

WDI GROUP
CORPORATE PROFILE

Tables Where Happiness Meets

There are no people with the name of "customer".
And there are no people with the name of "staff".

We strive to connect with everyone we meet,
guaranteeing an impressive dining experience
at all of our restaurants.

We are professionals that aspire
to gratify people across the world.

We are WDI GROUP
WORLD DINING INSPIRATIONS

GREETINGS

"Bringing the World Together through Dining Culture."

WDI Group has its corporate philosophy and mission to take on the role of evangelist to spread the joy of "Dining Culture" created from the culinary ingredients, environment, community, history, and culture of various countries and regions, by importing and exporting restaurant brands.

Starting from its first restaurant in 1972, we have steadily grown into over 28 restaurant brands in 6 countries, for approximately 160 individual restaurants.

The dining culture we discover and introduce is unique, providing new dining experiences to guests all over the globe, but at the same time we strive to ensure that the teammates who work at our restaurants take pride in their work. The motivation for this is that their pride will directly influence the quality of our food and service. We must first love the restaurant in which we work. Then, we must care for the teammates with whom we work. This continued tradition is the cornerstone of our long-standing multi-brand strategy, and the reason for the trust we have gained from our guests.

On our 50th anniversary of the restaurant business, WDI GROUP has formulated an objective principle toward sustainable business. Undeterred by the fact that the values and lifestyle choices concerning "food," global environment, and social issues are changing at a breakneck pace, our determination and pride will continue to spread beyond our borders and connect to sustainable activities.

We pursue to be someone who can promise the best dining experience to those who truly cherish to savor their meal. WDI Group will carry on to create "Tables where happiness meets."

WDI Corporation
President **Ken Shimizu**

WDI International, Inc.
WDI CANADA RESTAURANT, INC.
WDI UK Limited
P.T. WDI Indonesia
President **Jun Horiuchi**

HISTORY OF WDI GROUP

1972

Mr. Colonel Sanders, the founder of "Kentucky Fried Chicken" with Mr. Yoji Shimizu, the Chairman of WDI.

1972

WDI entered the restaurant business through the opening of "Kentucky Fried Chicken Roppongi store".

1985

"Capricciosa Shimokitazawa store" opened.

1987

"Century Court" opened, after renaming the Playboy Club Tokyo.

1988

WDI GROUP's annual sales reached 10 billion JPY.

1995

"Kyogyu-so Roppongi store" opened.

2004

"Grand Central Oyster Bar & Restaurant Shinagawa store" opened.

2004

"Bubba Gump Shrimp Co. Bali store" opened.

2005

"Stone Burg Ario Soga store" opened.

2006

WDI stocks listed on JASDAQ Securities Exchange, Inc.

2009

"Wolfgang's Steakhouse Waikiki store" opened

2011

"Romespa Ballboa Nihonbashi Muromachi store" opened.

2012

"Eggs 'n Things Yokohama Yamashita Koen store" opened.

2012

Several concepts were opened in the service area of Shin Tomei Expressway.

2018

"Appetito Waikiki store" opened.

2018

"Buvette Tokyo store" opened.

2018

"Tim Ho Wan Hibiya store" opened.

2019

"Fujin Tree COREDO Muromachi Terrace store" opened.

1976

"Playboy Club Tokyo store" opened.

1979

"Tony Roma's Sanbancho store" opened.

1980

"Tony Roma's Hawaii store" opened as the first overseas restaurant.

1983

"Hard Rock Cafe Tokyo store" opened.

1997

"Primi Baci" opened.

1998

WDI led the first management buyout transaction in Japan.

2001

"Bubba Gump Shrimp Co. Osaka store" opened.

2002

"Breeze of Tokyo" opened.

2006

"Taormina Waikiki store", opened as WDI's first original concept to advance overseas.

2006

"California Pizza Kitchen Lazona Kawasaki store" opened.

2008

First Leadership Conference was held.

2008

Internal training program, "WDI College" was commenced.

2012

"Sarabeth's Lumine Shinjuku store" opened.

2014

"Wolfgang's Steakhouse Roppongi store" opened.

2015

"Utsuke Yotsuya 4 cho-me store" opened.

2016

"Tim Ho Wan New York store" opened.

2022

"China Asakusa" opened.

