

Corporate Value: Business that will create 5 million jobs

The Company working towards Sustainable Development Goals (SDGs)

Global Gates Co., Ltd.
Hotel Housekeeping Management

Introduction

In May 2007, Global Gates Co., Ltd. was founded in Fukuoka City as a general trading company specializing in human and environment-friendly products. In 2008, we were the first in Japan to develop LED fluorescent lighting fixtures and manufacture them at our overseas factory. We have established a nationwide wholesale network and delivered the products to the major railroad companies in Japan. Since its establishment, we have consistently responded to our customers' needs by planning, developing and proposing new products such as "industrial electronic whiteboard", "magnetic water activator that cleans water", "energy-saving air conditioning filters that require no installation work", "unscented anti-bacterial deodorizer", and "scale-proof mirror". Currently, we not only wholesale products specifically for the hotel industry, but also work for hotel housekeeping management and facility management. We are here to help each accommodation facility to differentiate itself from its competitors and to maintain the quality of its cleaning service. Please feel free to contact us for more information.

Masayuki Umemura, Founder of Global Gates, Co., Ltd

Masayuki Umemura

President & CEO of Global Gates Co., Ltd. (55 years old)

Worked for JALPAK (JAL Group), New York Office, U.S.A.

After returning to Japan, joined Saison Group's Seiyō InterContinental Hotel.

1991 Worked at Yokohama Grand InterContinental Hotel
(the pre-opening office and on site)

March 2008 Graduated from Kyushu University, Business School (MBA)

June 1990 Graduated from New York University,
Hotel & Food Service Management (M.A)

- Member of CEO Club at Kyushu University
- Director of QBS Alumni Network (M.B.A. Alumni Organization of Kyushu University in charge of Tokyo Branch)
- Executive Director of West Japan-Cambodia Friendship Association
- Director of Asian Children's Welfare Association (NPO)

[Business]

Global Gates Co., Ltd. was established by Masayuki Umemura in 2007 for the purpose of pursuing international trade in products that are friendly to both humans and the environment. We are the world's first company dedicated to help customers differentiate themselves and maintain the quality of their businesses by utilizing our wholesale trading business specializing in accommodations and our hotel housekeeping business.

Month, Year	Company History
May 2007	Established a trading company in Fukuoka City with 3 million yen in capital.
Oct 2007	Increased the capital to 9 million yen.
Jan 2008	Formed a partnership with LG in South Korea for the development of straight tube fluorescent LED lighting.
Aug 2008	Started to sell "E-TUBE", the world's first straight tube fluorescent LED lighting fixture.
Mar 2009	Started off a business in the field of the outdoor LED multi-vision and touch panel digital signage.
May 2009	Increased the capital to 10 million yen.
Jun 2009	Opened Tokyo Sales Office in Incubation Center at Waseda University located in Nishi-Shinjuku, Shinjuku-ku, Tokyo.
Mar 2011	Great East Japan Earthquake
Apr 2011	Increased the capital to 30 million yen and relocated the head office from Fukuoka City to Taito-ku, Tokyo.
Jan 2013	Started selling rental LED lighting to restaurants in Tokyo.
Apr 2013	Entered the cleaning equipment and disinfection/deodorization business.
Jun 2013	Started manufacturing and wholesaling GM-CLEAN (original brand), a sterilizing and deodorizing agent for norovirus.
Dec 2013	Started hotel housekeeping business.
Oct 2014	Moved the head office to Sunrise Kuramae Building 2F, 4-3-4 Kuramae, Taito-ku, Tokyo.
Feb 2018	Raised 20 million yen through crowdfunding by DAN Venture Capital then added 40 million yen to capital (reserve fund of 10 yen).
Oct 2018	Started manufacturing and wholesaling "Wincoat", a special all-purpose coating detergent.
Nov 2018	Started manufacturing and wholesaling of "Mishi", a special mirror that is scale-proof.
Dec 2018	Opened a sales office and GG Human Resource Training Center in Tomamu, Hokkaido.
May 2019	Reopened a sales office in Fukuoka. Introduced Japan's first AI-equipped robot.
Jun 2019	Opened a sales office in Kyoto. Started franchising "Hospitality Clean".
Jul 2019	Established Japan Hotel Housekeeping Association.
Oct 2019	Established a subsidiary in Taiwan.
Dec 2019	Established a subsidiary in Myanmar.

