

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
1	DEPARTMENT OF EMPLOYMENT	10th ft. Social security., Ministry of Labour Mittr-Maitri Road, Din-Daeng Bangkok	https://www.doe.go.th/overseas	Miss Suchitra Khachornkidakarn	+662 245 6708-9	omarket.doe@gmail.com	Office of Labour Affairs in Japan (Mr.Saichon Akanitvong)	3-14-6 Kami-Osaki, Shinagawa-ku, Tokyo	03-5422-7014	akanitvong@gmail.com	2019/7/2	
2	J.J.S. BANGKOK DEVELOPMENT & MANPOWER CO., LTD.	259/333 2ND Floor Yangyuenwong Building, Sukhumvit 71 Road,Phrakhanongnua Sub-district, Wattana District, Bangkok 10110 Thailand	-	MR. PASSAPONG YANGYUENWONG	(66)-2-391-3499	jjsbkk@csloxinfo.com					2019/7/2	
3	LINKPRO INTERNATIONAL PLACEMENT CO., LTD.	No.7,1ST FLOOR, SOI NAKNIWAT 57, NAKNIWAT ROAD, LADPRAO SUB-DISTRICT, LADPRAO DISTRICT, BANGKOK 10230	www.linkproplacement.net	MR. Korn Sakajai	080-6113525	eastlight888@yahoo.com	Ms. Suwutjittra Nawilai	Tokyo, Adachi Ku, Higashi Ayase 1-15-19-102 Room	090-7945-2494	litorhan@gmail.com	2019/7/2	
4	ASIA INTERNATIONAL NETWORK MANPOWER CO., LTD.	293/1, Mu 15,Nang-Lae Sub-district, Muang Chiangrai District, Chiangrai Province 57100 Thailand	www.ainmanpower.com	Ms. Mayuree Jina	0918599777	jina@ainmanpower.com.th	Mr. Shoichi Saho	247-0071 Tamagawa, Kamakura City, Kanagawa Prefecture, Japan	080-3449-1607	saho@ainmanpower.co.th	2019/7/2	
5	VINC PLACEMENT CO., LTD.	163/1 Nuanchan Rd,Nuanchan Sub-district, Buengkum District Bangkok 10230 Thailand	www.vincplacement.com	Mr. Dai Sakai	+662 735 5860	-					2019/7/2	
6	KL.PROPERTY MANPOWER CO., LTD.	50/75 M.5, CHAENGWATTANA RD., PAKKRET SUB-DIST, PAKKRET DIST, NONTABURI 11120	www.klmanpower.com	MISS.VARITA RUTTANARUKS	081-8235893	nruttana@hotmail.co.th	MR.OTA KAZUHIRO	-	080-6541-0123	KO65410123@YAHOO.CO.JP KO12211949@GMAIL.COM	2019/7/2	
7	SP LEADER INTERNATIONAL GROUP EMPLOYMENT CO., LTD	129/195 1st-2nd Floor,Nawamin 163 Alley, Nuanchan Sub-district, Buengkum District, Bangkok	-	MR. WASINPAT NAWASMITTAWONG	(662)-9307214-6	tsaomillmix@hotmail.com					2019/7/2	
8	BANGKOK WINNING GROUP MANPOWER CO., LTD	116/1 Soi 23 Ramintra, Anusawaree, Bangkhen, Bangkok, Thailand 10220	www.bangkokmanpower.com	Mrs. Laksana Sitthiwang	+66 2970 9341	bwgm@bangkokmanpower.com	Ms.Tippawan miyoshi		+81 70 2327 1077	tippawanmiyoshi@gmail.com	2019/7/2	
9	JYT PROJECTS RECRUITMENT COMPANY LIMITED.	460 1ST Floor,Soi Chockchajongchamroen, Rama3 Road,Bangpongpan Sub-District, Yannawa District, Bangkok Province 10120	https://www.jytprojects.jimdo.com/	Mr.Sung HoonYoon	02-2945095-6	sunghoon.y@jytprojects.com	-	-	-	-	2019/7/2	
