

**Potential Suppliers list of Exhibit Planning, Exhibit Designing,
Interior/Exerior Construction of pavilion**

The private companies listed below have gistered with the Association as being able to provide participants with planning, design, and/or building construction (interior and exterior) services regarding exhibitions. The Association is not liable for any of the information listed. Moreover, please bear in mind that the Association will in no way participate in any dealings, as mediator or otherwise, or communicatons between participants and the companies listed. All contact, contracts and corresponding negotiations, business dealigns, etc. carried out with the listed companies should be done directly by the official participants.

1 . Name of company	Logwell Nippon Inc.	
2 . Field of profession	Exhibit planning, Exhibit designing	
3 . Annual Turnover	50 million yen	
4 . Number of employees	9	
(1) 1st Class Architects and Building Engineers	2	
(2) Qualified Event Directors	0	
5 . Number of offices in Japan	2	
6 . Number of overseas offices	0	
7 . Location of overseas offices	0	
8 . Foreign language	English	
9 . Business experience with foreign clients		
10 . Past experience in Japan or abroad	<p>Vistor Center for Toyota Motor Corporation Our concept design is an efficient use of Japanese forest wooden materials, such as Japanese SUGI (Cypress). We create relaxing and comfortable space to each of our valuable audience.</p>	
11 . Home page	www.logw-n.com	
12 . Contact		
(1) Person in charge	Mr. Nobi Hayashi	
Title	Manager	
Section	Sales	
(2) Address	C&C 1F 2-6-4 Miyoshigaoka Miyoshi-cho Nishikamo-gun, Aichi, Japan	
(3) Phone	+81-561-33-0177	
(4) Fax	+81-561-33-0176	
(5) E-mail	hayashi@logw-n.com	

1 . Name of company	Tanseisha Co., Ltd	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	49,903 milion yen	
4 . Number of employees	659	
(1) 1st Class Architects and building Engineers	68	
(2) Qualified Event Directors	8	
5 . Number offices in Japan	10	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English, Italian, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>Tanseisha have many experiences in design and construction for International exposition pavilion working with foreign countries at International Exposition, Osaka in 1970, International Ocean Exposition, Okinawa, 1975, Tsukuba Expo '85 and International Garden and Greenery Exposition, Osaka, 1990.</p>	
11 . Home page	www.tanseisha.co.jp	
12 . Contact:		
(1) Person in charge	Mr. Nobuo Ishii	
Title	Manager	
Section	Business Development	
(2) Address	5-2-2 Ueno, Taito-ku, Tokyo, Japan 110-8549	
(3) Phone	+81-3-3836-7376	
(4) Fax	+81-3-3839-4726	
(5) E-mail	nishi@tanseisha.co.jp	

1 . Name of company	Pico International Ltd.	
2 . Field of profession	Exhibit planning, Exhibit designing	
3 . Annual Turnover	1,200 million yen	
4 . Number of employees	22	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	0	
5 . Number offices in Japan	1	
6 . Number of overseas offices	20	
7 . Location of overseas offices		
8 . Foreign language	English, French, Spanish, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Specialized in design creation for interior & exhibiting space as well as total project management involving fabrication and installation work in worldwide. Plentiful experiences in dealing with various lines of industries, especially strong in the telecommunication & the automobile industries.	
11 . Home page	www.picogroup.info	
12 . Contact		
(1) Person in charge	Mr. Isamu Takano	
Title	General Manger	
Section	Exhibition Dept	
(2) Address	Tokuda Bldg 4F, 7-3, Nihonbashi Kabutocho, Chuo-ku, Japan	
(3) Phone	+81-3-3808-0891	
(4) Fax	+81-3-3808-0897	
(5) E-mail	takano@picoworld.com	

1 . Name of company	Daishyohanns.Co,ltd	
2 . Field of profession	Exhibit planning, Exhibit designing	
3 . Annual Turnover	30 million yen	
4 . Number of employees	3	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	0	
5 . Number offices in Japan	0	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	None	
10 . Past experience in Japan or abroad		
11 . Home page:		
12 . Contact		
(1) Person in charge	Mr. Teruuki Oouti	
Title	president	
Section	CEO	
(2) Address	1-6-8, hatanodai, shinagawa-ku, Tokyo, Japan	
(3) Phone	+81-3-5794-7155	
(4) Fax	+81-3-5794-7155	
(5) E-mail		

