

The Largest Environmental Exhibition in Asia

- Waste Disposal
- Resource Recovery
- Demolition Recovery
- Water, Air and Soil
- Working Environment Improvement
- Biomass
- Eco-Products
- Academic Organization & Groups
- Thermal
- Transportation
- Environment Software
- Bioplastic & Eco Packaging
- Construction & Disaster Prevention
- Radioactive Material Decontamination
- Global Warming Prevention
- Power & Energy Saving
- Renewable Energy

May 26 (Tue.) to 29 (Fri.), 2015

Venue: Tokyo Big Sight
Tokyo International Exhibition Center

Deployment & Expansion of Environmental Business

N-EXPO 2015 TOKYO

The 24th New Environmental Exposition 2015 Tokyo

Co-exhibition

Promotion of Business for CO₂ Reduction, New Energy Utilization and Energy Saving

GWPE 2015 (Global Warming Prevention Exhibition 2015)

Deployment & Expansion of Environmental Business

N-EXPO (New Environment Exposition) will take fields not only 3R (Reduce, Reuse, Recycling) but also Resource Recovery/Recycling, Control & Improve of Air Pollution, Water Contamination, Soil Contamination, Waste Disposal and New energy.

NEW means;

1. New technology for New era
2. Environment business as the New business
3. Citizens' New activity to support government and company
4. New era that most of company care the environment

We are looking forward to meet you in Tokyo, next May, 2015.

NIPPO BUSINESS CO., LTD.

The scene of N-EXPO 2014 TOKYO

Exhibition Outline

- **Name:** N-EXPO 2015 TOKYO (New Environment Exposition 2015 Tokyo).
- **Theme:** Deployment & Expansion of Environmental Business.
- **Organizer:** Nippo Business Co., Ltd.
- **Secretariat:** Nippo Business Co., Ltd. / International Div.
- **Date:** May 26 (Tue.) to 29 (Fri.) 2015.
- **Venue:** Tokyo International Exhibition Center (TOKYO BIG SIGHT), East Halls 1 to 6 and outdoor.
- **Co-exhibition:** GWPE 2015 (Global Warming Prevention Exhibition 2015).

■ **Endorsed by:**

Ministry of the Environment. Ministry of Land, Infrastructure, Transport and Tourism. Ministry of Agriculture, Forestry and Fisheries. Ministry of Economy, Trade and Industry. Ministry of Education, Culture, Sports, Science and Technology. Tokyo Metropolitan Government. Japan Center for Climate Change Actions. German Chamber of Commerce and Industry in Japan. KOTRA(Korea Trade-Investment Promotion Agency). TAITRA(Taiwan External Trade Development Council). HKDC(Hong Kong Trade Development Council). (Result in 2014)

■ **Sponsored by:**

Japan Aluminum Can Recycling Association. Vinyl Environmental Council. Association for Electric Home Appliances. Glass Recycling Association. Japan Environment Corporation. Ecological Life and Culture Organization. Clean Japan Center. The Committee for The Promotion of Recycling of Construction By-Product. Japan Industrial Waste Management Foundation. Food Marketing Research and Information Center. Shokkankyo. National Federation of Industrial Waste Management Associations. Tokyo Federation of Industrial Waste Management Associations. Geo-Environmental Protection Center. Japan Environmental Sanitation Center. Japan Environmental Facilities Manufacturers Association. Japan Environment Association. Japan Ecology Foundation. Association of Japan Environmental Preservation. Japan Federation of Construction Contractors. The Japan Society of Industrial Machinery Manufacturers. Japan Industrial Waste Technology Center. Japan Iron And Steel Recycling Institute. Japan Waste Management Consultant Association. The Japan Containers and Packaging Recycling Association. Japan Waste Research Foundation. Plastic Waste Management Institute Japan. The Council for PET Bottle Recycling. (Result in 2014)

Profile of Exhibits

Equipment, devices and services for:

<ul style="list-style-type: none"> ● Landfill sites ● Incinerators ● Demolition/debris/rubble ● Bailing/compacting ● Waste transportation (carts/containers/conveyors/mobiles) ● Waste storing and composting ● Can and bottle disposal ● Organic waste processing ● Waste paper processing ● Sludge and excreta processing ● New Energy 	<ul style="list-style-type: none"> ● Waste water, liquid and oil processing ● Medical/infectious waste ● Recycling and waste-to-energy processing ● Odor control ● Analyzing and measuring apparatus ● Classification systems ● Information and data control ● Associated products and materials ● Water conservation ● Soil conservation ● Air conservation
---	---

Participation Costs and Deadline for Application

Participation Costs

Indoor

Space & Packaged Shell Booth: JY432,000/9m²
Space only: JY35,600/m² (Min. 54m²)

Outdoor

Space only: JY27,000/m² (Min. 9m²)

Deadline for Application

Dec., 24, 2015

Remarks:

- 1) Packaged shell booth include;
Back and side panels, fascia with exhibitor's name, carpet, information counter, fluorescent lights(2), main wiring AC 100V & current charge, outlet (100V/50Hz), chair(1)
- 2) Rental equipments, such as chair, desk, video, light etc., will be available for order by specified order forms

N-EXPO TOKYO REPORT

Number of exhibitor & booth by area

N-EXPO 2014

Area	Exhibitor	Booth	The ratio to total exhibitors	The ratio to total booth
Waste disposal/resource recovery	176	1,034	28.54%	49.36%
Demolition/3R, waste business corner	20	34	3.24%	1.62%
N-EXPO venture corner	16	17	2.59%	0.81%
Thermal	14	67	2.27%	3.20%
Biomass/organicity waste disposal treatment	33	52	5.34%	2.48%
IT solution, analysis, measurement	21	30	3.40%	1.43%
Water/soil/air/environmental improvement	77	235	12.49%	11.23%
Corner for earthquake disaster correspondence	15	12	2.43%	0.57%
Radioactive material, analysis, decontamination technology	17	20	2.76%	0.95%
Affiliate, academic institution & Eco-products	27	31	4.38%	1.48%
Collection & transport	23	153	3.73%	7.30%
Bioplastic/package for environment	25	41	4.05%	1.96%
Others	23	123	3.73%	5.87%
N-EXPO sub-total	487	1,849	78.95%	88.26%
GWPE (Global Warming Preservation Exhibition)	18	20	2.93%	0.95%
Power saving, energy saving measures	54	102	8.75%	4.88%
Reproduction energy measures	44	113	7.10%	5.39%
GWPE venture corner	12	8	1.95%	0.38%
Others	2	3	0.32%	0.14%
GWPE sub-total	130	246	21.05%	11.74%
Grand-total	617	2,095	100.00%	100.00%

Number & ratio of visitors by type

N-EXPO 2014

Type	Number	%	Sub-total	%
1 General & industrial waste management business	30,068	18.0%		
2 Environmental preservation & recycling	7,322	4.4%	39,639	23.7%
3 Demolition	2,249	1.3%		
4 Environmental machine, equipment & material	15,994	9.6%		
5 Plant maker	6,487	3.9%	34,066	20.4%
6 Equipment sales trading company	11,585	6.9%		
7 Commodity manufacturing, sales, and distribution service	25,413	15.2%		
8 Transportation and warehouse	2,391	1.4%	30,544	18.3%
9 Hotel, food & beverage and food service industry	1,447	0.9%		
10 Agriculture, forestry and fisheries	1,293	0.8%		
11 Construction	16,690	10.0%		
12 House and real estate	1,744	1.0%		
13 Energy relation	4,417	2.6%	33,276	19.9%
14 IT relation	2,836	1.7%		
15 Medical institution	323	0.2%		
16 Office general	7,266	4.3%		
17 Pundit	758	0.5%		
18 Consulting	6,671	4.0%		
19 Research laboratories & intelligence agency	2,236	1.3%	17,368	10.4%
20 Civilian	3,526	2.1%		
21 Student etc.	4,177	2.5%		
22 The Diet & local authority representative	536	0.3%		
23 Central government office	531	0.3%	11,127	6.7%
24 Local public entity	4,537	2.7%		
25 Other related group	5,523	3.3%		
26 Press	1,190	0.7%	1,190	0.7%
TOTAL	167,210	100.0%	167,210	100.0%

