

JAPAN BOOTH

2013

IN CANNES

May 15th to 24th, 2013

MARCHÉ DU FILM

Contents

- 1 Introduction
- 2 Geneon Universal Entertainment Japan, LLC
- 3 Gold View Co., Ltd.
- 4 Happening Star Project
- 5 MODE FILMS INC.
- 6 Nikkatsu Co.
- 7 Office Walker Inc.
- 8 Omgact Entertainment LLC
- 9 Open Sesame Co., Ltd.
- 10 Production I.G
- 11 SDP Inc.
- 12 Sedic International Inc.
- 13 Showgate Inc.
- 14 Tsuburaya Productions Co., Ltd.

Category

Action

Drama

Comedy

Horror / Suspense

Documentary

Animation

Introduction

Japan Booth is organized by JETRO/UNIJAPAN with the support from Agency for Cultural Affairs (Government of Japan).

JETRO, or the Japan External Trade Organization, is a government-related organization that works to promote mutual trade and investment between Japan and the rest of the world.

Originally established in 1958 to promote Japanese exports abroad, JETRO's core focus in the 21st century has shifted toward promoting foreign direct investment into Japan and helping small to medium-sized Japanese firms maximize their global business potential.

UNI JAPAN is a non-profit organization established in 1957 by the Japanese film industry under the auspice of the Government of Japan for the purpose of promoting Japanese cinema abroad. Initially named 'Association for the Diffusion of Japanese Film Abroad' (UniJapan Film), in 2005 it joined hands with the organizer of Tokyo International Film Festival (TIFF), to form a combined, new organization.

Screening schedule

Day | Starting Time | Length of the Film | Title | Place

© 2013 "The Chasing World: The Origin" Production Committee.

The Chasing World: The Origin

AD 3000. 1 in 20 has the family name "SATO" in Japan. The 150th king implements a horrific policy to reduce the number of SATO, which is the real game of tag by SATOs in the nation. If the Sato gets caught by "it", he is going to be executed. Can SATO Tsubasa and his friends survive the game!?

Director : Hiroshi SOEJIMA
Cast : Kanata HONGO, Fumika SHIMIZU
2013 , 24min x 12story

category

© 2013 "Enoshima Prism" Production Committee.

Enoshima Prism

One day Shuta suddenly slipped back in time and saw Saku, who was his best friends and supposed to have died 2 years ago. It turned out that if Shuta changed the past, his destiny would be changed as well. However Shuta made up his mind to save Saku at any cost...

Director : Yasuhiro YOSHIDA
Cast : Sota FUKUSHI, Tsubasa HONDA
2013 , 90min

category

Lineup

- See You Tomorrow, Everyone** (2012) 120min / Director : Yoshihiro NAKAMURA (Drama)
Black Angels 2&3 (2012) 70, 71min / Director : Masashi OMINO (Action, Suspense)
Miss Boys! (2011) 78, 79min / Director : Sakichi SATO (Drama)
Zombie Ass (2011) 84min / Director : Noboru IGUCHI (Horror, Action)

Geneon Universal Entertainment Japan, LLC

Akasaka Park Bldg., 5-2-20 Minatoku Akasaka,
Tokyo 107-6110 JAPAN
Tel. +81-3-6866-8770
www.geneonuniversal.jp

Shoko OTANI
shoko.otani@nbcuni.com
Tel. +81-80-4007-3386

Mika UMEHASHI
mika.umehashi@nbcuni.com

© Mushi Production

Belladonna Of Sadness

A story about a young and beautiful woman, who has lived a life of hardships. She sells her soul to Satan in order to obtain the powers that enable her to lead a rebellion, but it ends tragically as she is burned at stake. The narrative style is daring and ambitious even today.

Director : Eiichi YAMAMOTO
Voice Cast : Tatsuya NAKADAI, Aiko NAGAYAMA
1973 , 89min

category

© Asahi Shinbun-sha/TV Asahi/Kadokawa Pictures

Night On The Galactic Railroad

Giovanni is a boy from a poor family and is bullied by his classmates, feeling all alone at school. Campanella is the only classmate whom Giovanni likes. And together with Campanella, Giovanni goes on a fantastic journey to Milky Way at the night of Star Festival.

