

t
design & art festival 2020

w
www.designart.jp

m
info@designart.jp

DESIGNART TOKYO 2020

REPORT

DESIGNART TOKYO 2020

CONTENTS

目次

03	CONCEPT
04	RECORD
05-06	EXHIBITION
07-09	OFFICIAL CONTENTS
10	SALES RECORD
11	EXHIBITOR
12	OPENING CEREMONY
13	RECEPTION PARTY
14	CLOSING PARTY
15	DESIGNART CONFERENCE-BRIDGE
16	AWARD
17-18	ONLINE CONTENTS
19-21	TOOLS / SERVICE
22-25	PRESS
26	CREDIT

CONCEPT

コンセプト

POWER TO THE CREATIVES

Introduction

DESIGNART is a new word that defines the combination of functionality with aesthetics to bring emotion into our daily lives.

As countless events face delays and cancellations worldwide, the design and art festival DESIGNART TOKYO 2020 held fast, taking measures to mitigate exposure at the physical venue while providing online access to artworks and artists. For 12 days, the city of Tokyo became an open-air art museum and drew in unique artists from across the world.

EVENT OUTLINE

Organizer
DESIGNART TOKYO 2020 Committee

Duration
2020/10/23(Fri) - 11/3(Tue)

Participants
Designers, projects, brands, companies, shops, etc. from Japan and around the world.

Target Audience
Distributors, companies, buyers, press, students, and the general public interested in design and art.

Venue

会場

Over 70 shops and galleries (approximately 110 exhibitors) in Omotesando, Harajuku, Shibuya, Roppongi, Shinjuku, and Ginza.

RECORD

実績

In our 4th year of DESIGNART TOKYO and the midst of the novel coronavirus pandemic, many exhibitors participated in our multi-venue festival, which welcomed approximately 1 million online and in-person attendees.

Total Visitors
Approx. 140,173

Web&SNS Contents
850,000 Reach

Press Coverage
443 Outlets (as of November 2020)

Number of Participating Brands & Creators
Approx. 350

Number of Venues
Over 70 (including Online exhibition)

Opening Party Attendees

Approx. 180

Closing Party Attendees

Approx. 200

Number of Creators Matched with Companies

66 Pairs

Official Poster Circulation

300 Copies

Official Map Circulation

10,000 Copies

Official Booklet Circulation

8,000 Copies

Official Poster Distribution Locations

113

Online contents

- Exhibitors Presentation Movie (YouTube)
- Digital Booklet (issuu)
- Online Exhibition (Matterport)
- Live report (Facebook)
- Best report challenge (SNS)

SNS Followers Questionnaire Results

Gender

Age Groups

EXHIBITION PLAN A

+

VENUE &
ARTWORK

DAISY BALLOON 「Joining」 at sequence MIYASHITA PARK

DAISY BALLOON 『Joining』 was displayed in an open space that welcomes everyone as a “roofed park” .

OPENING CEREMONY A Lighthouse called Kanata

OPENING CEREMONY, the inaugural exhibition was presented at their new gallery in Nishi-Azabu. Paintings and sculptures by 20 artists will be on display.

CIBONE / HEY at OMOTESANDO GYRE

CIBONE launched the new project : “CONNECT” , which introduces a variety of contents to clients based on design and communication.

plaplx at LifeWear SQUARE

plaplx and UNIQLO have collaborated to showcase their fun exhibition works.

Art Summit 2020-SHIGERU AOI ART COLLECTION at Courtyard HIROO

For a prosperous future of making Japan a country filled with art, Art Summit was held.

Création Baumann/ Miki Sato at Création Baumann Tokyo Showroom

Création Baumann, a Swiss brand of interior fabric, exhibits works by Miki Sato.

