

JAPAN

JETRO
Japan External Trade Organization

MAFF
Ministry of Agriculture, Forestry and Fisheries

Winter Fancy Food Show 2020

19 (Sun.) – 21 (Tue.) January 2020 Moscone Center South Hall

JAPAN
MAFF
JETRO

Booth 850-869, 950-965

864

ROKKO BUTTER CO., LTD.


862A

KANEI HITOKOTO SEICHA INC.

862B

AGRICULTURAL PRODUCTION CORPORATION
KAGURA-NO-SATO CO., LTD.

860A

ISLE CO., LTD.

860B

TOKUNAGA SEIKA CO., LTD.

858

MIYANO FOODS CO., LTD.

856

ITO BISCUITS CO., LTD.

854

NANAO CONFECTIONERY CO., LTD.

852

MOCHI CREAM JAPAN CO., LTD.

850

ST. COUSAIR, INC.

865A

GINBIS CO., LTD.

865B

HEART CORPORATION

863A

SEIKA FOODS CO., LTD.

863B

EIWA AMERICA INC.

861

JAPAN TACOM

859

SUGIMOTO CO., LTD.

857A

YAMAMOTO KAJINO CO., LTD.

857B

MICHIMOTO FOODS CO., LTD.

855

KITAGAWAMURA YUZU OUKOKU

853

MOMIKI INC.

851A

YAMADAI FOOD CORPORATION

851B

TANAKASHOKU CO., LTD.

964

SANRIKU CORPORATION CO., LTD.

962

HACHIYOSUISAN CO., LTD.

960

SR FOODS CORPORATION

958

TSUNO RICE FINE CHEMICALS CO., LTD.

956A

AJIKYOU CO., LTD.

956B

MARUYA CO., LTD.

954A

KAMEYA FOODS CORPORATION

954B

OHYAMA FOODS CO., LTD.

952

UMAMI INSIDER

950

KANEKU CO., LTD.

965

MANRAKU CORP.

963

HIRAMATSU SEAFOODS CO., LTD.

961A

TOMODA SELLING &
SAILING CO., LTD.

961B

KONDO HONEY FACTORY

959

YUZU PREMIUM JAPAN

957

NAKATA FOODS CO., LTD.

955

ONISI FOODS CO., LTD.

953

POSEIDON GROUP
INTERNATIONAL, INC.

JETRO


Processed Food


Seafood/
Processed Seafood Product


Confectionery


Seasoning


Milk/
Dairy Products


Tea


Beverages


Alcoholic Beverages


Rice/
Processed Rice

JAPAN

JETRO
Japan External Trade Organization
MAFF
Ministry of Agriculture, Forestry and Fisheries

Booth 850-869, 950-965

Winter Fancy Food Show 2020

19 (Sun.) - 21 (Tue.) January 2020
Moscone Center South Hall


Confectionery

863B EIWA AMERICA INC.


MATCHA Marshmallow

865A GINBIS CO., LTD.


ASPARGUS BISCUITS ENG PKG

865B HEART CORPORATION


Japanese Garden

856 ITO BISCUITS CO., LTD.


Biscuits made of only 5 additive-free materials

861 JAPAN TACOM


TRADE ASSOCIATION OF CONFECTIONERY

858 MIYANO FOODS CO., LTD.


MOCHI 80

852 MOCHI CREAM JAPAN CO., LTD.


Vanilla

Soy MOCHI cream

854 NANO CONFECTIONERY CO., LTD.


STRAWBERRY CREAM SANDWICH COOKIES

863A SEIKA FOODS CO., LTD.


BONTAN AME

850 ST. COUSAIR, INC.


Seafood Cracker

860B TOKUNAGA SEIKA CO., LTD.


Soy Snacking Bamboo Charcoal


Processed Food

956A AJIKYOU CO., LTD.


Perish Guard alfa (Cooked rice improver)

860A ISLE CO., LTD.


Vegheet

855 KITAGAWAMURA YUZU OUKOKU


YUZU Juice

961B KONDO HONEY FACTORY


Honey Spice Lemonade

857B MICHIMOTO FOODS CO., LTD.


