

The Largest ■■■■■
Environmental Exhibition
■■■■■ in Asia

Deployment & Expansion of Environmental Business

N-EXPO 2017

The 26th New Environmental Exposition 2017

Exhibits

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

Co-exhibition

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

GWPE 2017

The 9th Global Warming Prevention Exhibition 2017

Exhibits

- Renewable energy • New energy • Energy saving
- Power saving relations
- Environmental tree planting relations
- CO₂ discharge reduction system
- Environmental symbiosis house
- Warming restraint product

May 23 (Tue.) to 26 (Fri.), 2017

Venue : Tokyo Big Sight

Tokyo International Exhibition Center

Organizer : Nippo Business Co., Ltd.

<http://www.nippo.co.jp/eng/n-expo017/>

Deployment & Expansion of Environmental Business

N-EXPO (New Environmental 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, 2017.

NIPPO BUSINESS CO., LTD.

The scene of N-EXPO 2016

Exhibition Outline

- **Name:** N-EXPO 2017 (New Environmental Exposition 2017).
- **Theme:** Deployment & Expansion of Environmental Business.
- **Organizer:** Nippo Business Co., Ltd.
- **Secretariat:** Nippo Business Co., Ltd. / International Div.
- **Date:** May 23 (Tue.) to 26 (Fri.) 2017.
- **Venue:** Tokyo International Exhibition Center (TOKYO BIG SIGHT), East Halls 1 to 6 and outdoor.
- **Co-exhibition:** GWPE 2017 (Global Warming Prevention Exhibition 2017).

■ **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 2016)

■ **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 2016)

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., 22, 2016

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

N-EXPO 2016 / Number & ratio of visitors by type

Type	Number	%	Sub-total	%
General Waste, Industrial Waste, Recycling Industry	34,698	21.98%		
Environmental Preservation, Water, Soil, Atmosphere	3,198	2.03%	39,873	25.26%
Demolition Work	1,977	1.25%		
Environment-related Machinery, Equipment and Material Manufacturers	9,889	6.26%		
Plant Suppliers	5,357	3.39%		
Steel and Metal Industry	3,311	2.10%	32,392	20.51%
Transport Equipment Related Industry	1,658	1.05%		
Petrochemical Industry	3,163	2.00%		
Equipment Sales and Trading	9,014	5.71%		
Manufacture and Trading Business	30,727	19.45%		
Transportation and Warehousing Industry	4,162	2.63%	37,281	23.59%
Hotels, Restaurants, Food Services and Comprehensive Services	2,058	1.30%		
Medical Institution, Welfare Facilities	334	0.21%		
Construction Industry	15,505	9.82%		
Housing Industry, Real Estate	1,533	0.97%		
Electric, Gas, Water Supply, Heat Supply	2,503	1.58%	24,902	15.76%
Information and Communication Service	2,138	1.35%		
Agriculture, Forestry, Fishery and Mining	986	0.62%		
General Business Places	2,237	1.42%		
Academic Experts	682	0.43%		
Consultants	6,230	3.94%		
Research Institutions, Intelligence Services	1,580	1.00%	12,838	8.12%
General Citizens	2,307	1.46%		
Students,	2,039	1.29%		
National Diet Members and Local Assembly Members	418	0.26%		
Central Government Offices	577	0.37%	9,705	6.15%
Local Governments	3,521	2.23%		
Other Related Organizations	5,189	3.29%		
Press and Media Related	967	0.61%	967	0.61%
TOTAL	157,958	100.00%	157,958	100.00%

N-EXPO 2016 / Number of exhibitor & booth by area

Area / N-EXPO 2016	Exhibitor	Booth	The ratio to total exhibitor	The ratio to total booth
Waste Recycling / Waste Disposal / Demolition Area	198	1,180	31.5%	52.5%
Biomass / Organic Waste Processing Area	25	58	4.0%	2.5%
Collection / Distribution / Transportation / Physical Distribution / Safekeeping Area	28	252	4.4%	11.3%
Water Treatment / Water Purification Area	50	90	7.9%	4.0%
Soil / Atmosphere / Environmental Improvement Area	54	109	8.6%	4.8%
Environmental Software / Scale / Measurement / Analysis, / Solution Area	28	42	4.4%	1.9%
Environmental Infrastructure / Construction / Disaster Prevention / Disaster Reduction Area	3	4	0.5%	0.2%
Affiliate Organization/Academic Organization Area	22	13	3.4%	0.6%
Thermal Area	21	88	3.3%	3.9%
Bioplastic / Packaging / Eco-Products Area	18	24	2.8%	1.1%
N-EXPO Venture Corner	17	16	2.6%	0.7%
Autonomy Area	43	77	6.8%	3.4%
N-EXPO sub-total	507	1,953	80.2%	86.9%
Area / GWPE	Exhibitor	Booth	The ratio to total exhibitor	The ratio to total booth
GWPE Venture Corner	12	13	1.9%	0.5%
Global Warming Preventive Countermeasures Area	10	10	1.6%	0.4%
Power & Energy Saving Technology Area	22	114	3.5%	5.1%
Alternative Energy / Reproducing Energy Area	63	128	9.9%	5.7%
Intense Heat Countermeasure Corner	18	30	2.9%	1.4%
GWPE sub-total	125	295	19.8%	13.1%
Grand-total	632	2,248	100.0%	100.0%

Questionnaire Surveys of Visitors

Over a period of four days from May 24 (Tue.) to 27 (Fri.), we carried out a survey of 250 visitors each day. Out of the 1,000 surveys conducted over the four days, we received 898 responses (about 90%). Thank you for your cooperation.