EXHIBITION PLAN B&C

VENUE ONLY +

ARTWORK ONLY

PHILIPPE BAUDELOQUE x PLETHORA MAGAZINE at KASHIYAMA DAIKANYAMA

The special exhibition by Plethora Magazine, an art magazine from Denmark and french artist, Philippe Baudelocque.

daisy* / Masato Inagaki at Shibuya Hikarie Creative Space 8/

daisy* is exhibiting a digital art, exploring a world of digital with mix of reality.

MEGUMI FUKATSU at Louis Poulsen Tokyo Showroom

Megumi Fukatsu creates comfortable spaces with natural scents at the showroom of Danish light brand, Louis Poulsen.

VanMoof / Mariya Suzuki at VanMoof Brand Store Tokyo

Drawings of Tokyo by Mariya Suzuki was displayed at VANMOOF brand store.

MULTI STANDARD at GALLERY WATER

Unconstrained by convention, aimed at reflecting a diverse society and updating the meaning of harmony to incorporate heterogeneity

Hiroko Otake at Salvatore Ferragamo GINZA FLAGSHIP

The special fusion as fashion and art created by Hiroko Otake at Salvatore Ferragamo Ginza Flagship Store.

OFFICIAL CONTENTS

NEW HOME OFFICE at WORLD Kita-Aoyama

1518, Vitra/ SEMPRE , Varier/Shinwa shop, Steelcase/WSI, emu, Muuto, Plug In Architects

In a year that oversaw significant changes in attitudes towards workspaces of myriad disciplines, DESIGNART TOKYO 2020 displayed new ideas for the contemporary home office in the well-known incubation space WORLD Kita-Aoyama Bldg. Styled by one of six leading furniture manufacturers at home and abroad, each home office revolved around the concept “the new workstyle.” The venue was designed by Shuhei Kamiya, an esteemed architect who continues to refine his unique worldview. Inspired by the Mongolian ger (otherwise known as a yurt, itself a prototype of a home), the design has an iconic allure befitting the main venue. Exhibited here were Amazon Echo Show 8, ideal in any home office ; VanMoof, an innovative e-bike brand from the Netherlands participated as an official e-bike made available for test rides; and three pieces of furniture for social distancing, born of the international workshop held by Plug In Architects during the pandemic.

Muuto

steelcase / WSI

Vitra / SEMPRE

Plug In Architects

Exhibit design by Shuhei Kamiya
page: 07.

Sign designed by Artless

OFFICIAL CONTENTS

DESIGNART GALLERY at OMOTESANDO HILLS Space O

Yasuhiro Suzuki, Batten and Kamp, drill/nottuInc., AaaMArchitects, FIL, docomo/kakezan, ToyookaCraft x FlavienDelbergue, Stellar Works (new collection by nendo), Ryota Akiyama, DESIGN PIER (Pim Sudhikam, SOVET Italia, DAZINGFEELSGOOD, Wataru Sakuma Studio), NOSIGNER

Located in the heart of Tokyo's Omotesando, Omotesando Hills played host to an exhibition themed "Puncturing Boundaries." The exhibition featured pieces by up-and-coming designers and artists blurring the line between their respective disciplines, whose works were selected by the likes of Yasuhiro Suzuki and nendo, and the "UNDER 30" program, which supports young artists. Their impressive works transcending the boundaries of art and design proved worthy of the attention they attracted.

Ryota Akiyama

Stellar Works (new collection by nendo)

FIL

docomo / kakezan

NOSIGNER

photo:Yuichi Hisatsugu(CCDN)

DAZINGFEELSGOOD

OFFICIAL CONTENTS

REBOOT at JASMACH AOYAMA

STUDIO PEPE, Giovanni Pellone Design, 9+1, YOY, aida, denis guidone x ARITA, Shunya Sugawara, TENOHA MILANO Connection

With this year's cancellation of the world's largest furniture trade fair, Milan Salone (Milan Design Week), DESIGNART TOKYO 2020 held a joint exhibition around the concept of "restarting the culture of art and design." Named REBOOT, the exhibition was organized to create opportunities to broadcast this concept from Japan to Italy and the world. Pieces intended for exhibition in the Milan Salone as well as numerous experimental works were displayed in Jasmach Aoyama, an otherworldly space designed by Italian architectural designer Aldo Rossi, which heightened the presence of the exhibited pieces and gave the exhibition a magnificent sense of unity.

