

MEDIA DATA 2017

NIKKEI

Introduction

The Nikkei stands alone as Japan's leading business daily newspaper and provides a wealth of economic information nationwide, supplying the latest news coverage via its morning and afternoon editions.

The Nikkei has earned high marks from readers for its timely and objective coverage of economic and business information - including corporate news, domestic and global macroeconomic trends, and investment and management strategies.

As the definitive source for authoritative information, the Nikkei is the most influential newspaper among principal decision-makers around the nation, including the vast majority of top executives as well as middle managers of leading Japanese enterprises, financial specialists and policymakers.

The Nikkei's influence extends beyond business people to a broad spectrum of the Japanese public through its unique coverage of sports, life and culture. Readers are highly educated, well-informed individuals from a wide range of professional backgrounds. Influential and innovative, they are also top-level consumers with high disposable incomes and abundant savings.

The Six Key Characteristics of the Nikkei

Since 1876, the Nikkei has provided accurate and timely news coverage of important developments throughout every aspect of society, with a central focus on domestic and international economic news.

1

Unique in Japan

The Nikkei is Japan's only national daily business newspaper.

4

World's Largest Circulation

The Nikkei boasts the world's largest circulation for a daily economic and business newspaper, with over 2.7 million copies.

2

Global Network and Wide Coverage

The Nikkei operates its own global newsgathering network to provide readers with detailed coverage over a broad range of areas.

5

Quality Journalism

The Nikkei offers its readers pertinent, quality reporting of developments in Japan and the world based on fair and perceptive analysis.

3

Rich in Tradition

The Nikkei has enjoyed a strong reputation both at home and abroad since its founding in 1876.

6

Vigorous Consumer Readership

The Nikkei has the largest readership comprised of top and middle managers, and our readers are also strong and active consumers.

1 About NIKKEI

Read the Future, Lead the Economy

While newspaper publishing is the focus of NIKKEI as a news organization, it launched the Nikkei Online Edition in 2010 in its pursuit to respond to a wide range of reader needs with the optimal format. Backed by history and tradition, NIKKEI will continue to pursue accurate news coverage and new forms of communication that evolve with the trends of the times.

Developments of NIKKEI in Recent Years

- 1876** Established as a newspaper publisher
- 2010** Launched the Nikkei Online Edition
- 2011** Launched the Nikkei Asian Review, an English-language weekly magazine
- 2012** Launched the Nikkei Chinese Edition, a Chinese-language website
- 2013** Launched the English-language online edition of the Nikkei Asian Review
- 2015** Welcomed the Financial Times (FT) of the U.K. into the Nikkei Group
- 2016** Celebrated the 140th anniversary of Nikkei's founding

2 The Media Power of NIKKEI

The World's Largest Circulation as an Economic Daily

The Nikkei boasts the world's largest circulation for a daily economic and business newspaper, currently with about 2.7 million copies. It has enjoyed a strong reputation for its clear and concise articles, keen analyses and trustworthy news coverage. The Nikkei is an essential news source for Japanese businesspeople and corporate decision-makers.

Circulation

The Nikkei Morning Edition 2,718,556 copies

The Nikkei Afternoon Edition 1,331,478 copies

The Nikkei Page Viewer 246,147 UU (Unique Users)

The Nikkei Online Edition 546,877 paid members*

Outside the country, the Nikkei is sold/distributed in three areas.