Dried Sweet Potato

853 MOMIKI INC.


VEGAN Black Garlic UMIAMI Sauce(White Garlic Flavor)

960 SR FOODS CORPORATION


Garlic 'TEMPURA'

859 SUGIMOTO CO., LTD.


Japanese Dried Shiitake DONKO, 25-42mm, 70g

851B TANAKASHOKU CO., LTD.


TOFU Jerky 'HYAKU-SAN-CHIN'

958 TSUNO RICE FINE CHEMICALS CO., LTD.


Rice Bran Oil 500ml

851A YAMADAI FOOD CORPORATION


Okra in Sesame Sauce

857A YAMAMOTO KAJINO CO., LTD.


'KAJINO' 100% BUCKWHEAT SOBA

959 YUZU PREMIUM JAPAN


YUZU SWEET CHILI SAUCE


Seasoning

954A KAMEYA FOODS CORPORATION


Grated WASABI

950 KANEKU CO., LTD.


Processed YUZU Peel

956B MARUYA CO., LTD.


'Maiko-han Heeh Heeh' chili oil

954B OHYAMA FOODS CO., LTD.


YUZU Hot Sauce Marcy

952 UMAMI INSIDER


YUZU Syrup

952 UMAMI INSIDER


Japanese Rose Syrup


Rice / Processed Rice

955 ONISI FOODS CO., LTD.


SUSHI KIT

953 POSEIDON GROUP INTERNATIONAL, INC.


JAPANESE MILLED SHORT GRAIN RICE


Seafood / Processed Seafood Product

962 HACHIYOSUISAN CO., LTD.


WAKAME Salad flavored with Spicy Sesame chili oil non-coloring type

963 HIRAMATSU SEAFOODS CO., LTD.


'TERIYAKI-FISH' jelly Cooked Tuna and MENTAIKO

965 MANRAKU CORP.


UNAGI KABAYAKI

964 SANRIKU CORPORATION CO., LTD.


'SANRIKU' FISH SAUSAGE

961A TOMODA SELLING & SAILING CO., LTD.


Steam Cooked Red Snow Crab Combo


Alcoholic Beverages

957 NAKATA FOODS CO., LTD.


Cask Strength UMESHU


Milk / Dairy Products

864 ROKKO BUTTER CO., LTD.


Smoked Cheese WASABI Flavor 50g


Tea

862A KANEI HITOKOTO SEICHA INC.


Drip HOJICHA (Drip Roasted green tea)


Beverages

862B AGRICULTURAL PRODUCTION CORPORATION KAGURA-NO-SATO CO., LTD.


'SHIROMI' YUZU Syrup 300ml

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020


<p>HACHIYOSUISAN CO., Ltd.</p>	<p>Company Type: Manufacturer URL:www.hachiyousuisan.jp</p>	<p>BOOTH <962></p>
<p>《Miyagi》</p>	<p>Contact Information</p>	
 <p>Wakame Salad flavored with Spicy Sesame chili oil non-coloring type</p>	<p>Contact Person: Shimizu Katsuyuki E-mail: katsuyuki-s@hachisui.jp Major Export Destination: Hong Kong,Taiwan,,South East Asia,UAE,Australia,,USA,Canada,Mexico TargetBuyer(Businesstype): Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel,, Certification:</p>	
<p>ITO BISCUITS CO.,LTD.</p>	<p>Company Type: Manufacturer URL:www.mr-ito.jp</p>	<p>BOOTH <856></p>
<p>《Ibaraki》</p>	<p>Contact Information</p>	
 <p>Biscuits made of only 5 additive-free materials</p>	<p>Contact Person: Yoshida Tadayuki E-mail: t-yoshida@mr-ito.com Major Export Destination: Hong Kong,,South East Asia, USA,Canada Target Buyer (Business type): Importer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,e-tailer Certification: ISO9001</p>	
<p>Onisi Foods Co., Ltd.</p>	<p>Company Type: Manufacturer URL:www.onisifoods.co.jp/</p>	<p>BOOTH <955></p>
<p>《Tokyo》</p>	<p>Contact Information</p>	
 <p>SUSHI KIT</p>	<p>Contact Person: Zobe Yuzuru E-mail: zobe@onisifoods.co.jp Major Export Destination: Hong Kong,Taiwan, Netherlands,Germany, USA,Canada Target Buyer (Business type): Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store Certification: HALAL,FSSC22000,ISO9001</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>POSEIDON GROUP INTERNATIONAL, INC</p>	<p>Company Type: Wholesale URL:www.psdgp.com</p>	<p>BOOTH <953></p>
<p>《Tokyo》</p>		
 <p>JAPANESE MILLED SHORT GRAIN RICE</p>	<p align="center">Contact Information</p> <p>Contact Person: Goto Takao E-mail: goto@psdgp.com Major Export Destination: Hong Kong,Taiwan,,India,,UAE, USA,Canada,Mexico TargetBuyer(Business type): Wholesaler/Distributor,, Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel Certification:</p>	

