

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

FEDERATION AERONAUTIQUE INTERNATIONALE

Bid From: FlyStation Japan Inc.

IPC – First Category Event Application:
4th FAI World Cup of Indoor Skydiving of 2020

FlyStation Japan

Witness Technology fusing with Fantasy

FlyStation

インドア・スカイダイビング

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	<i>Annex No.:</i>	46
<i>Author:</i>	Flystation Japan, the bid will be presented	<i>Agenda Ref:</i>	19.5.1
<i>Date:</i>	01 December 2017	<i>Total pages:</i>	16

Table of Contents

1. Event Organizers

- 1.1 IPC Delegate
- 1.2 Organizing Committee
- 1.3 Application Fee
- 1.4 Commercial Rights
- 1.5 Distribution of Revenue

2. Event Details

- 2.1 Name of Event
- 2.2 Disciplines to be Contested
- 2.3 Event Dates
- 2.4 Location of Event
- 2.5 Details of Access to Location
- 2.6 Weather Conditions
- 2.7 Airspace Restrictions
- 2.8 Landowner Restrictions
- 2.9 Details of Event Insurance
- 2.10 Details of Insurance Required by Participants
- 2.11 Proposed Entry Fees
- 2.12 Facilities
- 2.13 Wind Tunnel Details
- 2.14 Pre-Event Training
- 2.15 Accommodation
- 2.16 Local Transportation
- 2.17 Outline of Media
- 2.18 Details of Judging and Scoring Equipment
- 2.19 Details of Public Address System
- 2.20 Safety
- 2.21 Proposal for Event Officials
- 2.22 Details of On-Site Communication
- 2.23 Visa Requirements
- 2.24 Medals
- 2.25 Details of Anti-Doping Requirements
- 2.26 Date of Post Event Report
- 2.27 Additional Information

Appendix A Application Payment

Appendix B Insurance

Appendix C Facility Blueprints

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	<i>Annex No.:</i>	46
<i>Author:</i>	Flystation Japan, the bid will be presented	<i>Agenda Ref:</i>	19.5.1
<i>Date:</i>	01 December 2017	<i>Total pages:</i>	16

1 Event Organizers

Name: FlyStation Japan Inc.

Address: Saitama, Koshigaya, Laketown 6-19-3

Zip: 343-0828

Prefecture: Saitama

Country: Japan

1.1 IPC Delegate

TBA

1.2 Organizing Committee:

FlyStation will have a committed team within the establishment dedicated to the FCE and its success.

Ruslan Romanenko – CEO, FlyStation Inc.

Svjatoslav Lisin – CEO, Tunnel Technologies

slava@flystation.jp

Aki Watanabe – General Manager, FlyStation Japan Inc.

aki.watanabe@flystation.net

Midori Zoshima – Deputy Manager, FlyStation Japan Inc.

midori.zoshima@flystation.jp

Ayuko Shirakawa – Chief of Manifest, FlyStation Japan Inc.

ayuko.shirakawa@flystation.jp

Natsuki Kato – Commercial and Marketing Manager, FlyStation Japan Inc.

natsuki.kato@flystation.jp

1.3 Application fee

Proof of payment (scan of bank wire transfer, at the end of the bid)
Paid - See Appendix A

Organizer's Bank information in the event of a refund:

a) Beneficiary Name: FlyStation Japan Inc.

b) Beneficiary Address: 6-19-3 Laketown, Koshigaya-shi, Saitama-ken, Japan

c) Account Number: 381-0226058

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	<i>Annex No.:</i>	46
<i>Author:</i>	Flystation Japan, the bid will be presented	<i>Agenda Ref:</i>	19.5.1
<i>Date:</i>	01 December 2017	<i>Total pages:</i>	16

d) IBAN: n/a

e) SWIFT: BOTKJPJT

f) Bank Name: Bank of Mitsubishi Tokyo UFJ

g) Bank Address: 14-15 YAYOICHO KOSHIGAYA-SHI SAITAMA JAPAN

1.4 Commercial rights

As per FAI rulings. FlyStation Japan will abide by all rules and conduct in regards to the commercial rights of FAI.

