

Exhibitor Invitation

April 15 - 18, 2015
TOKYO BIG SIGHT, JAPAN

JAPAN INTERNATIONAL DIE & MOLD MANUFACTURING TECHNOLOGY EXHIBITION

INTERMOLD 2015

Die & Mold Asia 2015

**JAPAN METAL STAMPING
TECHNOLOGY EXHIBITION
2015**

JOIN US!

INTERMOLD / Die & Mold Asia / Japan Metal Stamping Technology Exhibition is one and only exhibition in Japan in which latest machining technology and press technology relating to "Die & Mold" concentrate all together.

Great Reasons to Exhibit

**Ideal place where
more than 45,000 professionals
come together**

**Tokyo is the place which has
abundant demands for
manufacturing industries**

Business meeting with Japanese companies

Many business meetings will be held during the exhibition period.
Also, exhibitors are invited to the reception party where potential customers gather such as people from government, the Ministry of Economy, Trade and Industry.

**Collaboration with different industries
facilitates your business**

You can meet new potential customers in automobile, aircraft and aerospace industries.

Visitors Profiles

Number of visitors in 2014 : 46,459

INTERMOLD
34,295

Die & Mold Asia
6,912

JAPAN METAL STAMPING TECHNOLOGY EXHIBITION
5,252

Japanese manufacturers, including Automobile, Home Electric, Electric / IT device, Aircraft, Energy are seeking for the high-end manufacturing technology such as high performance, high quality components and products, and lower cost in order to enhance their international competitive strength in the global market.

Example

- AISIN AW CO., LTD.
- Aisin Chemical Co., Ltd.
- BANDAI Co., Ltd
- Canon Inc.
- DAIHATSU MOTOR CO., LTD.
- DENSO CORPORATION
- EXEDY Corporation
- Honda Motor Co., Ltd.
- INOAC CORPORATION
- Kawasaki Heavy Industries, Ltd.
- KONICA MINOLTA, INC.
- KYOCERA Corporation
- Mazda Motor Corporation
- NIDEC CORPORATION
- OMRON Automotive Electronics Co. Ltd.
- Panasonic Corporation
- Sharp Corporation
- ShinMaywa Industries, Ltd.
- Sumitomo Rubber Industries, Ltd.
- TOYOTA BOSHOKU CORPORATION
- TOYOTA MOTOR CORPORATION

Reasons why they attend are:

- Determine purchasing of equipment / products
- Collecting information for replacement of equipment / product purchasing
- Seeking for new business partners
- Business Meeting with exhibitors
- Researching the latest products
- Researching industry trends
- Researching information of competitors

Exhibitors Profiles

Category / The Number of Companies

Many exhibitors are satisfied with their outcome of INTERMOLD.

“ Although this is our first participation, we met many visitors more than expected. We got some opportunities for new orders. ”
Sales assistant manager, Metal cutting service

“ We could clinch a deal with the local company. ”
Director, Machinetool maker

“ INTERMOLD is a very useful exhibition for visitors to consider replacement of equipment. ”
President, Tool maker

Benefits

Business Meeting Programs

INTERMOLD Development Association will have many Business Meeting Programs in INTERMOLD 2015.

We are inviting foreign participants / associations who are interested in organizing their own Business Meeting to meet with our exhibitors including the member of Japan Die & Mold Industry Association and Japan Metal Stamping Association / visitors during INTERMOLD.

Previous Records

- Invitation of overseas buyers and Business Meeting by JETRO (Japan External Trade Organization)
- Business Meeting by Ministry of industry of the Republic of Indonesia
- Business Meeting by Indonesian Mold & Dies Industry Association
- Business Meeting by Brazilian National Die & Tooling Association (ABINFER),
The Overseas Human Resources and Industry Development Association (HIDA), etc.

Reinforced Business Negotiation Support

**Our official website has the "Meeting Reservation System".
You can make appointments with visitors before the exhibition period.**

Public relation activities by sending E-mails to 130,000 registrants of the E-mail newsletter of INTERMOLD.