Date of Establishment May 21, 2007
Capital 40 million yen
Representative Director Masayuki Umemura
Senior Managing Director Shigeki Yokota
Managing Director Tetsutoshi Lee
Auditor Naofumi Yamamoto

Correspondent Financial Institution: Resona Bank, Toranomom Branch

Trade No.: JAPAN SHIPPERS & CONSIGNEES STANDARD CODE: P001WB180000

Facility Cleaning Service Registration No.: 東京都2清第1129号

Registered Support Organization: 19登—002567

Consulting Lawyer: Asuka Law Office

Tax Consultant : Hirakawa Accounting Partners

Consolidated Subsidiary

Japan Hotel Housekeeping Association (Tokyo)

Cleaning School for Hotels & Vacation Rentals, grants certification Private Employment Referral Service 3-yu-311835

Sumitomo Corporation Jimbocho Building 2F, 2-11-15 Jimbocho, Kanda,

Chiyoda-ku, Tokyo 101-0051, Japan

Tel: 03-5962-3554 Fax: 03-6737-8343 <http://www.jhha.net>

Overseas Consolidated Subsidiaries

Global Gates Taiwan Co., Ltd. (Taoyuan, Taiwan), a professional hotel housekeeping and facility management company

Byson Hotel Housekeeping Management Co., Ltd (Yangon, Myanmar), manages a school specializing in hotel housekeeping

Affiliated Groups

- Asia Leaders Association and Global Leaders
- Japan Accommodation Related Consortium
- Japan Association of Leisure Hotel
- Japan Egypt Friendship Association
- Japan Hotel Housekeeping Association, Representative
- Fukuoka Association of Business Executives
- Tokyo Hotels & Ryokans Association
- Japan Building Maintenance Association
- Tokyo Building Maintenance Association
- Multimedia Information Cooperative
- Leisure Industry Study Group- Group 8
- West Japan-Cambodia Friendship Association

Corporate Member
Corporate Member
Supporting Corporate Member
Corporate Member
Representative
Corporate Member
Supporting Corporate Member
Corporate Member
Corporate Member
Union Member
Corporate Member
Executive Director

Trading Division

- ◆ Wholesale of energy-saving products and systems
- ◆ Wholesales of necessities and equipment for hotel
- ◆ Wholesale of cleaning-related products
- ◆ Rental business
- ◆ Wholesale of electronic blackboard and signage
- ◆ Wholesale sale of anti-virus and bacterial products

Agriculture & Food Service Division

- ◆ Consumables, foods, processed goods, beverages
- ◆ Environmental fertilizer related products

Facility Management Division

- ◆ Hotel housekeeping management

Facility management, cleaning service, sterilization and disinfection service

New Business Development Division

- ◆ Facility due diligence management
- ◆ Franchise management of hotel housecleaning service per floor
- ◆ Operation and management of shared house
- ◆ Staff agency service and registration support agency
- ◆ Operation and management of the nursery and childcare center in the hotel facility

Global Gates Organizational Chart (FY2020)

Business Performance

We have offered services to many hotel management companies.

HOTEL MYSTAYS

- ORIX Facilities Corporation
 - Obayashi Facilities Corporation
 - DAIWAROYAL Co., Ltd.
 - H.I.S. Hotel Holdings Co., Ltd.
 - Tobu Real Estate Co., Ltd.
 - Mitsui Fudosan Hotel Management Co., Ltd.
 - JAL Ground Service Co., Ltd.
 - Parco Space Systems Co., Ltd.
 - InterContinental Yokohama Grand Hotel
 - Club Med K.K.
 - EVOLABLE ASIA CO., LTD.
 - Airbnb Japan, Inc.
 - Sogo Development Co., Ltd.
 - AS ONE Corporation
- ...and dozens of other companies

Offering Services Specialized in Accommodations

Resort Hotel

Business Hotel

Luxury Hotel

Service Apartment

Onsen Ryokan
(Hotspring Hotel)

Capsule Hotel

Minpaku
(Renting a private home/room)

Casino Hotel

Facility Management Business

- ◆ Guest room cleaning service
- ◆ Public cleaning service
- ◆ Developing crime scene cleanup service
- ◆ Facility management service
- ◆ Sterilization and deodorization service
- ◆ Pest control service