STUDIO PEPE

aida

9+1

YOY

denis guidone x ARITA

JASMACH AOYAMA

SALES RECORD

TOTAL SALES Approximately 1.1 Million yen (Valid Responses at 23 Venues)

Sales of exhibited works were strong, with sales of artworks and design products on the scale of several ten thousand to several million yen. This demonstrates the rise of Japanese design and art on the global stage. This year, in addition to purchasing artworks at the venue, people were able to check their favorite art pieces on the official website and purchase online.

purchasing artpieces during an official gallery tour

[buy] button on the website's exhibitors page

作品を購入する
※販売については販売会社へお問い合わせください

TORY BURCH / RISA MURAKAMI
at TORY BURCH GINZA

RYOTA AKIYAMA
at Omotesando Hills B3F Space O

DESIGN PIER
at Omotesando Hills B3F Space O

EXHIBITOR

Designer / Artist

9+1
AaaM Architects
aida
AMANE
Batten and Kamp
daisy* / Masato Inagaki
DAZINGFEELSGOOD
denis guidone
Drapes / NORIKO HASHIDA
FormSWISS
Giovanni Pellone Design
HAFT DESIGN / Daisuke Akiyama
HAKUTEN CREATIVE/Ryukei Aoyagi
HERE/M.KUROKAWA & DN
Hiroko Otake
JAMES KAORU BURY
KINPEI
knit all together / Motohiro Tanji
M&T
Mariya Suzuki
MAZ / METERIALIZE PROJECT
MEGUMI FUKATSU
MetamorFood
Miki Sato
MULTISTANDARD
Norihiko Terayama
Nyan Co. / D
OYANAGI X Keita Suzuki
PAPER SKIN / Hiroki Furukawa
PHILIPPE BAUDELOCQUE
Pim Sudhikam
Plug-in Architects, pia-lab
RISA MURAKAMI
Ronan & Erwan Bouroullec
RYOTA AKIYAMA
SEIKI DESIGN STUDIO / SEIKI ISHII
Shizuka Tatsuno
Shunya Sugawara
Studio EJ
STUDIO PEPE
TANAKA
TENOKA MILANO Connection
Tomomi Maruyama with guest artists
Toyooka Craft x Flavien Delbergue
WATARU SAKUMA STUDIO
Yasuhiro Suzuki
YOY
YU QI

Brand / Company / Gallery

1518
@aroma
52 D.L. STORE
A Lighthouse called Kanata
ACTUS
ANB Tokyo
AREA
Artek Tokyo
AXIS Gallery
B&B Italia
bud brand
bunkitsu
CIBONE/HAY
COMME des GARÇONS
Courtyard HIROO
Création Baumann
DAIKANYAMA TSUTAYA BOOKS
DAN NONG
DECO DESIGN
drill / nottuo Inc.
DESIGN PIER
emu
FIL
FLEXFORM
Fondation d'entreprise Hermès
FUJIFILM DESIGN
g GIFT AND LIFESTYLE
GALLERY WATER
GOOD DESIGN Marunouchi
h220430
HOMECHEF KITCHEN SHOWROOM
hotel koe tokyo
ICEX/Embassy of Spain
JAM HOME MADE
JASMAC AOYAMA
JIDA Design Museum
KARAKURI powered by EPL inc.
kasane
kASHIYAMA DAIKANYAMA
KINJO JAPAN / Coelacanth Shokudou LLC
Knoll
koyart
LION RUGS
Louis Poulsen
Magis
MANAKA
MARUMASU
Mori Art Museum
Muuto
NAGAE+
NJK
NORDISKA TYGER
NOSIGNER
Odakyu Hotel Century Southern Tower
Omotesando Hills B3F Space O
Paola Lenti
PETIT BATEAU