<p>Kaneku Co.,Ltd.</p>	<p>Company Type: Manufacturer URL:www.kaneku-wasabi.co.jp</p>	<p>BOOTH <950></p>
<p>《Tokyo》</p>		
 <p>Processed Yuzu Peel</p>	<p align="center">Contact Information</p> <p>Contact Person: Katoh Toshiji E-mail: 0812kato@kaneku-wasabi.co.jp Major Export Destination: Hong Kong,,South East Asia,India,,UAE,OtherMiddleeast,Netherlands,,France,UnitedKingdom ,OtherEUCountries,,Russia,Africa,Other Oceania,USA Target Buyer (Business type): Importer,Manufacturer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Restaurant&Catering Service,Hotel Certification: USDA Organic, FSSC22000</p>	

<p>SANRIKU CORPORATION CO LTD</p>	<p>Company Type: Trading company URL:http://www.sanriku-corp.jp/</p>	<p>BOOTH <964></p>
<p>《Tokyo》</p>		
 <p>SANRIKU FISH SAUSAGE</p>	<p align="center">Contact Information</p> <p>Contact Person: Kumagai Takao E-mail: tak_kumagai@abecho.co.jp Major Export Destination: South East Asia, USA Target Buyer (Business type): Importer,Wholeseller/Distributor,Supermarket&Chain Store Certification: HALAL</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>All Japan Trade Association of Confectionery Manufactures</p>	<p>Company Type: Association URL:tacom.or.jp/</p>	<p>BOOTH <861></p>
<p>《Tokyo》</p>	<p>Contact Information</p>	
<p>Contact Person: ANDO TETSUSHI E-mail: andou@tacom.or.jp Major Export Destination: China(excluding HK),Hong Kong,Taiwan,Northeast Asia,South East Asia,South West Asia, Australia,,Other Oceania,USA,Canada TargetBuyer(Business type): Importer,,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel,e-tailer,Franchisor,Exporter Certification: HACCP (US), FSSC22000</p>		

<p>Heart Corporation</p>	<p>Company Type: Manufacturer URL:http://heart-ltd.jp/</p>	<p>BOOTH <865 B ></p>
<p>《Tokyo》</p>	<p>Contact Information</p>	
 <p>Fishing Rod</p>	<p>Contact Person: Yamamoto Takeshi E-mail: tyamamoto@ikawa.co.jp Major Export Destination: China(excluding HK),Hong Kong,Taiwan,,South East Asia,France,Russia,USA Target Buyer (Business type): Manufacturer Certification: HACCP (US)</p>	

<p>Seika foods Co.,Ltd.</p>	<p>Company Type: Wholesale URL:www.seikafoods.jp/</p>	<p>BOOTH <863 A ></p>
<p>《Kagoshima》</p>	<p>Contact Information</p>	
 <p>Bontan Ame</p>	<p>Contact Person: nakasima sinobu E-mail: nakashima@seikafoods.jp Major Export Destination: China(excluding HK),Hong Kong,Taiwan,,South East Asia ,USA Target Buyer (Business type): Importer,Supermarket&Chain Store Certification: ISO22000</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>GINBIS CO.,LTD</p>	<p>Company Type: Manufacturer URL:www.ginbis.co.jp/</p>	<p>BOOTH <865 A ></p>
<p>《Tokyo》</p>		
 <p>ASPARAGUS BISCUITS ENG PKG</p>	<p align="center">Contact Information</p> <p>Contact Person: Saito Tetsuya E-mail: t-saito@ginbis.co.jp Major Export Destination: Hong Kong,,South East Asia,OtherMiddleeast,Netherlands,Germany,France,UnitedKingdom,O therEUCountries,OtherEuropeanCountries,Russia,Australia,NZ,,USA, Canada,Mexico,Brazil,Other Latin America TargetBuyer(Business type): Importer,,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,,,, Certification: HACCP (US), FSSC22000,ISO9001</p>	