Director : Gisaburo SUGII
Voice Cast : Mayumi TANAKA, Chinatsu SAKAMOTO
1985 , 110min

category

Lineup

- Animation Maestro Gisaburo** (2012) Director : Masato ISHIOKA
KOTOKO (2011) Director : Shinya TSUKAMOTO with COCCO
Just Pretended To Hear (2012) Director : Kaori IMAIZUMI with Hana NONAKA
The Tale of Genji and other animations by Gisaburo SUGII

Gold View Co., Ltd.

Established in 1996, Gold View has brought to international market some edgy and director driven films from Japan. Gold View has picked animation features that are considered to be masterpieces in the Japanese film history but not known outside of Japan.

3-50-5 suite 1201 Asagaya-minami Suginami-ku,
Tokyo 166-0004 JAPAN
Tel. +81-3-5347-2501
Fax. +81-3-5347-2160
http://www.goldview.co.jp

Kiyo JOO
kiyo@goldview.co.jp

© Happening Star Project

Happening Star

Thanks to the high quality of the planning process, story, character design, CG, and direction, all handled by MATSUMOTO. It took seven years in conception and two in production to create the movie MATSUMOTO had always dreamed of.

This film will stimulate those who had given up on their dream of directing a movie.

The story and world-building have been painstakingly thought through, and the appeal of this movie is not limited to those in the business or anime and movie fans.

Parents can bring their children safely, with the added bonus of a chance to learn about space and the universe.

Director : Chihiro MATSUMOTO

Voice Cast : Romi PARK (*Fullmetal Alchemist* - Edward Elric),
Ichiro NAGAI (*Sazae-san* - namihei, *Mobile Suit Gundam* -
narration)

2012 , 50min

Lineup

Happening Star Screenplay and Director : Chihiro MATSUMOTO
(2012) Music : Makoto SHOZU
Voice Cast : Romi PARK (*Fullmetal Alchemist*), Aki TOYOSAKI (*K-ON!*), Ichiro NAGAI (*Space Cruiser Yamato, Mobile Suit Gundam*), Haruko MOMOI

Happening Star Project

#101 MarumatsuHouse, 5-7-26 Nishikawaguchi,
Kawaguchi-shi, Saitama-ken, JAPAN
Tel. +81-90-3434-0090
<http://happening-star.net/>

Chihiro MATSUMOTO
chihiro@happening-star.net
Tel. +81-90-3434-0090

Makoto SHOZU
pandarobo@hotmail.com
Tel. +81-80-3315-6509

Sonny Boy & Dewdrop Girl The Portrait Studio

Hiroyasu ISHIDA's "*Fumiko's Confession*" is a YouTube sensation with 2.5 million views. Fast-rising talent ISHIDA makes his theatrical debut with "*Sonny Boy & Dewdrop Girl*". Takashi NAKAMURA, an animation director of "*AKIRA*", directs "*The Portrait Studio*", rendered in a unique hand drawn style.

Director : Hiroyasu ISHIDA, Takashi NAKAMURA
2013 , 40min

© 2012 "Sue, Mai & Sawa" Production Committee

Sue, Mai & Sawa: Righting the Girl Ship

Three city girls, Sue, Mai and Sawako find their minds swirling with questions about life choices, relationships and a desire to "right ship" while they still have time. Humorous, poignant and reflective, "Sue, Mai & Sawa" gives promises a pat of encouragement to the back of today's woman.

Director : Osamu MINORIKAWA
Cast : Ko SHIBASAKI, Yoko MAKI
2012 , 106min

Lineup

Before the Vigil (2013) Director : Isao YUKISADA / Cast : Hiroshi ABE, Kyoko KOIZUMI, Yoko MAKI, Shinobu OTAKE
The Storyteller's Apprentice (2013) Director : Yuji KANDA, Seiji NOZOE, Nao MINAMIZAWA, Yumi ADACHI, Masao KOMATSU
SCATTERED REFLECTION (2011) Director : Masaaki TANIGUCHI / Cast : Mirei KIRITANI, Takahiro MIURA, Reiko TAKASHIMA
SNOWFLAKE (2011) Director : Masaaki TANIGUCHI / Cast : Mirei KIRITANI, Haru AOYAMA, Shunya SHIRAIISHI
Sakurada Gate Incident (2010) Director : Junya SATO / Cast : Takao OSAWA, Kyoko HASEGAWA, Kinya KITAOJI

MODE FILMS INC.