10	BUILDERS OVERSEAS EMPLOYMENT CO., LTD.	3104/5 1ST Floor, Soi Ladphrao130, Ladphrao Road, Klongchan Sub-district, Bangkapi District, Bangkok 10240, Thailand.	https://www.buildersoverseas.com/	Mr. Jumhol Kupliya	662-733-9059	support@buildersoverseas.com	-	-	-	-	2019/7/2	

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
11	K.S.MANPOWER SUPPLY CO., LTD.	3104/1-2 Soi Ladphrao 130, Ladprao Road,Klongchan Sub-district, Bangkapi District,Bangkok Province 10240, Thailand.	http://www.ksmanpower.com/	Ms. Ananya Rui-on	662-731-2600	info@ksmanpower.com	-	-	-	-	2019/7/2	
12	THAI SYNTAX TRAVEL SERVICE MANPOWER CO., LTD.	2 2ST Floor, Soi Punnavithi31, Sukhumvit101 Road, Bangjak Sub-district, Phrakhanong District, Bangkok Province, 10260	-	-	-	-	Mr.Somchai Sookpanon	1535-1, Oaza Okaya, Ryu-cho, Gamo-gun, Shiga-ken, 520-254 japan	07-48-58-2306 080-69687529	-	2019/7/2	
13	THAI ASAWALERT MANPOWER CO., LTD.	2 1ST Floor, Soi Punnavithi31, Sukhumvit101 Road, Bangjak Sub-district, Phrakhanong District, Bangkok Province, 10260	-	-	-	-	Mr.Somchai Sookpanon	1535-1, Oaza Okaya, Ryu-cho, Gamo-gun, Shiga-ken, 520-254 japan	07-48-58-2306 080-69687529	-	2019/7/2	
14	N.T.K BUSINESS MANPOWER CO., LTD.	89/27 RIMKHLONGPRAPA FANGKHWA ROAD, BANGSUE SUB-DISTRICT,BANGSUB DISTRICT BANGKOK 10800	-	MR. SUTTHIROT NANTHIPHAKWO RAKUL	02-5560638-9	ntkmanpower2001@yahoo.com					2019/7/2	
15	SAKURA K.P. MANPOWER CO., LTD.	349 Changarkadutid Road Donmaung Donmaung Bangkok Thailand	www.sakurakpmanpower.com	Mr. Kentaro Takenaga	(+66)63-171-1203	Takenagaryuu1203@gmail.com	Mitsutoshi Butsuzaki, Hadano City Building Maintenance Cooperative	340-1 Ochiai, Hadano-city, Kanagawa, Japan	(+81)463-83-5566	kouno@ihp-japan.com	2019/7/2	
16	P&P DEVELOPMENT MANPOWER CO., LTD.	2,Soi Phahonyothin 63, Intersection 2-1,Anusawari Sub-district Bangkhen District, Bangkok Province, Thailand, 10220	www.ppdevelopmanpower.com	-	-	-	Mrs. Norika Arita	1-1-602 Uchihiranomachi 2, Chuo-ku, Osaka City, 540-0037	06-6910-8515 090-85253974	pandpbangkok@gmail.com	2019/7/2	
17	THAI WORKER ENTERPRISE RECRULIMENT CO., LTD.	99/98 Mo.7, Bangsaothung Sub-District, Bangsaothung District, Samutprakarn Province 10570	http://www.thaiworker.co.th	Ms. Pattama Duangsuk	+66-2705-5627	raongfon@hotmail.com	Mr. Naohiro Tonoike	-	+81-9084-802783	japan.twe@gmail.com	2019/7/2	
18	NA BANGKOK RECRUITMENT CO., LTD.	622 Room 101/1 Emporium Tower 10 th/1.8Floor, Sukhumvit Rd, Klongton, Sub-district,Klongtoey District Bangkok 10110 Thailand.	-	Mr. Peerapat Srisukha	02-6648882 ext.101	narecruit.bkk@gmail.com					2019/7/2	