1.5 Distribution of Revenue

It is understood and agreed that FAI has rights to the following:

10% of the financial surplus receivable by the Organizer in relation to the recording transmission or other broadcast of sound or visual images relating to the Sporting Event; and

10% of the financial surplus receivable by the Organizer in relation to the exploitation of all other Rights including without limitation ticketing, sponsorship, advertising, merchandising, licensing, etc.

2 Event Details

2.1 4th FAI World Cup of Indoor Skydiving 2020

2.2 Disciplines to be contested:

IS Formation Skydiving events:

- 4-way FS (Open, Female, Junior*)
- 4-way VFS (Open, Junior)

IS Artistic Events:

- Dynamic 4-way (Open)
- Dynamic 2-way (Open, Junior*)
- Solo Freestyle (Open, Junior*)

2.3 Event Dates –

Complete program / Competition dates and schedule:

April 16th, 2020

Arrival of Delegations, Arrival of Judges,
Officials, Training and practice.

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

April 17 th , 2020	Judges Conference, Team Leaders Meeting, Opening Ceremony
April 18 th , 2020	Competition
April 19 th , 2020	Competition
April 20 th , 2020	Competition, Awards and Closing Ceremony
April 21 th , 2020	Departure of Delegation

2.4 Location of Event

The Event would take place in the Saitama Prefecture of Japan.

Saitama neighbors the City of Tokyo. Officials, Guests and athletes can enjoy the heart-beat of one of the world's most interesting city and relax in the rich culture and zen-like prefecture of Saitama.

Saitama – Located to the immediate North of Tokyo, Saitama provides the open space and fresh air activities that any level of adventurer can enjoy.

Mountains that border the northern ridge of the prefecture are ideal for hiking as the clear rivers below are for canoeing. All types of outdoor activities at its finest can be found right around the corner.

Shopping – Japan's 2nd largest shopping mall, Aeon LakeTown, can be found less than 15 minutes away by foot. A traveler could spend the weekend discovering the 224,000sq m lakeside property. With over 500 shops and 200 restaurants/cafes to choose from, surely everyone can leave satisfied.

Nearby Airports include:

Narita (NRT) – Winner of Best Design Award

Distance to Event Location: By Car/Shuttle – 80 minutes
By Train – 80 minutes

Haneda (HND) – Winner of SKYTRAX World's Best Airport Award

Distance to Event Location: By Car/Shuttle – 60 minutes
By Train – 90 minutes

2.5 Details of Access to Location

Airport – Hotel

Best way to travel is by local Bus System

Distance) About 35 Minutes depending on traffic, one way (¥1,500 by bus)

From Hotel – Event Location

APA Hotel & Resort Tokyo Bay Makuhari

Distance) 45 Minutes, one way (¥700 by train)

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

As the Event Organizer, FlyStation Japan will shuttle all FAI Judge panel members to and from the event location, hotel and airports.

2.6 Weather Conditions

Although the weather is warm and comfortable outside, it does not affect indoor skydiving in anyway. FlyStation Japan's wind tunnel and observation points are fully sheltered from the elements.

2.7 Airspace Restrictions

Not applicable.

2.8 Landowner Restrictions

No landowner restrictions. FlyStation Japan has full rights and ownership of the land the FCE would take place.

2.9 Details of Event Insurance

FlyStation Japan is up-to-date in regards to insurance for all guests (flyers and spectators alike), staff, building and equipment.

See Appendix B for certificate of proof.

Should extra insurance be required to host the FCE, FlyStation Japan will provide the additional necessary insurance in the appropriate time frame.

2.10 Details of Insurance Required by Participants:

FlyStation Japan does not require incoming athletes to acquire/present their personal insurance.

FlyStation Japan's current insurance will be temporarily modified to cover all participants of the FCE.

If a 3rd party insurance becomes necessary, we will meet all appropriate obligations.