How did you hear about this exhibition?

- 1 Complimentary ticket from exhibitor50%
- 2 Internet21%
- 3 Complimentary ticket from organizers.....20%
- 4 Other.....6%
- 5 Newspaper.....1%
- 6 Transportation advertisement1%
- 7 Magazine1%

Age

- 1 20-299%
- 2 30-397%
- 3 40-4927%
- 4 50-5927%
- 5 60-6923%
- 6 70-796%
- 7 No response / unknown....1%

In which area were you interested?

- 1 Waste Recycling / Waste Disposal / Demolition28%
- 2 Water Treatment / Water Purification11%
- 3 Soil / Atmosphere / Environmental Improvement10%
- 4 Biomass / Organic Waste Processing8%
- 5 Power / Energy Saving Technology7%
- 6 Global Warming Prevention6%
- 7 Collection / Distribution / Transportation / Safekeeping / Physical Distribution5%
- 8 Alternative Energy / Reproducing Energy5%
- 9 Environmental Infrastructure / Construction / Disaster Prevention / Disaster Reduction ...5%
- 10 Bioplastic / Packaging / Eco-Products4%
- 11 Environmental Software / Scale / Measurement / Analysis, / Solution2%
- 12 Intense Heat Countermeasure2%
- 13 Thermal1%
- 14 Affiliate Organization / Academic Organization1%
- 15 Autonomy1%
- 16 Venture1%

Position

- 1 Management.....21%
- 2 Director14%
- 3 Manager14%
- 4 Section Chief5%
- 5 Chief.....7%
- 6 General staff.....30%
- 7 Others.....6%
- 8 No response/unknown.....3%

Public Relations & Advertising Activities

We carried out the following PR and advertising activities of N-EXPO & GWPE

■ Posters

Posters were sent to supporters and sponsors, exhibitors, prefectures and municipalities, clean centers, health centers, chambers of commerce, embassies and consulates, universities, high schools and colleges of technology, research institutes, and other businesses..

■ Newspaper Advertisements

Ads were placed in Nikkan Kogyo Shimbun (PR planning), The Recycling Economy Times, The Hoso Times, and other newspapers.

■ Magazine Advertisements

Ads were placed in Monthly the Waste, Bimonthly magazine E-Contecture, Bimonthly magazine Prevention of Global Warming, Sanpai NEXT, Monthly Food Packaging Japan, Monthly magazine Carton & Box, and other magazines.

■ Complimentary Tickets

Secretariat and exhibitors send complimentary tickets to addresses where posters were delivered and other places (Total tickets issued: 1.1 million)

■ Transportation Advertisements

Ads were posted on all JR East lines in the Tokyo metropolitan area, Keihin Tohoku Line, Negishi Line, Saikyo Line (including the Rinkai Line), Chuo Line Rapid Service, Odakyu Line, Keio Line, Seibu Line, Tobu Tojo Line, all Tokyo Metro lines, Toei subway and Toei bus lines, JR West local and rapid trains, Osaka Municipal subway.

■ Internet Advertisements

Ads were placed in various demand-side platforms (such as Logicad and MarketOne) and Google Display Network, Yahoo Display Network, Google AdWords, Yahoo Sponsored Search, and PR Times. Banner ads were placed on environmental-focus sites in Korea, Taiwan, China, and Hong Kong. Ads were also placed on the Nippo Internet and inserted in email transmissions.

■ News Releases

News releases were sent to central government press clubs, newspaper companies, TV stations, radio stations, specialized trade magazines and papers, embassies, and consulates.

■ Media Relations

<Television>

NHK, TBS TV, TV Tokyo, NIPPON TV, MX TV.

<Press>

Press attendance of 973 contacts from television and radio, internet, general newspapers and magazines, specialized newspapers and magazines, trade newspapers and magazines, other.

Floor Map Hall 1 to 3

- New Environmental Exhibition**
- A** N-EXPO Venture Corner
- B** Affiliate Organization / Academic Organization Area
- C** Soil / Atmosphere / Environmental Improvement Area
- D** Water Treatment / Water Purification Area
- E** Collection / Distribution / Transportation / Safekeping / Physical Distribution Area
- F** Bioplastic / Packaging / Eco-Products Area
- G** Autonomy Area
- H** Thermal Area
- J** Environmental Software / Scale / Measurement / Analysis and Solution Technology Area
- K** Biomass / Organic Waste Processing Area
- S** Environmental Infrastructure / Construction / Disaster Prevention / Disaster Reduction Area
- T** Waste Recycling / Waste Disposal / Demolition Area
- 33** The Outdoor Demonstration Corner
- Global Warming Prevention Exhibition**
- M** Alternative Energy / Reproducing Energy Area
- N** Global Warming Prevention Area
- P** Intense Heat Countermeasure Corner
- Q** Power / Energy Saving Technology Area
- R** GWPE Venture Corner
- 33** The Outdoor Demonstration Corner