Business Seminars

Many kinds of seminars by exhibitors, related associations and overseas associations will be held during INTERMOLD. You can have a seminar for new product release, industry information in your country, and investment seminar, etc.

THE EXHIBITION

OUTLINE

TITLE	INTERMOLD 2015 Die & Mold Asia 2015 JAPAN METAL STAMPING TECHNOLOGY EXHIBITION 2015										
PERIOD & HOURS	April 15 (Wed.) - 18 (Sat.), 2015 April 15-17 : 10:00a.m. - 5:00p.m. April 18 : 10:00a.m. - 4:00p.m.										
VENUE	TOKYO BIG SIGHT 3-11-1 Ariake, Koto-ku, Tokyo 135-0063 http://www.bigsight.jp/english/										
SCALE OF EXHIBITION	17,020 sq. m.										
EXPECTED ATTENDANCE	50,000 visitors										
ADMISSION	JPY1,000 (Free of charge with invitation card or pre-registration)										
ORGANIZERS	Japan Die & Mold Industry Association Japan Metal Stamping Association										
SCHEDULE	<table><tr><td>Dec. 22 (Mon.), 2014 <small>* Payment must be done within 30 (thirty) days after the date of the invoice issuance.</small></td><td>Deadline for Application</td></tr><tr><td>Mid-February, 2015</td><td>Providing Floor Plan and Manual</td></tr><tr><td>Apr. 12 (Sun.) - 14 (Tue.), 2015</td><td>Installation of Exhibits</td></tr><tr><td>Apr. 15 (Wed.) - 18 (Sat.), 2015</td><td>EXHIBITION PERIOD</td></tr><tr><td>Apr. 18 (Sat.) 4:00p.m. -19 (Sun.) 0:00p.m., 2015</td><td>Dismantlement</td></tr></table>	Dec. 22 (Mon.), 2014 <small>* Payment must be done within 30 (thirty) days after the date of the invoice issuance.</small>	Deadline for Application	Mid-February, 2015	Providing Floor Plan and Manual	Apr. 12 (Sun.) - 14 (Tue.), 2015	Installation of Exhibits	Apr. 15 (Wed.) - 18 (Sat.), 2015	EXHIBITION PERIOD	Apr. 18 (Sat.) 4:00p.m. -19 (Sun.) 0:00p.m., 2015	Dismantlement
Dec. 22 (Mon.), 2014 <small>* Payment must be done within 30 (thirty) days after the date of the invoice issuance.</small>	Deadline for Application										
Mid-February, 2015	Providing Floor Plan and Manual										
Apr. 12 (Sun.) - 14 (Tue.), 2015	Installation of Exhibits										
Apr. 15 (Wed.) - 18 (Sat.), 2015	EXHIBITION PERIOD										
Apr. 18 (Sat.) 4:00p.m. -19 (Sun.) 0:00p.m., 2015	Dismantlement										

SPACE APPLICATION FORM

(Please type or print)

We hereby request for reserving the exhibit space in

- INTERMOLD Die & Mold Asia Japan Metal Stamping Technology Exhibition

BASIC TYPE () Booth(s) × **¥345,600** / booth = ¥ _____

SHELL SCHEME TYPE () Booth(s) × **¥421,200** / booth = ¥ _____

in Single Line Double Line *8% consumption tax is included in the above cost.

*Double Line possible for more than four booths only.

We agreed the regulation and we are fully responsible for the necessary cost for the participation.

Company : _____

Address : _____

Country : _____

Invitation letter for VISA necessary unnecessary

*The secretariat office does NOT issue such a document to exhibitor directly.

The exhibitor who needs Visa to enter Japan have to get it by yourself.

To Chinese exhibitors, please consult with our agency in China.