Americas Edition: 8,400 copies

European Edition: 6,000 copies

Asian Edition: 19,900 copies

Total for International Edition: **34,300 copies**

Source: Japan Audit Bureau of Circulations (June 2017)
*NIKKEI Media Report (July 2017)

Comparison among Major Economic and Business Newspapers

Total No. of Subscribers (Newspaper, Digital)

Source: Japan Audit Bureau of Circulations (June 2017), the Alliance for Audited Media 2013

Changes in Percentage of Readers Who Exclusively Read the Nikkei

Subscribers of the Nikkei who do not subscribe to any other national newspaper
Subscribers of the Nikkei who do not subscribe to Asahi or Yomiuri

Source: J-READ (National Newspaper Readership Survey) 2016

2 The Media Power of NIKKEI

Circulation by Regional Edition

	Morning Edition	Afternoon Edition
Hokkaido Edition	47,319	0
Tokyo Edition	(No. of copies with 24 color pages: Approximately 1,430,000) 1,601,710	795,749
Nagoya Edition	(No. of copies with 24 color pages: Approximately 190,000) 190,569	105,679
Osaka Edition	(No. of copies with 24 color pages: Approximately 590,000) 715,164	381,732
Kyushu Edition	(No. of copies with 24 color pages: Approximately 130,000) 163,794	48,318

Source: Japan Audit Bureau of Circulations (April 2017)

Japan is a country that maintains a high newspaper subscription rate.

The door-to-door delivery system for newspapers is well established in Japan and contributes to the high newspaper subscription rate of approximately 95%.

Areas Covered by Regional Editions / Availability of Color Printing

- Areas with 24 color pages
- Areas with the top page and culture pages in color
- Other areas

2 The Media Power of NIKKEI

With one of the world's best newsgathering networks, NIKKEI achieves a speedy and accurate transmission of economic information from around the globe.

Nikkei operates a newsgathering network including 37 overseas bases located mainly in the United States, Europe and Asia with approximately 240 journalists and local staff. In addition to the extensive coverage, Nikkei provides a global perspective and in-depth analyses to Japanese readers, transmitting information that is essential for businesspeople and investors.

NIKKEI's Overseas Bases for Newsgathering

2 The Media Power of NIKKEI

Target audiences that can be reached through the Nikkei with unparalleled efficiency are “corporate decision-makers” and High Net Worth Individuals (HNWIs).

The Nikkei boasts high visibility and strong influence. Its overwhelmingly strong reach to corporate decision-makers including presidents and directors makes it essential for the communication of information and branding by corporations. The Nikkei also has strong influence on a company's stakeholders. Since many of our readers are high-income earners, the Nikkei is also well suited to the branding and sales promotion of luxury items and high-priced merchandise.

Reader Attributes

Characteristics

Source: J-READ (National Newspaper Readership Survey) 2016

2 The Media Power of NIKKEI

Influence on Corporate Decision-Makers (comparison among major domestic newspapers and economic magazines)

Reach to top businesspersons

Reach to chairmen, presidents, vice presidents and CEOs

Reach to people making decisions to purchase communication/IT equipment, software, etc.

Reach to decision-makers involved in their company's direct overseas investment

Reach to people who settled business transactions worth a total of 500 million yen or more during the last year

Source: "BE: Japan 2014"

BE: Japan is a behavioral study of the business elite in Japan. The survey was conducted between August and November 2014.

The survey follows the contents and methodologies of the BE: Asia survey of Asia's business elite and the BE: Europe survey of Europe's business elite and constitutes a part of the globally standardized survey.

Jointly conducted by Ipsos MediaCT (London) and Adams Communications (Tokyo), the survey provides information on the chairmen, presidents and chief executives of various functions at companies with 250 or more employees.

2 The Media Power of NIKKEI

Individual and Household Annual Incomes of the Nikkei Readers

Individual Annual Incomes

■ Less than 4 million yen ■ 4-6 million yen ■ 6-8 million yen
■ 8-10 million yen ■ Over 10 million yen ■ Unknown

Household Annual Incomes

■ Less than 4 million yen ■ 4-6 million yen ■ 6-8 million yen
■ 8-10 million yen ■ 10-15 million yen ■ Over 15 million yen
■ Unknown

Source: J-READ (National Newspaper Readership Survey) 2016

Influence on People with High Incomes/Asset Amounts (comparison among major domestic newspapers)

Reach to the Head of Households with Financial Assets of 80 Million Yen or More

<n=224> [Estimated population: 822,000]

Reach to Individuals with Annual Incomes of 10 Million Yen or More

<n=519> [Estimated population: 2,168,000]

Source: J-READ (National Newspaper Readership Survey) 2016

3

Introduction to Pages and Advertisement Spaces of the Nikkei

From the Global and Domestic Economy to the Household Economy

Topics covered by the NIKKEI

Front-page news

Main news stories focusing on politics, economics and industry helps readers grasp social and economic trends.