Floor Map Hall 4 to 6

- New Environmental Exposition**
- A** NEXPO Venture Corner
- B** Affiliate Organization / Academic Organization Area
- C** Soil / Atmosphere / Environmental Improvement Area
- D** Water Treatment / Water Purification Area
- E** Collection / Distribution / Transportation / Saleskeeping / Physical Distribution Area
- F** Bioplastic / Packaging / Eco-Products Area
- G** Autonomy Area
- H** Thermal Area
- J** Environmental Safety / Scale / Measurement / Analysis and Solution Technology Area
- K** Biomass / Organic Waste Processing Area
- S** Environmental Infrastructure / Construction / Disaster Prevention / Physical Reduction Area
- T** Waste Recycling / Waste Disposal / Demolition Area
- 3** The Outdoor Demonstration Corner
- Global Warming Prevention Exhibition**
- M** Alternative Energy / Reproducing Energy Area
- N** Global Warming Prevention Area
- P** Intense Heat Countermeasure Corner
- Q** Power / Energy Saving Technology Area
- R** GWPE Venture Corner
- 3** The Outdoor Demonstration Corner

A.....

Aco Co., Ltd.
 Actenvironment
 Actree Corporation
 AEM Co., Ltd.
 AGC Glass Products Co., Ltd.
 Agri Direct Co., Ltd.
 Aicimu Iryouki Co., Ltd.
 AIG Collaborative Reseach
 Institute For Resorce Recycling and
 Environmental Pollution Control,
 Fukuoka University
 Aikawa Iron Works Co., Ltd.
 Aisan Industry Co., Ltd.
 AKTIO Corporation
 ALLSTOCKER/SORABITO Inc.
 Alsian Co., Ltd.
 Amcon Inc.
 Amica Himawari Co., Ltd.
 Analog System
 Anes Co., Ltd.
 Anjin Co., Ltd.
 ANZAI MFG. CO., LTD.
 AOI Environmental Consulting Co.,
 Ltd.
 APPAX
 Aqua Project Co., Ltd.
 Aquamec Ltd.
 Aquas Co., Ltd. / Biogas Germany
 / Enspar
 Ark Co., Ltd.
 Asahi Kako Co., Ltd.
 ASKK CO., LTD.
 Asset AssociAtes Inc.
 ASTEC PAINTSJAPAN INC.

B.....

Battery Bank Systems
 BDF inc
 Bec Works
 Belle Terre Corporation
 BESTERRA CO., LTD.
 Bigwhy Co., Ltd.
 Blest Co., Ltd.
 Bosch Rexroth Corporation
 BPC Inc.
 Brevini Japan Co., Ltd.

C.....

C&energy Co., Ltd.
 Canki Construction Co., Ltd.
 Canon Electronics Inc.
 Cargotec Japan Ltd.
 CBM Corporation, Ltd.
 Chiyoda Ute Co., Ltd.
 Chub Ecotec Co., Ltd.
 Clean Power Yamagata Co., Ltd.
 Cleanecology Co., Ltd.
 Cleansystem Corporation
 Clear Edge Filtration Japan Co.,
 Ltd.
 CNC
 Communication Science
 Corporation
 Cool Smile
 Corona Corporation
 Cosmo Sound Co., Ltd.

Cosmo Trade & Service Co., Ltd.
 Cosmosound Co., Ltd.
 Cosmotech Co., Ltd.
 Create Nippo Co., Ltd.
 CxS Co., Ltd.

D.....

D-Box Association Metry Co., Ltd.
 DAEWON GSI
 DAI-ICHI HOKI CO., LTD.
 Daiichi Jitsugyo Co., Ltd.
 DAIKO TECHNICAL Co., Ltd.
 DAIO ENGINEERING Co., Ltd.
 DAIO PAPER CORPORATION
 Daioh Shinyo Co., Ltd.
 Daisaku Trading Co., Ltd.
 Daiwatech Co., Ltd.
 Daiyko Corporation
 Do Lighting CO., LTD.
 Dream Support. Inc
 Dustking Co., Ltd.

E.....

E-sis Co., Ltd.
 EARTHTECHNICA CO., LTD.
 Earthway Co., Ltd.
 East Japan Network JV
 Eco Advanced Japan., Inc
 Eco Clean Corporation
 Eco Heart Inc.
 Eco Soil Techno Inc,
 Eco-Techsys Corpration
 Ecoderic Corporation
 ECOKS Co., Ltd.
 Ecomax Co., Ltd.
 Ecomaxjapan, Inc
 Edison Co., Ltd.
 EF-BIOS INC.
 Eiwa Corporation
 ELCOM Co., Ltd.
 ELS Engineering Co.
 Embassy Of The Republic Of
 Maldives
 Endo Kogyo Co., Ltd.
 Energy Storage Summit Japan
 Enevo Japan KK
 ENTECH 2016(Environment &
 Energy Tech 2016)
 Environment Preservation Service
 Co., Ltd.
 Environmental Business Research
 Institute
 Envirovision Co., Ltd.
 Enzyme Co., Ltd.
 Eplus
 Erema Japan Co., Ltd.
 Erep Inc.
 Eriez Magnetics Japan Co., Ltd.
 ES-Waternet Co., Ltd.
 EVER-ON CORPORATION

F.....