Launched in 2011, MODE FILMS INC. is an international sales/distribution and production company of Japanese films.

MODE FILMS INC.

Sagamiya Honsha Bldg. 7F, 6, Ichibancho, Chiyoda-ku,
Tokyo 102-0082 JAPAN
Tel. +81-3-4334-3470
<http://www.modefilms.co.jp>

Yasushi MIYAMAE
info@modefilms.co.jp
Tel. +81-3-4334-3470

© 2013 The Devil's Path Film Partners

The Devil's Path

Based on a true story, the thriller from renowned arthouse director, Kazuya SHIRAIISHI, plumbs the depths of human depravity. Two men form a serial murder partnership that comes to an end when one betrays the other, Junji SUDO who is only arrested recruits a journalist to help him take revenge.

Director : Kazuya SHIRAIISHI
Cast : Takayuki YAMADA, Pierre TAKI
2013 , 128min

category
Drama Horror / Suspense

Lineup

- The Complex** (2013) Director : Hideo NAKATA / Cast : Atsuko MAEDA, Hiroki NARIMIYA
A Story of Yonosuke (2013) Director : Shuichi OKITA / Cast : Kengo KORA, Yuriko YOSHITAKA
A Road Stained Crimson (2012) Director : Tetsuhiko NONO / Cast : Hirofumi ARAI, Jun MURAKAMI

Nikkatsu Corporation

Nikkatsu Corporation is one of the oldest Japanese production and distribution companies, and it celebrates its 100th year anniversary in 2012. Nikkatsu's library holds more than 3,000 titles including the films by internationally acclaimed directors such as Shohei IMAMURA and Seijun SUZUKI.

3-28-12 Hongo, Bunkyo-ku,
Tokyo JAPAN
Tel. +81-3-5689-1014
<http://www.nikkatsu.com/en/>

Emico KAWAI
kawai@nikkatsu.co.jp
Tel. +81-80-3359-3488

Screening schedule

May 15 (Wed)	17:30	128min	The Devil's Path	Palais B
May 21 (Tue)	9:30	128min	The Devil's Path	Gray 3

DEAD SUSHI

Keiko is the daughter of legendary sushi chef. Unable to bear his kung fu like training, she runs away from home and find work at rural inn. There she confronts something extraordinary. Attack of the killer sushi!

Director : Noboru IGUCHI
Cast : Rina TAKEDA, Shigeru MATSUZAKI
2012 , 91min

category
Action Comedy

© OFFICE WALKER

Office Walker Inc.

Talent agency founded in 1989 which has authentic musicians, singers and talents. Also distributes films and CDs.

OFFICE
WALKER
OFFICE WALKER INCORPORATION

4F, walker 21, 7-21-21, Roppongi, Minato-ku,
Tokyo 106-0032 JAPAN
Tel. +81-3-3479-7090
www.walker21.co.jp

Yoichi SAKAI
sakai.hex@gmail.com
Tel. +81-90-6470-7867

© 2013 Pesario Corp.

NUMBER 10 BLUES/ GOODBYE SAIGON

A story of love and violence takes place in Saigon in 1975, toward the end of the Vietnam War. A Japanese businessman accidentally kills a Vietnamese. To escape from Vietnam, he decides to head north on a military road under battle conditions with his lover. Towards liberation or total catastrophe?

Director : Norio OSADA
Cast : Yusuke KAWAZU, Tanh LAN
2013 , 97min

© 2013 Christopher Noland

3.11: Surviving Japan

After the Japanese 3/11 earthquake, tsunami and Fukushima disaster, an American named Chris NOLAND volunteered in the massive cleanup effort. What he found led him on a path to answers across North East Japan - to the government, to the power company, and to discover the shocking truth.