Poltrona Frau
propellaheart
REAL Style AOYAMA
RILNO TOKYO OFFICE / Showroom
Rimadesio / Giuseppe Bavuso
Ritzwell & Co.
Roche Bobois
ROLF BENZ
Salvatore Ferragamo
SANCAL
SEIBU SHIBUYA
sequence
Shibuya Hikarie Creative Space 8/
Shibuya PARCO
Snow Peak
SOVET Italia
docomo / kakezan
Steelcase / WSI
Stellar Works / nendo
THINK OF THINGS
TOKYU PLAZA SHIBUYA
TORY BURCH
UNBUILT TAKEO KIKUCHI
UNIQLO TOKYO
VanMoof
Varier
Vitra / SEMPRE
VOLVO STUDIO AOYAMA
WORLD Kita-Aoyama
Zhuhai Macau Design Centre

OPENING CEREMONY

DESIGNART TOKYO 2020

This year's opening ceremony was held at World Kita-Aoyama Building on the first day where one of our official exhibition, NEW HOME OFFICE was held, and about 50 people gathered.

Our founder Akio Aoki expressed gratitude to the exhibitors and members of the media who overcame the challenges of this pandemic to support a festival mixing online and physical venues, which together reached 1 million viewers and attendees. Additionally, founder Mark Dytham spoke on the significance of holding and broadcasting the festival from Japan to the world as Europe and the United States were forced to cancel or postpone events. We also presented the NEW HOME OFFICE exhibition showcasing Shuhei Kamiya's innovative spatial composition.

At the end of the ceremony, the exhibitors of NEW HOME OFFICE (Muuto, SEMPRE | VITRA, Steelcase | WSI, emu, 1815, Varier, Shinwa shop, and Plug in Architects) and also Amazon Echo and VanMoof gave the presentations.

RECEPTION PARTY

Under the circumstances, we prevented crowding by limiting this year's participants to founders, exhibitors, and others affiliated with the festival and required reservations. Representatives of the long-established Champagne house Maison Perrier-Jouët were among the participants mingling on the day of the event.

PECHAKUCHA NIGHT SPECIAL

Following last year, a special DESIGNART version of the event originated in Tokyo and now held in more than 1,000 cities around the world, where each speaker presents 20 slides for 20 seconds each, was hosted. This year also, leaders at the forefront of design, art and fashion joined onstage. This year, it was held at "SOAK," the top floor of sequence which was the venue of the reception party and also DESIGNART exhibitor. The reception was closed to visitors to prevent crowding, and the event's goings-on were streamed onto monitors in the café on the 4th floor of sequence.

CLOSING PARTY

Approximately 200 people attended the closing party at the Grand Hyatt Tokyo in Roppongi, a venue that includes outdoor Chapel Gardens, chosen in consideration of infection control.

There, the awards ceremony was held for the Bacon Prize and Tokyo Prize established by ART Foundation director Joni Waka (known as Johnnie Walker) as well as for the UNDER 30 and OVER 2020 for DESIGNART TOKYO 2020. The Bacon Prize celebrates “cutting-edge, outstanding artists of any nationality whose work was presented in Japan” and went this year to architect Kengo Kuma. The Tokyo Prize, meanwhile, was established to commemorate the 10th anniversary of the incorporation of the Citizens League for the Arts (CLA), and was awarded to Eriko Osaka (director general of the National Art Center, Tokyo). Ryota Akiyama, Hiroki Furukawa, and M&T from UNDER 30, and JASMAC AOYAMA and Bud brand from OVER 2020 gave delightful speeches. With Butoh dancer Taketeru Kudo’s performance of contemporary dance, the evening was a fitting one on which to conclude the festival.