Faster S.p.A.
 Fcon Co., Ltd.
 Fenwal Controls Of Japan, Ltd.
 FINE Inc.
 FKTLab

FLEXIM
 Forest Energy Kadogawa Co., Ltd.
 Forest Technique Ltd.
 Fuji Car Manufacturing Co., Ltd.
 FUJI KOGYO CO., LTD.
 Fujii Electric Industry Co., Ltd.
 Fujikawa Sangyo Co., Ltd.
 Fujimori Industry & Machinery
 Company Limited
 Fujitex Co., Ltd.
 Fukuda Hamono Kougyo
 Fukuoka Kensetsugouzai Co., Ltd.
 Fukuoka Research
 Commercialization Center For
 Recycling Systems
 Fukuro Industrial Co., Ltd.
 Fukusuke Kogyo Co., Ltd.
 FULUHASHI EPO
 CORPORATION
 Funabori Co., Ltd.

G.....

GAEA DREAM CO., LTD.
 GE Trust Co.
 General Incorporated Association
 Japan Leading Edge Laboratory
 GEO POWER SYSTEM Co., Ltd.
 Geo-Heat Promotion Association
 Of Japan
 Gerb Vibration Control Systems
 Japan. Inc.
 GIFU BATTERY SALE
 COMPANY LIMITED
 GISupply Inc.
 Glanz Japan Ltd.
 GNN
 GOLDEN TSUSYO.CO., LTD.
 Green Co., Ltd.
 Green-Bell. Inc
 Greensync Co., Ltd.
 Gtec Co., Ltd.
 Gunbiru Co., Ltd.
 GZ GLOBAL GREEN

H.....

H.I TECHNOS
 H.IKEUCHI & CO., LTD.
 Hamadakagaku Co., Ltd.
 HAMMEL Recyclingtechnik GmbH
 HARADA SANGYO CO., LTD.
 Heart Japan Ltd.
 HER Co., Ltd.
 HI-TO Co., Ltd.
 HIBIYA AMENIS CO., LTD.
 Higuma Drying Machine
 Corporation
 Hirakawa Corporation
 HIROSE UNIENCE Co., Ltd.
 Hitachi Industrial Equipment
 Systems Co., Ltd.
 Hokkoku INTEC Service Inc.
 Hokushinjuki Co., Ltd.
 Hong Kong Trade Development
 Council
 Horai Co., Ltd.
 Hosodakikaku Co., Ltd.
 Howa Machinery Ltd.

I

ICEF 2016 (Kimdaejung Convention Center)
ICOP I.T.G. Inc.
Icross Co., Ltd.
IGADEN CO., LTD.
IHI Corporation
IHI Enviro Corporation/RASA INDUSTRIES, LTD.
Ikeda-Kogyo Corporation
Industrial Research Institute Of Shizuoka Prefecture
INOAC
INOUE Industry Co., Ltd.
INTCO RECYCLING
Inter-Action Corporation
International Environmental Tech&Research Co., Ltd.
Ishimura Industry Co., Ltd.
ITOCHU MACHINE-TECHNOS CORP.
Itoh Co., Ltd.
Itohgumi Co., Ltd.
Iwaikasei, Co., Ltd.
IwataCreate Inc.
Iwatani Corporation
Iwaya Co., Ltd.

J

J.TEC Limited
Japan Benenv Co., Ltd.
Japan CCS Co., Ltd.
Japan Clean System Co., Ltd.
Japan Eco Tech Co., LTD.
Japan Foundry Service Co., Ltd.
Japan Laser Corporation
JAPAN MACHINERY COMPANY
Japan Pigeon Control Center
Japan Portable Rechargeable Battery Recycling Center
Japan RPF Association
JAPAN SMILE PROGRAM ASSOCIATION
Japan Wood Pellet Association/Yamagata University
Japan Woody Bioenergy Association
Japanese Association for Water Energy Recovery
JCE Co., Ltd.
JEMS Inc.
JFE Steel Corporation
JGD
JLG Industries Japan Co., Ltd.
JP conference Co., Ltd.
Jx Nippon Mining & Metals Corporation

K

K-M Wing Co., Ltd.
K&C International Consulting Co., Ltd.
KAISUIMAREN CO., LTD.
Kaiyo Engineering Co., Ltd.
Kakiuchi Co., Ltd.
Kakoki Plant & Environment Engineering Co., Ltd.