2022

50Years Anniversary

2022

"Wolfgang's Steakhouse Teppan Ginza store" opened

2023

Flora Plant Kitchen Miami store" opened

BRANDS

Steak House

Wolfgang's Steakhouse

Wolfgang Zwiener who served as a head waiter for 41 years in the world's famous and finest steakhouse in New York opened his first namesake restaurant in Manhattan, New York in 2004. The meat including T-bone, sirloins, and rib-eyes are dry-aged for extended period to perfection in its own aging room, and is broiled in an oven at 1600°F to offer the most indulging prime grade steak. As a collaborative joint-venture with W-Steak International Corp., WDI Group opened in Waikiki Hawaii in 2009 followed by Roppongi, Marunouchi, Osaka, Fukuoka, and Aoyama since 2014.

American Seafood Restaurant

Grand Central Oyster Bar and Restaurant

Grand Central Oyster Bar and Restaurant originally opened on the lower level of Grand Central Terminal, New York City in 1913 and has been offering fresh oysters as well as variety of seafood and an ample selection of wines. With a history of more than 100 years, Grand Central Oyster Bar and Restaurant is consistently crowded with guests from all over the world. In 2004, WDI Group successfully opened the second location in the world, which directly adjoins with the concourse of Shinagawa station, and the third one in Meiji Seimei Building (National Heritage property) in the Marunouchi area near Tokyo station in 2008.

New York Restaurant

Sarabeth's

Sarabeth's was created by Sarabeth Levine and opened her first restaurant on the Upper West of New York City in 1981. Due to her legacy of recipes of fruits spread and breakfast dishes, Sarabeth is called as the "Queen of Breakfast." The dishes are healthy with a rich taste that is perfect for a breakfast table. Sarabeth's was featured on the movie, "It's complicated" (2009) and some of the scenes were filmed at one of the locations in New York City. Sarabeth also worked behind the scenes of the film and gave cooking instructions. In 2012, WDI Group opened the first Sarabeth's in Shinjuku, Tokyo.

Buvette

Buvette was established in West Village, New York in 2011 by chef-owner Jody Williams. It is part restaurant, part bar and part café where you can enjoy authentic French bistro cuisine on small plates with friends and family throughout the day and night. With having fans all over the world, the renowned neighborhood eatery, Buvette, opened its second store at Paris in 2013. WDI GROUP opened the Tokyo store in Tokyo Midtown Hibiya in 2018.

Fujin Tree

Fujin Tree Taiwanese Cuisine & Champagne, produced by Jay Wu, the founder of Fujin Tree Group, opened in 2014 on Minsheng Community, a sophisticated, lush green area near Taipei Songshan Airport. Made with lots of fresh ingredients from Taiwan, our dishes are seasoned perfectly balanced and go very harmonious with champagne. Since its open in 2014, Fujin Tree has become so popular that it was awarded in 2018 as one of the "Top 10 Can't-Miss Creative Taiwanese Restaurants in Taipei" by Taipei City Government. WDI GROUP opened the Tokyo store in COREDO Muromachi Terrace in 2019.

Sicilian Cuisine

Taormina

WDI Group's original fine Italian restaurant, Taormina opened in Hawaii in 2007. "Taormina" was named after a resort area in Sicily Island of Southern Italy and its Mediterranean-style dining provides a wide range of Sicilian cuisine with fresh ingredients and attentive service. In 2011, Taormina was rated in "Zagat Hawaii Restaurants," as one of the top-food rated Italian cuisine. In 2013, as a reverse importation from its origin, Taormina's casual trattoria style concept has opened its doors in Osaka.

Casual Hawaiian Restaurant

Eggs 'n Things

Since 1974, Eggs 'n Things have been extremely popular to not only the local patrons but also among tourists visiting Hawaii. This casual restaurant offers a breakfast menu including pancakes and omelets from morning till night, which represents the "All Day Breakfast" concept. WDI Group opened two locations in Japan, Yokohama Koen-dori and Shonan Enoshima, in 2012, and continue to look for further expansion opportunities.

American Seafood Restaurant

Bubba Gump Shrimp Co.