19	THAI NIPPON TRAINING RECRUITMENT CO., LTD.	502/225 Tecchatungka Road, Seekan Donmuang Distrct Bangkok	-	Mr.Wisudhi Worasudhipisit	092-338-2121	gokkoubles@gmail.com	Mr. Kasin Nateesathittarn		0899909544 09098126511	TNT.R7P@gmail.com	2019/7/2	

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
20	MAJU-JAYA MANPOWER CO., LTD.	NO.456/73 SOI PRATUNAM SHOPPING CENTER,MU 12,MITRAPHAP ROAD. MUANGKAO SUB-DISTRICT, MUANG KHONKHAEN DISTRICT, KHONKAEN PROVINCE.	-	Mr. Thada Danlinjongden	043-472648	majujayamanpower@gmail.com					2019/7/2	
21	UDON NT UNION MANPOWER. CO., LTD.	NO.599/189-190 MU2, SOI BANPHOSAWANG, MAKKHAENG SUB-DISTRICT,MUANG UDON THANI DISTRICT, UDON THANI PROVINCE	HTTP://UDONNT-MANPOWER.COM	MRS. NIPAPORN TANAPATRODOM	042-304442-3	INFO@UDONNT-MANPOWER.COM	MISS MOTOKO TAI JAPAN OFFICE MANAGER	164-0003 NAKANO-KU HIGASHI-NAKANO 5-30-9 208. TOKYO JAPAN	080-87127003	MOTOKOTAI@GMAIL.COM	2019/7/2	
22	NORTHEAST OVERSEAS RECRUITMENT (THAILAND)CO., LTD.	NO.250/57, UDONDUSADEE RD.,MAKKHAENG SUB-DISTRICT, MUANG UDON THANI DISTRICT, UDON THANI PROVINCE.	HTTP://WWW.NEO-RECRUIT.COM	MR. TOMOKI INOUE	042-249393	INFO@NEO-RECRUIT.COM	MISS. MOTOKO TAI JAPAN OFFICE MANAGER	164-0003 NAKANO-KU HIGASHI-NAKANO 5-30-9 208. TOKYO JAPAN	080-87127003	MOTOKOTAI@GMAIL.COM	2019/7/2	
23	U.I RECRUITMENT CO., LTD.	NO.120/132, BANLAO RD., MAKKHANG SUB-DISTRICT, MUANG UDON THANI DISTRICT, UDON THANI PROVINCE	-	MISS WICHITTAR KHAMWANDEE	042-221588	UI RECRUITMENT THAILAND@GMAIL.COM	MRS.CHANTANA TERABAYASHI JAPAN OFFICE STAFF	524-1 HACCHOME KASUKABE-SHI SAITAMA-KEN 344-0006	080-5171-9601	UI RECRUITMENT THAILAND@GMAIL.COM	2019/7/2	
24	V.R.S.TRAVEL CORPORATION AND MANPOWER CO., LTD	104/10-11 Soi Kamphaengphet 6 Soi 5, Talard Bangken Sub-district, Lak Si District, Bangkok	-	Miss Jurarat Charoensup	062-2954653	nlc.school@hotmail.com	Siriwat Jongjairak Yaowapa Prakaikiate	1-5 Mireniamu Nakajujo 303, 4 chome Nakajujo, Kita-ku, Tokyo, Japan 114-0032 3880-1 Innoshima Nakanosho-cho, Onomichi-shi, Hiroshima, Japan 722-2211	+81-80-2911-5648 +81-845-24-0038		2019/7/2	
25	UBONTHAIWELDER MANPOWER CO., LTD.	28/8 Mu.9, Khamkhwang Sub-district, Warinchamrab District, Ubonratchathani Province	http://ubonthaimanpower.com/	Ms. Supimpakarn Rueng-on	+6697-9638953	utw.manpower@gmail.com	Mr. Kunihiko Hashimoto	Koyabe 2-35-13-2-102 Yokosuka-shi, Kanagawa, Japan	+819060089215	utw.manpower@gmail.com	2019/7/2	
26	THAI LABOUR SUPPLY CO., LTD.	64,66,68, Soi Setthakit Village Road Lane, Pechkasem Road, Bangkhae Nuae Sub-district, Bangkhae District,Bangkok 10160,Thailand	http://tlsco1982.wix.com/tlsco	Miss Phimonpan Kongsri	02-8091750-4	tlsco@ksc.th.com	-	-	-	-	2019/7/2	