Trading Business

- ◆ Import and export business, wholesale business
- Energy-saving products for hotels
- In-room necessities for guest rooms
- Cleaning detergent products
- Anti-bacterial products

New Business Development

- ◆ Facility due diligence business
- ◆ Franchise management
- ◆ Support for the acquisition of registration support organization (support for foreigners)
- ◆ Operation and management of dormitory/share house
- ◆ Recruitment/staff agency service
- ◆ Operation of nursery school/childcare

Agriculture& Food Services Business

- ◆ Wholesale of foods
- ◆ Wholesale of consumables
- ◆ Wholesale of drinking water
- ◆ Wholesale of processed items
- ◆ Foods from Kyushu
- ◆ Seasonings

Our Next Targeted Areas to Strengthen

Number of Accommodations and Rooms by Prefecture (2017)						
("Health Administration Report" by MHLW)						
(Rooms)	Hotels		Ryokans		Hostels	Dormitories
	# of Facilities	# of Guest Rooms	# of Facilities	# of Guest Rooms	# of Guest Rooms	# of Facilities
Nationwide	10402	907500	38622	688342	32451	675
Hokkaido	702	66817	2195	42142	1977	125
Aomori	140	11706	553	8755	593	10
Iwate	175	12264	651	9719	279	23
Miyagi	268	23210	517	11020	259	32
Akita	91	7751	474	8200	265	18
Yamagata	133	8306	701	11649	231	1
Fukushima	264	18093	1317	21909	704	140
Ibaraki	293	15709	680	10579	150	27
Tochigi	168	11506	1250	23749	377	-
Gunma	227	12561	970	17674	701	1
Saitama	374	17660	320	4853	111	-
Chiba	190	33706	1138	21698	792	4
Tokyo	718	110641	1306	58583	1196	13
Kanagawa	338	32600	1003	17675	658	5
Niigata	294	20282	1846	24188	176	13
Toyama	99	8782	334	6252	185	1
Ishikawa	134	12259	626	13315	455	-
Fukui	76	5194	911	10598	399	4
Yamanashi	128	8420	1213	16852	1324	6
Nagano	509	27041	2168	36004	3582	6
Gifu	210	11927	923	13085	472	11
Shizuoka	380	29752	2624	40175	1083	23
Aichi	301	28769	874	30573	126	4

Number of Accommodations and Rooms by Prefecture (2017)						
("Health Administration Report" by MHLW)						
(Rooms)	Hotels		Ryokans		Hostels	Dormitories
	# of Facilities	# of Guest Rooms	# of Facilities	# of Guest Rooms	# of Facilities	# of Facilities
Mie	99	9482	1295	21778	192	10
Shiga	132	9143	374	5349	317	5
Kyoto	269	27038	652	9151	2765	79
Osaka	498	71193	732	18405	599	5
Hyogo	434	29578	1091	15126	617	28
Nara	66	4409	340	4788	328	-
Wakayama	103	5924	613	11296	592	-
Tottori	60	4519	315	4954	375	-
Shimane	68	4892	366	5830	301	10
Okayama	167	12533	526	7685	207	11
Hiroshima	190	18574	507	9649	474	1
Yamaguchi	90	7203	653	11249	138	7
Tokushima	45	3195	490	6491	200	1
Kagawa	132	7999	249	4169	341	1
Ehime	170	10752	295	5039	454	5
Kochi	88	6222	305	4282	387	1
Fukuoka	418	42470	539	9454	398	1
Saga	58	4748	297	4941	131	1
Nagasaki	84	8120	527	12958	1469	1
Kumamoto	133	9595	1080	17637	545	5
Oita	175	12966	987	13132	730	22
Miyazaki	139	11308	326	4128	405	1
Kagoshima	176	14858	856	12722	999	7
Okinawa	396	35823	613	8882	3392	6

Trend of Total Number of Rooms and Hired Employees in 4 Years

	# of full-time employees	# of registered part-time workers, partners, and franchisees		
• May 2019~April 2020 (FY2019)	60	2,000	This Term	4,000 rooms/day
• May 2020~April 2021 (FY2020)	110	3,000	Next Term	6,000 rooms/day
• May 2021~April 2022 (FY2021)	160	4,000		8,000 rooms/day
• May 2022~April 2023 (FY2022)	210	5,000	IPO	10,000 rooms/day

[illegible]

Business Unit

- Fingerprint vein authentication time-cards
- New employee trainings with remote glasses, etc.