Bubba Gump Shrimp was designed based on the Academy-Award winning movie, "Forrest Gump," and the first restaurant was established in California in 1996. The concept derives from the main character of the movie who has successfully built his shrimp fishery enterprise, and the menu features variety of Southern American style shrimp dishes. Interior is decorated with artifacts and memorabilia of the movie and its decorations help our guests be reminded of memorable scenes of the film. There are over 30 stores of Bubba Gump Shrimp, mainly in the United States. WDI Group opened its first Bubba Gump Shrimp in Osaka in 2001 and since then, it has been continuously increasing the number of restaurants domestically and internationally.

American Restaurant

Hard Rock Cafe

Hard Rock Cafe was first established in London in 1971. The unique ambiance of this restaurant is created by memorabilia of outfits and instruments of renowned musicians decorated throughout the restaurant. People are entertained by music that is endlessly played from monitors and speakers while enjoying American sized dishes and drinks. Do not fail to visit the Rock shop where guests can find original HRC merchandise with its logo and city specific souvenirs. WDI Group opened the first HRC in Roppongi, Tokyo in 1983, and since then, we have been continuously opening more locations in Japan.

Californian Restaurant

California Pizza Kitchen

California Pizza Kitchen was established in Los Angeles in 1985 and has been creating innovative pizzas with unique flavors and tastes from different parts of the world. It offers a wide range of casual and fun California-style cuisines including appetizers, soups, salads, pastas and desserts. At the moment, there are over 250 locations in the world, and in 2006, WDI Group became their partners, continuing to indulge core fans of California's popular pizza cuisine.

BBQ Ribs Restaurant

Tony Roma's

Barbeque is one of the most popular cuisines in the United States and Tony Roma's first opened its doors in Florida in 1972 as "BBQ Ribs" specialty establishment. At present, there are more than 200 locations around the world. WDI Group established its first Tony Roma's in Tokyo in 1978 and the second one, which was WDI Group's first overseas expansion, in Waikiki, Hawaii in 1980. Tony Roma's was also introduced to Bali, Indonesia in 2013. Besides unforgettable, finger-licking ribs cooked in a special recipe, this American style restaurant boasts salads, steaks, seafood, and a variety of desserts for a memorable dining experience.

Plant Based Restaurant

FLORA Plant Kitchen

Flora Plant Kitchen is a vibrant oasis where we serve up healthy, plant-powered food with a Latin twist. We believe in a holistic approach to dining—where healthy eating and environmental consciousness become a lifestyle, not just passing trends.

Club Restaurant

Century Court

After establishing a solid foundation in Roppongi and leaving behind 31 years of history, in 2008, Century Court Marunouchi has completed its successful transformation into Meiji Yasuda Seimei Building which has been registered as Japan's National Heritage property. Built in 1934, original bronze doorways, iconic marble columns, murals and remnants from GHQ occupation period are fastidiously maintained today in Meiji Yasuda Seimei Building. Recognized as one of the few "Club Restaurants" in Japan, the establishment is comprised of exclusive membership area, French restaurant, Japanese cuisine, upmarket bar and lounge and banquet rooms in unobstructed public monument. While cherishing the history and tradition, Century Court Marunouchi offers the very best of exclusive dining and affluent experience in transcended time and space.

Ristorante

Primi Baci

Primi Baci made its grand opening in 1997 with a beautiful view of Inokashira Park in Kichijo-ji, a comforting location away from the din and bustle of inner Tokyo. Primi Baci offers a fine Italian cuisine and the guests can enjoy artistic dishes cooked with fresh and specially selected ingredients of the season. Guests can enjoy our authentic Italian cuisine offered by our chef who established his skills in Piemonte and Emilia-Romagna, Italy, regions known for the tastes of an epicure.

Sukiyaki & ShabuShabu

Chinaya

Chinaya was established in Asakusa, Tokyo in 1880 as the most historic sukiyaki restaurant. Our meat is sourced exclusively from Japanese female black cattle "Kuroge-Wagyu", which are bred to a sufficient fattening period of 30 months and also aged for one month to condense the flavor and enhance the tender texture. Our Sukiyaki uses "Teki-Sashi Meat" (moderately marbled) which are cooked in a slightly sweetened soy "Warishita" sauce that creates sukiyaki with rich aroma and flavor. You can enjoy the authentic Sukiyaki in our rooms designed with a blend of classic Western and Japanese influences in a traditional Meiji era style.