Kamacho Scale Co., Ltd.
Kamakura Seisakusho Co., Ltd.
Kameyama Co., Ltd.
Kanazawa Seisakusho Co., Ltd.
Kanemiya Co., Ltd.
Kanken Techno Co., Ltd.
Kankyo Soken Co., Ltd.
Kankyokouken Co., Ltd.
Kansai Electronics Co., Ltd.
Kansai Tsusyo Co., Ltd.
KANSEI company
KARCHER JAPAN CO., LTD.
Katayama Chemical, Inc.
Katayama Nalco Inc.
KATO Corporation
Kayama Kogyo Co., Ltd.
Keiwa Kogyo Co., Ltd.
KEMCO
Ken Tech Institute Corporation
Kendensha Co., Ltd.
Key Engineering Co., Ltd.
KI KOUGYOU CO., LTD.
Kiefel Machinery Co., Ltd./NGR
Kimioka Ironworks K.K.
Kinki Industrial Co., Ltd.
kinoeco NPO.
Kinsei Sangyo Co., Ltd.
Kirikawabussan Co., Ltd.
KITAGAWA IRON WORKS CO., LTD.
KITAMACHINERY Co., Ltd.
KITAWAKI Laboratory, Faculty of Regional Development Studies, Toyo University
Kiyomoto Korea Co., Ltd.
Kleentek Coporation
KMAX Co., Ltd.
Kobaya Co., Ltd.
Kobayashi-Shouten Inc.
KOBUKURO TECHNO CO., LTD.
Kochi Industrial Promotion Center
Koisotekko
KOKUSAI KOGYO CO., LTD.
Korea Special Steel
Kotobuki Sangyo Co., Ltd.
Kouyoukousan Co., Ltd.
Kowa Emtech Limited
Kowatec Co., Ltd.
Koyo Product Co., Ltd.
Koyou Rentia Co., Ltd.
KRI, Inc.
Krieg & Fischer Ingenieure GmbH
KSJ Co., Ltd.
Kubota Environmental Service Co., Ltd.
Kuchofuku Co., Ltd.
Kudo Co., Ltd.
Kukita Co., Ltd.
Kumagaya Seisousya Corp
Kuroda Corporation
Kyoei Industry Co., Ltd.
Kyokuto Kaihatsu Kogyo Co., Ltd.
Kyoichi Sangyo Sharyo Co., Ltd.
Kyoritu Seiyaku Corporation
Kyoto-Takenet
Kyowa-Kogyosyo Co., Ltd.
Kyowakako Co., Ltd.

Kyuwon Tech Co., Ltd.

L

LASERCK CORPORATION
Linyi Guosen Plastic Co., Ltd.
LIPP GmbH /NIPPON UNITEC CO., LTD.
Low Carbonization Support Co., Ltd.
Luoyang YouHui Equipment Co., Ltd.

M

Maekawa Kogyosho Co., Ltd.
MANSEI RECYCLE SYSTEMS CO., LTD.
Martec Co., Ltd.
Maruhachi Co., Ltd.
MARUJUN CO., LTD.
Maruka Machinery Co., Ltd. /erkat
Maruma Technica Co., Ltd.
Maruso Co., Ltd.
Maruwa Machinery Co., Ltd.
Masuda Clean Tech Co., Ltd.
Matsubara Industrial Corp.
Matsue Doken Co., Ltd.
Matsumoto Iron Works Co., Ltd.
Matsuokikisangyou Co., Ltd.
Matumoto Nikkousya
Maywa Co., Ltd.
MB Japan
MCC CO., Ltd.
Mckinley Next Co., Ltd.
Meadownics Inc.
Medium Japan
Meiko Shokai Co., Ltd.
Meino Co., Ltd.
Merci Co., Ltd.
MESCO, Inc.
Metso Japan Co., Ltd.
Micro Energy Corporation
Miike Iron Works Co., Ltd.
Minori Sangyou Co. Ltd.
Miraie Corporation
Misato Kougyo Co., Ltd.
Misawa Environmental Technology Co., Ltd.
Misuzu Industries, Co., Ltd.
Mitsubishi Materials Techno Corporation
Mitsubishi Nichiyu Forklift Co., Ltd.
Mizuho Co., Ltd.
MK kiki CO., LTD.
MNJ Co., Ltd.
Mogami Clean Center Corporation
MOKI co., Ltd.
Monoi Co., Ltd.
Mori Machinery Corporation
MORITA ECONOS CORPORATION
MORITA ENVIRONMENTAL TECH CORPORATION
Morizukuri Co., Ltd.
Morooka Co., Ltd.
Mos Yamagata Co., Ltd.
Msat Co., Ltd.

Mud Recycling Association
 MURAI CHEMICAL PACK Co.,
 Ltd.
 MURAI Co., Ltd.
 MURAKAMI SEIKI MFG. CO.,
 LTD.
 Murakoshi Indurtory Co., Ltd.
 Muromachi Chemicals Inc.
 Mutumi System

N.....