27	ABC THAI-JAPAN RECRUITMENT CO., LTD.	92/37 MOO 9, Sansai Sub-district, Mueang Chiang Rai,57000	www.abcthajapan.rc@gmail.com	Mr. Boonrong Kumsamut	052-023-531	abcthajapan.rc@gmail.com	-	-	-	-	2019/7/2	

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
28	HUMAN DIGICRAT MANPOWER (THAILAND) CO., LTD.	10/95 The Trendy Building,6th,Flr.Room 601e ,Sukhumvit soi 13,klongtoeynua, Wattana, Bangkok 10110	-	Mr. Rattasart Lhonthong	02-1687177	rattasart@digicrafts.com	Cooperative Society Assist	5-1-18, Nishi-shinjuku-ku,Tokyo, Japan	03-6276-7615	-	2019/7/2	
29	THEPS 2018 RECRUITMENT CO., LTD.	3 Soi Napalai 11, South Bangna Sub-district, Bangna District, Bangkok,10260	-	-	-	-					2019/7/2	
30	TAINICHI YUKO RECRUITMENT CO., LTD	180/149 M.5 Sukumvit Road. Ban Chang, Ban Chang, Rayong 21130	-	Mr. Sakchai Srifueang	090-142-5156	sakchai@tainichiyuko.com					2019/7/2	
31	FULL THANKS DEVELOPMENT INTERNATIONAL MANPOWER CO., LTD.	254 2ND SOI LADPHRAO 94, TOWN IN TOWN ROAD,PLUBPLA SUB-DISTRICT, WANGTHONGLANG DISTRICT, BANGKOK PROVINCE,10310,THAILAND	http://www.fullthanks.co.th	Ms. Anita Fan	086 8966599	info@fullthanks.co.th	Mr.Moriyama Tomoyuki	-	090 61042912	-	2019/7/2	
32	AP GLOBAL RECRUITMENT CO., LTD.	8, Ramkhamheang 2 Soi13, Dokmai Sub-district, Pravej District, Bangkok	http://apglobal-th.com/index.php	Ms. Panisara Vantanavinyoo	02-751-8544	panissn@gmail.com	-	-	-	-	2019/7/2	
33	SOUTHEAST ASIA LABOUR RECRUITMENT CO., LTD	27 SOI KLONGLUMJEA K41 PRADITMANUTHAM ROAD,NAWAMIN-SUB-DISTRICT, Bungkum District BANGKOK	-	MS. PREEDA THAMME	065-341-8636	DADASOUTHEAST@GMAIL.COM	MR.OHNO TETSUO	460-008 NAGOYASHI,NAKA-KU SAKAE, 3-32-20 ASAHISEMEI-YABACHO BLD. 5F.	052-2512811	INFO@SAIR.NOW.JP	2019/7/2	
34	THAI PATTANA WORLD WIDE PLACEMENT CO., LTD.	101 SOI KAEWPET PRACHACHUN ROAD,WONGSAWANG SUB-DISTRICT, BANG SUE DISTRICT BANGKOK 10800 THAILAND	-	MR. LUTTAPHOL PEEWONGCHARO EN	662-580-6200	KIRANAR@YMAIL.COM	-	-	-	-	2019/7/2	
35	SK.SATIS MANPOWER CO., LTD.	33/83 Mu10, Theparak Road, Bangpla Bom Plee, Samutprakarn 10540	-	Mr. Pongsak sin-uay	089-8844792	pongsak_moo@skalpha.co.th	-	-	-	-	2019/7/2	Expired
36	UDON S.K.M INTERNATIONAL(2001) MANPOWER CO., LTD.	231/143 Udondusadi Road, Makkhaeng Sub-district, Muang Udonthani District, Udonthani Province	http://www.udonskmm manpower.com	MR. SARAN VISARATAKUL	+66(0)42-324587	udonskm@gmail.com	MURAKAWA NIRAWAN	5-6-8 Higashi Ishioka, Ishioka City, Ibaraki Prefecture, Japan	080-9164-0122	-	2019/7/2	
37	UDON WORLDBRIDGE INTERNATIONAL MANPOWER CO., LTD.	231/181 Udondusadi Road, Makkhaeng Sub-district, Muang Udonthani District, Udonthani Province	-	MR. SARAN VISARATAKUL	+66(0)42-324586	uwbmanpower@gmail.com	MURAKAWA NIRAWAN	5-6-8 Higashi Ishioka, Ishioka City, Ibaraki Prefecture, Japan	080-9164-0122	-	2019/7/2	