2.11 Proposed Entry Fees

Entry Fees Per Team:

4 Way FS (Open, Female, Junior)	€ 600	+ (4 x €90) FAI Sanction Fee
4 Way VFS (Open, Junior)	€ 600	+ (4 x €90) FAI Sanction Fee
Dynamic 4-way (Open, Junior)	€ 600	+ (4 x €90) FAI Sanction Fee
Dynamic 2-way (Open, Juniors)	€ 550	+ (2 x €90) FAI Sanction Fee
Freestyle (Open, Juniors)	€ 500	+ €90 FAI Sanction Fee
Member of Official Delegation	€ 200	+ €90 FAI Sanction Fee
Extra team member	€ 200	+ €90 FAI Sanction Fee per person

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

*Competitor entry fees include 3 minutes of training time in Official Practice Period, Opening/Closing Ceremony Costs, Competition costs, lunch each day during competition, Social Night, Entertainment, promotional/gift selections. Competitors also get discounted pre-event flight time after completing the entry fee

**The registration fee for Official Delegation Member will include lunch on the days of competition, Opening/Closing Ceremony and Awards.

*** The registration fee for additional accompanying persons, who are not a part of the official delegation or person that do not require a sanction fee will include lunch on days of competition, Opening/Closing Ceremony and entertainment.

Competitors will be responsible for their own accommodation.
Accommodation recommendations will be provided.

FlyStation Japan will be liable and bear the above costs.

2.12 Facilities

See Appendix C for blueprints

Judges may enjoy full access to the VIP room. It is quiet, luxurious and fully equipped with all the necessities such as internet access, printer and viewing monitors.

In addition to the VIP room, FlyStation Japan will provide judges multiple secluded rooms to converse in private. Monitors, printers and all other necessary equipment will be setup.

Guests can enjoy the tournament from 2 different viewing areas.

The designated viewing area on the first floor gives the audience the feeling of being right next to the athletes. Our curved glass walls provide the best view from virtually any angle. The ceiling above is completely made of glass, allowing a better insight into the athlete's performance.

The second floor viewing area gives spectators a clear 360 degree look into the tunnel. Audiences can marvel at the events unfolding right before their eyes and under their feet.

With restrooms on both floors, free wi-fi, a café inside the facility and ample space to relax, surely all needs will be met.

FlyStation Japan can easily accommodate over 200 people. We have hosted different events with similar figures. We can say from experience with confidence, FlyStation Japan has the ability to process many people efficiently and quickly.

2.13 Wind Tunnel Details

FlyStation Japan's Tunnel

The tunnel was designed and constructed by Tunnel Technologies.

Installation was completed in early 2017 and in full operation since April 15 of said year.

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	<i>Annex No.:</i>	46
<i>Author:</i>	Flystation Japan, the bid will be presented	<i>Agenda Ref:</i>	19.5.1
<i>Date:</i>	01 December 2017	<i>Total pages:</i>	16

It features a completely round frameless glass flight chamber, 4.5m in diameter and 20m in height. The tunnel itself is constructed by 8m tall glass plates, separated by a glass floor. Even during maximum output of 360km/hour, airflow remains smooth with little to no drag. Another feature to boast would be the noise level. Calm conversations can take place right next to the tunnel while it is at maximum operation.

All necessary equipment for judging and viewing will be purchased and/or rented in a timely manner. Our technicians will be in charge of installing all proper cameras and mandatory equipment.

2.14 Pre-Event Training

Special rates will be available for athletes who would like to train.

Tunnel time will be available at €500 per hour.

Discounted pre-event training time can be purchased and booked from the time of registration until the start of the event.

2.15 Accommodation

All Judges will be put in [APA Hotel & Resort <Tokyo Bay Makuhari>](#) (roughly 45 mins by shuttle).

Competitors will be provided negotiated rates from APA Hotel.

The hotel is professionalism at its best. Enjoy a breath-taking view of industrial Tokyo from a seaside vantage.