DESIGNART CONFERENCE-BRIDGE-

Creative for the future

The global coronavirus pandemic of 2020 transformed people's lives. The consumer society, which has prioritized the economy, was completely battered. As a result, we are having to consider dramatically changing our lifestyles and values. But at the same time, the pandemic has given us an opportunity to pause and think about what is really important to us in terms of our futures. Speakers who are at the forefront in such fields as art, design, architecture, and technology will gather at this conference. They took up four themes that must be discussed now and exchange views so that we can bring about a bright future by using our creativity. This year, the conference was held online, recorded at, academy hills Roppongi hills Mori tower.

【ART AND PERFORMANCE】

Amon Miyamoto, Performer
Mami Kataoka, Director of Mori Art Museum

【BEYOND DESIGN】

Ronan Bouroullec, Product designer
Constance Rubini, Director of madd-bordeaux
Sou Fujimoto, Architect

【SUSTAINABILITY】

Kazuyo Sejima, Architect
Akira Minagawa, Designer

【THE FUTURE OF WORK】

Yoichi Ochiai, media artist
Masamichi Toyama, President and CEO of Smiles Co.

host : DESIGNART TOKYO 2020 Committee
Academy Hills

subsidy : Ambassade de France au Japon
Institut français du japon

AWARD

UNDER30

This is year two for the support program “UNDER 30.” Once again, the program’s founders selected five groups of Japanese and international artists (Batten & Kamp, Ryota Akiyama, paper skin by Hiroki Furukawa, Toyooka Craft x Flavien Delbergue, M&T) to showcase their highly individualized and distinctive works and ideas spanning multiple disciplinescatching widespread attention.

Batten&Kamp

RYOTA AKIYAMA

Toyooka Craft X Flavien Delbergue

Hiroki Furukawa

M&T

OVER2020

Further, to spur forward movement even as COVID-19 roils on, the three groups selected for the new support program “OVER 2020” displayed pieces in exhibitions designed to kick-start a positive cycle amid the year’s many worldwide challenges.

The positivity began with the design of the exhibition REBOOT’s venue (Jasmac Aoyama), bud brand’s exhibition of pieces once destined for display in the Milan Salone, and Knit All Together’s donation of proceeds to the Fund to “Emergency Support in Response to Spread of New Coronavirus” by The Nippon Foundation .

JASMAC AOYAMA

knit all together

bud brand

ONLINE CONTENTS

EXHIBITOR'S PRESENTATION MOVIE

As part of our efforts to increase online content, we released our first presentation video. Artists submitted their own presentation videos describing their brands and exhibition subjects, making for a total of 40 videos aired on YouTube before the festival. The videos received a total of 9,675 views (from August 31 to November 18) and served not only as a sneak peek for visitors but also as viewing content for those unable to attend the exhibition in person.

Facebook LIVE REPORT

This, our 4th year of DESIGNART TOKYO, was our first year streaming a LIVE REPORT on Facebook Live to share information on current exhibitions. DESIGNART founder Aoki visited numerous venues to interview artists and creatives and showcase their works, resulting in content rich with information unavailable on the guidebook and website alone. This content helped foster viewers' anticipation for the events and exhibitions and decide which among the multiple venues they would visit.

ONLINE CONTENTS

ONLINE EXHIBITION powered by ARCHI HACHI

In a year that complicated and deterred in-person attendance, we held online exhibitions for those who could not physically visit the venues of DESIGNART TOKYO 2020, enabling online viewing of 3D exhibition halls and the works housed therein. ARCHI HACHI helped us photograph 13 venues and post them to the DESIGNART website.

ARCHI
A
T
C
H

BEST REPORT CHALLENGE

We hosted a competition with prizes to engage with our visitors and encourage them to share their DESIGNART TOKYO 2020 highlights, thereby informing more people about and piquing their interest in the festival. Moleskine, Amazon Echo, VanMoof, and Vitra sponsored the deluxe prizes. Winners were selected from among the participants who shared content about the exhibition or event venues on social media. Participants spread word of the festival and made over 530 posts on Instagram, Facebook, and Twitter.

TOOL / CAMPAIGN

1.OFFICIAL GUIDEBOOK

The 117-page official guidebook included information about all the exhibitors and interviews with exhibitors. 1 10,000 copies of the guide were distributed mostly at the exhibition venues.