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
38	J WORK RECRUITMENT CO.,LTD.	Charn Issara Tower 1st Fl.,942/68, Rama 4 Rd., Suriyawongse, Bangrak, Bangkok 10500	-	Mr. Thitipan Thangchaipinyokul	0865129979	consultant@bangkoks.hoho.com	Mr. Hidetaro Usui	Brandol K 203, 2-39-1 Sezaki Souka Saitama, Japan	08041944088 , 026329179	info@jbizrecruitment.com	2019/7/2	
39	THAI GROUP GREEN MANPOWER CO., LTD.	88/35 Kanlapaphuek Road, Bangkhae Sub-district, Bangkhae District, Bangkok Province, Thailand	https://thaigroupgreen.wixsite.com/10160	Miss Pongpen Boonpasuk	081-9359488	puangpen_b@hotmail.com	Mrs. Sakai Mako	4-46-15 Midorigaoka Oami Shirasatoshi Chiba-ken 299-3255 Japan	+8190-26547702	sakai.mdgktd@docomo.ne.jp	2019/7/2	
40	BIG ONE OVERSEA MANPOWER CO., LTD	366/9 M.1 Bannongkhonkwang Sub-street, Makkhaeng Sub-district, Muang Udonthani District, Udonthani 4100	-	Ms. Chayanee Massayakhong	084-428-9375	mirai.school2016@gmail.com	Ms. Piyaporn Phithak	3-9-22-304, Kotabashi, Sumida-ku, Tokyo 130-0022 Japan	080-6853-8097	bigonekasumi@gmail.com	2019/7/2	
41	THAI JAPAN BUSINESS NETWORK MANPOWER CO., LTD.	53 Sivatel Building, 12 th floor, room 1205, Wittayu Rd, Lumpini, Patumwan Bangkok	www.tjbn.co.th	Mr. Kenichi Nomura	081-885-6783	nomura@tjbnbkk.com	Mr. Mikiya Sakurai	Sanko Building 4F, KandoOgawa-cho, 3-2-10, Tokyo-pref.	03-6811-0530 090-5403-5814	info@tjbnbkk.com	2019/7/2	
42	SPT SUPPLY INTERNATIONAL MANPOWER CO., LTD.	104/12 SOI KHUMSAPNAKORN PHUTTHAMONTHONSAI 3 RD. SALA THAMMASOP THANIWATTANA BANGKOK	-	MS. KWINLADA TORNSAKUL	083-5411198	k_kwin@hotmail.com					2019/7/2	
43	FMS ENTERPRISE RECRUITMENT CO., LTD.	11/43 SOI NUANCHAN 30, NUANCHAN SUB-DISTRICT BUENG KUM DISTRICT, BKK, THAILAND 10230	-	MR. KORN SAKRAJAI	02-9462570	fmsmanpower@hotmail.com	MR. KANAKORN JAITHOENG	272-0143, JAPAN, CHIBA-KEN, ICHIKAWA-SHI, AINOKAWA 4-13-22, SUNRISE PALACE 103	09084354063	fmsmanpower@hotmail.com	2019/7/2	
44	TJ DOUBLE PLUS RECRUITMENT CO., LTD.	13, Soi Bangna-Trat 25, Bangna Sub-district, Bangna District, Bangkok, Thailand 10520	www.tjdoubleplus.com	MS. VALAIPAN TAVEEKASEMSIRI SUK	081-4598118	VALAIPAN@WINDOWSLIVE.COM	THAWATCHAI PATOONSITTICHAITJ DOUBLE PLUS RECRUITMENT CO.,LTD.		02-7376802	thawatchai@tjdoubleplus.com	2019/7/2	
45	BOSS DELIGHT MANPOWER CO., LTD.	290/201 Soi.Ladprao 84 (Sangkhomsongkhrotai 1) Wangthonglang Sub-dist. Wangthonglang Dist., Bangkok 10310	www.bossdelight.com	Miss Aranya Sakulkosol	02-193-9185	bossdelight@hotmail.com	Mr. Ishizuka Kazuo	4-2702-4 Takashima, Suwa-shi, Nagano japan	0266577543	ishizuka.suwa@gmail.com	2019/7/2	