1 . Name of company	BIEGE 21 AG	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior, Construction of Pavilion	
3 . Annual Turnover	8 million euro	
4 . Number of employees	26	
(1) 1st Class Architects and building Engineers:	1	
(2) Qualified Event Directors	5	
5 . Number offices in Japan	3	
6 . Number of overseas offices	3	
7 . Location of overseas offices	Germany, Switzerland	
8 . Foreign language	English, French, German	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Design and Producing of 11 large scale pavilions for EXPO 2000 Hannover/Germany - Thematic Area, 1 million sqft and an investment of 130 million euro. Design and Producing of Swissmen Pavilion for Expo.02 in Biel/Switzerland with a space of 70,000 sqft and an investment of 8 million euro.	
11 . Home page:	www.biege21.com	
12 . Contact		
(1) Person in charge	Mr. Manfred Mueller	
Title	Chairman	
Section	Management	
(2) Address	Mollenbach str. 13, D 71299 Leonberg, Germany	
(3) Phone	+49-7152-35-64-64	
(4) Fax	+49-7152-35-64-65	
(5) E-mail	m.mueller@biege21.com	

1 . Name of company	FUJI ART INC.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	6,600 million yen	
4 . Number of employees	131	
(1) 1st Class Architects and building Engineers	2	
(2) Qualified Event Directors	1	
5 . Number offices in Japan	1	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English, French	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Plan/Design/Construction of [SALON DES REGIONS DE FRANCE-1999] a large scale festival to celebrate its year in Japan & [Tutta Italia-2001] a festival to introduce Italy and Italian industries Planning/Construction of promotions by "CIRQUE DU SOLEIL" within Japan like [ALEGRiA] [SALTiMBANCO] [QUIDAM] etc.	
11 . Home page	www.fujiart.co.jp	
12 . Contact		
(1) Person in charge	Mr. Seiichi Yoshikawa	
Title	General Manager	
Section	Sales Division 1	
(2) Address	3-32-42 Higashi-shinagawa, Shinagawa-ku, Tokyo, Japan	
(3) Phone	+81-3-5495-1212	
(4) Fax	+81-3-5495-1222	
(5) E-mail	yoshikawa@fujiart.co.jp	

1 . Name of company	Sankosha Co., Ltd.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	19,217 million yen	
4 . Number of employees	232	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	6	
5 . Number offices in Japan	5	
6 . Number of overseas offices		
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	We took charge of plan & design, construction and managing pavilions for companies and groups as follows. World Design Expo: UNY Group, JR Tokai, Morimura Group, W.D. Expo Committee and of W. Poster Museum, MOF Mint Bureau for W.Festival Expo, Japan Expo in Shinshu and Ceramics Expo.	
11 . Home page	www.sanko-sha.co.jp	
12 . Contact		
(1) Person in charge	Mr. Naoshi Ota	
Title	Manager	
Section	International Dept.	
(2) Address	3-20-9, Marunouchi, Naka-ku, Nagoya, Japan	
(3) Phone	+81-52-961-2223	
(4) Fax	+81-52-951-4492	
(5) E-mail	ota@sanko-sha.co.jp	

1 . Name of company	Daiwa Kogei Inc.	
2 . Field of profession	Interior/Exterior construction of pavilion	
3 . Annual Turnover	11.5 million yen	
4 . Number of employees	50	
(1) 1st Class Architects and building Engineers	1	
(2) Qualified Event Directors:	1	
5 . Number offices in Japan	2	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	None	
10 . Past experience in Japan or abroad	World Festival Expo.Mie'94 constructed 22 reduces scale reconstruction buildings of worldwide reputation at the main exhibition hall interior construction of "Kinki and Chubu Pavilion"World Design A164Expo. '89 interior construction of "Chubu Mastercrafts Pavilion" at Nagoya Castle exhibition hall	
11 . Home page	ww.daiwa-web.co.jp	
12 . Contact		
(1) Person in charge	Mr. Yoshiki Tajima	
Title		
Section	Sales Dep.	
(2) Address	1-87 Oshimoto-cho, nakagawa-ku, Nagoya, Aichi, Japan	
(3) Phone	+81-52-361-5561	
(4) Fax	+81-52-321-5716	
(5) E-mail	info@daiwa-web.co.jp	