2.OFFICIAL MAP

10,000 copies of the event's map were distributed.

TOOL / CAMPAIGN

3.OFFICIAL WEB SITE

The official website is in Japanese and English and includes information about exhibitors, a map of architectural sites, profiles of artists and brands, and additional information not included in the official guidebook.

- Approx. 182,875page view
- Approx. 43,634Unique users (2020/8/31~10/18)

3.DIGITAL GUIDEBOOK

In any other year, an official guidebook would have been distributed at exhibition venues. This year, we released a digital guidebook using the online content distribution tool Issuu, so people unable to visit the venues could see and learn about DESIGNART from anywhere. The guidebook received over 2,000 views and was able to reach and delight more people.

TOOL / CAMPAIGN

5. INFORMATION CENTER

Information Centers were set up at WORLD Kita-Aoyama Bldg.. Visitors could pick up an official guidebook, get information about near exhibitions, and sign-up for the stamp gathering competition.

6. OFFICIAL GOODS

The official flag was produced by Koshin Planning, a group of professionals for signs and displays. The flags and flag stands used until last year continued to be in use, embodying DESIGNART's sustainability concept. Nakagawa Chemical Inc. fabricated the cut-out vinyl sign of DESIGNART logo for windows, doors and walls at the exhibition venues. They helped visitors to find the sites when they walked around town to go to different venues. The official T-shirt has a simple but impactful design arrangement with a large DESIGNART logo in gold on a black background.

7. OFFICIAL E-BIKE

e-bike brand, VanMoof, offers the ultimate riding experience that is changing the city commute as we know it: Smart, superpowered and in style, and we had them as this year's official tool. In a time when social distancing is the new reality, and e-bikes are seen as an increasingly dependable and healthy mobility option. We set up the place for test ride at WORLD Kita Aoyama Bldg, our official venue.

VANMOOF

PRESS

Coverage : Approx.443 Outlets (magazines / newspapers / websites / radio)

The number of domestic and overseas media partners 14 Outlets

In response to this year's pandemic, DESIGNART TOKYO 2020 communicated diligently with both domestic and international media partners, gaining new connections outside Japan and enthusiastic support for the festival, resulting ultimately in the festival being showcased by 433 outlets in Japan and abroad. Together with participating creatives, brands, and businesses, we leveraged press releases, social media posts, and other digital content on the theme of "power to the creatives." These were transmissions to revitalize the creative industry, including exhibitions and new designs and artworks. We also saw a wider range of coverage in more widely varied outlets in domestic media, like fashion and lifestyle outlets, special interest periodicals, and influencers. Additionally (and indicative of the times), we secured more exposure from online media than we did the previous year.

EXAMPLES

- The Artling
- designboom
- World Architecture
- TECTURE MAG
- The japan times
- artprice
- MERCI MEDIA
- Spoon&Tamago
- J-WAVE
- ELLE DECOR
- pen
- Casa BRUTUS
- WWD JAPAN
- Fashionsnap.com
- 商店建築
- 六本木未来会議
- 美術手帖
- AXIS web magazine
- TOKYO ART BEAT
- Número
- Precious
- VOGUE JAPAN

and more.....

J-WAVE 81.3FM

Spoon & Tamago

ELLE DECOR

I'm home.

design anthology

World Architecture Community

商店建築

FASHIONSNAP.COM

de zeen

designboom®

PRESS

WEB Media

TECTURE MAG

ELLE DECOR

Precious.jp

Numero TOKYO

VOGUE Japan

Forbes JAPAN

PRESS

International PR

Public relations for foreign media were carefully approached until the summer, especially in light of the pandemic in Europe. The originally planned visit to Japan for coverage was canceled, but this year, despite the difficult situation, we communicated online and managed to have various media carry an article besides our media partners.