<p>EIWA AMERICA INC.</p>	<p>Company Type: Manufacturer URL:www.eiwamm.co.jp/</p>	<p>BOOTH <863 B ></p>
<p>《Tokyo》</p>		
 <p>Matcha Marshmallow</p>	<p align="center">Contact Information</p> <p>Contact Person: Tome Hiro E-mail: tome@eiwa-america.com Major Export Destination: Hong Kong,Taiwan,,South East Asia,,South West Asia,Germany,Russia,Australia,USA Target Buyer (Business type): Wholeseller/Distributor,IndependentRetailer,Supermarket&Chain Store Certification: FSSC22000,ISO9001,ISO22000</p>	

<p>YAMAMOTO KAJINO CO.,LTD</p>	<p>Company Type: Wholesale URL:http://yamamoto-kajino-us.strikingly.com/</p>	<p>BOOTH <857 A ></p>
<p>《Nagano》</p>		
 <p>KAJINO 100% BUCKWHEAT SOBA</p>	<p align="center">Contact Information</p> <p>Contact Person: IPPEI SUZUKI E-mail: suzuki@yamamoto-kajino.com Major Export Destination: Hong Kong,Taiwan,,South East Asia, UnitedKingdom,Australia,USA,Canada Target Buyer (Business type): Importer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel Certification:</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>SR Foods Corporation</p>	<p>Company Type: Wholesale URL:en.garlic-tempura.jp/</p>	<p>BOOTH <960></p>
<p>《Saitama》</p>	<p>Contact Information</p>	
 <p>Garlic Tempura</p>	<p>Contact Person: MUROI MAKOTO E-mail: srfoods.mm@gmail.com Major Export Destination: Taiwan, USA TargetBuyer(Businesstype): Wholeseller/Distributor,Restaurant&Catering Service,,Franchisor Certification: ISO22000</p>	
<p>Miyano Foods Co.,Ltd</p>	<p>Company Type: Manufacturer URL:www.miyano-mame.jp</p>	<p>BOOTH <858></p>
<p>《Niigata》</p>	<p>Contact Information</p>	
 <p>MOCHI 80</p>	<p>Contact Person: Miyano Shinichiro E-mail: shin-m@miyano-mame.jp Major Export Destination: Hong Kong ,USA ,Brazil Target Buyer (Business type): Importer,Manufacturer,Wholeseller/Distributor,Independent Retailer,Supermarket&ChainStore,Department Store,Restaurant&Catering Service Certification: ISO9001</p>	
<p>St. Cousair, Inc</p>	<p>Company Type: ManufacturerTrading company URL:kuzefukuandsons.com/</p>	<p>BOOTH <850></p>
<p>《Nagano》</p>	<p>Contact Information</p>	
 <p>Gluten Free Rice Cracker Yuzu Flavor</p>	<p>Contact Person: Kuze Naoki E-mail: naoki@stcousair.co.jp Major Export Destination: Hong Kong, Taiwan, USA, Brazil Target Buyer (Business type): Importer,Wholeseller/Distributor,Supermarket&Chain Store,Department Store Certification: HACCP (US),USDA Organic, FSSC22000,ISO22000</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020


<p>Kameya Foods Corporation</p>	<p>Company Type: Manufacturer URL:www.kameya-foods.co.jp/</p>	<p>BOOTH <954 A ></p>
<p>《Shizuoka》</p>	<p>Contact Information</p>	
 <p>Grated Wasabi</p>	<p>Contact Person: Taiichi Kamegai E-mail: taiichi.kamegai@kameya-foods.co.jp Major Export Destination: China(excluding HK),Hong Kong,Taiwan,,South East Asia,Netherlands,,France, USA,Canada TargetBuyer(Businesstype): Wholeseller/Distributor,Independent Retailer,Restaurant&Catering Service,Hotel Certification: FSSC22000</p>	