Political News

Focuses on the latest political news with close ties to the economy, such as consumption tax reform, oil and energy issues, etc.

Economic News

Information for gauging economic movements is provided by reporting on developments that have significant economic impact.

Financial News

Offers current information on the activities of financial institutions such as banks, insurance companies, securities firms and non-banks.

International News

Articles on the global economy, centering on news compiled from Nikkei's overseas bureaus.

Corporate news

Information on broad topics ranging from corporate developments that have an impact on industries in general, to the performance and strategies of major firms and their people.

Investment/Finance

Conveys useful information on personal stock and bond related products along with services provided by securities companies and newly listed corporations.

Markets

Reporting on various movements in the market including the Nikkei Stock Average and TOPIX indices, stock, bonds, foreign currencies and commodity futures.

Securities

Stock prices from previous trading day, covering TSE first & second sections, the OSE, NSE, JASDAQ, Mothers and so on.

Economic Lectures

Expert analysis of recent events focusing on economic issues.

Regional Economic

Information focusing on locality where the newspaper is delivered with particular attention to economic news.

Consumer Information

Useful consumer information such as new product launches by manufacturers, new retail and services.

Society

News related to society and social events are covered from the perspective of consumers who play an important role in the economy.

Culture

On the back page, a diverse variety of cultural news including art, literature, history, folklore, archaeology and natural science helps expand reader knowledge.

Advertising Spaces and Rates

No. of Columns	Size (mm) (Width x Height)	Rate Excluding Tax (yen)		
			National Edition	Tokyo Edition
Center Spread	786.5×512.5	4-Color	47,880,000	
		Black and White	40,530,000	
A 15 full cols.	380.0×512.5	4-Color	25,300,000	19,220,000
		Black and White	20,400,000	16,320,000
B 10 full cols.	380.0×341.0	4-Color	18,920,000	
		Black and White	14,020,000	
C 7 full cols.	380.0×238.0	4-Color	14,552,000	10,703,000
		Black and White	10,052,000	8,043,000
D 5 full cols.	380.0×169.5	4-Color	11,860,000	8,550,000
		Black and White	7,360,000	5,890,000
E 3 full cols.	380.0×100.5	4-Color	9,072,000	
		Black and White	4,572,000	
F 2 full cols.	380.0×66.5	4-Color	7,602,000	
		Black and White	3,102,000	
G 7 half cols.	189.5×238.0	4-Color	9,834,000	
		Black and White	5,334,000	
H 5 half cols.	189.5×169.5	4-Color	8,377,500	
		Black and White	3,877,500	
I 3 half cols.	189.5×100.5	4-Color	-	
		Black and White	2,364,000	
J 2 half cols.	189.5×66.5	4-Color	-	
		Black and White	1,576,000	
K Side box	52.5×66.5	4-Color	-	
		Black and White	579,000	
L Island	70.0×32.0	4-Color	-	
		Black and White	529,000	

*With regard to the Tokyo Edition, only advertisements accepted by our sales staff will be run.

4 Other Publications from Nikkei – Print Media

Feature Pages Inserted Inside the Nikkei

NIKKEI The STYLE

Date of Issue/Circulation

- Inserted inside the Sunday edition of the Nikkei
- 16 pages
- 2,716,463 copies

Outline

Provides information to promote leisurely lifestyles of elegance and sophistication, covering a wide range of themes including travel, gourmet food, fashion, culture and arts. Features dynamic layouts including beautiful photographs printed on high-quality white paper.