1 . Name of company	Shinto Tsushin Co., Ltd.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	17,000 million yen	
4 . Number of employees	270	
(1) 1st Class Architects and building Engineers	1	
(2) Qualified Event Directors:	15	
5 . Number offices in Japan	6	
6 . Number of overseas offices	1	
7 . Location of overseas offices	Barcelona	
8 . Foreign language	English, Spanish	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Based in Nagoya, Aichi, we have broad Expo-related experience, including World Design Exposition (1989). We can assist with all aspect of Pavilion production, pplaning, operations, and daily-life your support for personnel. Our affiliate BIEGE21 produced the thematic area of EXPO 2000 Hannover.	
11 . Home page	www.shinto-tsushin.co.jp	
12 . Contact		
(1) Person in charge	Ms. Yukiko Sukegawa	
Title	Manager of EXPO2005	
Section	Overseas Promotion Dv	
(2) Address	3-16-29 Marunouchi Naka-ku Nagoya, Japan 460-0002	
(3) Phone	+81-52-321-5716	
(4) Fax	+81-52-321-5716	
(5) E-mail	y.sukegawa@shinto-tsushin.co.jp	

1 . Name of company	TOPPAN PRINTING CO.,LTD	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	960,200 million yen	
4 . Number of employees	12,748	
(1) 1st Class Architects and building Engineers	4	
(2) Qualified Event Directors	20	
5 . Number offices in Japan	117	
6 . Number of overseas offices	20	
7 . Location of overseas offices	America, Australia, China, Germany, H.K., Indonesia, Shingapore, TaiwanThailand, UK	
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	MITUI-TOSHIBA pavilion at Nagoya Desgning Expo/MITSUBISHI HEAVY INDUSTRIES Booth at Drupa in Germany/Jatoco Trans Technology Booth at Frankfurt Motor Show in Germany /SUMITOMO CORPORATION Booth t FOODEX JAPAN 2001/OPEL Booth, Clarion Booth at The 33rd Tokyo Motor show/BMW JAPAN Showroom	
11 . Home page	www.toppan.co.jp	
12 . Contact		
(1) Person in charge	Mr. Tomoaki Dai	
Title	Supervisor	
Section	EXPO2005 TEAM	
(2) Address	1-3-3, Suido,Bunkyo-ku, Tokyo, Japan	
(3) Phone	+81-52-321-5716	
(4) Fax	+81-52-321-5716	
(5) E-mail	tomoaki.dai@toppan.co.jp	

1 . Name of company	Shimizu Corporation	
2 . Field of profession	Interior/Exterior construction of pavilion	
3 . Annual Turnover	1,285,444 million yen	
4 . Number of employees	9,876	
(1) 1st Class Architects and building Engineers	2,676	
(2) Qualified Event Directors	0	
5 . Number offices in Japan	84	
6 . Number of overseas offices	29	
7 . Location of overseas offices	London, Dusseldorf, Prague, Tychy, Budapest, Paris, Bruxelles, LusakaMoscow, Atlanta, New, Los Angeles, Detroit, Tijuana, Singapore, Kuala Lumpur, Manila, Bangkok,Hanoi, Ho Chi Minh City, Dhaka, BeijingDalian, Shanghai, Hong Kong, Taipei	
8 . Foreign language	English, French, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<ol style="list-style-type: none"> 1. Pavilion of Japanese government for Osaka World Exposition in Japan, 1970. 2. The theme Pavilion for International Exposition, Tsukuba, Japaan. 3. Pavilion of the kingdom of Nepal for International Garden and Greenery, Exposition, Osaka, Japan, 1990. 	
11 . Home page	www.shimz.co.jp	
12 . Contact		
(1) Person in charge	Mr. Takaharu Ogawa	
Title	General Manager	
Section	Toyota Office	
(2) Address	8-136, Yamanote, Toyota-City, Aichi, Japan	
(3) Phone	+81-565-28-1564	
(4) Fax	+81-565-29-1128	
(5) E-mail	t.ogawa@shimz.co.jp	

1 . Name of company	Total Media Development Institute, Co., Ltd.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	8457 million yen	
4 . Number of employees	105	
(1) 1st Class Architects and building Engineers	5	
(2) Qualified Event Directors	0	
5 . Number offices in Japan	3	
6 . Number of overseas offices		
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>1970 Japan World Exposition, Osaka, #of Pavilion:11975 International Ocean Exposition, Okinawa, Japan:5. 1981 Kobe port island Exposition:1. 1985 The international Exposition, Tsukuba Japan:9. 1988 Silk road Exposition, Nara:1. 1990 The International garden and greenery exposition, Osaka, Japan:1</p>	
11 . Home page	www.totalmedia.co.jp	
12 . Contact		
Title	producer	
Section	Business Division	
(1) Person in charge	Mr. Isamu Kawaishi	
(2) Address	3-27, Kioi-cho, Chiyoda-ku, Tokyo, Japan	
(3) Phone	+81-3-3221-5563	
(4) Fax	+81-3-3221-5567	
(5) E-mail	i-kawanishi@totalmedia.co.jp	