All guests at the hotel will have access to a continental buffet breakfast in the morning and a relaxing onsen (hot spring) bath in the evenings.

No language barrier will be felt. Staff at APA Hotel handle guests from virtually all areas of the globe and communicate efficiently in English.

2.16 Local transportation:

All Judges will be shuttled to and from the event location.

Japan has the world's most comprehensive and reliable public transportation system. All guest's personal travels during their stay in Japan will certainly be stress free and enjoyably.

>> Guide to FlyStation Japan from all major Stations can be found [HERE](#).

2.17 Outline of Media

FlyStation Japan has its own PR department and will be responsible for driving strategic marketing programs and PR campaigns across multiple channels. Our team consists of experienced professionals in both traditional and digital forms of marketing such as print ads, television, and radio, used together with digital marketing such as social media, digital ads, influencers and more. They harbor an exceptional understanding of the world of indoor skydiving. Both the team leader, Natsuki Kato, and assistant are fully bilingual (English and Japanese). They have no problem in explaining and answering

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

questions about indoor skydiving to newcomers and enthusiasts alike in both English and Japanese.

Japan will be the host country for the 2020 Summer Olympics and sports in general will play a much bigger role. As FlyStation Japan Indoor Skydiving is the first of its kind in Japan, we have a friendly network with all the nationwide media. With our knowledge and networks, we are eager to take advantage of the opportunity to get a broad base of media coverage (international, national and local) and leave a lasting impression on the global sports scene. Our team has a strong connection with the advertising agency "[Dentsu](#)" which dominates sports marketing in Japan and is the official marketing agency of Tokyo 2020 Olympics. Dentsu will provide the critical assistance to formulate marketing plans, sponsorship, and sales. We will be dedicated to collaborating with Olympic sponsors to get rapid attention in the growing worldwide interest that is Tokyo 2020.

Having the Summer Olympics' momentum at our backs and the eyes of the world on our actions, FlyStation Japan truly has the undeniable advantage of capturing a wider audience and fueling the dreams of future athletes.

2.18 Details of Judging and Scoring Equipment

FlyStation Japan is in possession of InTime judging system since 2016 and DynamR judging system since 2015.

All necessary equipment will be acquired and installed in a timely manner.

2.19 Details of Public Address System

FlyStation Japan will custom make a smartphone app specifically for the FCE. All competition information can be found right at the palm of the user's hand.

Announcements can be made instantaneously and notify guests via the push-notification feature.

FlyStation Japan is equipped with multiple monitors on both the 1st floor and the 2nd floor. Schedules, notifications and announcements can be viewed virtually anywhere within the facility.

All updates will also be found on our user-friendly website.

2.20 Safety

FlyStation Japan is fully up-to-date on all insurance. (People, building, equipment)

Safety plan

FlyStation will have a trained medic available at all times during the FCE. Emergency scenarios will be practiced before the event to insure all staff can react quickly and effectively to keep panic and injuries to a minimum.

Emergency 119 Services will also be available. Response time is estimated to be under 10 minutes from first contact.

2.21 Proposals for Event Officials

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	<i>Annex No.:</i>	46
<i>Author:</i>	Flystation Japan, the bid will be presented	<i>Agenda Ref:</i>	19.5.1
<i>Date:</i>	01 December 2017	<i>Total pages:</i>	16

FlyStation Japan will cover the costs of accommodation, shuttle service and food for the FAI Chief Judge, Chief Judge's Assistant, Controller and all panel judges.

Optional Sight-Seeing tour of Japan will be provided. Details will be announced closer to the FCE date.

2.22 Details of On-Site Communications (radios, telephone, etc.).

FlyStation Japan's facility is in possession of a reliable P.A. system. Walkie-Talkies can be purchased if necessary.

All guests will have free wi-fi access.

Judges and Officials will be provided a separate network to ensure speed and reliability.

2.23 Visa Requirements

Standard requirements to obtain a visa to Japan.