Public Relations and Advertising Activities

We performed the following advertising and publicity activities of N-EXPO 2014 TOKYO

■ Campaign Poster:

We provided campaign posters to supporters, cooperative corporations, exhibitors, prefectures, towns and villages, clean centers, health centers, the chamber of commerce and industry, embassies, consulates, universities, laboratories and other offices.

■ Advertising for Newspaper

We advertised in Nikkan Kogyo Shimbun (PR planning), the Recycling Economy Times, The Hoso Times and others.

■ Advertising for Magazine

We made an announcement in advertisements placed in Weekly Economist, Weekly Toyo Keizai, Monthly the Waste, Bimonthly magazine E-Contecture, Bimonthly Magazine Stop the Global Warming, Sanpai Next, Monthly Food Packaging, Monthly CARTON BOX.

■ Invitations

We prepared invitations, posters delivery addresses and engaged in other activities. Each exhibitor delivered invitations to their possible potential visitors (Total issued tickets: one million).

■ Transportation Advertisement

We put advertisements in trains on all JR lines in the of metropolitan area, Keihintohoku Line, Negishi Line, Saikyo Line (including Linkai Line), Chuo Line (Rapid Service), Odakyu Line, Keio Line, Seibu Line, Tobu Tojo Line, Tokyo all Metro Lines, Toei Subway and on all Metropolitan bus lines.

■ Internet Advertising

We advertised in various DSE including Logicad, MicroAd, MarketOne, etc., and placed banner advertisements in environment-focus specialized sites in Korea, Taiwan, China and Hong Kong. We also inserted advertising in e-mail transmissions and the Nippo webpage.

■ News release

We sent a news release the central government and agency press meetings, newspaper companies, TV stations, radio stations, specialized trade papers and magazines, embassies, and consulates.

■ Media Relations

-- TV --

NHK Niigata Broadcasting Station, NHK International Broadcasting

-- Newspapers and Magazines --

TV, radio, Internet, general circulation newspapers and magazines, specialized journals and trade journals (1,190 contacts in total)

Questionnaire Surveys from Visitors & Exhibitors

Through the exhibition period from May 27 (Tue) to May 30 (Fri), we conducted 250 visitor surveys each day. Out of the 1,000 surveys over the total four days, we received 976 valid responses.

*Visitors

How do you know about N-EXPO 2014 ?

- ① An invitation from the exhibitor 45.5%
- ② An invitation from the organizer 24.0%
- ③ Web information..... 17.5%
- ④ Others..... 8.5%
- ⑤ Newspapers..... 2.5%
- ⑥ Transportation advertisement..... 1.0%
- ⑦ Magazines 0.5%
- ⑧ No answer 0.5%

Ages

- ① 20's 16.5%
- ② 30's 14.0%
- ③ 40's 31.5%
- ④ 50's 23.5%
- ⑤ 60's 11.5%
- ⑥ 70's~ 3.0%

Managerial position

- ① Management..... 18.0%
- ② Director 13.0%
- ③ Manager 18.0%
- ④ Section-chief 7.0%
- ⑤ Chief 9.0%
- ⑥ General staff 25.0%
- ⑦ Others..... 10.0%

Which field did you interested in ?