Director : Christopher NOLAND
Cast : Christopher NOLAND
2013 , 90min

Lineup

- THE BRAT!** (2012) Director : Taichi SUZUKI / Cast : Hiroki KONNO (Drama)
TOKYO NAMELESS GIRL'S STORY (2012) Director : Akiko OHKU / Cast : Mitsuki TANIMURA (Drama)
PRAY FOR JAPAN (2012) Director : Stu LAVY (Documentary)
Nearest Fearful Stories (2012) Director : Matsunosuke AMI / Cast : Hiroe KUSAKA (Horror)
My Wife (2011) Director : Yukinari HANAWA / Cast : Tomokazu MIURA (Drama)
An Assassin (2011) Director : Go OHARA (Action)

Omgact Entertainment LLC

Shintoyo-akasaka-Building 10F, 4-9-25, Akasaka,
Minato-ku, Tokyo 107-0052 JAPAN
Tel. +81-3-5411-2452
http://www.omgact.com

Shinji NISHIMURA
shinji.nishimura@omgact.com
Tel. +81-90-1988-4715

Shiro FUJITAKA
shiro.fujitaka@omgact.com
Tel. +81-90-8776-1186

© Itaru Hirama

No Beginning, No End

Is there a beginning or end of our lives or no beginning or no end? To tackle this philosophical theme, the director Shyunya ITO and the internationally acclaimed dancer, Min TANAKA joined forces to portray a man's life journey without dialogues.

Director : Shyunya ITO
Cast : Min TANAKA
2013 , 95min

© Yoshimoto Kogyo

Self Bondage : All Tied Up With My Own Rope

A young woman, Yuria's secret hobby is self bondage which gives her comfort. While she mentally communicates with a middle-aged man who shares the secret hobby, her taste escalates to the point where she wears ropes under her clothes for a work.

Director : Naoto TAKENAKA
Cast : Kaoru HIRATA, Kanji TSUDA
2013 , 106min

Lineup

- FASHION STORY** (2012) Director : Sayaka NAKAMURA / Cast : Tsubasa HONDA

Open Sesame Co., Ltd.

1-14-6 Ginza, Chuo-ku,
Tokyo 104-0061 JAPAN
Tel. +81-3-5159-0871

Kaho NAKANE
kaho@open-sesame.jp
Tel. +81-3-5159-0871

Ritsuko ABE
ritsuko@open-sesame.jp
Tel. +81-3-5159-0871

Founded in August 2001, Open Sesame has been actively involved in distribution, servicing and international sales surrounding the rights of independent Japanese films and their properties.

Screening schedule

May 17 (Fri)	15:30	70min	Radio of Hope: After Tsunami 3.11	Gray 2
May 18 (Sat)	16:00	106min	Self Bondage: All Tied Up With My Own Rope	Gray 5
May 20 (Mon)	16:00	86min	Miroku	Gray 5
May 21 (Tue)	16:00	95min	No Beginning, No End	Gray 5
May 22 (Wed)	14:00	70min	Radio of Hope: After Tsunami 3.11	Palais C

© 2012 009 RE:CYBORG Production Committee

009 Re:CYborg

Skyscrapers across the world are hit by bombers with no apparent connection. Nine cyborg heroes gather again after 27 years to fight this new faceless enemy...and their own idea of justice. From the director of *Ghost in the Shell: S.A.C.*, scored by Kenji KAWAI, sound by Skywalker Sound. In 3D.

Director : Kenji KAMIYAMA
Voice Cast : Mamoru MIYANO, Daisuke ONO
2012 , 103min

category

© 2012 Production I.G, CLAMP / Project BLOOD-C Movie

Blood-C: The Last Dark

The highly anticipated, action-packed new chapter from the saga started in 2000 with *Blood: The Last Vampire*, a movie that inspired Hollywood creators such as James CAMERON and Quentin TARANTINO. L'Ecran Fantastique Prize winner at Fantasia 2012, Annecy 2013 Official Selection.

Director : Naoyoshi SHIOTANI
Voice Cast : Nana MIZUKI, Kenji NOJIMA
2012 , 106min

category

Lineup

- A Letter to Momo** (2012) Director : Hiroyuki OKIURA (hand-drawn, multi award-winning family movie)
- Appleseed XIII** (2011) Director : Takayuki HAMANA (double CG feature from Shirow Masamune's comic)
- Oblivion Island** (2009) Director : Shinsuke SATO (Japan Academy Prize-winner family CG movie)
- Musashi** (2009) Director : Mizuho NISHIKUBO (written by Mamoru OSHII, Locarno Official Selection)

Production I.G

PRODUCTION I.G

Production I.G is one of the world's leading animation studios. With its cutting-edge works, such as *Ghost in the Shell*, *Blood: The Last Vampire*, *Kill Bill: Vol. 1* (animation segment), Palme d'Or nominee *Ghost in the Shell 2: Innocence* and Golden Lion nominee *The Sky Crawlers*, I.G has mesmerized moviegoers and inspired Hollywood creators.