<p>Kanei Hitokoto Seicha Inc.</p>	<p>Company Type: ManufacturerWholesaleRetail URL:www.hitokotoseicha.jp/en</p>	<p>BOOTH <862 A ></p>
<p>《Shizuoka》</p>	<p>Contact Information</p>	
 <p>Drip HOJICHA (Drip Roasted green tea)</p>	<p>Contact Person: Iwase Hidemitsu E-mail: iwase@hitokotoseicha.jp Major Export Destination: Taiwan, OtherEUCountries ,USA Target Buyer (Business type): Importer,Wholeseller/Distributor,Department Store,Restaurant&Catering Service,Hotel Certification:</p>	

<p>HIRAMATSU SEAFOODS CO., LTD.</p>	<p>Company Type: Manufacturer URL:www.bisyoku.com</p>	<p>BOOTH <963 ></p>
<p>《Aichi》</p>	<p>Contact Information</p>	
 <p>TERIYAKI-FISH jelly Cooked Tuna and Mentaiko</p>	<p>Contact Person: Kobe Miku E-mail: qc@bisyoku.com Major Export Destination: Hong Kong,Taiwan,South East Asia,Netherlands,Australia,USA,Canada Target Buyer (Business type): Supermarket&Chain Store,Restaurant&Catering Service,Hotel Certification: FSSC22000,ISO22000</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

YAMADAI FOOD CORPORATION	Company Type: Manufacturer URL:www.yamadai.jp/eng/info.html	BOOTH <851 A >
《Aichi》	Contact Information	
	Contact Person: Norimatsu Yuki E-mail: yuki_na@yamadai.jp Major Export Destination: France,UnitedKingdom,OtherEuropeanCountries, USA TargetBuyer(Businesstype): Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel Certification: ISO9001	
Okra in Sesame Sauce		


Ajikyou Co., Ltd.	Company Type: Manufacturer URL:www.ajikyou.co.jp	BOOTH <956 A >
《Kyoto》	Contact Information	
	Contact Person: Yamazaki Masato E-mail: yamazaki@ajikyou.co.jp Major Export Destination: China(excluding HK),Hong Kong ,Australia,USA Target Buyer (Business type): Manufacturer,Restaurant&Catering Service Certification:	
Perish Guard alfa (Cooked rice improver)		

Maruya Corporation	Company Type: WholesaleRetail URL:www.ochanokosaisai.com	BOOTH <956 B >
《Kyoto》	Contact Information	
	Contact Person: ODA TAKAYUKI E-mail: t.oda@maruya-kyoto.co.jp Major Export Destination: Hong Kong,Taiwan,,South East Asia, USA Target Buyer (Business type): Importer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store Certification:	
Maiko-han Heeh Heeh chili oil		

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>ROKKO BUTTER Co.,Ltd</p>	<p>Company Type: Manufacturer URL:www.qbb.co.jp/</p>	<p>BOOTH <864></p>
<p>《Hyogo》</p>	<p>Contact Information</p>	
 <p>Smoked Cheese Wasabi Flavor 50g</p>	<p>Contact Person: Yamada Miyu E-mail: m_yamada@qbb.co.jp Major Export Destination: Hong Kong,Taiwan,,South East Asia TargetBuyer(Business type): Importer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store Certification: FSSC22000,ISO9001,ISO14001</p>	


<p>MOCHI CREAM JAPAN Co.,Ltd.</p>	<p>Company Type: ManufacturerWholesaleRetail URL:mochicream.com/en/</p>	<p>BOOTH <852></p>
<p>《Hyogo》</p>	<p>Contact Information</p>	
 <p>Vanilla Soy Mochicream</p>	<p>Contact Person: Ebisawa Yasushi E-mail: ebi@mochicream.com Major Export Destination: Northeast Asia, OtherEuropeanCountries, USA Target Buyer (Business type): Importer,Wholeseller/Distributor,Independent Retailer Certification: FSSC22000</p>	

<p>Crown Trading Co., Ltd.</p>	<p>Company Type: Trading company URL:http://www.crowntradingkobe.com/</p>	<p>BOOTH <952></p>
<p>《Hyogo》</p>	<p>Contact Information</p>	
	<p>Contact Person: Yamane Yusuke E-mail: yamane@crown-trading.co.jp Major Export Destination: China(excluding HK),Hong Kong,India,South West Asia,,Netherlands,Germany,France,UnitedKingdom,OtherEUCountries,OtherEuropeanCountries,Other Oceania,USA,Canada Target Buyer (Business type): Importer,Manufacturer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel,e-tailer,Franchisor, Certification:</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020