①	Recycling technology and waste disposal	25.7%
②	Water, soil, atmosphere and work improvement	10.9%
③	Power and energy saving	10.9%
④	Renewable energy	9.3%
⑤	Global warming preventive measures.....	9.1%
⑥	Biomass	8.6%
⑦	Disassembly and 3R processing.....	5.3%
⑧	Collection, carry and transfer of waste	5.3%
⑨	Environment management software, scale, measurement, analysis	2.8%
⑩	Radioactive substance, analysis and decontamination technology	2.8%
⑪	Bioplastics, environment-friendly packaging	2.5%
⑫	Toughening of country land, prevention or reduction of disaster.....	2.5%
⑬	Thermal relation.....	1.8%
⑭	Academic organization and society.....	1.5%
⑮	Venture business.....	1.0%

*Exhibitors

We sent out questionnaires to the exhibitors and participating circles, and obtained 384 answers out of 617 questionnaires (62%).

The main answers as follows.

Q. Impression, opinion and requests of the Exhibition. We also asked about the willingness to participate in 2015 exhibition (excerpt.)

A. We will participate in the next exhibition. → 17.4%

*We could introduce our products to many visitors.

(Manufacturers of waste processing system and medical waste processing)

*How about evaluating excellent technology and companies to spread such information throughout Japan.

(New high-tech material manufacturers)

A. We will plan to participate in the next exhibition. → 38.0%

*Thanks to the arrangement of entrance reception at each hall, visitor attractions became less biased.

(Machinery manufacturer)

*For mutual communication among exhibitors, preliminary viewing date should be provided.

(Plaster board recycling related company)

A. We will discuss whether to participate in the next exhibition. → 39.6%

*We felt that our industry did not fit the exhibition.

(Paint manufacturer)

*Visitor attraction depends on the location of the booth.

(Environment organization)

*The numbers of exhibitors of large-scale companies were small. We hope that more construction machinery manufacturers participate in the exhibition.

(Attachment manufacture and sales company)

A. We will not participate in the next exhibition. → 1.0%

*The space for business talks was not large enough.

(Energy-saving equipment selling company)

*The location of the booth is not good.

(Hydraulic equipment related company)

A. Others. → 4.0%

Miscellaneous Topics

■ The "ECO-Tarokun", mascot character of N-EXPO, appeared this year, too! The mascot character "ECO-Tarokun" was chosen last year at the Environment Exhibition ECO Character Contest. This year, he also made rounds of the exhibition site and seminar site to comfort visitors and exhibitors. While "ECO-Tarokun" circulated in the halls, he was asked to attend to visitors at the exhibitor's reception desk. He also encountered exhibitor's characters. "ECO-Tarokun" played a very active role during the four days.

■ We provided the catalogue display corner.

Responding to the customers' request, we prepared the catalogue display corner. (charge)

The 11 companies displayed their catalogues at the corner.

■ Stop Global Warming!

Global Warming Prevention Forum

Promotion of Business for CO₂ Reduction, New Energy Utilization and Energy Saving

"The Global Warming Prevention Forum as well as Information Exchange Meeting" was held from May 27th(Tue.) through 30th (Fri.) in the venue of E6 Hall of "2014 Global Warming Prevention Exhibition". Influence and threatening by global warming were studied and collected information concerning global warming prevention was announced to give hints the audience future countermeasures.

The meeting ended successfully.

Participants: The four days in total 659 persons

■ Report of the Joint Event

2014 NEW Environment Exhibition Memorial Seminars

Again this year, we conducted the N-EXPO Memorial Seminars at the conference building of the Tokyo Big Sight from May 27th to 30th.

The seminars included 18 essential themes that are indispensable for future businesses. In addition to the explanation of business practices in compliance with the Waste Disposal Law, the recent business trends of disposal and waste in the fields of food, recycled plastic, small home appliance, construction waste, wooden biomass, industrial waste, secure and training of human resources, management strategy and the high added-value of the waste-processing industry, co-existence with local residents, etc.

