

Appendix 6

DIRECTORY OF ORGANIZATIONS

Organization	Address/Web Site	Telephone Number
DIET		
House of Representatives	1-7-1, Nagata-cho, Chiyoda-ku, Tokyo http://www.shugiin.go.jp/internet/index.nsf/html/index_e.htm	03-3581-5111
First Members' Office Bldg.	2-2-1, Nagata-cho, Chiyoda-ku, Tokyo	03-3581-5111
Second Members' Office Bldg.	2-1-2, Nagata-cho, Chiyoda-ku, Tokyo	03-3581-5111
House of Councillors	1-7-1, Nagata-cho, Chiyoda-ku, Tokyo https://www.sangiin.go.jp/eng/index.htm	03-3581-3111
Members' Office Bldg.	2-1-1, Nagata-cho, Chiyoda-ku, Tokyo	03-3581-3111
Judge Impeachment Court	1-11-16, Nagata-cho, Chiyoda-ku, Tokyo http://www.dangai.go.jp/	03-3581-3111
Judge Indictment Committee	2-1-2, Nagata-cho, Chiyoda-ku, Tokyo http://www.sotsui.go.jp/	03-3581-5111
National Diet Library	1-10-1, Nagata-cho, Chiyoda-ku, Tokyo https://www.ndl.go.jp/en/index.html	03-3581-2331
BOARD OF AUDIT		
Board of Audit	3-2-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.jbaudit.go.jp/english/index.html	03-3581-3251
CABINET		
Cabinet Secretariat	1-6-1, Nagata-cho, Chiyoda-ku, Tokyo http://www.cas.go.jp	03-5253-2111
Cabinet Legislation Bureau	3-1-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.clb.go.jp/english/index.html	03-3581-7271
National Personnel Authority	1-2-3, Kasumigaseki, Chiyoda-ku, Tokyo https://www.jinji.go.jp/en/index.html	03-3581-5311
Cabinet Office	1-6-1, Nagata-cho, Chiyoda-ku, Tokyo https://www.cao.go.jp/index-e.html	03-5253-2111
Imperial Household Agency	1-1, Chiyoda, Chiyoda-ku, Tokyo https://www.kunaicho.go.jp/eindex.html	03-3213-1111
Fair Trade Commission	1-1-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.jftc.go.jp/en/index.html	03-3581-5471
National Public Safety Commission	2-1-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.npsc.go.jp/	03-3581-0141
National Police Agency	2-1-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.npa.go.jp/english/index.html	03-3581-0141
Personal Information Protection Commission	3-2-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.ppc.go.jp/en/index.html	03-6457-9680
Financial Services Agency	3-2-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.fsa.go.jp/en/index.html	03-3506-6000
Consumer Affairs Agency	3-1-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.caa.go.jp/en/	03-3507-8800

Organization	Address/Web Site	Telephone Number
Reconstruction Agency	3-1-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.reconstruction.go.jp/english/index.html	03-6328-1111
Ministry of Internal Affairs and Communications	2-1-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.soumu.go.jp/english/index.html	03-5253-5111
Environmental Dispute Coordination Commission	3-1-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.soumu.go.jp/kouchoi/	03-3581-9601
Fire and Disaster Management Agency	2-1-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.fdma.go.jp/en/post1.html	03-5253-5111
Ministry of Justice	1-1-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.moj.go.jp/EN/index.html	03-3580-4111
Immigration Services Agency	1-1-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.moj.go.jp/nyuukokukanri/kouhou/nyukan_index.html	03-3580-4111
Public Security Examination Commission	1-1-1, Kasumigaseki, Chiyoda-ku, Tokyo	03-3580-4111
Public Security Intelligence Agency	1-1-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.moj.go.jp/psia/	03-3592-5711
Ministry of Foreign Affairs	2-2-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.mofa.go.jp/	03-3580-3311
Ministry of Finance	3-1-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.mof.go.jp/english/index.htm	03-3581-4111
National Tax Agency	3-1-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.nta.go.jp/english/index.htm	03-3581-4161
Ministry of Education, Culture, Sports, Science and Technology	3-2-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.mext.go.jp/en/index.htm	03-5253-4111
Japan Sports Agency	3-2-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.mext.go.jp/sports/en/index.htm	03-5253-4111
Agency for Cultural Affairs	3-2-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.bunka.go.jp/english/index.html	03-5253-4111
Ministry of Health, Labour and Welfare	1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo https://www.mhlw.go.jp/english/	03-5253-1111
Central Labour Relations Commission	1-5-32, Shiba Koen, Minato-ku, Tokyo https://www.mhlw.go.jp/english/org/policy/central-labour.html	03-5403-2111
Ministry of Agriculture, Forestry and Fisheries	1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.maff.go.jp/e/index.html	03-3502-8111
Forestry Agency	1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.rinya.maff.go.jp/	03-3502-8111
Fisheries Agency	1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.jfa.maff.go.jp/e/index.html	03-3502-8111
Ministry of Economy, Trade and Industry	1-3-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.meti.go.jp/english/index.html	03-3501-1511
Agency for Natural Resources and Energy	1-3-1, Kasumigaseki, Chiyoda-ku, Tokyo http://www.enecho.meti.go.jp/	03-3501-1511
Japan Patent Office	3-4-3, Kasumigaseki, Chiyoda-ku, Tokyo https://www.jpo.go.jp/e/index.html	03-3581-1101
Small and Medium Enterprise Agency	1-3-1, Kasumigaseki, Chiyoda-ku, Tokyo https://www.chusho.meti.go.jp/sme_english/index.html	03-3501-1511

Organization	Address/Web Site	Telephone Number
Ministry of Land, Infrastructure, Transport and Tourism	2-1-3, Kasumigaseki, Chiyoda-ku, Tokyo http://www.mlit.go.jp/en/index.html	03-5253-8111
Japan Tourism Agency	2-1-3, Kasumigaseki, Chiyoda-ku, Tokyo http://www.mlit.go.jp/kankocho/en/index.html	03-5253-8111
Japan Meteorological Agency	1-3-4, Otemachi, Chiyoda-ku, Tokyo http://www.jma.go.jp/jma/indexe.html	03-3212-8341
Japan Transport Safety Board	1-6-1, Yotsuya, Shinjuku-ku, Tokyo (※ March 30, 2020~) http://www.mlit.go.jp/jtsb/english.html	03-5367-5025
Japan Coast Guard	2-1-3, Kasumigaseki, Chiyoda-ku, Tokyo https://www.kaiho.mlit.go.jp/e/index_e.html	03-3591-6361
Ministry of the Environment	1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo http://www.env.go.jp/en/index.html	03-3581-3351
Nuclear Regulation Authority	1-9-9, Roppongi, Minato-ku, Tokyo http://www.nsr.go.jp/english/index.html	03-3581-3352
Ministry of Defense	5-1, Ichigaya honmuracho, Shinjuku-ku, Tokyo https://www.mod.go.jp/e/	
Acquisition, Technology and Logistics Agency	5-1, Ichigaya honmuracho, Shinjuku-ku, Tokyo https://www.mod.go.jp/atla/en/index.html	03-3268-3111
COURTS		
Supreme Court	4-2, Hayabusa-cho, Chiyoda-ku, Tokyo http://www.courts.go.jp/english/	03-3264-8111