Detailed information can be found below:

http://www.mofa.go.jp/j_info/visit/visa/

2.24 Medals

Medals will be designed and custom made by our FlyStation design team in accordance with FAI requirements.

2.25 Details of Anti-Doping Requirements

Should drug tests become mandatory, an appropriate space will be set up to carry out the required tests.

2.26 Date of Post Event Report.

All event reports will be completed in accordance with FAI regulations.

2.27 Additional Information:

Previous experience gives FlyStation the confidence to host an FCE. Our opening ceremony consisted of extravagant shows, hosting a press conference all the while entertaining more than 100 people including high profile personnel such as the city mayor.

FlyStation Japan is staffed with friendly individuals, many which are bilingual. Although not everyone can speak English, all of our employees are international minded and genuinely kind to all visitors.

In addition to our local Japanese team, FlyStation Japan will be collaborating with the FlyStation St. Petersburg team as well. Their past experience includes organizing an international dynamic 2-way and 4way tournament, 'White Nights' of 2015 and annual national competitions since 2016.

FlyStation Japan will be hosting an international indoor skydiving competition of our own in April of 2018, the Sakura Cup.

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
<i>Author:</i>	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
<i>Date:</i>	01 December 2017	Total pages:	16

We would be happy to invite FAI/IPC officials to come and witness our performance during said competition and test our foundation.

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

Appendix A

Proof of Application Payment

取引実行明細(仕向送金)

DISPATCH DETAILS OF TELEGRAPHIC TRANSFER

お取引店名 (381) 越谷支店							
PAYING BANK(仕向先銀行) CREDIT SUISSE (SWITZERLAND) LTD. HEAD OFFICE (ZURICH) CREDIT SUISSE PARADEPLATZ 8 8070 ZURICH, SWITZERLAND	REF. NO.(ご送金番号) 381 - 3510449 DATE(お取扱日) 2017-11-24 ORDERING CUSTOMER'S REF. NO.(ご依頼人REF. NO.)						
BENEFICIARY(お受取人) FAI-IPC FEDERATION AERONAUTIQUE INTERNATIONALE / MAISON DU SPORT INTERNATIONAL AV.DE RHODANIE 54 CH-1007 - LAUSANNE SWITZERLAND	BY ORDER OF(ご依頼人) (0185692) FLY STATION JAPAN 様 6-19-3 LAKE TOWN,KOSHIGAYA CITY, SAITAMA,JAPAN						
ACCOUNT NO. CH2504835045796832011							
IN ACCOUNT WITH(お受取人取引銀行) CREDIT SUISSE (SWITZERLAND) LTD. LAUSANNE 5-7 RUE DU LION D'OR, 1002 LAUSANNE, SWITZERLAND	<table border="1"> <tr> <td>X</td> <td>CHARGES FOR OUR ACCOUNT(手数料ご依頼人負担)</td> </tr> <tr> <td></td> <td>CHARGES FOR BENEFICIARY'S ACCOUNT(手数料お受取人負担)</td> </tr> <tr> <td></td> <td>ALL CHARGES FOR BENEFICIARY'S ACCOUNT(手数料金額お受取人負担)</td> </tr> </table>	X	CHARGES FOR OUR ACCOUNT(手数料ご依頼人負担)		CHARGES FOR BENEFICIARY'S ACCOUNT(手数料お受取人負担)		ALL CHARGES FOR BENEFICIARY'S ACCOUNT(手数料金額お受取人負担)
X	CHARGES FOR OUR ACCOUNT(手数料ご依頼人負担)						
	CHARGES FOR BENEFICIARY'S ACCOUNT(手数料お受取人負担)						
	ALL CHARGES FOR BENEFICIARY'S ACCOUNT(手数料金額お受取人負担)						
INTERMEDIARY BANK(中継銀行、仕向先銀行からお受取人取引銀行への中継)	<table border="1"> <tr> <td>X</td> <td>ADVICE & PAY(通知払)</td> </tr> <tr> <td></td> <td>PAY ON APPLICATION(請求払)</td> </tr> </table>	X	ADVICE & PAY(通知払)		PAY ON APPLICATION(請求払)		
X	ADVICE & PAY(通知払)						
	PAY ON APPLICATION(請求払)						
	AMOUNT(ご送金額) EUR *4,000.00						
	ORIGINAL AMOUNT/EX.RATE(ORIGINAL.AMT./REMIT.AMT.)(原送金額/原為替レート)						
	REMITTER'S MESSAGE TO BENEFICIARY(ご送金人メッセージ)						