Participants: The four days in total 1,139 persons

Access to TOKYO BIG SIGHT (Tokyo International Exhibition Center)

■ Rinkai Line

The Rinkai Line runs between Shin-Kiba Station and Osaki Station. It is 5 mins. walk from Kokusai-tenjijo Station to the site.

- Osaki Sta. — 13 mins. — Kokusai-tenjijo Sta. — 5 mins. — Shin-kiba Sta.

Time Required from Kokusai-tenjijo Station

- JR Shibuya Station 20 mins./JR Shinjuku Station 25 mins./JR Ikebukuro Station 31 mins.

■ Yurikamome Line

- Shimbashi Station — 22 mins. — Kokusai-tenjijo Seimon Station
(Tokyo International Exhibition Center Front Gate)

■ City Bus

City buses (Toei Buses) commute regularly from all over Tokyo to Tokyo Big Sight. The bus stops are conveniently located near subway and train stations.

- Hamamatsucho Station (JR) — about 30 mins. — Tokyo Big Sight
- Monzen-Nakacho (Subway) — about 30 mins. — Tokyo Big Sight (Via. Toyosu)
- Tokyo Sta. Yaesu Exit (JR) — about 40 mins. — Tokyo Big Sight (Via. Toyosu)

■ Marine Transport Expressway

- Hinode Pier — 20 mins. — Ariake Terminal
Water-bus schedule subject to change according to season.

The scene of N-EXPO 2014 TOKYO

The 24th New Environmental Exposition 2015 Tokyo

N-EXPO 2015 TOKYO

"Deployment & Expansion of Environmental Business"

For further information, please contact to;

N-EXPO 2015 TOKYO SECRETARIAT
Nippo Business Co., Ltd. / International Div.

1-5, Misaki-cho 3-chome Chiyoda-ku, Tokyo 101-0061 Japan
TEL: 813-5213-8847 FAX: 813-5213-8478
<http://www.nippo.co.jp/eng/n-expo015> event@nippo.co.jp

N E W
ENVIRONMENTAL
EXPOSITION
2015
May 26 to 29, 2015

APPLICATION FORM

DEADLINE FOR RETURN
Dec., 24, 2015

We, the undersigned, hereby apply for space as indicated below under the terms and regulations described overleaf.

Return to:
N-EXPO SECRETARIAT
Nippo Business Co., Ltd.
1-5, Misaki-cho 3-chome
Chiyoda-ku, Tokyo 101-0061
JAPAN
FAX: 813-5213-8478
E-mail: event@nippo.co.jp

Name of exhibiting company

Address

Tel

Fax

Name of person responsible

Agent/Distributor in Japan

Address

Tel

Fax

E-mail

[A] SPACE RESERVATION:

We wish to reserve a site at N-EXPO 2015 Tokyo remit our deposit of _____ Japanese yen being 50% deposit for _____ booth(s).

(Remaining amount to be paid by; March 13, 2015)

Please make remittance to:

NIPPO BUSINESS CO., LTD.
Mitsui Sumitomo Banking Corporation, Kanda Branch Account No.268983
Swift address: SMBCJPJT
Address: 1-1, Kanda-ogawamachi, Chiyoda-ku, Tokyo 101-0052 Japan

[B] TYPE OF BOOTH(S) REQUIRED: Please tick appropriate box

INDOOR

Space only (Min. 54sqm.)

Tokyo: JY35,600 per sqm. × _____ sqm. = JY _____

Space & Packaged Shell Scheme

Tokyo: JY432,000/9sqm. × _____ booth(s) = JY _____

OUTDOOR

Space only (Min. 9sqm.)