2-1-9 Naka-cho, Musashino-shi
Tokyo 180-0006 JAPAN
Tel. +81-422-53-0136
<http://www.production-ig.com/>

Francesco PRANDONI
francesco@production-ig.co.jp
Tel. +81-422-53-0136

© 2013 "Princess Sakura: Forbidden Pleasures" Film Partners

Princess Sakura: Forbidden Pleasures (Sakura Hime)

An erotic custom drama with cruel sword fighting to zombie. Princess Sakura was sexually assaulted by a burglar and learned the pleasure. She ran away from the castle to find the man then became No.1 prostitute at a brothel. When she finally found him, there is a frenzy battle waiting for them.

Director : Hajime HASHIMOTO
Cast : Kyoko HINAMI, Munetaka AOKI
2013 , 96min

category

© 2013 "The Ravine of Goodbye" Film Partners

The Ravine of Goodbye (Sayonara Keikoku)

A 15-year-old secret brings a man and a woman together. The couple live quietly in a small town until one day, a child murder case happened next door. Now their secret is going to be revealed. With sin and with atonement, this controversial movie shows the extremity of love and relationships.

Director : Tatsushi OMORI
Cast : Yoko MAKI, Shima ONISHI
2013 , 117min

category

Lineup

- Again** (2013) Director : Junichi KANAI (first feature, Drama)
- Schoolgirl Complex** (2013) Director : Yuichi ONUMA (LGBT)
- BLACK DAWN** (2012) Director : Kentaro HORIKIRIZONO (Spy Action)
- USHIJIMA The Loan Shark** (2012) Director : Masatoshi YAMAGUCHI (Crime)

SDP, Inc.

SDP
STARDUST★PICTURES

SDP (STARDUST PICTURES) is one of the branches of STARDUST Group, specialized in Japanese movie producing, theatrical distribution, book publishing and DVD releasing. Since established in 2005, SDP has produced over 65 movies and keeps being active in the forefront of entertainment business.

3F Takeda Daini Bldg., 2-3-3 Ebisu-nishi, Shibuya-ku,
Tokyo 150-0021 JAPAN
Tel. +81-3-5459-7171
www.stardustpictures.co.jp

Fongyi TSENG
so@stardustpictures.co.jp
Tel. +81-3-5459-7171

© 2013 "OSHIN" Film Partners.

OSHIN

30 years after the original broadcast, the famed story of Oshin now returns to the silver screen with a new cast. The universal tale of Oshin tells the importance of vitality, the power of believing, family love and war and peace. This is a movie for all generations.

Director : Shin TOGASHI
Cast : Kokone HAMADA, Aya UETO
2013 , TBD min

category Drama

© 2013 "NINJA KIDS, S.M.I." Film Partners.

NINJA KIDS!!! Summer Mission Impossible

It's summer vacation! Rantaro and his goofy friends at the Ninja Academy must retrieve a stolen magic sword against great odds...so that they won't have to do extra schoolwork! The second installment of live action feature film franchise based on the popular manga that's been going for 27 years and sold 8.7 million copies.

Director : Ryuta TASAKI
Cast : Seishiro KATO, Roi HAYASHI
2013 , 90min

category Action Comedy

Lineup

I AM ICHIHASHI (2012) Director : Dean FUJIOKA / Cast : Dean FUJIOKA, Takashi NISHINA (Drama)
TAP: Perfect Education (2012) Director : Ikki KATASHIMA / Cast : Reisa MAEKAWA, Jinta NISHIZAWA (Drama)
KEN AND MARY Asian Truck Express (2011) Director : Kenta FUKASAKU / Cast : Naoto TAKENAKA, HuBing
ZATOICHI LAST DAYS (2009) Director : Junji SAKAMOTO / Cast : Shingo KATORI, Satomi ISHIHARA (Action, Drama)
PERFECT EDUCATION A Maid For You (2009) Director : Kenata FUKASAKU / Cast : Kotaro YANAGI, Ayano (Erotic, Drama)

Sedic International Inc.