Lifestyle Magazines Inserted Inside the Nikkei

THE NIKKEI MAGAZINE STYLE

Date of Issue/Circulation

- Inserted inside the Sunday edition of the Nikkei
- 1,200,000 copies

Outline

Features contents tailored to both male and female readers oriented toward high quality and luxurious lifestyles, covering themes such as fashion, watches, seasonal gifts, travel, golf and homes.

THE NIKKEI MAGAZINE STYLE for Gentlemen

Date of Issue/Circulation

- Inserted inside the Sunday edition of the Nikkei
- 470,000 copies

Outline

Launched in 2013 as a tie-up project with the international men's magazine GQ. Covers a wide variety of themes such as fashion and entertainment.

THE NIKKEI MAGAZINE STYLE Ai

Date of Issue/Circulation

- Inserted inside the Sunday edition of the Nikkei
- 615,000 copies

Outline

Launched in 2015 as a joint project with the women's magazine publisher Kodansha. Targeted at the 35-49 age group, which is also the core female readership of the Nikkei.

Specialized Newspapers

The Nikkei MJ

Date of Issue/Circulation

- Issued on Monday, Wednesday and Friday
- 252,014 copies

Outline

Covers a wide range of topics such as consumer trends and sales strategies as the only newspaper in Japan specializing in marketing and retail businesses.

The Nikkei Business Daily

Date of Issue/Circulation

- Issued on Monday to Friday
- 132,505 copies

Outline

As a specialized newspaper of business information, features a wide range of topics such as micro information about companies and the latest trends in markets.

The Nikkei Veritas

Date of Issue/Circulation

- Issued on Sunday
- 62,000 copies

Outline

As a specialized weekly tabloid, includes articles by journalists on the frontlines of the world's financial markets and in-depth analyses.

Publications for International Readers

NIKKEI ASIAN REVIEW

Date of Issue/Circulation and Page Views (PV)

- Issued on Monday
- 25,000 copies/ 4,542,000 PV (June 2017)

Outline

With the magazine that was launched in 2011 and the website that commenced services in 2014, the English-language medium investigates the realities of the rapidly growing Asian economic zone through an extensive network covering the entire region and includes perspectives and insights that only Nikkei can provide.

The Nikkei Chinese Edition

Page Views (PV)

- 5,516,306 PV (June 2017)

Outline

A Chinese-language website launched in 2012, targeting everyone in the Chinese business community interested in the management, technology, products and services of Japanese companies.

4 Other Publications from Nikkei – The Nikkei Online Edition

Original Content and the Latest in Digital Technology. The Nikkei Online Edition is an online subscription service that continues to evolve.

The Nikkei Online Edition was launched in March 2010. Building on the newspaper's tradition of quality and reliable information, it has won the support of leaders of the business world and a great number of business-people. Furthermore, with articles and content provided exclusively to the online edition and with the introduction of new functions and services that meet the demands of the mobile age, there have been an increasing number of subscribers. The Nikkei Online Edition has become the first fee-charging news site to gain more than 500,000 members.

Features of the Nikkei Online Edition

- In addition to the full text of articles from the morning and afternoon editions, users can read a wide range of original content created for the online edition. Six main specialized sections: "Business Leader," "Markets," "Money," "Technology," "Life," "Sports"
- A variety of easy-to-use functions, including the automatic gathering of articles based on registered keywords, saving, searching and sending articles by email.
- Paying members of the Nikkei Online Edition can use the Page Viewer app to view articles as they appear in the print edition. The number of users of the application is approximately 250,000 (as of May 2017).