Tokyo: JY27,000 per sqm. × _____ sqm. = JY _____

[C] TYPE OF SPACE LAYOUT: (in case of 2 stands or more)

Please circle which you prefer

1. Single line

2. Double line

3. Your suggestion
(please sketch)

[D] PRODUCTS/SERVICES TO BE EXHIBITED (please write down in detail):

Exhibits:

Exhibits will be shipped by air as bonded goods

sea ATA carnet other

Signature

month

year

day

TERMS AND REGULATIONS FOR PARTICIPATION

1. EXHIBITION:

"N-EXPO 2015 TOKYO" New Environmental Exposition 2015 Tokyo

2. ORGANIZER:

Nippo Business Co., Ltd.

3. PLAN & OPERATION:

Nippo Business Co., Ltd.

4. EXHIBITORS:

Japanese or overseas manufacturers, importers, exporters and their respective associations whose goods are covered by the Exhibition Profile can be accepted to participate as Exhibitors.

5. APPLICATION FOR PARTICIPATION:

All applications for participation shall be made on the prescribed application form. The application form shall be submitted directly to Nippo Co., Ltd. The application form shall be accompanied by the required deposit equivalent to 50% of the total space rental and stand charges. The submission of the application form shall be deemed to be confirmation of participation and acceptance of the Terms and Regulations for Participation. The organizers reserve the right to accept or refuse any application without giving any reason whatsoever.

6. ALLOCATION OF SPACE:

The Organizers shall allocate the space in accordance with the nature of the goods displayed or in the manner they consider best. The Organizers shall reserve the right to reallocate the space allotted to the Exhibitor at any time prior to the commencement of the build-up of the Exhibition should exceptional circumstances demand, and to alter the size and dimensions of the site, to transfer or close entrances and exits to the Exhibition Hall and to undertake other structural alternations. Such reallocations shall be at the absolute discretion of the Organizers, and the Exhibitor shall have no claim for compensation as a result of the reallocation.

7. TERM OF PAYMENT:

- a) All applications for participation shall be accompanied by a 50% deposit.
- b) The balance shall be paid by;
March 13, 2015
- c) Payment for additional charges shall be made in full on presentation of invoices before opening the Exhibition.
- d) Payment by the stipulated date is a prerequisite condition governing the use of the stand and participation in the Exhibition. In the event of default in payment by the stipulated date the Organizers shall reserve the right to claim all dues from the defaulting exhibitor who shall not be entitled to any form of compensation.

8. WITHDRAWALS/CANCELLATION:

Under no circumstances will Exhibitors be permitted to withdraw, cancel or reduce their space booking from the Exhibition. However, the Organizers may consider special cases under the terms and conditions stipulated below:

- 90 days prior to the exhibition - 50% refund
- 60 days prior to the exhibition - 25% refund
- 30 days prior to the exhibition - No refund

9. CAHNGES:

The Organizers reserve the right to change the venue and duration if exceptional circumstances demand. In the event of change of venue and/or duration, the agreement to participate shall remain in force so long as the Exhibitor is informed of the changes four weeks before the change. In the event of cancellation of the Exhibition, the Organizers shall be entitled to retain or recover 25% of the space rental to cover the general expenses of preparation and any other special expenses incurred by the Organizers in connection with the Exhibition. In the event of a change of venue, postponement or cancellation of the Exhibition, the Exhibitors or their representatives shall not be entitled to any claim for compensation in connection with their booking for participation.

10. CONSTRUCTION AND DECORATION OF STAND:

The Exhibitors will be allowed to erect and decorate their stands over a reasonable period that the Organizers may determine or stipulate in the Exhibitors' Manual. The Exhibitor shall take due care not to obstruct common passage-ways or other Exhibitors' stands. Any damages caused by the Exhibitor or his contractors to other Exhibitors or common property shall be the responsibility of the exhibitor. The Exhibitor is required to complete all the work by the date and time stipulated by the Organizers.

11. USE OF STAND:

The Exhibitor is bound to exhibit the announced goods and to man the stand with competent personnel during the opening hours of the entire Exhibition. The Organizers shall have the right to refuse admittance to any visitor to the stand and to have access to the stand at all times.