Craft Pizza & Wine Bar

Appetito

To pay tribute to Appetito's beautiful setting in Waikiki, select dishes including hand craft pizza baked in Kiawe wood pizza oven will feature modern twists that subtly nod to Hawaiian culture through local ingredients or unique flavor combinations. Patrons will find a select list of 100 fine wines-available by the bottle and by the glass, along with craft beers, house made limoncello liquor, and handcrafted cocktails inspired by the island's culture.

BREEZE OF TOKYO
French Grill & Bar

Breeze of Tokyo

An original concept where you can enjoy the luxurious scenery of Tokyo in a panoramic view from the 36th penthouse floor of Marunochi Building was established in 2002. This stylish French was renovated in 2017 so that guests can enjoy the spectacular panoramic view of Tokyo from dining, private room, and bar area. Indulge yourself with the flavorful French cuisine from carefully-selected ingredients by our chef, paired with premium wine, and craft cocktails and beers.

Yaki-Spaghetti Bar

Romespa Balboa

In 2011, WDI Group opened its original concept, "Romespa Balboa," that offers extra thick spaghetti noodles that are stir-fried with meat, vegetables and special sauces. Neapolitan, one of the most popular items featuring strong flavor has an addictive taste. Our style of spaghetti is completely diverse from the styles of Italy; however, a blend of Japanese noodle culture and Western cuisine harmoniously creates a convivial and new delightful taste.

Dim Sum Restaurant

Tim Ho Wan

Tim Ho Wan, the famous and popular dim sum restaurant in Hong Kong, is owned and created by Mr. Mak Kwai Pui, who was once a chef at a Four Seasons Hotel Hong Kong restaurant with three Michelin stars, and his partner Leung Fai Keung. The chefs opened the first Tim Ho Wan in 2009 in Hong Kong. The delicious dim sum and affordable price caught many locals' hearts and the stores were filled with people with endless queues. In 2010, it won a Michelin star and became worldly popular as the "world's most inexpensive Michelin starred restaurant." As the 45th Tim Ho Wan store, in 2016, WDI Group opened the first USA store in New York.

Japanese BBQ Restaurant

Kyogyu-so

In 1977, Yozo Sakurai established a restaurant, Kyogyu-So, that offers a unique style of Korean barbecue in Tokyo. The restaurant is favored by celebrities, popular TV and movie stars, and film producers. Some of the significant menus include homemade kimchee pickles and thick sliced beef tongue with balanced flavor of saltiness. In addition, "Bulgogi" (Korean dish of grilled beef) and stir-fried noodles that is cooked with the "Bulgogi" broth are also highly recommended. WDI Group opened its first Kyogyu-So in 1995 and still continues to attract new guests while keeping its original fans.

Casual Italian

Capricciosa

Masaaki Honda, chef at the Italian Pavilion Cafe of the 1970 Osaka Expo, opened the first Capricciosa in Shibuya, Tokyo in 1978. With boldly portioned dishes at reasonable prices in the delightful ambience of Southern Italian trattoria, the restaurant attracted crowds of patrons. WDI Group became a business partner of Capricciosa in 1985 and from this collaboration began the multi-restaurant expansion to spark the casual Italian dining trend in Japan and also as a front-runner in the industry. In 1991, the first overseas restaurant opened in Guam; more restaurants continue to open in overseas and primarily in Asian counties in recent years.

Stone Plate Hamburger Steak Restaurant

Stone Burg

Stone Burg is WDI Group's original restaurant in which a barrel shaped hamburger steak is offered on a hot stone plate. The first store opened in 2005. Hamburger steak on a sizzling stone plate is sliced into half by a server right in front of the guests' eyes. The menu includes steak, seafood, rice wrapped with omelet, salad, and kids' plate. A variety of dishes attracts a wide range of guests representing all ages.

Udon Noodle Shop

Utsuke

An original udon concept specializing in meat Tsuke Udon (noodle and soup served in a separate bowl for dipping) was established in Tokyo 2015. Handmade flat and thick noodles made from 100% Hokkaido wheat flour are chewy and have a rich flavor of wheat; served with sliced sweet and spicy beef or pork, scallion, and shredded seaweed. Enjoy with specially made Dashi soup.