Nagaishi Engineering Co., Ltd.
 Nagano Recycle Instrument
 Naito steel business Ltd.
 Nakapo World Inc.
 Nakayama Iron Works Ltd.
 National Institute Of Technology
 ,Tokyo College
 National Institute Of Technology,
 Gifu College
 National Institute Of Technology,
 Hakodate College
 National Institute Of Technology,
 Ishikawa College
 National Institute Of Technology,
 Kagawa College
 National Institute Of Technology,
 Kochi College
 National Institute Of Technology,
 Kure College
 National Institute Of Technology,
 Niihama College
 National Institute Of Technology,
 Oita College
 National Institute Of Technology,
 Sasebo College
 National Institute Of Technology,
 Sendai College
 National Institute Of Technology,
 Tokuyama College
 National Institute Of Technology,
 Toyama College
 National Institute Of Technology,
 Wakayama College
 National Invauirowan Method
 Construction Technology Council
 National Marine Plastic Co., LTD.
 NCM Co., Ltd./Natural Energy
 Public Interests Council
 NDK Corporation
 New Energy Foundation
 Newfield Co., Ltd.
 Nihon ENHESA K.K.
 Nihon Green Packs Co., Ltd.
 Nihon Shanetsu Co., Ltd.
 Nihon Shisetsu Co., Ltd.
 Nihon Sofuken
 Nihon-Cim Co, Ltd.
 Nihon-Cim Co., Ltd.
 Nihonsemki.Co., Ltd.
 Niigata Prefecture Ofcece
 NIIGATA TECHNO Co., Ltd.
 Niihama Iron Works Co., Ltd.
 Nikkan Tokushu Co., Ltd.
 Nikken. Inc
 NIKKO CO., LTD.
 Niko Engineering Co., Ltd.

Nilfisk Inc.
 NIOIX Co., Ltd.
 Nippon Caterpillar
 NIPPON DENKO CO., LTD.
 Nippon Eirich Co., Ltd.
 Nippon Film Co., Ltd.
 NIPPON KENSO INDUSTRIES
 CO., LTD.
 Nippon Magnetics, Inc.
 Nippon Pneumatic Mfg. Co., Ltd.
 Nippon Steel & Sumitomo Metal
 Nippon Toyouke Natural Farming
 Co., Ltd.
 NIPPRE CO., LTD.
 Nishihara Planets Co., Ltd.
 Nishihara Shigen Co., Ltd.
 Nishimura Works Co., Ltd.
 NISSIN KOGYO Company Limited
 North west Co., Ltd. / AUSA S.L.U.
 / CORMIDI S.r.l.
 Noyu-Sha Corporation
 NPO Energy & Ecology Network
 NPO Environmental Technical
 Support Network
 NSK Co., Ltd.

O.....

OGCTS Co., Ltd.
 OGUMA IRON WORKS Co., Inc
 Ohara Corporation
 Ohashi Inc.
 OHGI TECHNOLOGICAL
 CREATION CO., LTD.
 Ohnaka Industry Co., Ltd.
 Ohno Development Co., Ltd.
 Oita University
 Okaba Management Co., Ltd.
 Okaba Ryutsu Co., Ltd.
 Okada Aiyon Corporation
 Okada Manufactory Co., Ltd.
 OKAWARA MFG.CO., LTD.
 OMC Co., Ltd.
 OMEGANIX Co., Ltd.
 One Will Co., Ltd.
 Onodera Manufacturing, Co., Ltd.
 Original Life Co., LTD.
 Orwak Japan K.K.
 Osaka Gas Co., Ltd.
 Osaka Gas Engineering Co., Ltd.
 OSAKA N.E.D. MACHINERY
 CORP.
 Osakagas Liquid Co., Ltd.
 OUSEI Water Solutions Company

P.....

Paionia Furyokuki Co., Ltd.
 Pana Chemical Co., Ltd.
 Panasonic Corporation
 Partial Isolation Society
 Pellenc ST Japan KK
 Plantsystem Co., Ltd.
 Pneumatic Co., Ltd.
 Polystar Machinery
 Proflex Co., Ltd.
 Public Interest Incorporated
 Foundation Japan Industrial Waste
 Information Center

Public Interest Incorporated
 Foundation Kamaishi.Otsuchi
 Industrial Development Center
 Pulian International Enterprise Co.,
 Ltd.
 Pure Technology Co., Ltd.

R.....

Recycle Energy Co., Ltd.
 Recycle Material Precast Concrete
 Research
 Reformo Co., Ltd.
 Renagen Inc.
 Rently Tama Co., Ltd.
 Rently Tama Co., Ltd./erkat
 Resources Recycling Research
 Organization
 Rest Corporation/Vermeer
 Corporation
 RETRUS Co., Ltd.
 Rigaku Corporation
 Rushrun Co., Ltd.
 Ryohshin Co., Ltd.
 Ryoki Co., Ltd.
 Ryokusan Co., Ltd.
 Ryuki Engineering Inc.
 Ryukoku University

S.....