<p>Kishida Shokai Co., Ltd.</p>	<p>Company Type: Manufacturer URL:www.ponzuya.co.jp/</p>	<p>BOOTH <952></p>
<p>《Yamaguchi》</p>		
 <p>Yuzu Syrup</p>	<p style="text-align: center;">Contact Information</p> <p>Contact Person: Sano Masayuki E-mail: m-sano@ponzuya.co.jp Major Export Destination: Netherlands, Germany, France, United Kingdom, Other EU Countries, Other European Countries, USA, Canada Target Buyer (Business type): Importer, Wholeseller/Distributor, Independent Retailer, Department Store, Restaurant & Catering Service, Hotel Certification:</p>	

<p>Okuizumo Rose Garden Co., Ltd,</p>	<p>Company Type: Manufacturer URL:fregrance-rose.com/</p>	<p>BOOTH <952></p>
<p>《Shimane》</p>		
 <p>Japanese Rose Syrup</p>	<p style="text-align: center;">Contact Information</p> <p>Contact Person: Fukuma Yuki E-mail: y-fukuma@fregrance-rose.com Major Export Destination: USA Target Buyer (Business type): Importer, Manufacturer, Wholeseller/Distributor, Independent Retailer, Supermarket & Chain Store, Department Store, Restaurant & Catering Service, Hotel, e-tailer Certification: HACCP</p>	

<p>Nakata Foods Co., Ltd.</p>	<p>Company Type: Manufacturer URL:www.nakatafoods.com</p>	<p>BOOTH <957></p>
<p>《Wakayama》</p>		
 <p>Cask Strength Umeshu</p>	<p style="text-align: center;">Contact Information</p> <p>Contact Person: Van Horne Todd E-mail: todd@nakatafoods.co.jp Major Export Destination: China (excluding HK), Hong Kong, Taiwan, Northeast Asia, South East Asia, South West Asia, Other Middle East, Netherlands, Germany, France, United Kingdom, Other EU Countries, Other European Countries, Russia, Africa, Australia, USA Target Buyer (Business type): Importer, Wholeseller/Distributor, Independent Retailer, Supermarket & Chain Store, Restaurant & Catering Service, Hotel, e-tailer, Certification: HACCP (US), ISO22000</p>	

Exhibitor's Information


JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>TSUNO RICE FINE CHEMICALS CO.,LTD</p>	<p>Company Type: Manufacturer URL: https://www.tsuno.co.jp/en/</p>	<p>BOOTH <958></p>
<p>《Wakayama》</p>	<p>Contact Information</p>	
 <p>Rice Bran Oil 500ml</p>	<p>Contact Person: amano keita E-mail: amano.keita@tsuno.co.jp Major Export Destination: China(excluding HK), Hong Kong, Taiwan,, South East Asia,, , Other Middle East,, , France,, , , , Australia,, , USA, Canada,, , Target Buyer (Business type): Importer, Manufacturer, Wholesaler/Distributor, Independent Retailer, Supermarket&Chain Store, Department Store, Restaurant&Catering Service, Hotel, e-tailer, Franchisor, Exporter Certification: Non-GMO, Kosher, HALAL, GMP, ISO9001, ISO14001, ISO22000</p>	
<p>Tomoda Selling & Sailing Co., Ltd.</p>	<p>Company Type: Manufacturer URL: http://www.tomoda.co.jp/index.html</p>	<p>BOOTH <961 A ></p>
<p>《Tottori》</p>	<p>Contact Information</p>	
 <p>Steam Cooked Red Snow Crab Combo</p>	<p>Contact Person: Fukui Ko E-mail: fukui-k11@tomoda.co.jp Major Export Destination: Hong Kong, South East Asia, Other EU Countries, Australia, USA Target Buyer (Business type): Importer, Wholesaler/Distributor, Independent Retailer, Supermarket&Chain Store, Department Store, Restaurant&Catering Service, Hotel, e-tailer, Franchisor, Certification: HACCP (US) , ISO14001, MSC</p>	
<p>TOKUNAGA SEIKA CO.,LTD.</p>	<p>Company Type: Manufacturer URL: www.mametoku.co.jp/</p>	<p>BOOTH <860 B ></p>
<p>《Hiroshima》</p>	<p>Contact Information</p>	
 <p>Soy snacking Bamboo Charcoal</p>	<p>Contact Person: KANEKO HIBIKI E-mail: h_kaneko@tokunaga-seika.com Major Export Destination: China(excluding HK), Hong Kong, Taiwan,, South East Asia, UAE, France, United Kingdom, Other EU Countries, Australia, USA Target Buyer (Business type): Importer, Wholesaler/Distributor,, Supermarket&Chain Store, Department Store Certification: FSSC22000, ISO22000</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>TANAKASHOKU Co., Ltd.</p>	<p>Company Type: Manufacturer URL:www.tanakashoku.jp/</p>	<p>BOOTH <851 B ></p>
<p>《Kochi》</p>	<p>Contact Information</p>	
 <p>Tofu Jerky HYAKU-SAN-CHIN</p>	<p>Contact Person: SAKAMOTO HIROSHI E-mail: ts@tanakashoku.jp Major Export Destination: China(excluding HK),Hong Kong,,South East Asia,UnitedKingdom,Australia,USA TargetBuyer(Businesstype): Importer,,Wholeseller/Distributor,,Supermarket&Chain Store,Restaurant&Catering Service,Hotel Certification:</p>	

