

Uchibori 030a Vinegar, Inc.

NE

Distributors Wanted Major Export Destination Germany, Australia, France, Netherlands, Spain, U.K., U.S.A.

UCHIBORI RICE VINEGAR PRO Pure rice vinegar made in JAPAN. Made from only

rice. Several languages (English, German, French, Dutch, Japanese) are printed on the case. Compared to other European rice vinegar, it has guite a clear flavor and rich taste. GMO free, affordable price. The best simple rice vinegar for SUSHI, JAPANESE FOOD.

UCHIBORI SUSHI VINEGAR PRO Highgrade seasoning vinegar made in JAPAN. Made from rice, sugar and salt. Several languages (English, German, French, Dutch, Japanese) are printed on the case. Totally premium taste, compared to other European vinegar. GMO free, high price and luxurious taste. The best seasoning vinegar for SUSHI, JAPANESE FOOD.

Address	437-1, Igitsushi, Yaotsu-cho, Kamo-gun,
	Gifu, 505-0303 JAPAN

Tel/Fax +81-574-43-1185 / +81-574-43-1781

http://www.uchibori.com/english2/ URL E-mail fu.uchibori@uchibori.com Contact Fumihiro UCHIBORI (Mr.)

MUSO Co., Ltd. 030b

Organic Gluten-Free TAMARI Soy Sauce Normally SHOYU uses wheat in the ingredient, however TAMARI on the otherhand, only uses organic whole soybeans, water, sea salt, organic salted SHOCHU, and KOJI spores, therefore it is free from gluten. It is also certified organic, aged for 9-month, and its shelf life is 24 months.

Address 3-7-22, Nishitenma, Kita-ku, Osaka-shi, Osaka, 530-0047 JAPAN

Tel/Fax +81-6-6316-6012 / +81-6316-6016

JAS Organic, Gluten-free

Major Export Destination Germany, Australia, Belgium, Czech,

Certification ISO22000, Kosher, EU NOP,

France, Netherlands, U.K., U.S.A.

Organic/Natural Japanese Foods & Ingredients A wide range of organic / natural Japanese foods & ingredients made with no MSG or GM. From the basic seasonings made by skilled Japanese artisans such as Soy Sauce, MISO, MIRIN, Rice Vinegar, as well as seaweed, teas,

and pickles, rice crackers, bean chips, to natural instant foods which are convenient at busy times. Ingredients for kitchen and food production is also available. Most of the products are plant-based, suitable for vegetarian and vegan

URL http://www.muso-intl.com/ E-mail info@muso-intl.com Contact Tatsuhide TAKEMURA (Mr.)

YOKOI VINEGAR ́В-032а **BREWING Co., Ltd.**

KINSHO

This authentic, traditional 'EDO'-style vinegar is made by blending full-bodied SAKE lees vinegar (red vinegar) and mellow-tasting rice vinegar, brewing it with selected ingredients and maturing it for a long period. This vinegar made with an abundance of rice is suitable for seasoning of SUSHI rice.

Major Export Destination Australia, Canada, E.U., Hong Kong, Indonesia, Korea, Singapore, U.S.A. Certification ISO9001, Halal, Organic JAS Mark

NIKIRI (LIKE A MIRIN) NIKIRI (LIKE A MIRIN) can be a glaze or luster. Children and people who can't drink alcohol can enjoy this product. This product is authenticated product by Halal.

Address 4-2-17, Shinkiba, Koto-ku, Tokyo, 136-0082 JAPAN Tel/Fax +81-3-3522-1111 / +81-3-3522-0451

URL http://www.yokoi-vinegar.co.jp E-mail ito@yokoi-vinegar.co.jp **Contact** Jin ITO (Mr.)

Miyako Oriental B-032b Foods Inc.

YUZU-It (YUZU Pepper Sauce)

All natural ingredients, no MSG added, non GMO, gluten free, No preservatives and kosher. "YUZU-It" YUZU Pepper Sauce is zesty hot sauce with a refreshing YUZU accent. Try it and spice up a variety of favorite dishes. Pour it over, dip in it, and cook with it. Try it with a variety of food such as SUSHI, seafood, meat, stews, soup, hot pot, fried foods, pasta and noodles.

Address 4287 Puente Ave., Baldwin Park, CA, 91706 U.S.A.

Contact Joseph ARAI (Mr.) Tel/Fax +1-626-962-9633 / +1-626-814-4569

Distributors Wanted

Major Export Destination Canada, France, Mexico, South America, Spain, U.K., U.S.A. Certification SQF. Kosher

YUZU MISO Sauce

Real YUZU juice, gluten free, no MSG added, non GMO. no preservatives. This "YUZU MISO Sauce" has been created with plenty of YUZU for a very refreshing YUZU flavor and MISO made with organic soybeans. Use as dressing or dip with vegetables, fried foods, dumplings and meat dishes. Great with grilled foods such as fish and vegetables.

© 2017 Japan External Trade Organization (JETRO)

URL www.coldmountainimiso.com E-mail joearai@coldmountainmiso.com

⊡‰⊡ n Heine ei i de la compacta de l

Major Export Destination Germany, Belgium, Canada, Italy, New Zealand, Spain, U.K., U.S.A. Certification ISO22000, FSSC22000, Kosher, EU NOP, JAS Organic

Being free from GMO and agrochemicals, Mitoku's range of dried miso powders captures the essence of JAPAN's most quintessential seasonings. The range includes warm and satisfying brown rice MISO, subtly sweet white MISO, robust HATCHO MISO and they are all freeze-dried, which reproduces the flavor, aroma, and texture of fresh MISO without losing much of nutritional value. Powdered vegetables are also available.