Zip Code : _____

Telephone : _____ Facsimile : _____

*Please include country & area code

*Please include country & area code

URL : http:// _____

Name of Executive : _____ Title : _____

Signature : _____

Person to Contact : _____ Division : _____

Mr. Ms.

Title : _____ Signature : _____

E-mail : _____

No.	Exhibit Items / Products	Size (LxWxH)	Q'ty	Weight (kg)	Remarks

(Use separate sheet if necessary)

Category *Mark on your category. The secretariat office refer your category for the floor plan.

- | | | |
|---|---|--|
| <input type="checkbox"/> A. Molds, Mold Materials | <input type="checkbox"/> H. Press Forming Machines | <input type="checkbox"/> O. Groups and Laboratory |
| <input type="checkbox"/> B. Metal Machine Tools | <input type="checkbox"/> I. Presses, Accessories & Tools for Forming Machines | <input type="checkbox"/> P. Other Related Machines & Equipment for Die, Mold & Metal Working |
| <input type="checkbox"/> C. Machine Accessories | <input type="checkbox"/> J. Plastic Forming Machines | <input type="checkbox"/> Q. Technical Literature & Data related to Die, Mold & Metal Working |
| <input type="checkbox"/> D. Cutting Tools | <input type="checkbox"/> K. Precision Measuring, Optical Measuring Machines | |
| <input type="checkbox"/> E. Miscellaneous Tools for Machines | <input type="checkbox"/> L. CAD/CAM/CAE Systems | |
| <input type="checkbox"/> F. Molding Systems & Related Apparatuses | <input type="checkbox"/> M. Trial Production, Molding | |
| <input type="checkbox"/> G. Various Oils, Chemical Products | <input type="checkbox"/> N. Precision Parts Manufacturing Technology | |

Fax this form to +81-6-6944-9912

INTERMOLD Development Association
1-2-15, Otemae, Chuo-ku, Osaka 540-0008 Japan

受	付
受付日	
受付番号	

請求内容	請求書No.	請求日	入金日
出展料金			

1	2	3
4	5	6
7	8	9

BOOKING INFORMATION & REGULATIONS

If you are in Korea, Taiwan, China or Germany, you should contact our sales representative in each area. For contact information please visit our website at http://intermold.jp/english/overseas_agents

1. BOOTH SIZE

3,000W x 3,000D x 2,700H (m/m)

*This is the minimum unit to be accepted as a regular booth. The booking will be accepted on a booth unit basis. If booking for more than 4 regular booths (36 sq.m.) the exhibitor can choose either double line combination or single line combination. For 36 sq.m. booking : the secretariat can arrange both 6m x 6m, double line or 3m x 12m, single line according to the request by the exhibitor.

If you have any inquiry about the booth size, please consult with the secretariat office.

2. BOOTH RENTAL CHARGE

Basic Type ¥345,600 / Booth Raw space only

Exhibitors will have to order the booth construction company for the booth construction by themselves. If exhibitors need some help for that, please consult with the secretariat office.

Shell Scheme Type ¥421,200 / Booth

Shell Scheme type including wall panels (Back, Side), carpeted floor space, two fluorescent lights, two spot lights, one outlet (100v/300w), fascia board with the company name, one information table with a folding chair, electric wiring charge(1kw).

*Electricity charge is not included. The exhibitors will have to pay it until the last day of the exhibition period.

*Only 1 set of an information desk and a folding chair will be utilized regardless of the number of booked booths.

< Shell Scheme Type >

3. OTHER COSTS

Exhibitors must bear all expenses that are needed for their promotion in the show other than booth rental charges such as booth building cost, electricity, compressed air, rental furniture, travel, accommodation, catalogues, and so on. Exhibitors who booked Shell Scheme booth can save some booth building cost. Normally it depends on how many additional things exhibitors order. If you need further information about the cost, please contact the secretariat office.