1 . Name of company	NITTEN Co., Ltd.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	8,253 million yen	
4 . Number of employees	250	
(1) 1st Class Architects and building Engineers	2	
(2) Qualified Event Directors	5	
5 . Number offices in Japan	5	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English, French, Spanish, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Abroad: World Expo'92 Sevilla/'88 Brisbane/'86 Vancouver/'84 NewOrleans, etc. Pavilions for Japanese or foreign governments. In: Japan: World Expo'90 Osaka/'85 Tsukuba/'70 Osaka/Japan Expo'01 Yamaguti/ '01 Fukusima/'00 Awaji,etc. pavillions for foreign governments or private companies.	
11 . Home page	www.nitten.com	
12 . Contact		
Title	Int Project Coordinator	
Section	expo2005 project	
(1) Person in charge	Ms. Yachie Kinoshita	
(2) Address	6-21-6, Higashi-ueno, Taito-ku, Tokyo, Japan	
(3) Phone	+81-3-3847-6105	
(4) Fax	+81-3-3843-4120	
(5) E-mail	expo2005@nitten.com	

1 . Name of company	Inter Group Corporation	
2 . Field of profession	Exhibit planning, exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	4,141 million yen	
4 . Number of employees	150	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors:	0	
5 . Number offices in Japan	8	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English, French	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Inter Group has extensive experience in planning, designing and operating exhibits for conventions and exhibitions, e.g. Toyohashi exhibit at Wolfburg, Germany (EXPO 2000 Hannover related) ; and provides multi-lingual staffing, interpreters, document translation and publishing services.	
11 . Home page	www.intergroup.co.jp	
12 . Contact		
(1) Person in charge	Mr. Shoji Okumura	
Section	Nagoya Branch	
Title	Nagoya Branch general manager	
(2) Address	4-2-7, Sakae, Naka-ku, Nagoya	
(3) Phone	+81-52-263-6261	
(4) Fax:	+81-52-263-6298	
(5) E-mail	sokumura@intergroup.co.jp	

1 . Name of company	Hakuhodo Inc.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
3 . Annual Turnover	722,211 million yen	
4 . Number of employees	3,497	
(1) 1st Class Architects and building Engineers	14	
(2) Qualified Event Directors	121	
5 . Number offices in Japan	22	
6 . Number of overseas offices	29	
7 . Location of overseas offices	N.Y., London, Paris, Dusseldorf, Shanghai, Seoul, Singapore, NewDelhi, Sydney, etc.	
8 . Foreign language	English, French, Spanish, Chinese, Korean	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	'84 NewOrleans Expo. Japanese government pavilion '86 Vancouver Expo. Japanese government pavilion '88 Brisbane Expo. Japanese government pavilion Japan Expo YAMGUCHI '01 International exchange pavilion Japan Expo TOTTORI '97 Ring Sea of Japan exchange village Korea Super Expo 2002	
11 . Home page	www.hakuhodo.co.jp	
12 . Contact		
Title	SENIOR PRODUCER	
Section	THE 2005 WORLD EXPOSITION DIVISION	
(1) Person in charge	Mr. AKIRA KASAHARA	
(2) Address	GRANPARK TOWER 3-4-1, SHIBAURA, Minato-ku, Tokyo, Japan	
(3) Phone	+81-3-5446-8662	
(4) Fax	+81-3-5446-8790	
(5) E-mail	AKIRA.KASAHARA@hakuhodo.co.jp	

1 . Name of company	DENTSU INC.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	23	
(2) Qualified Event Directors	138	
3 . Annual Turnover	1,433,300 million yen	
4 . Number of employees	5,621	
5 . Number offices in Japan	7	
6 . Number of overseas offices	9	
7 . Location of overseas offices	USA, UK, France, Germany, China, Thailand, Vietnam, India	
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	The International Exposition, Tsukuba, Japan 1985 The International Garden and Green Exposition, Osaka, Japan 1990 EXPO 2000, HANNOA The World Exposition Germany The International Design EXPO 1989 in Nagoya Japan TOYOTA Commemorative Museum of Industry and Technology among others	
11 . Home page:	www.dentsu.com	
12 . Contact:		
(1) Person in charge:	Mr. Yoshihisa Sugitatsu	
Title:	none	
Section:	Promotion Office	
(2) Address:	4-16-36, Sakae, Naka-ku, Naogyu, Japan	
(3) Phone:	+81-52-263-8248	
(4) Fax:	+81-52-249-1015	
(5) E-mail	sugitatsu.y@dentsu.co.jp	