In addition, eliminated paper pay slips and preparing to shift to electronic payment.

Achieved optimization with our original shift schedule management system using AI

Business Unit

In order to realize a wide variety of working styles, AI has been introduced to adjust the number of cleaning staff and increase the performance of their work.

Built a video production studio "G100 Station" in the company

Business Unit

Make videos about all the information inside and outside of the company.

PR + Human Resources Department (recruiting, internal newsletters) + Sales and Marketing of products
= "Video Production"

As a result, the sales department run by human was closed and the PR, HR, and Internal Production Departments were integrated.

Managing Effective Use of Big Data

"Ozma" on a daily basis.

Unitary management of information data with AI.

- Sharing information regarding complaints
- Sharing and storing information on the local hourly wages, hotel occupancy rates, climate, culture and customs in each area, and clean-up techniques at hotels, etc.

Facility Management Division

Hasper

ROGO

Hasper

Our new robot employee
“Hasper”

24 years old employee from Fukuoka.
Joined the company in 2019.

We are part of the hotel staff

Our work is not visible to our guests, but we fully express our hospitality.
We pursue continuous studies in various fields to provide "essential work" required in the society.

We provide an atmosphere that makes our hotel guests feel comfortable

Specific Services

- ◆ Bed making and cleaning
- ◆ Managing the expiration date of beverages and snacks in guest rooms
- ◆ Personnel evaluation and shift management for maids
- ◆ Regular training to improve the quality of cleaning service
- ◆ Linen management (allocation for each floor, rental, and ordering)
- ◆ Garbage disposal management (separation)
- ◆ Management of lost and found (including perishables)
- ◆ Disinfection, deodorization, and special coating services
- ◆ Design proposal for pre-construction floor plans and backyard
- ◆ Select and wholesale necessities and equipment for guest rooms other than furniture
- ◆ Cleaning of public areas (daily, regular, special occasion)
- ◆ Facility management in the building (inspection of elevators, high-voltage inspection testing)
- ◆ Installation and operation/management of digital signage in the building
- ◆ Energy-saving proposals (air conditioners, water, lighting fixtures)
- ◆ Runner operations (laundry, room service, customer service)
- ◆ Multitasking (bellboy, steward, parking lot management), etc.

Trading Division

New Life Standard Tool

●Products

- ①Electronic blackboard "SEKAI no TOBIRA" (World Door)and its friends
- ②Air purifiers, "Airocide" and "Airgle"
- ③ "BISHI", a mirror that is scale-proof
- ④Portable LED disinfection irradiator "Hosetoll II Premium"
- ⑤Small loudspeaker (usually used as a microphone for presentations and in case of a disaster)
- ⑥Heat sensitive face recognition camera system and smart wristband
- ⑦Sea mask and smartphone for seminar
- ⑧Fluorescent LED lighting fixture, Circular LED stand (RGB)
- ⑨Portable storage batteries, gas cassette generators

●Consumables

- ①Anti-bacterium and deodorant spray, GM-Clean50 (for professional use), stabilized chlorine dioxide water
- ②All-purpose coating wax "WINCOART" for PCs and office equipment
- ③Global Gates original protective clothing set
- ④Mask made of copper nano new material, COPPER GG MASK
- ⑤Regular delivery of drip coffee for office use

Wholesale of Higher Quality Products for Hotel Facilities

Trading Division

LED side stand
available in seven colors

Energy-saving water activator

Electronic whiteboard
with Android installation

NASA technology compact air purifier

Portable battery power (Lithium-ion Secondary Battery)

All-purpose coating wax

Scale-proof mirror

Chlorine dioxide water, anti-bacterial deodorizer

Anti-bacterium and deodorant spray “GM-Clean50”

pH Neutral

Stabilized chlorine dioxide water

"Bishi"

a mirror that will be permanently scale-proof

修復不能なウロコ汚れ、水垢、皮脂汚れを徹底ガード
楽々メンテで永久的に透明感を保つ

美容室、洋服店、ゴルフ場内浴室、楽屋裏化粧室
大手ハウジングメーカーに先行導入

親水特殊加工カガミ

美志

BISHI

Global Gates

We offer a variety of functions:

- Industrial LED Sterilizer and Disinfectant
- HONDA Generators (with the use of gas set)
- Digital Signage Information Board
- Signage Hand Sanitizer
- Thermal Sensor Camera System
- Disinfectant Atomizer Machine "Fogmaster"

Airocide - 66.12 m²

Airgle - 19m²

Air Purifier made in the U.S.A.
NASA Technology FDA Approved

LED Lighting Fixtures

for Food Processing Company, Food Warehouse, Kitchen, Parking Lot

Food Processing Light
— HALO-F —

IP69K
160LM/W
Ra>80

All for your health!