S.K.Soap Mfg. Co., Ltd.
 S.Style Inc.
 Saikai Sangyo Corporation
 Sakamotogiken Inc.
 Sakamototex Co., Ltd.
 San-Eisha, Ltd.
 Sana Co., Ltd.
 Sanko Corporation
 Sankou
 Sanritsu Machinery Industrial Co.,
 Ltd.
 Sanwa Sangyou Co., Ltd.
 Sanyo Trading Co., Ltd.
 Sanyukiki Co., Ltd.
 Sasaki Corporation
 SATACO Co., Ltd.
 Satake Corporation
 Satotekko Co., Ltd.
 Satsukawa Seisakusho Co., Ltd.
 Sawaya Co., Ltd.
 SEAPARTS Co., Ltd.
 Seiho Kiko
 Seisui Industries Co., Ltd.
 SEIWA YBJ CORPORATION
 Sekiguchi Tekkojo Co., Ltd.
 Sekisui Chemical Co., Ltd.
 Shikoku Construction Equipment
 Sales, Ltd. (Shikoku Kenpan)
 Shimane Industrial Promotion
 Foundation
 Shin-Ei Industry Co., Ltd.
 Shin'yo Engineering Co., Ltd.
 Shinagawa City
 Shinko Corporation
 SHINKPIA·JAPAN Co., Ltd.
 Shinku Kigyo Co., Ltd.
 ShinMaywa Industries, Ltd.
 Shinnan Corporation

Shinohara Electric Co., Ltd.
SHINSEIKI CO., LTD.
Shinwa Manufacturing Co., Ltd.
Shinwaseiki Co., Ltd.
Shiotani Construction Inc
Shiotani Shoji Co.,Ltd.
Shizuka Inc
Shonan Information Equipment
System Co., Ltd.
Shonan Trading Co., Ltd
Showasenyouki, Co.
Showashokai
Shuttle Corp
SHUZUI SCALES CO., LTD.
Sigma Co., Ltd.
SKK Corporation
Sky Electronics Co., Ltd.
Small and medium-sized ESCO
Business Study Group
SMS Corporation
Soai Co., Ltd.
Software Total Service Co., Ltd
SOL ASIA HOLDINGS PTE. LTD.
SOLACE Co., Ltd.
Soseki Co., Ltd.
Sowa Incinerator Co., Ltd.
SPIOTEC CO., Ltd.
SSAB Swedish Steel Ltd.
SSC Co., Ltd.
SSI Shredding Systems, Inc.
Sun Earth Co., Ltd.
Sun Engineering Co., Ltd.
SUN MAINTENANCE KOKI Co.,
Ltd.
Sun Nick Co., Ltd.
Sunmore K.K.
SUNPOT CO., LTD.
Suntechno Co., Ltd.
Suntre Co., Ltd.
Sutdy Group For Motor Concrete
Cutter
SWEET 2017 (Kimdaejung
Convention Center)
Symphony Japan Co., Ltd.
Syoken Co., Ltd.

T.....
TAISEI TECHNO CO., LTD.
Taiyo Co., Ltd.
Taiyo Machinery Co., Ltd.
TAIYO SETSUBI CO., LTD.
Tajiri Co., Ltd.
Takabayashisangyo
Takachiho Koheki Co., Ltd
Takagi Refrigerating Co., Ltd.
Takahara Corporetion
Takara Scale Co., Ltd.
Takashima Co., Ltd.
TAKEDEN Corporation
Tamagawa Yogyo Co., Ltd.
Tanaka Electric Laboratory Co.,
Ltd.
Tani Industrial Company
Tas Tech Co., Ltd.
Tatsuei Co., Ltd./OA Tsusho Co.,
Ltd.
TB-Kansai Butsuryu Co., Ltd.

TB-Logistics Co., Ltd.
TBR co., Ltd.
TECH CORPORATION Co., Ltd.
Technad Co., Ltd.
Technis Co., Ltd.
Techno Wave Co., Ltd.
Techno-Tools Co., Ltd.
TECHNOLINKS Inc.
Temschemical Co., Ltd.
Tenjin Manufactorying Co., Ltd.
TEZUKA CO., LTD.
The All Japan Food Recycling
Network
The Tokyo Chamber Of Commerce
And Industry
The University Of Tokyo/NPO
Greennetwork
Tiger-Chiyoda Machinery Co., Ltd.
Toa Co., Ltd.
TOA-TONE BORING CO., LTD.
Tochigi-Nikka Service Co., Ltd.
Toda Kogyo Co., Ltd.
Toho Chikakoki Co., Ltd.
Toho Development Engineering
Co., Ltd.
TOHOKU BORING CO., LTD.
Tohoku Small Hydropower
Tohto Hydraulics Co., Ltd.
TOKIWA INDUSTRIES CORP
Toko Construction Co., Ltd.
TOKU PNEUMATIC CO., LTD.
Tokuyama Chiyoda Gypsum Co.,
Ltd.
Tokyo Board Industries, Co., Ltd.
Tokyo Gas
TOMRA Sorting K.K.
Tosatech Co., Ltd.
Totetsu Kogyo Co., Ltd.
TOTETSU MFG. CO., LTD.
Tottori Industrial Promotion
Organization
Tottori Indusutrial Promotion
Orgnaization
Tottori Resource Recycling Inc.
Toyo University
Toyohashi University Of
Technology
TRIM CO., LTD.
Trustec Earth Co., Ltd.
TSURUGA ELECTRIC
CORPORATION
TSUYAMA KOGYO GENRYO
CO., LTD.