<p>Kitagawamura yuzu oukoku</p>	<p>Company Type: Manufacturer URL:yuzuoukoku.jp</p>	<p>BOOTH <855></p>
<p>《Kochi》</p>	<p>Contact Information</p>	
 <p>Yuzu juice</p>	<p>Contact Person: ishikawa kazutaka E-mail: ishikawa@yuzuoukoku.jp Major Export Destination: Hong Kong ,France ,Australia,USA Target Buyer (Business type): Manufacturer,Department Store,Restaurant&Catering Service Certification: HACCP</p>	

<p>TAKAHASHI SHOTEN CO.,LTD.</p>	<p>Company Type: Manufacturer URL:www.takahashi-shoten.co.jp</p>	<p>BOOTH <959></p>
<p>《Fukuoka》</p>	<p>Contact Information</p>	
 <p>YUZU SWEET CHILI SAUCE</p>	<p>Contact Person: ONO KYOKO E-mail: smilesmilekyo@gmail.com Major Export Destination: China(excluding HK),Hong Kong,Taiwan,,South East Asia,UAE,Netherlands,Germany,France,UnitedKingdom,OtherEUCountries,,,Australia,NZ,USA,Canada,Mexico Target Buyer (Business type): Importer,Manufacturer Certification: HACCP</p>	


Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>Nanao Confectionery Co.,Ltd</p>	<p>Company Type: Manufacturer URL:http://www.nanaoseika.co.jp/</p>	<p>BOOTH <854></p>
<p>《Fukuoka》</p>	<p>Contact Information</p>	
<p></p> <p>STRAWBERRY CREAM SANDWICH COOKIES</p>	<p>Contact Person: Okuno Toyomasa E-mail: aat09051@par.odn.ne.jp Major Export Destination: China(excluding HK),Hong Kong,Taiwan,Northeast Asia,South East Asia, Australia,NZ,,USA TargetBuyer(Businesstype): Importer,Wholeseller/Distributor Certification:</p>	
<p>ISLE Co.,Ltd,</p>	<p>Company Type: Manufacturer URL:www.vegheet.com</p>	<p>BOOTH <860 A ></p>
<p>《Nagasaki》</p>	<p>Contact Information</p>	
<p></p> <p>Vegheet</p>	<p>Contact Person: Soda Keisuke E-mail: soda@soudajp.com Major Export Destination: ,,,,,,France,,OtherEUCountries,,,,, Target Buyer (Business type): Manufacturer,Wholeseller/Distributor,Independent Retailer,Supermarket&ChainStore,Department Store,Restaurant&Catering Service,Hotel,e-tailer Certification: ISO22000</p>	
<p>KONDO HONEY FACTORY</p>	<p>Company Type: Manufacturer URL:www.832.co.jp/</p>	<p>BOOTH <961 B ></p>
<p>《Oita》</p>	<p>Contact Information</p>	
<p></p> <p>Honey Spice Lemonade</p>	<p>Contact Person: KASHIWAGI HIROTOMO E-mail: h-kashiwagi@832.co.jp Major Export Destination: Hong Kong,Taiwan Target Buyer (Business type): Importer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,e-tailer Certification:</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