No. of Registered Members and Monthly Access

Total No. of Page Views	274,450,000 PV (Page Views)/month
Total No. of Visitors	30,920,000 UB (Unique Browsers)/month
Total No. of Accesses	435,950,000 accesses/month

Source: NIKKEI Media Report (June 2017)

*Registered Members (Free Members): Members who have registered their attributes and are allowed to access some of the contents provided to paying members

Cross-Media Effects

By utilizing both Nikkei's print and online editions for your advertisements, you not only increase the frequency and reach of those advertisements to both our print & digital subscribers, but you can also help improve and deepen the readers' degree of understanding.

No. of people who use both the print and online editions of the Nikkei
1,613,000 people*
 *1.8% of people in Japan between the ages of 15 and 69

Source: J-READ (National Newspaper Readership Survey) October 2016

5 The Global Media Power of NIKKEI

In 2015, the Financial Times (FT) of the U.K. joined Nikkei Group, advancing the media presence of Nikkei to the next stage.

In November 2015, the FT Group was officially welcomed into Nikkei Group. As a result, NIKKEI can now deliver the latest news, commentaries and analyses produced by the two business news organizations to all corners of the earth. NIKKEI and FT not only cooperate in its editorial functions but also work together in a wide range of areas from sales and advertising to event planning and digital technology, aspiring to become the strongest business news organization in the world.

Development of Two Major Global Businesses

1

Global Branding
Advertisements

Nikkei x FT

NIKKEI-FT
INTEGRATED SOLUTIONS

Nikkei-FT Integrated Solutions assists the branding advertisements of companies moving “from Japan to overseas” or “from overseas to Japan.”

Various formats will be utilized, including print and digital media and events.

2

Delivering Economic
Information from
Asia to the World
in English

Nikkei Asian Review

NIKKEI ASIAN REVIEW

Launched in the autumn of 2013, Nikkei Asian Review is an English-language medium (with online and print versions) that delivers information about the realities of the rapidly growing Asian economic zone, with unique insights that only an organization based in Asia can provide.

NIKKEI with its powerful group of journalists in Asia will use Nikkei Asian Review as a platform to continue to provide quality journalism, covering all areas of Asia.

6

Nikkei's Overseas Advertising Representatives

North America

Canada

Fenn Company Inc.
P.O. Box 1060, King City
ON L7B 1B1, Canada
Tel: +1-905-833-6200
Fax: +1-905-833-2116
steather@canadads.com

USA (Northeast, Midwest, Southwest & Southeast incl. Southern California)

AJR Media Group
575 5th Avenue
18th Floor, Office 137
New York, NY 10017
Tel: +1-212-426-5932
francisca@AJRMediaGroup.com

USA (Northwest, incl. Northern California)

Kingman & Co.
306 Maple Street
San Francisco, CA 94118
Tel: +1-415-385-5100
kingman@kingmanco.com

Central & South Americas

Brazil

Mr. Alexandre Siano
Rua Borba Gato, 331-14 - Flamboyant
Sao Paulo SP - CEP 04747-030 Brazil
Tel: +55-11-99291-2814
alexandre.siano@ft.com

Mexico

Cigoto Media
Av. Lomas Verdes #651, Edif.4, Ofic. A
Jardines de Satélite, Naucalpan, Edo. Mex.
53129
Tel: +52 (55) 5255-4000
cfrias@timecontact.com.mx

Europe

Austria

Mr. Gerd Roetzler
Guntrams 55, A-2626
Schwarzau a.St. Austria
Tel: +43 664 326 5 326
office@financialtimes.at

France & Monaco

Intermedia France
142 Rue de Rivoli,
Paris 75001, France
Tel: +33-675-586-645
admin@intermediahub.com

Germany

Reinhard Internationale GmbH
Posseltstrasse 10
D-69120 Heidelberg, Germany
Tel: +49-62-21-16-04-33
Fax: +49-62-21-16-04-37
info@reinhardinternational.de