1 . Name of company	NOMURA Co.,Ltd	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	46	
(2) Qualified Event Directors	56	
3 . Annual Turnover	69,990 million yen	
4 . Number of employees	1,121	
5 . Number offices in Japan	8	
6 . Number of overseas offices	1	
7 . Location of overseas offices	New York	
8 . Foreign language	Yes	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	1985: Tsukuba EXPO(JAPAN) Pavilion of Theme, USA Indonesia, and the other 19 individual participants. 1992:Sevilla EXPO(SPAIN) Pavilion of Japanese government. 1992: Genova EXPO (Italy) -ditto- 1993:Daejeon EXPO (Korea) -ditto- 1998: Lisbon EXPO (Portugal) -ditto- / 2000:Hannover EXPO (Germany) -ditto-	
11 . Home page:	http://www.nomurakougei.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Yousuke Shiroeda	
Title:	Sec.Manager	
Section:	The 2005 World Exposition Japan Div.	
(2) Address:	6-4, Shibaura 4-chome, Minato-ku, Tokyo, 108-8565, Japan	
(3) Phone:	+81-3-5476-1201	
(4) Fax:	+81-3-3453-6548	
(5) E-mail	yousuke_shiroeda@nomurakougei.co.jp	

1 . Name of company	Incorporated company CCP	
2 . Field of profession	Exhibit planning	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	0	
3 . Annual Turnover	185 million yen	
4 . Number of employees	85	
5 . Number offices in Japan	1	
6 . Number of overseas offices	0	
7 . Location of overseas offices	0	
8 . Foreign language	English	
9 . Business experience with foreign companies	No	
10 . Past experience in Japan or abroad	We, subsidiary of Vecture Link Co., Ltd. Have concerned locating booth and interior planning at pavilion. Our technology enable low-cost and high speed in(ex)terior producing. Our experiences as bellows: 2001.5 Business show 2001 2001.9 Guift show 2001 2002.5 JP2002	
11 . Home page:	http://www.contents-shop.co.jp/	
12 . Contact:		
(1) Person in charge:	Ms. Reiko Aoshima	
Title:	secretary	
Section:	secretary	
(2) Address:	Daiichiseimeisougokan 3-7-1 Kyobashi, Chuou-ku Tokyo	
(3) Phone:	+81-3-3538-5823	
(4) Fax:	+81-3-3535-1025	
(5) E-mail	Raoshima@contents-shop.co.jp	

1 . Name of company	Sato Facilities Consulotants, Inc.	
2 . Field of profession	Exhibit planning, Exhibit designing	
(1) 1st Class Architects and building Engineers	11	
(2) Qualified Event Directors	0	
3 . Annual Turnover	342 million yen	
4 . Number of employees	28	
5 . Number offices in Japan	2	
6 . Number of overseas offices		
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	We are providing the project management and the construction consulting services in Japan and overseas. We are currently being engaged as the management consultant for construction works in this EXPO 2005 project. Our services are inclusive of Cost, Schedule, Quality and Environmental Assessment.	
11 . Home page:	http://www.sfc-net.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Akio Yamashita	
Title:	Project Manager	
Section:	Consulting division	
(2) Address:	5-30-4-10 Meieki, Namura-ku, Nagoya, Aichi, Japan	
(3) Phone:	+81-52-589-9120	
(4) Fax:	+81-52-589-9121	
(5) E-mail	yamashita@sfc-net.co.jp	

1 . Name of company	Delphys Inc.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	5	
(2) Qualified Event Directors	5	
3 . Annual Turnover	41,866 million yen	
4 . Number of employees	336	
5 . Number offices in Japan	3	
6 . Number of overseas offices	1	
7 . Location of overseas offices	California	
8 . Foreign language	English, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>[Japan]</p> <ul style="list-style-type: none"> · The First Japan EXPO in Toyama '92/World Festival EXPO Mie '94/ Japan EXPO in Saga '96 · Tokyo Motor Show Internet Fair 2001 Japan <p>[Abroad]</p> <ul style="list-style-type: none"> · World Congress on its, Chicago '02/ Sydney '01/ Torino '00 · Motor Show [Moscow '01/IAA '01] Other various events and exhibitions. 	
11 . Home page:	http://www.delphys.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Haruki Makino	
Title:	General Manager	
Section:	International Business Development Division	
(2) Address:	2-3-8, Kudan-minami, Chiyoda-ku, Tokyo 102-8262 Japan	
(3) Phone:	+81-3-5213-0043	
(4) Fax:	+81-3-5213-0114	
(5) E-mail	hmakino@delphys.co.jp	