46	THAI NICHI JINZAI SUPPORT RECRUITMENT CO., LTD	4 Soi Udomsuk 14, Bangna Nua Sub-District, Bangna District, Bangkok, Thailand 10260	-	Prof. Chutima Intharapanich	0-2743-8071	oraphim@hotmail.co.uk	Mr. Toshio Endo Ms. Wiyada Nakano	6-8-6 Premiere room 212, Higashi,Hasuda city, Saitama prefecture Japan 349-1528	070-2687-3334 091-5681528	endo.t1040@gmail.com	2019/7/2	
47	J.B.M.A RECRUITMENT CO., LTD	62 Soi Nonthaburi 8, Bangkraso Sub-district, Mueang Nonthaburi District, Nonthaburi, Thailand 11000	-	-	-	-	Mr.Terao Yuki	1992, Maiko, Minamiuonuma-shi, Niigata prefectures	-	-	2019/7/2	

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
48	S & Y BUSINESS RECRUITMENT CO., LTD.	36, 38 SoiLatphrao 58/1, Latphrao Road, Wangthonglang Sub-District, Wangthonglang District, Bangkok, Thailand 10310	www.sandy2000.com	Mr. Wathin Siwathanaphorn	086-8116662	fangyubee@hotmail.com	Mitsutoshi Butsuzaki Hadano City Building Maintenance Cooperative	340-1 Ochiai, Hadano-city, Kanagawa, Japan	(+81)463-83-5566	kouno@ihp-japan.com	2019/8/16	
49	BISCO PLACEMENT CO., LTD	5 Soi On-Nut 52 ,Suanluang Sub-district , Suanluang District ,Bangkok, Thailand 10250	www.biscoplacement.com	Miss Rungnapha Chaisuphatnakul	086 3428117	rungnapami@hotmail.com	Mr. Hideto Wachi	2706-8 Nuzutamachi Machida City Tokyo	080-11819231	wachi@wachi-net.jp	2019/9/2	Expired
50	THAI DEE LEARD ENTERPRISE MANPOWER CO., LTD	49/120-121 Mu 2, Soi Tonthaen Jaengwattana Road, Bangtalard Sub-district, Pakkret District, Nonthaburi Province, Thailand 11120	-	Mr. Somsak Daenkaewrat	-	-					2019/9/2	
51	GAIA INTERNATIONAL RECRUITMENT CO., LTD	712/1 TBI Building, Sukhumvit 26 and 28 Road, Klongton Sub-district, Klongtoey District, Bangkok, Thailand 10110	https://gaia-recruitment.com	Miss Supanida Ozawa	02 059 0542	info@gaia-recruitment.com	Japan Office Mr. Noriyuki Mihara	3-2-4 6F, Shiomidai, isogoku, Yokohama city, Kanagawa Japan 235-0022	045-370-8979 03-5787-5976	info@gaia-recruitment.com	2019/9/5	Expired
52	SANKOSHA MANPOWER CO., LTD	537/11, Lamphun Road, Nonghoy Sub-district, Mueang Chiangmai District, Chiangmai Province, Thailand 50000	www.sankoshamanpower.com	Miss Siorat Boonjuang	065 9979640	ksioratb@gmail.com	sankosha kanako oka	537-0087 Hirakat, Osaka Japan 38-3	+81 72-396-5496	sankoshaosaka@gmail.com	2019/9/25	Expired
53	HIDA HIKARU RECRUITMENT CO., LTD	188/1 Moo 9, Pongngam Sub-district, Maesai District, Chiangrai Province, Thailand 57130		Mr.Tawatchai Suksao	945595921		Mr. Kirati Kedanan	128-22, lida-cho, Narita-shi, Chiba, Japan	060-3502-4464	nitthai@outlook.com	2019/10/2	