4. POLICY FOR APPLICATION & CANCELLATION

Anyone who tries to reserve exhibit space must submit the complete application form with the authorized signature via fax or email. After the secretariat office receives it, the exhibit space will be secured for the exhibitor. The exhibitor must also be financially responsible for the reserved space. **Payment must be completed within 30 (thirty) days after the secretariat office issues an invoice.**

If the exhibitor tries to cancel all or part of the booked space, the exhibitor must inform the secretariat office in writing. The date the secretariat office receives the letter of cancellation is considered as the official date of cancellation. After the application deadline, the exhibitor will be responsible for all or part of the cost for the space contract. The exhibitor must pay the cancellation charge in accordance with the following scale.

Period in which cancellation notice is accepted	Cancellation Charge
December 23, 2014 - January 9, 2015	50% of Total Booth Rental Charge
January 10, 2015 - January 31, 2015	75% of Total Booth Rental Charge
After February 1, 2015	100% of Total Booth Rental Charge

Note : The secretariat office will not accept any tentative reservation for exhibit space. Submission of the signed application form is considered as an official space reservation.

5. PAYMENT METHODS

The secretariat office will issue an invoice after processing the written application form sent by the exhibitor. **The exhibitor must make the necessary arrangement of payment within 30 (thirty) days after the date of the invoice issuance.**

*Application will be turned down if the secretariat office has determined that the exhibits don't fit in the contents of the exhibition, or when the space is fully booked, or the payment is not completed appropriately.

*Payment must be made by bank transfer in Japanese Yen at the time of the application.

*Bank transfer charge should be paid by the applicant.

*Please note that the secretariat office will not accept credit cards, checks, and money orders.

*The booking with unpaid all or the part of booth rental charge will automatically be cancelled by the secretariat office 30 (thirty) days after the issuance of the invoice. The applicant must be aware that the secretariat office and the organizer do not accept any complaints about the damage occurred by this rule.

6. BOOKING PROCEDURE

1. Visit our website at "<http://intermold.jp/english/>" and please download the application form from there.
2. Fill out the form and send it to the secretariat office via fax or e-mail.
3. The secretariat office will issue you an invoice.
4. You are requested to pay the full amount of the booth rental charges within 30 (thirty) days after the invoice issuance to secure your booking. (See "Payment Methods" for detail)
5. Your booth reservation has been completed.

7. POST BOOKING PROCEDURE

◆FLOOR PLAN

The Floor Plan is arranged by the secretariat office after the deadline of the application process. It takes a certain amount of time to be checked by several government officials. The exhibitors will be informed after these procedures finish.

*The secretariat office reserves all rights regarding the floor plan, and no complaints about it will be accepted.

◆EXHIBITOR'S PACKET

Exhibitor's Packet that includes Exhibitor's Manual, Application Forms for the exhibition preparation, Badges and so on, will be provided to exhibitors around February, 2015. All exhibitors must check everything in the packet and go over the manual carefully. Exhibitors are responsible for doing the preparation promptly and properly within the deadlines designated on the manual.

*The secretariat office will not be responsible for any disadvantage that may arise from the failure of doing the preparation of exhibitors.

◆EXHIBIT ITEMS FROM FOREIGN COUNTRIES

Tokyo Customs office may not recognize this fairground as "Bonded Exhibition Area", if we have few offers of "Bonded Exhibition Area" .

In that case, please use the ATA Carnet when you ship your exhibition cargo to Japan.

If you don't use ATA Carnet, all items must be cleared through regular customs formalities paying applicable duty and 8% of consumption tax. Duty and consumption tax you paid can not be refunded.

<http://www.bigsight.jp/>

Exhibition Management

INTERMOLD Development Association <TVO EXPRO Ltd.>

1-2-15, Otemae, Chuo-ku, Osaka 540-0008 Japan

Tel: +81-6-6944-9911 Fax: +81-6-6944-9912

For more details, please visit our official website at: <http://intermold.jp>

E-mail iminfo2015@tvoe.co.jp