1 . Name of company	Chuo Senden Kikaku Co., Ltd.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	1	
3 . Annual Turnover	2200 million yen	
4 . Number of employees	80	
5 . Number offices in Japan	3	
6 . Number of overseas offices	1	
7 . Location of overseas offices	London	
8 . Foreign language	English, German, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Japan Pavilion at The World Space Congress 2002 held in Houston, USA, (Oslo, Beijing, Canberra and Washington D.C. in the past) Trade Shows for American, Canadian, Chinese & Australian Governments. Japanese Pavilion at Osaka & Okinawa Expo.	
11 . Home page:	http://www.chuosenden.co.jp	
12 . Contact:		
(1) Person in charge:	Ms. Ayako Murakoshi	
Title:	International Dept.	
Section:	Planning Sec.	
(2) Address:	2-13-3 Mukogaoka, Bunkyo-ku, Tokyo, Japan 113-0023	
(3) Phone:	+81-3-3821-8141	
(4) Fax:	+81-3-3823-2628	
(5) E-mail	murakoshi@chuosenden.co.jp	

1 . Name of company	Inter Voice Inc.	
2 . Field of profession	Exhibit planning, Exhibit designing	
(1) 1st Class Architects and building Engineers	1	
(2) Qualified Event Directors	0	
3 . Annual Turnover	6500 million yen	
4 . Number of employees	50	
5 . Number offices in Japan	1	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	We have developed revolutionary video exhibition system, continuously having a good command of high technology at various events & int'l exhibitions such as "EXPO '70, '85&'90" in Japan, Int'l Leisure Expo in Brisbane '88, National Museum of science & innovation in '01.	
11 . Home page:	http://www.ivg.co.jp/	
12 . Contact:		
(1) Person in charge:	Mr. Tsuyoshi Muto	
Title:	General Manager	
Section:	Development Division EXPO 2005 Japan	
(2) Address:	Nagatacho Bldg, 2-4-3 Nagata-cho, Chiyoda-ku, Tokyo	
(3) Phone:	+81-3-3507-0337	
(4) Fax:	+81-3-3507-0346	
(5) E-mail	muto@ivg.co.jp	

1 . Name of company	SAKURA INTERNATIONAL INC.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	1	
(2) Qualified Event Directors	5	
3 . Annual Turnover	812 million yen	
4 . Number of employees	29	
5 . Number offices in Japan	3	
6 . Number of overseas offices	5	
7 . Location of overseas offices	Washington D.C, Koln, Milan, Beijing, Singapore	
8 . Foreign language	English, French, Spanish, German, Chinese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Ireland Pavilion at Osaka Flower Expo' Malaysia Pavilion at Tsukuba Expo' Hitachi Pavilion at Brisbane Expo'	
11 . Home page:	http://www.sakurain.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Martin Bruellhardt	
Title:	Project Manager	
Section:	Marketing Promotion Dept.	
(2) Address:	3-14-805, Senbonminami 1-chome, Nishinari, Osaka 557-0055	
(3) Phone:	+81-6-6659-2012	
(4) Fax:	+81-3-6659-2061	
(5) E-mail	martin@sakurain.co.jp	

This page put into January, 2003.

1 . Name of company	Kingsmen Nikko Limited	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers		
(2) Qualified Event Directors		
3 . Annual Turnover	400million yen	
4 . Number of employees	10	
5 . Number offices in Japan	2	
6 . Number of overseas offices	13	
7 . Location of overseas offices	Singapore, China, Honk Kong, SAR, India, Malaysia, Thailand, Taiwan, UAE, South Korea, Vietnam	
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Kingsmen Nikko Ltd is the company as Kingsmen Japan Office of Kingsmen Group which establishment in Singapore, 1976. Our commitment to equity standards has gained confidence and recognition in the fields of design consultancy, project management and construction in Asia.	
11 . Home page:	http://www.kingsmen-int.com	
12 . Contact:		
(1) Person in charge:	Mr. Akihiro Yukawa	
Title:	Managing Director	
Section:	Managing Director	
(2) Address:	2-1-1 Honmachi Shibuya-ku Tokyo 151-0071	
(3) Phone:	+81-3-5365-2422	
(4) Fax:	+81-3-5365-2423	
(5) E-mail	yukawa@kingsmen.co.jp	

This page put into February, 2003.