Sedic Int'l is one of the most active independent film production companies in Japan with the capability to develop, package, produce and finance films. The company is well known for thier films like Academy award winner "Departures" "13 Assassins" "Space Battleship Yamato"

#203 7-13-28 Minami Aoyama, Minato-ku,
Tokyo 107-0062 JAPAN
Tel. +81-3-5766-8929
http://www.sedic.co.jp/

Masao OWAKI
m-owaki@sedic.co.jp
Tel. +81-90-2422-7646

Screening schedule

TBD | TBD | 90min | NINJA KIDS!!! Summer Mission Impossible | TBD

© Kaseyu ANDO/SHUESHA-2013 THE NINJA KAMENJI PRODUCTION COMMITTEE

HK / FORBIDDEN SUPER HERO

Born between a masochistic detective father and a sadistic queen mother, Kyosuke has a strong sense of justice. One day, his classmate Aiko has taken hostage in a bank robbery. He puts on a pair girl's panties by mistake instead of a mask. The blood of his parents has been fully awoken.

Director : Yuichi FUKUDA
Starring : Ryohei SUZUKI, Fumika SHIMIZU
2013 , 90min

category Action Comedy

Cry 100 Times (Working Title)

Fujii suffered partial amnesia in an accident and forgot about his girlfriend, Yoshimi. The two meet again and start going out again. Yoshimi does not tell him that they used to be together. Fujii asks her to marry him. The happiness seems to last forever, then Yoshimi is struck by an illness.

Director : Ryuichi HIROKI
Cast : Tadayoshi OKURA, Mirei KIRITANI
2013 , 116min

category Drama

Lineup

The Last Chance:Diary of Comedians (2013) Director : Teruyoshi UCHIMURA / Cast : Atsushi ITO, Keisuke KOIDE
Yellow Elephant (2013) Director : Ryuichi HIROKI / Cast : Aoi MIYAZAKI, Osamu MUKAI

Showgate Inc.

Showgate is involved in a broad range of businesses including film distribution, production of Japanese films and animations, as well as sale of overseas programs. Its product line-up is also varied, with its new releases including "HK/FORBIDDEN SUPER HERO".

Akasaka Biz Tower 17FL, 5-3-1, Akasaka, Minato-Ku,
Tokyo 107-6321 JAPAN
Tel. +81-3-6441-9696
http://showgate.jp/en/top.html

Fumiki YAMAZAKI
isales@showgate.jp
Tel. +81-3-6441-9696

Aya SUZUKI
isales@showgate.jp
Tel. +81-3-6441-9696

Screening schedule

May 16 (Thu) | 20:00 | 90min | HK/FORBIDDEN SUPER HERO | Gray 5

© 2013 TSUBURAYA PRODUCTIONS • WOWOW

Neo Ultra Q

Three people, a psychologist doing research on the supernatural, a young beautiful journalist with an inquisitive mind and a bartender who has sympathy towards other forms of life. Together the trio set out to look into the paranormal & futuristic phenomena that confront our life and the society (HD)

Director : Gakuryu ISHII, Kiyotaka TAGUCHI

Cast : Seiichi TANABE, Rin TAKANASHI

2013 , 30min x 12story

category Drama

© 2011 Ultraman Saga Film Partners

ULTRAMAN SAGA (2D & 3D)

The Earth is taken over by Alien Batt and only a few earthlings still fighting to survive. Ultraman Dyna from outer space catches the SOS and comes to the rescue. Joined by fellow Ultraman Cosmos and Zero they challenge the powerful Hyper Zetton and the troop of monsters led by Alien Batt.

Director : Hideki OKA

Cast : DAIGO, Taiyo SUGIURA

2011 , 90min

category Action

Lineup

Ultraman Zero:Revenge of Belial

(2010) Director : Yuichi ABE

Mega Monster Battle Ultra Galaxy:The Movie

(2009) Director : Koichi SAKAMOTO

Tsuburaya Productions

Tsuburaya Productions is one of Japan's oldest and most respected independent film and television production companies. Its most famous program is the Ultraman TV and film series begun in 1966 which has been seen in over 100 territories worldwide and has spawned over 3,000 licensed products.

KN Shibuya3 Bldg.,9-8 Sakuragaoka-chou, Shibuya-ku

Tokyo 150-0031 JAPAN

Tel. +81-3-5489-7864

<http://www.tsuburaya-prod.co.jp/en>

J.J. WANG

wang@tsuburaya-prod.co.jp

Tel. +81-3-5489-7864

JETRO

UNI*J*APAN