IP69K

Not even a drop of water stuck to it

Healthy and safe material

Extremely high light transmittance

PS E UNAS SAA CE RoHS ETL DLC

Collaborative work of traditional
Japanese umbrella craftsman in
Kyoto and LED lighting

HG ✓
Pendant 388

色:

白(ナチュラル)
KPL-3920w

赤
KPL-3920r

紫
KPL-3920p

黒
KPL-3920b

- ランプ: 40W E17乳白ボール球×1
- 本体: スチール/ホワイトブロンズメッキ仕上
- シェード: 竹、木、和紙

HIKARI TATAMI

Waterproofed Tatami

Tallest Christmas Tree in Japan

Karatsu City in Saga

(Applications)

LED (RGB) Illuminations

Magnetic Water Generator “Cosmos GG”

Makes drinkable tap
water

Cleaning powder for vomit and diarrhea (for Norovirus infection)

Trading Division

All-purpose coating wax "WINCOART" (Made in Japan)

Trading Division

New Electronic Multi-Whiteboard "SEKAI no TOBIRA 2" is now available!

Functions as a projector, ZOOM conference, disaster loudspeaker, whiteboard, karaoke, and transfers written text to your smartphone (=paperless).

6 functions in one unit, price 220,000 yen (tax excl.), 55-inch 4K touch panel

AI Camera / Speaker

Electronic White board

Hands-free Pin Microphone

android

Pandemic Protective Goods

Wholesale of effective products against coronavirus

Anti-Bacterial COPPER GG MASK (Daily goods)

This copper mask uses a new functional copper material that protects your skin and helps you breathe in a healthy manner. It blocks harmful dust with its microfabricated multilayer structure design and has a strong antibacterial effect against harmful respiratory viruses, bacteria, and allergens. It is comfortable to wear and stylish in design.

Patented eco-technology microfabricated multilayer structure design and antibacterial mask.

New material: copper nano powder, polyester, nylon, and polyurethane synthetic fibers

Features

- Excellent in removal of bad breath, eliminates 90% of odor after 120 minutes
- Eliminates 99% of harmful bacteria at the time of contact
- V-line three-dimensional design with highly stretchable and lightweight material
- Ecologically produced with Green Technology and is Green Certified Product
- Three-Dimensional nose pad to block contaminants
- 0.3 micron fine particles 90% blocking filter
- Three-layered filtering system for blocking harmful substance
- UV blocking

Precautions for use

- Be sure to handwash with neutral detergent.
- Recommended to wash with hot water of 30 degrees or higher.
- Do not twist the fabric when washing.
- The mask material includes copper-nano powder having antibacterial effect. Therefore, the mask does not need to be washed every day. If you hang it where there is fresh air it only needs to be washed once every two days. When drying, please avoid sunlight as much as possible.

Development and Horizontal Expansion of the Original Products Recognized by Professionals

Trading Division

Developing and producing highly efficient and stylish aprons in collaboration with famous designers and on-site staff.

Developing and producing functional and efficient wagons in collaboration with tidy professionals and on-site staff.

Global Gates

Rental Services

By Trading Division

- Air purifier "Airocide"
- Electronic blackboard for small and medium-sized businesses
- "SEKAI no TOBIRA" (World Door)
- Subsidized product, LED lighting "E-Tube Series"
- Aroma oil diffuser and artificial flower rental service
- Digital signage
- Houseplants, Christmas trees, etc.

New Business Development Division

Realize Facility Due Diligence

- Offer preventive maintenance by centralized facility management (from digitalization of paper facility design drawings to daily facility maintenance).
- **Merit on real estate selling-side**
The building can be sold for maximum price.
(Increase in depreciation)
- **Merit on real estate buying-side**
Eliminate the risk of additional investment on old facility after the purchase.