U.....
U-TECH. CO., LTD.
Ube Material Industries, Ltd.
Ubekogyo Co., Ltd.
Ueda Industries Co., Ltd.
Uenotex Co., Ltd.
Uni Metal Co., Ltd.
UNICS CO., LTD.
Universe Development Co., Ltd.
Uprise Co., Ltd.
URAS TECHNO CO., LTD.
Ushiwakamaru Corporation

V.....
Vip Global Co., Ltd.

W.....
Wakotsushinkogyo Ltd.
WAM Japan (WAM GROUP)
Waste Glass Recycling Business
Cooperative
Waste Management Industry
Association
Watabe Industries Co., Ltd.
Watarai Electorical Construction
Co., Ltd.
WATAYA CO., Ltd.
Weinhaus Gerhardt K.K.
WILL BE Co., Ltd.
Wood Plastic Technology Co., Ltd.
World Kogyo Co., Ltd.
WorldChemical CO., Ltd.
WPPC Plant Service Co., Ltd.

Y.....
Y.S.engineering L.T.D
Yamada-Giken Co., Ltd.
YAMADA-GIKEN Co., Ltd.
Yamaguchi Industrial Promotion
Foundation
Yamamoto Co., Ltd.
Yamamoto Rock Machine Co. Ltd.
Yamato Co., Ltd.
Yasuda Co., Ltd.
Yasujima Co., Ltd.
YBM Co., Ltd.
Yokohama Ecology Co., Ltd.
YOROZUYA CO., LTD.
Yuatsu Sogo Co., Ltd.
Yuhan University
Yuken Kogyo Co., Ltd.
Yuki Engineering Co., Ltd.
YUTANI INDUSTRIAL CO., LTD.

Z.....
Z.E.R.O. JAPAN Co., Ltd /
MATSUDA SANGYO Co., Ltd.
ZAOH COMPANY, LTD.
ZE Energy Inc.
Zeneral Heatpump Indutry Co., Ltd.
Zeon Corporation
Zerocon Co., Ltd.
Zhangjiagang Lianguan Recycling
Science Technology Co., Ltd.

Access to TOKYO BIG SIGHT (Tokyo International Exhibition Center)

Rinkai Line

Shin-kiba (JR, Subway)	Approx. 5 minutes	Kokusai-tenjiijo	Approx. 7-minutes walk from Kokusai-tenjiijo Sta.	Tokyo Big Sight
Osaki (JR)	Approx. 13 minutes	Kokusai-tenjiijo		Tokyo Big Sight

* Direct service at Osaki to JR Saikyo Line
 Kokusai-Tenjiijo Sta. → JR Shibuya Sta. (Approx. 20 minutes)
 → JR Shinjuku Sta. (Approx. 25 minutes)
 → JR Ikebukuro Sta. (Approx. 31 minutes)

Airport Bus (Limousine Bus, Keihin Kyuko Bus)

Haneda Airport	Approx. 25 minutes	Tokyo Big Sight
Narita Airport	Approx. 60 minutes	Tokyo Bay Ariake Washington Hotel (3 minutes walk)

Please note that some buses may only be available during times of events being held.

Yurikamome

Shimbashi (JR, Subways)	Approx. 22 minutes	Kokusai-tenjiijo	Approx. 3-minutes walk from Kokusai-tenjiijo-Seimon Sta.	Tokyo Big Sight
Toyosu (Subway)	Approx. 8 minutes	Kokusai-tenjiijo		Tokyo Big Sight

Express Bus (Keihin Kyuko Bus)

Yokohama Sta. (East Exit, JR)	Approx. 50 minutes	Tokyo Big Sight
-------------------------------	--------------------	-----------------

Water Bus

Hinode Pier	Approx. 30 minutes	Tokyo Big Sight
-------------	--------------------	-----------------

*Approx. 7-minutes walk from JR Hamamatsuchō Sta. *non-regular service as of July 2015

Bus

Tokyo Sta. Yaesu Exit & Marunouchi South Exit (JR)	Approx. 40 minutes	Tokyo Big Sight
Monzennakacho (Subway)	Approx. 30 minutes	Tokyo Big Sight
Hamamatsuchō (JR)	Approx. 40 minutes	Tokyo Big Sight

Car

From center of Tokyo	Expressway Route No.11 Daiba	Approx. 5 minutes from Daiba Exit
	Expressway Wangan Route	Approx. 5 minutes from Rinkai Fukutoshin Exit
Yokohama/Haneda	Expressway Route No.10 Harumi	Approx. 5 minutes from Toyosu Exit
	Expressway Wangan Route	Approx. 5 minutes from Ariake Exit
From Chiba/Kasai	Expressway Route No.10 Harumi	Approx. 5 minutes from Toyosu Exit

The scene of N-EXPO 2016

The 26th New Environmental Exposition 2017

N-EXPO 2017

"Deployment & Expansion of Environmental Business"

For further information, please contact to;

N-EXPO 2017 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-expo017> event@nippo.co.jp