Mercury Publicity (Deutschland) GmbH

Seifgrundstrasse 2
D-61348 Bad Homberg
Tel: +49-(0)6172-9664-0
Fax: +49-(0)6172-9664-49
sales@mercury-publicity.de

Poland

New Communications LLP.
Baluckiego 20/3,
02-557 Warsaw, Poland
Tel: +48-22-646-26-76
nina.kowalewska@ft.pl

Russia, Ukraine & Belarus

Superbrands LLC.
121248 Russia, Moscow
7/4 Kutuzosky prospect,
bldg.1, office 41
Tel: +7-499-243-1125
subadftm@gmail.com

Spain & Portugal

K.media
Calle de Santa Engracia, 18,
Esc.4, 2º Izda, 28010,
Madrid Spain
Tel: +34 97 702 34 84
admon@kmedianet.es

Sweden, Norway, Denmark, Finland & Iceland

92 Riefeld Road,
London SE9 2RA
Tel: +44(0)7900885456
david@simpson-media.com

Sweden, Norway, Denmark, Finland & Iceland

International Media Sales
PO Box 44 Fantoft,
5899 Bergen, Norway
Tel: +47 5592 5192
FGISDAHL@MediaSales.no

UK, Ireland & Netherland

Mercury Publicity
99 Gray's Inn Road,
London WC1X 8TY
United Kingdom
Tel: +44-20-7611-1900
sales@mercury-publicity.com

6

Nikkei's Overseas Advertising Representatives

Middle East

Israel

Talbar Media
POB 3184, Givat Ada 37808, Israel
Tel: +972-77-562-1900
talbar@talbar.co.il

Turkey

Titajans Dış Tanıtım Ltd. Şti.
Nispetiye Cad. İhsan Aksoy Sok.
Modern Apt.No:2 D.21 34337
Istanbul, Turkey
Tel: +90-212-257-7666/7667
Fax: +90-212-287-00-99
titajans@titajans.com

UAE, Bahrain, Saudi Arabia, Kuwait, Qatar & Oman

Intermedia Ltd.
M Centre, Sheikh Zayed Road,
P.O. Box 22857, Dubai, U.A.E.
Tel: +971-4-346-6006
vdaavidson@intermediahub.com

Africa

South Africa

Margie Ogilvy Promotions cc
PO Box 1008
KNYSNA 6570, South Africa
Tel: +27-44-384-0800
ogilvy@mweb.co.za

Asia Pacific

Australia & New Zealand

Publishers Internationalé Pty Ltd.
Level 1, 97 Pacific Highway
North Sydney, NSW 2060
Tel: +61-2-9252-3476
Fax: +61-2-9252-2022
charlton.dsilva@pubintl.com.au

Hong Kong

Financial Times (Hong Kong)
59/F, The Center
99 Queen's Road
Central Hong Kong
Tel: +852-2905-5500
Fax: +852-2537-1211
asiaads@ft.com

India

Mediascope Representation India LLP
51 Doli Chambers, 5th Floor
Arthur Bunder Road Colaba
Mumbai 400 005
Tel: +91-22-2202 1521 / 2202 1522 / 2202 1523
Tel: +91-22-22824889
marzban.patel@mediascope.co.in

Indonesia

PT Media Mandiri
Citylofts Sundirman #2507
Jl. KH Mas Mansyur No. 121
Jakarta 10220, Indonesia
Tel: +6221-2970-4008
Fax: +6221-2970-4007
sarah@mediaman.co.id

Malaysia

NewBase Media Malaysia Sdn Bhd
S105, 2nd Floor, Centrepoint
Lebuhr Bandar Utama,
Bandar Utama, 47800 Petaling Jaya,
Selangor, Malaysia
Tel: +603-7729-6923
Fax: +603-7729-7115
audrey.cheong@thenewbase.com

Myanmar

NewBase (Singapore)
1 Fusionopolis Walk
#11-01 Solaris South Tower
Singapore 138628
Tel: + 65-6836-2272
Fax: + 65-6634-5231
peggy.thay@thenewbase.com