メディア掲載総評

In addition to being publicized on distinguished international online outlets like Dezeen, Designboom, The Japan Times, Design Anthology, and World Architecture Community, DESIGNART TOKYO 2020 enjoyed increased coverage on social media via independent writers and influencers. High-quality information was disseminated by a wider variety of media sources.

design antho/gy

designboom

World Architecture

Wonder

Spoon&Tamago

the japan times

t design & art festival 2020

w www.designart.jp

m info@designart.jp

PRESS

Facebook

- Facebook feeds
247posts、 202,580 reach
- Facebook LIVE REPORT
41posts、 106,928 reach

Instagram

- Instagram feeds
171posts、 8,037 likes
 - stories
153posts、 61,252views
- The number of follows has increased from 3,500 last year to over 5,000 this year

Twitter

146posts、 181,902impressions

CREDIT

ORGANIZER

DESIGNART COMMITTEE

SPONSOR

Perrier-Jouët
株式会社ユニクロ
Amazon
VanMoof
株式会社 NTTドコモ

COOPERATION

株式会社 光伸プランニング
株式会社 中川ケミカル
日本仕事百貨
株式会社ワールド
株式会社 脳プロセス
株式会社ワールドプロダクションパートナーズ
株式会社ワールドスペースソリューションズ
Sequence | MIYASHIA PARK
UNBUILT TAKEO KIKUCHI DDD HOTEL
Moleskine
ARCHI HACHI Co., Ltd.

MEDIA PARTNER

Artprice.com
design anthology
designboom
dezeen
ELLE DECOR
FASHIONSAP.COM
I'm home.
Merci Magazine
SHIFT
SHOTENKENCHIKU
商店建築
Spoon & Tamago
The Artling
Time Out Tokyo
タイムアウト東京
World Architecture

SUPPORTING MEDIA

J-WAVE 81.3 FM

FOUNDERS

Akio Aoki MIRU DESIGN
Shun Kawakami (artless Inc.)
Mark Dytham (Klein Dytham architecture)
Astrid Klein (Klein Dytham architecture)
Hiroshi Koike (NON-GRID/IMG SRC)
Okisato Nagata (TIMELESS)

DESIGNART COMMITTEE

Creative Director

Akio Aoki

Yoko Yamazaki (Knot Japan)
Yuko Miyazaki (MIRU DESIGN)
Yasuyuki Fukatsu (know Inc.)
Takashi Ono
Mari Kato
Yumiko Fujiki
Megumi Okazaki
Yoko Tamura

DESIGNART MEMBERS

Art Director

Shun Kawakami (artless Inc.)

Designer

Kanako Ueno (artless Inc.)

Designer

Yasuyuki Fukuoka (LABORATORY inc.)

Designer

Ryohei Sato (LABORATORY inc.)

Web Creative Director

Hiroshi Koike (NON-GRID, IMG SRC)

Web Producer

Takuya Nishi (NON-GRID)

Assistant Director

Ikuho Yamana (NON-GRID, IMG SRC)

Designer & Programmer

Junichi Okamoto (jojodesign)

Designer

Yoshiaki Onta (untent)

Programmer

Shuhei Yamamoto (QA Tech)

Yukinari Hisayama (Klein Dytham architecture)
Yuko Yoshikawa (Klein Dytham architecture)

PRESS

Hitomi Kodaka (Rehearsal)

OFFICIAL BOOKLET

river

Toshiaki Ishii
Masato Warita

PHOTOGRAPHER

Nacása & Partners

TRANSLATOR

Fraze Craze Inc.

Haruki Makio
Mizuho Tamagawa
Lisa Hosokawa Garber

ILLUSTRATOR

Hama-House

SUPPORT MEMBERS

Gwenael Nicolas
Jungo Kanayama
Masaki Yokokawa
Masamichi Toyama
Masatoshi Kumagai
Mizuyo Yoshida
Tatsuro Sato
Yoshiko Ikoma

SPECIAL THANKS

Ai Yoshida

EVERLASTING MEMBER

Dai Takeuchi