54	T W MANPOWER CO., LTD	59/1, Soi Ladprao 71, Ladprao Road, Saphansong Sub - district, Wangthonglang District, Bangkok, Thailand 10310	http://www.twmanpower.com	Mr. Kitisak Thuenwethi	081-6432386	KITISAK@TWMANPOWER.COM	Mr. Hiroshi Yoshino	1-11-5, 9th Floor, Sotetsu ks Building, Kitasaiwai, Nishi-ku, Yokohama-shi, Japan 220-0004	+81(0)80-7831-6100	YOSHINO.H@TWMANPOWER.COM	2019/10/7	
55	SHEBAH ENTERPRISE PLACEMENT CO., LTD	20 Soi Nakniwat 21, Nakniwat Road, Ladprao Sub-district , Ladprao District, Bangkok, Thailand 10230	septhai.com	Mr. Paphonwat Boondavijit	086-888119	paul@groupsep.com					2019/11/1	
56	TJ GROUP 2019 MANPOWER (THAILAND) CO., LTD.	648/1-2, Bannamueang Village, Moo 2, Rainoy Sub-district, Mueang Ubon Ratchathani District, Ubon Ratchathani Province, Thailand 34000	http://tjgroup2019manpower.co	Mr. Chaiyaroj Chaikiattiyos	045-240042	toshida@tjgroup2019thailand.com					2019/11/1	
57	V.DRAGON RECRUITMENT CO., LTD.	1213/339, Soi Ladprao 94 (Phanjamit), Plabpla Sub-district, Wangthonglang District, Bangkok Thailand 10310	-	Mr. Anucha Inthachai	02-5309050	-	Mr. Fuangfoo Cheewinmaharat		081-6274916	hong@vdragon.net	2019/11/29	

FULL LIST OF APPROVED SENDING ORGANIZATION OF THAILAND

No.	Name of Organization	Address	URL	Person in charge of Training			Contact Point in Japan				Approved date (the date of receipt)	Remarks
				name	TEL	Email	Name of Person in Charge	Address	TEL	Email		
58	SUN FAR TRADING MANPOWER (BANGKOK) CO., LTD.	48/63, Moo 3, Soi Ramindra 19, Ramindra Road, Anusaowaree sub-district, Bangkhen District, Bangkok 10220	-	Mr. Korn Sakajai	+668-06113525	pukit@hotmail.com	Ms. Suwijita Navilai	Adachi-ku, Higashi Ayase 1-15-19-102 Room, Tokyo	090-7945-2494	-	2020/3/4	
59	T T M MANPOWER CO., LTD.	7 Prachaniwes 2 village, Soi Prachachuen 9, Prachachuen Road, Thatray Sub-district, Muang Nonthaburi District, Nonthaburi Province, Thailand 11000		Mr.Toshiaki Fuma	02-7478609 #14 084-5506628	office@jsdconsulting.co.th	Mr.Toshiaki Fuma	-	02-7478609 #14 084-5506628	office@jsdconsulting.co.th	2020/4/3	
60	TRUE POSITION MANPOWER CO., LTD.	25 Soi Nakniwat 25, Nakniwat Road, Ladprao Sub-district, Ladprao District, Bangkok Thailand 10230	WWW.SEPTHAI.COM								2020/10/30	
61	THAI NIPPON FELLOWSHIP RECRUITMENT CO., LTD	2, Jasmine Building, 12th Floor, Soi Prasarnmitr (Sukhumxit 23), Sukhumvit Road, North Klongtoey Sub-District, Watthana District, Bangkok Thailand									2021/2/6	

※ No.15の機関については、送出機関としての更新手続きをしていないため、既に入国している技能実習生については管理を認めるが、新規の技能実習生については認めない。No.44の機関については期限が切れたが現在更新手続き中である。(2019年12月2日 外国人技能実習機構追記)

※ No.44の機関については、更新手続きが完了した。No.35の機関については、2019年12月2日で期限切れ、No.15と同様手続きをしていない。(2019年12月13日外国人技能実習機構追記)