Pakistan & Bangladesh

Pace (Pvt) Ltd.
C86 Block 2
Clifton Karachi, Pakistan
Tel: +92-21-3587-4215
Fax: +92-21-3587-4162
Media@pace.com.pk

The Philippines

MCG MEDIA (Maggay Communications Group)
Union Square Condominium
Unit 301, 145 15th Avenue
Quezon City, Metro Manila
The Philippines
Tel: +632-911-6948
Fax: +632-911-3064
maggaymedia@gmail.com

Singapore

SPH Pacom Pte., Ltd.
1000 Toa Payoh North
News Centre
(Annexe Block, Level 4)
Singapore 318994
Tel: +65-6319-7401
Fax: +65 6319-8105
karen.chan@sphpacom.com

South Korea

Doobee Inc.
8th Fl, DooBee Blog.
11-3, Jeong-dong, Jung-gu
Seoul 100-120, Republic of Korea
Tel: +82-2-3702-1743
Fax: +82-2-755-9860
dbi@doobee.com

Taiwan

Advance Media Services Ltd.
10F-9, 328 Sung Chiang Road,
Taipei, Taiwan
Tel: +(886-2)2523-8268
Fax: +(886-2)2521-4456
leekh@ms4.hinet.net

Thailand

NewBase (Thailand)
208 Wireless Road Bldg.,
No. 208 Unit 1001/1
10 fl., Wireless Rd., Lumpini, Pathumwan,
Bangkok 10330 Thailand
Tel: +66-2-252-3970 to 3
Fax: +66-2-651-9278
bo.lee@thenewbase.com

JPP (Thailand) LIMITED

15F, Tower B, 29/1 Piya Place Langsuan
Ploenchit Road, Lumpini, Pathumwan
Bangkok 10330 Thailand
Tel: +66-02-051-4694 /95
Fax: +66-02-044-5522
janya.l@jpp-thailand.com
nontra.p@jpp-thailand.com

Vietnam

Global Book Corporation
Nam.448 Ten Lua Street, Binh Tri Dong B
Ward, Binh Tan District,
Ho Chi Minh City, Vietnam.
Tel: +(84-28) 2210-2745
Fax: +(84-28) 3924-5452
huong.nguyen@globalbookcorp.com

7

Nikkei's Advertising Sales Offices

TOKYO

Nikkei Inc.

Cross-Media Advertising & Business Bureau
1-3-7 Otemachi, Chiyoda-ku
Tokyo 100-8066, Japan
Tel: +81-3-6256-7539
Fax: +81-3-6256-7908
ad_tokyo@nikkei.co.jp

NEW YORK

Nikkei America, Inc.

1325 Avenue of the Americas
Suite 2500
New York, NY 10019, USA
Tel: +1-212-261-6220
Fax: +1-212-261-6208
advertising@nikkei.com

LONDON

Nikkei Europe Ltd.

Number One Southwark Bridge
London SE1 9HL, United Kingdom
Tel: +44-(0)20-7421-7800
ad@eur.nikkei.com

SINGAPORE

Nikkei Group Asia Pte Ltd.

60 Anson Road
#06-02 Mapletree Anson
Singapore 079914
Tel: +65-6339-2086
Fax: +65-6336-4016
ad@nikkei.com.sg

BEIJING

Nikkei Creative(Beijing) Advertising Ltd.

Room 3708, Building 1,
Jingguang Centre, Huijialou,
Chaoyang District, Beijing,
Code: 100020
Tel: +86-10-6597-8061
Fax: +86-10-6597-8351
ad-beijing@cn.nikkei.com

HONG KONG

Nikkei China (Hong Kong) Ltd.

Level 21, No.28 Hennessy road,
Wanchai, Hong Kong
Tel: +825-2598-1771
Fax: +825-2845-7768
ad@nikkei.com.hk