American Bistro

TR Fire Grill

TR Fire Grill was first established in Florida in 2015 and in 2016, WDI GROUP opened a location in Waikiki as a collaborative joint-venture with Atré Co., Ltd. It offers a wide range of wood-fire grilled, smoked, or oven-baked American food such as meatloaf, hamburger, roast chicken, and prime rib steak, which are curated from finest local seasonal ingredients. Various types of craft beers and handcrafted cocktails are featured as well.

Business in Rest Areas on Expressway
Neopasa Hamamatsu Food Court

Hamakita Shokudo :
Homemade udon style noodles
with soup and rice bowl are served.

Unagidokoro Kagura :
A traditional Japanese grilled
eel (Unagi) at an affordable price.

Chinese Iron Chef :
Authentic Szechuan style bean curd
and dandan noodles are served.

WDI NETWORK

STORE EXPANSION

	units [overseas unit]	
Capricciosa	94	5
Tony Roma's	8	2
Sarabeth's	7	3
Eggs 'n Things	5	
Hard Rock Cafe	4	
Wolfgang's Steakhouse	6	1
Romespa Balboa	3	
Bubba Gump Shrimp Co.	4	1
Stone Burg	1	
Kyogyu-so	2	
Tim Ho Wan	9	6
Fujin Tree	1	
Century Court Marunouchi	1	

	units [overseas unit]	
Grand Central Oyster Bar & Restaurant	1	
California Pizza Kitchen	1	
Primi Baci	1	
Taormina	1	1
Breeze of Tokyo	1	
Appetito	2	2
TR Fire Grill	1	1
Buvette	1	
Flora Plant Kitchen	1	1
Utsuke	1	
China	1	
Service Areas on Expressway	1	

Total 158 23

RESTAURANT SUPPORT CENTER

Tokyo Office	Roi Bldg. 8F & 9F, 5-5-1 Roppongi, Minato-ku, Tokyo 106-8522 Japan	Tel: 03-3404-3704	Fax: 03-3479-0249
Osaka Office	BizMix Yodoyabashi 806, 3-1-6 Hiranomachi, Chuo-ku, Osaka 541-0054 Japan	Tel: 050-7101-4994	
Los Angeles Office	221221 S Western Ave #240, Torrance CA 90501	Tel: 310-533-3201	Fax: 310-533-3202
Hawaii Office	150 Kaiulani Avenue, Honolulu, HI 96815	Tel: 808-947-5578	Fax: 808-943-8002
New York Office	610 Ninth Avenue, Lower Level, New York, NY 10036	Tel: 646-864-0460	
Guam Office	1275 Pale San Vitores Road, Suite 300B, Tumon, Guam 96913 USA	Tel: 671-646-7531	Fax: 671-646-9755
Bali Office	Kuta Centre Blok F No. 1&2, Jl. Kartika Plaza 8X, Kuta 80361 Bali, Indonesia	Tel: 361-753-475	Fax: 361-754-033

CORPORATE DATA

Established	April, 1954
Location	Roi Bldg. 8F & 9F, 5-5-1 Roppongi, Minato-ku, Tokyo 106-8522 Japan TEL. 03 (3404) 3704 / FAX.03 (3479) 0249
Capital Stock	¥ 50,000,000
Chairman	Yoji Shimizu
President	Ken Shimizu
Director	Tomoharu Sasaki
Director	Jun Horiuchi
Director	Iwao Nakatani
Auditor	Koichi Fujimoto
Auditor	Yoshiaki Yuinawa
Auditor	Yumiko Tajima
Lines of Business	1 Wholly owned Restaurants and management contracts. 2 Bridal planning and operation.

ORGANIZATION CHART

*1 Established to manage and operate "Wolfgang's Steakhouse" in Japan
 *2 Established to manage and operate "Wolfgang's Steakhouse" in the USA
 *3 Established to manage and operate "TR Fire Grill" in the USA
 *4 Established to manage and operate "Tim Ho Wan" in the USA
 *5 Established to manage and operate "Tim Ho Wan" in the UK

*6 Established to manage and operate "FLORA" in the USA
 *7 Established to manage and operate "Tim Ho Wan" in the Canada
 *8 Established to manage and operate "Tim Ho Wan" in Japan
 *9 Established to manage and operate "Tim Ho Wan" in the USA TEXAS

WDI International Website

www.wdiinternational.com

WDI Website

www.wdi.co.jp/en