The Exhibitor is not allowed to sublet the space allotted to him to other parties either wholly or in part without the written approval from the Organizers.

The Exhibitor will be liable for any damage to walls or floors of the building within which his exhibits are housed and shall not paint or otherwise alter the floors, ceilings, pillars, or walls without the express consent of the Organizers.

12. MOVEMENT OF EXHIBITS:

- a) The transport of exhibits to the Exhibition venue shall be the responsibility and at the expense of the Exhibitor.
- b) Arrangement for storage or warehousing of exhibits shall be made by the Exhibitor.
- c) The Exhibitor shall submit a list of exhibits to the Organizers at least ten weeks prior to the exhibits being sent to the Exhibition venue.
- d) No exhibit will be allowed in or out of the Exhibition area without a delivery order or clearance chit.
- e) Exhibitors shall remove all exhibits from the Exhibition Hall within the period stipulated by the Organizers and shall indemnify the Organizers against any loss by reason of delay or damage to the exhibition Hall.

13. FAILURE OF SERVICES:

The Organizers will use their best endeavour to ensure the supply of the services mentioned in these Regulations and in the Exhibitors' Manual, but they shall not incur any liability to the Exhibitor for losses, damages, or expenses or otherwise through strikes, lockouts, accident, force majeure, or other causes beyond the control of the Organizers if any such services shall wholly or partially fail or cease to be available, nor shall the Exhibitor be entitled to any claim in respect of rental due or paid under his contract.

14. SECURITY:

The Organizers shall take all necessary security precautions in the interest of the Exhibitors and visitors. However, the Exhibitor shall be held responsible for all risks connected with his goods on display. Adequate safety guards must be fitted to all machinery. The Exhibitor shall be responsible for staffing his stand during the build-up, exhibition and dismantling period. The Organizers shall not be held liable for any loss or damage to exhibits or any articles belonging to the Exhibitor.

15. FIRE AND OTHER SAFETY REGULATIONS:

The Exhibitors are prohibited from demonstrating any apparatus, stoves or heaters that employ naked flames or inflammable gas within the Exhibition premises without written permission from the Organizers.

16. LIABILITY, RISKS AND INSURANCE:

The liability or risks of the staff and employees of the Exhibitors shall be the responsibility of the Exhibitor. He shall take necessary insurance coverage for such liabilities and risks. The Organizers shall not be held liable for such liabilities and risks suffered by his employees or exhibits. The Organizers shall be under no liability for personal injury to the Exhibitor or his servants, agents, invitees or licensees howsoever caused nor for the loss of or damage to exhibits or other property of the Exhibitor, his servants, agents, invitees or licensees howsoever caused. The Exhibitor is accordingly advised to take out all necessary insurance.

17. BANKRUPTCY OR SETTLEMENT PROCEEDINGS:

If prior to the opening of the Exhibition, the Exhibitor becomes bankrupt or is forced to terminate the agreement to participate, the Organizers shall release him from the contractual obligations. However, the Organizers shall have the right to retain or recover 25% of the total space rental stand charges plus any cost incurred up to the time of such request. The Organizers shall have the right to dispose of the space or stand in question in any manner they deem fit.

18. SUPPLEMENTARY CLAUSES:

Whenever necessary, the Organizers shall have the right to issue supplementary regulations in addition to those in the Terms and Regulations for Participation to ensure the smooth management of the Exhibition. Any additional written regulations or instructions shall form part of the Terms and Regulations for Participation, and they shall be binding on the Exhibitor.

19. DOMICILE AND JURISDICTION:

The implementation of these regulations or supplementary stipulations laid down by the Organizers relating to the Exhibition shall be deemed to be domiciled at the offices of the Organizers. All disputes arising from the Exhibitors' participation and from the enforcement of these regulations laid down by the Organizers shall be judged according to the law of Japan.