1 . Name of company	Congress Corporation	
2 . Field of profession	Exhibit planning, Exhibit designing	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	5	
3 . Annual Turnover	5300 million yen	
4 . Number of employees	180	
5 . Number offices in Japan	8	
6 . Number of overseas offices	1	
7 . Location of overseas offices	China(Beijing)	
8 . Foreign language	English, French, Chinese, Korean	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>In Japan The Int'l Garden & Greenery Expo Osaka. The World Festival Expo Mie, COP3. Abroad Johannesburg Summit. We designed and produced pavilions in the above expo together with staffing services of pavilion attendants, multi-lingual interpreters, translators and others.</p>	
11 . Home page:	www.congre.co.jp	
12 . Contact:		
(1) Person in charge:	Ms. Noriko Takeuchi	
Title:	GM	
Section:	Sales Strategy Div.	
(2) Address:	Kojimachi 5-1, Chiyoda-ku, Tokyo 102-8481	
(3) Phone:	+81-3-5216-5551	
(4) Fax:	+81-3-5216-5552	
(5) E-mail		

This page put into February, 2003.

1 . Name of company	Art Products Japan+greenfield Co.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	1	
(2) Qualified Event Directors	10	
3 . Annual Turnover	400 million yen	
4 . Number of employees	12	
5 . Number offices in Japan	3	
6 . Number of overseas offices		
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>We have past experience planning, designing and construction in following exhibitions in 2002. Japan Golf Fair. Mac World, Fishing show. Food Indredients Japan, Tokyo Graphic Show Tokyo Motor Show and others.</p>	
11 . Home page:		
12 . Contact:		
(1) Person in charge:	Hiroyuki Takeuchi	
Title:	Greenfield Co.	
Section:	Construction	
(2) Address:	8-1-20 Kamirenjaku, Mitaka-city, Tokyo	
(3) Phone:	090-6004-1881	
(4) Fax:	+81-0422-46-0545	
(5) E-mail	takehiro1964jp@ybb.ne.jp	

This page put into February, 2003.

1 . Name of company	MURAYAMA INC.	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	7	
(2) Qualified Event Directors	9	
3 . Annual Turnover	16,460 million yen	
4 . Number of employees	356	
5 . Number offices in Japan	8	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	(planning, designing, interior), Kitakyushu city Pabilion, Japan EXPO 2001 KITAKYUSHU The Chugoku Electric Power Pavilion, Japan EXPO YAMAGUCHI 2001 Theme Pavilion, Japan Expo '99 WAKAYAMA Abroad (designing, Interior), Japan Pavilion, Expo 98 LISBON/Expo 92	
11 . Home page:	http://www.murayama.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Humio Kawato	
Title:	Nagoya Office	
Section:	Office Work	
(2) Address:	2-4-2, Habashita, Nishi-ku, Nagoya City, Aichi 451-0041	
(3) Phone:	+81-52-563-1611	
(4) Fax:	+81-52-563-8685	
(5) E-mail	0298@murayama.co.jp	

This page put into February, 2003.

1 . Name of company	JR Tokai Constrction Co., Ltd	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	43	
(2) Qualified Event Directors	0	
3 . Annual Turnover	200million yen	
4 . Number of employees	300	
5 . Number offices in Japan	5	
6 . Number of overseas offices	0	
7 . Location of overseas offices		
8 . Foreign language	English	
9 . Business experience with foreign companies	No	
10 . Past experience in Japan or abroad		
11 . Home page:	http://www.jken.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Kunihiro Hatakeyama	
Title:	Dir. Of Engineering	
Section:	Business Department	
(2) Address:	1-18-15 Meieki-Minami, Nakamura-ku, Naogoya, Aichi	
(3) Phone:	+81-52-588-6409	
(4) Fax:	+81-52-588-6413	
(5) E-mail	hatakeyama@jken.co.jp	

This page put into February, 2003.

1 . Name of company	NHK CHUBU BRAINS INC.	
2 . Field of profession	Exhibit planning, Exhibit designing	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	0	
3 . Annual Turnover	1968 million yen	
4 . Number of employees	48	
5 . Number offices in Japan	4	
6 . Number of overseas offices	0	
7 . Location of overseas offices	0	
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>Past experience in exhibit planning, designing, interior</p> <ul style="list-style-type: none"> · Japan EXPO'94 (Matsurihaku in Mie '94) · The 14th Lifelong Learning Festival 2002 in Ishikawa · The 12th Lifelong Learning Festival 2000 in Mie · World Design Expo '89(1989) · The 14th National Cultural Festival in Gifu(1999) 	
11 . Home page:	http://www.NHK-CHUBU-BRAINS.co.jp	
12 . Contact:		
(1) Person in charge:	Mr. Toshiyuki Ozaki	
Title:	Senior manager/ Secretary	
Section:	The 2005 World Exposition Japan Division	
(2) Address:	1-13-3 Higashisakura, Higashi-ku, Nagoya city	
(3) Phone:	+81-52-952-7377	
(4) Fax:	+81-52-952-7370	
(5) E-mail	ozaki@nhk-chubu-brains.co.jp	

This page put into March, 2003.