Consulting Service for Domestic Hotels and Ryokans (Increase sales and cut costs)

1. Reducing all sorts of costs (fixed cost and variable cost), improving operational efficiency, and decision-makings on whether existing services is needed or not.
2. In order to increase sales, we attract group visitors, mainly corporate incentive travels and training seminars. Set up products planned by JTB Media Retailing Co., Ltd., KNT Club Tourism Co., Ltd., and Hankyu Travel International Co., Ltd.
 - *Conduct sales activities to the sections of planned tour in each region.
 - *Conduct sales activities to OTA (Online Travel Agent).
3. When the corona virus crisis is over, we form a business partnership with the travel agencies for inbound tourists and the domestic tour operators and provide general guidance on sending and receiving FIT groups from Asian countries to the facilities that wish to host them.
 - *Conduct local sales activities in Taiwan, Hong Kong, Malaysia, Thailand, Singapore, and South Korea.
 - *Build and support the system for reservation of the inbound tour and accommodation, etc.
4. We provide support for opening and renewal of hotels and ryokans. After the opening, we will also provide hotel management, business development, and full support on employee training.
5. Other services
 - ① Arrangement of group transportation buses, guidance to tourist facilities, booking of tourist attractions, and support.
 - ② Corporate travel planning and event planning support.
 - ③ Support foreign employees by assisting them on employment and internship (including technical intern).
 - ④ Support on business due diligence and M&A for hotels and ryokans.

Japan Hotel Housekeeping Association

一般社団法人

日本ホテルハウスキーピング協会

Kandajinbo-cho, Tokyo

Association for improving the skills of hotel cleaning and tidiness

Opening of a school specializing in hotel housekeeping (Grants Guest Room Cleaning Certification)

Sapporo, Yokohama, Chiba, Kyoto, Fukuoka, and Tokyo

For the areas outside of Tokyo, theoretical training will be conducted online and practical training will be provided at each of our offices.

Licensed to introduce professional foreign cleaning staffs to our customers.

ホスピタリティクリーン

ROGO

Hospitality Clean

Pending Trademark Registration

For Corporations and Sole Proprietors

Launch of electricity saving service "G-Saving"
Form business partnerships with Fullcast Holdings Co., Ltd. and Nihon
Denki Service, Ltd.

Electricity bill, LED lighting, Filters for reducing the air conditioning cost,
Water bills, Internet communication, Paperless, etc.

Operation and management of temporary childcare service and after-school service in the hotel

0 to 12 years old (up to 6th grade)

Nursery: 0-6 years old

After School Program: 7-12 years old

Temporary childcare services

- Setting charging rates for customers
- Setting paying rates for employees
- Setting paying rates for subcontractors

Co-management of
Global Gates, Jump Kids,
and MIKI Funnit

Benefits

- 1) Reduction in advertisement cost for recruitment
- 2) New source of income
- 3) Employee training and welfare

Specializing in Building Cleaning and Hotel Industry

Registration Support Agency Services

Partnership with designated sending institutions and universities in various countries
-Mongolia, Myanmar, China, Nepal, South Korea, Sri Lanka, Vietnam, and Taiwan

Global Gates

Possible area to get registration support agency services
-Hokkaido, Tokyo, Yokohama, Chiba, Kyoto, and Fukuoka
-Support types: transportation, housing, WIFI, mobile communication, money transfer, and medical

Host companies across the country
-Employment of foreign employees
-5,000 yen per month [excluding tax] to receive support.

Referral of hotel housekeeping staff and hotel business staff

Japan's lowest referral fee of 60,000 yen per person (excluding tax)

Service is available for all accommodations.

Operation and management of the high-class share house "Otona no Sharehouse (Sharehouse for Adults)" (trademark registered)

KEYWORD

Comfortable Dormitory + Diversity + Private Accommodation + Serviced Apartment + Healthy Elderly Housing

Agriculture & Food Service Division

Only deal with high quality products from all over Japan and all over the world

Cultured Kanpachi (great amberjack) from Kagoshima

Cultured Yellowtail from Kagoshima

A5, A4 class Wagyu (Japanese beef) rib roast

Kosher / Halal Drip Coffee

Mangos from Pakistan

Hakutosui Water from South and North Korea

Pursuing food business with eco-friendly materials

Paper Box

Soil Improvement Powders

Bakture Soil

Bakture Powder

Realizing short-term cultivation with the use of special lighting reflective filters

Reflective filter + LED illumination

Achievements in Indoor Cultivation

 Global Gates