<p>MOMIKI INC.,</p>	<p>Company Type: Manufacturer URL:www.kromaru.co</p>	<p>BOOTH <853></p>
<p>《Miyazaki》</p>	<p>Contact Information</p>	
<p></p> <p>VEGAN Black Garlic Umami Sauce(White Garlic Flavor)</p>	<p>Contact Person: Colin Wu E-mail: colin@momiki.co.jp Major Export Destination: HongKong,Taiwan,UAE,Netherlands,Germany,France,UnitedKingdom ,OtherEUCountries,Australia,USA TargetBuyer(Businesstype): Importer,Wholeseller/Distributor,Supermarket&Chain Store,,Restaurant&Catering Service,Hotel Certification: FSSC22000</p>	
<p>MANRAKU Corp.</p>	<p>Company Type: Manufacturer URL:manraku.net/</p>	<p>BOOTH <965></p>
<p>《Miyazaki》</p>	<p>Contact Information</p>	
<p></p> <p>Unagi Kabayaki</p>	<p>Contact Person: Kagawa Ryo E-mail: r-kagawa@omori-tansui.co.jp Major Export Destination: USA Target Buyer (Business type): Supermarket&Chain Store,Restaurant&Catering Service Certification:</p>	
<p>Michimoto Foods Co., Ltd.</p>	<p>Company Type: Manufacturer URL:www.hinatazuke.co.jp/English/index.html</p>	<p>BOOTH <857 B ></p>
<p>《Miyazaki》</p>	<p>Contact Information</p>	
<p></p> <p>Dried Sweet Potato</p>	<p>Contact Person: Michimoto Riichiro E-mail: tsubozuke@hinatazuke.co.jp Major Export Destination: Hong Kong,Taiwan,Northeast Asia,South East Asia,UAE,Netherlands,Germany,France,UnitedKingdom,Australia,,US A,Canada Target Buyer (Business type): Importer,Wholeseller/Distributor,Supermarket&Chain Store,Department Store Certification: FSSC22000,ISO22000</p>	

Exhibitor's Information

JAPAN PAVILION @ Winter Fancy Food Show 2020 , Sun Jan 19 – Tues Jan 21 2020

Ohyama Foods Co.,LTD.	Company Type: Manufacturer URL:www.ohyamafoods.co.jp	BOOTH <954 B >
《Miyazaki》		
 <p>Yuzu Hot Sauce Marcy</p>	<p align="center">Contact Information</p> <p>Contact Person: Ohyama Kenichiro E-mail: ken-o@ohyamafoods.co.jp Major Export Destination: Hong Kong,Taiwan,UAE, Australia,USA,Canada TargetBuyer(Businesstype): Importer,Wholeseller/Distributor,Independent Retailer,Supermarket&Chain Store,Department Store,Restaurant&Catering Service,Hotel,e-tailer,Franchisor, Certification: Organic JAS, ISO22000</p>	

SUGIMOTO Co.,Ltd.	Company Type: Manufacturer URL:shiitakejapan.com/	BOOTH <859>
《Miyazaki》		
 <p>Japanese Dried Shiitake DONKO, 25-42mm, 70g</p>	<p align="center">Contact Information</p> <p>Contact Person: Tony Sugimoto E-mail: tony@sugimoto.co Major Export Destination: HongKong,Taiwan,OtherMiddleeast,UnitedKingdom,OtherEUCountries,USA Target Buyer (Business type): Importer,Manufacturer,Wholeseller/Distributor,Independent Retailer,Supermarket&ChainStore,,Restaurant&Catering Service,Hotel Certification: Kosher</p>	

Agricultural Production Corporation KAGURA-NO-SATO Co.,Ltd	Company Type: Manufacturer URL:mera-yuzu.com	BOOTH <862 B >
《Miyazaki》		
 <p>SHIROMI Yuzu Syrup 300ml</p>	<p align="center">Contact Information</p> <p>Contact Person: Kai Masato E-mail: info@mera-yuzu.com Major Export Destination: China(excluding HK),Hong Kong,Taiwan,Northeast Asia,South East Asia,UAE,Germany,France,Australia,USA,Brazil, Target Buyer (Business type): Importer,Restaurant&Catering Service Certification:</p>	