WE HAVE EXECUTED THIS PAYMENT TO OUR CORRESPONDENT WITH PARTICULARS AS STATED HEREIN.
(当行をご利用いただきましてありがとうございました。上記のとおり取引実行明細をご通知申し上げます。)

印刷日時
2017-11-24 13:39:42

Page 1/1

三菱東京UFJ銀行
The Bank of Tokyo-Mitsubishi UFJ, Ltd.

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

Appendix B

Proof of Insurance

MS&AD 三井住友海上

賠償責任保険証券

契約日 平成29年 3月 14日 証券作成日 平成29年 3月23日
 証券番号 NB95926242
 保険期間 平成29年 3月 23日 午前 0時から 平成30年 3月 23日 午後 4時まで 1年間

保 険 3 4 3 - 0 8 2 8
 険 埼玉県 越谷市 レイクタウン 6-19-3
 契 株式会社Fly Station Japan
 約 代表取締役 井上 ナジェジュダ 様
 者

540 X9 NB9592-6242 AED74285E* 0 S

払込方法	1 2 分割	口座振替	初回保険料口座振替	払込期日	所定の振替日
記名被保険者	保険契約者と同じ				記名被保険者数
適用地域	ニホンコクナイ				
権小支払割合	%	週及日	支払限度額 (千円)	免責金額 (千円) (1事故)	
特別約款	保険の対象・仕事・業務等	特約	補償項目	1名につき	1事故につき
施設所有管理者	スカイダイビングダイケン		共通	100,000	100,000
生産物	入場者・人数 14,235名		共通	100,000	100,000
	インシヨクテン				
	売上高 30,000千円				
施設・フリステーション	所在地・コシカ [®] ヤシレイクタウン6-19-3				
特記事項	特別約款初回保険料口座振替 賠償追加 MSLP事故発生ベース 共通特約				
				暫定保険料 (1回分)	3060円
				年額保険料	36720円
				最低保険料	5000円

・この保険契約における以下の事項については、この保険証券（添付書類がある場合は、添付書類を含みます。）
 および普通保険約款・特別約款・特約において定めていますのでご確認ください。
 ○被保険者 ○保険金をお支払いする場合 ○お支払いする保険金 ○保険期間 ○支払限度額 ○保険金額
 ○免責金額 ○その他の補償内容等

・この保険契約には、ご契約後にご連絡いただくべき事項（通知義務等）があり、ご契約締結時にご案内の保険契約の重要な事項に関する説明書類に記載しています。

・この保険契約の普通保険約款および適用される特約（自動セットされる特約および証券表示されている特約）の内容については、「普通保険約款・特別約款・特約」および添付書類をご覧ください。

01/002155

一階賠償 NB95926242 X9 B
 お客さまデスク
 (AED75) 0120-632-277
 事故受付センター0120-258-189 A
 代理店・業者/株式会社FJ 谷口 陽一 3月
 (AED75F70J) 代理店 03-5436-9055 03-5436-9056 1
 日報 AED74-A199-00-1

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

Appendix C (1 of 2)

Facility Blueprints (1F)

Appendix C (2 of 2)

Subject:	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
Author:	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
Date:	01 December 2017	Total pages:	16

<i>Subject:</i>	Bid from Japan to host the 4th WCIS 2020	Annex No.:	46
<i>Author:</i>	Flystation Japan, the bid will be presented	Agenda Ref:	19.5.1
<i>Date:</i>	01 December 2017	Total pages:	16