1 . Name of company	National Veneer Co.,Ltd.	
2 . Field of profession	Exhibit planning	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	0	
3 . Annual Turnover	700 million yen	
4 . Number of employees	15	
5 . Number offices in Japan	1	
6 . Number of overseas offices	0	
7 . Location of overseas offices	0	
8 . Foreign language	English	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	<p>We would like to work with as staffs for one of the wooden material suppliers also the coordinator with your construction staffs and Japanese construction staffs. (Coordinator)* American and Japanese Car Naviga #NAME?</p>	
11 . Home page:		
12 . Contact:		
(1) Person in charge:	Mr. Makoto Fukui	
Title:	Manager	
Section:	Oversea Business Department	
(2) Address:	2-43 Higashiokoshi, Nakagawa-ku, Nagoya-city, 454-0935	
(3) Phone:	+81-52-382-5513	
(4) Fax:	+81-52-382-5570	
(5) E-mail	natic@sepia.ocn.ne.jp	

This page put into March, 2003.

1 . Name of company	BLEU LUMIERE	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	2	
(2) Qualified Event Directors	3	
3 . Annual Turnover	1,000,000 EUROS	
4 . Number of employees	5	
5 . Number offices in Japan	0	
6 . Number of overseas offices	1	
7 . Location of overseas offices	Paris	
8 . Foreign language	English, French	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad		
11 . Home page:	blue-lumiere.fr	
12 . Contact:		
(1) Person in charge:	Mr. MARECHAL	
Title:	DIRECTOR	
Section:	direction	
(2) Address:		
(3) Phone:	+00-33-(1)-43-14-88-81	
(4) Fax:	+00-33-(1)-43-14-88-82	
(5) E-mail	blue.lumiere@wanadoo.fr	

This page put into April, 2003.

1 . Name of company	Exhibits International	
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion	
(1) 1st Class Architects and building Engineers	0	
(2) Qualified Event Directors	14	
3 . Annual Turnover	3,490,500,000 million yen	
4 . Number of employees	125	
5 . Number offices in Japan	0	
6 . Number of overseas offices	2	
7 . Location of overseas offices	Amsterdam, Toronto	
8 . Foreign language	English, French, Spanish, German, Italian, Japanese	
9 . Business experience with foreign companies	Yes	
10 . Past experience in Japan or abroad	Expo 1992 Seville, Spain; Expo 2000, Hannover, Germany; World Cup 1998; EuroCup 2000; WorldCup 2002 and Museums around the world.	
11 . Home page:	www.exhibitsinternational.com	
12 . Contact:		
(1) Person in charge:	Ms. Marissa Fonseca	
Title:	Executive Assistant to Sam Kohn (President)	
Section:	President and Special Projects	
(2) Address:	431 Horner Avenue	
(3) Phone:	416-252-2818	
(4) Fax:	416-252-3708	
(5) E-mail	MarissaF@exhibits-intl.com	

This page put into April, 2003.

1 . Name of company	LORD Cultural Resources Planning and Management Inc.
2 . Field of profession	Exhibit planning, Exhibit designing, Interior/Exterior construction of pavilion
(1) 1st Class Architects and building Engineers	1
(2) Qualified Event Directors	42
3 . Annual Turnover	590 million yen
4 . Number of employees	43
5 . Number offices in Japan	0
6 . Number of overseas offices	6
7 . Location of overseas offices	Hong Kong, San Francisco, Vanvouver, Toronto, Washington DC London, Berlin
8 . Foreign language	English, French, Chinese, German
9 . Business experience with foreign companies	Yes
10 . Past experience in Japan or abroad	Projects include EXPO 2000, EXPO '93, EXPO '92 EXPO, Peter Rabbit's Garden Traveling Exhibition (including Japan), Hong Kong Heritage Museun, Nobel Peace Prize Exhibition, National Museum of the Filipino People, Experience Music Project, Singapore Discovery Centre, National Museum of Singapore
11 . Home page:	www.lorad.ca
12 . Contact:	Ms. Andrea Ott
(1) Person in charge:	
Title:	Director of Client Relations and Marketing
Section:	Tronto Office
(2) Address:	301 Davenport Road, Toronto, Canada M5R 1K5
(3) Phone:	416-928-9292
(4) Fax:	416-928-1774
(5) E-mail	aott@lord.ca

This page put into May, 2003.