© 2017 Japan External Trade Organization (JETRO)

07

KINJIRUSHI SALES 038a Co., Ltd.

INE

Flash frozen YUZU peel is packed to retain its fresh aroma

and bright colour. Each piece is individually frozen, so you

can pinch the right amountfor your needs. The YUZU peel

contains no colouring and no artificial scent. Natural YUZU

peel product is made with fresh YUZU peel from JAPAN.

Address Bettinastr. 30, 60325, Frankfurt am Main, Germany

http://www.kinjirushi.co.jp/english/

Tel/Fax +49-69-9746-1268 / +49-69-9746-1150

E-mail 8e3cxcu@kinjirushi.co.jp

Contact Yasuyuki KONISHI (Mr.)

KIZAMI YUZU

[Office in Germany]

URL

Major Export Destination Germany, China, France, Korea, Netherlands,

Distributors Wanted

NAMAOROSHI WASABI (eswasabi)

This grated WASABI paste has a fine taste and long lasting pungency. It is roughly grated for an enjoyable texture. The raw material is adpated to European specifications according to EU regulations. Convenient tube type can be stored in refrigerator after opening.

Address GEO Hacchobori Building, 3-19-9, Hacchobori, Chuo-ku, Tokyo, 104-0032 JAPAN

Tel/Fax +81-3-3523-4703 / +81-3-3523-4706 URL http://www.kinjirushi.co.jp/english/ E-mail 8e3cxcu@kinjirushi.co.jp Contact Yasuyuki NAKANISHI (Mr.)

YUZU PREMIUM В-044a JAPAN

Switzerland, Taiwan, Thailand Certification HACCP ゆず果汁100% (100% YUZU JUICE)

Major Export Destination France, Hong Kong, U.K., U.S.A., Singapore,

'YUZU' is highly nutritious, especially rich in citric acid

which is good as a restorative and for appetite

improvement. It is also rich in Vitamin C and helps you

with cold prevention and beauty care. 'YUZU' flavored

water and candies, snacks, ice cream are getting popular

with the distiguishing flavor. Recently 'YUZU' has

attracted attention in many countries. No Additives!

YUZU JUICE (100% YUZU JUICE)

YUZUSCO

09

YUZUSCO' is traditionally made in the KYUSHU region by adding vinegar to 'YUZU- KOSHO(YUZU-hot sauce)', YUZU' & 'green chili pepper'. Please add a drop of this addictive dressing not only to Japanese dishes but also Western and Chinese dishes. Just one drop of this dressing add fragrant aroma of YUZU and spiciness of chili pepper to make your dishes more delicious. No MSG!

Address 1897-1, Tarumi, Mitsuhashi-machi, Yanagawa-shi, Fukuoka, 832-0814 JAPAN

Tel/Fax +81-944-73-6271 / +81-944-74-1212

URL http://www.yuzusco.com E-mail smilesmilekyo@gmail.com

Contact Kyoko ONO (Ms.)

NEXTY 048b Co., Ltd.

Seafood Essence Sauce Series-Shrimp

By mixing the essence of sweet and dried shrimps, the sauce is excellent in well-balanced UMAMI such as taste, fragrant smell and texture. We recommend using it as RAMEN(noodle) soup or pasta or bisque. This is non-genetically modified and also good for gluten-free.

Major Export Destination Asia, Oceania, North America, Middle East

Certification Seafood HACCP(US)

Distributors Wanted

Seafood Essence Sauce Series-Manila Clam

Flavor is extracted through simmering the shell and meat of Manila clams to make this sauce which then deepens the richness of your cooking. Use a little to season RAMEN(noodle) or any other soup to enrich its texture and taste. This is non-genetically modified and also gluten-free.

Address 477, Kawadohri, Nakamachi, Sanjo-shi, URL Niigata, 959-1136 JAPAN

E-mail info@nexty.co.jp

Tel/Fax +81-256-45-7272 / +81-25-333-4832 Contact Masaki SAITO (Mr.)

C-**KEWPIE** 031a CORPORATION

Kewpie Mayonnaise

Kewpie's flagship product, this mayonnaise has been cherished by consumers across JAPAN since 1925. Kewpie Mayonnaise uses egg yolk instead of whole egg, offering a rich taste and smooth texture, with No Thickener, No Coloring, and No Preservatives.

http://www.nexty.co.jp

Major Export Destination U.S.A., EU, Australia, New Zealand, Korea, Taiwan, China, etc. Certification FSSC22000

Kewpie Deep-roasted Sesame Dressing (NO MSG ADDED)

JAPAN's most popular salad dressing! Special care is taken in the blending of roasted sesame seeds used to create a unique aromatic experience and depth of flavor. With NO MSG Added, this dressing goes great not only with salads, but also noodles, meat and fish.

© 2017 Japan External Trade Organization (JETRO)

KEWPIE TRADING EUROPE B.V.

Address World Trade Center Tower C Level 13, URL Strawinskylaan 1357, 1077 XX E-mail Amsterdam, the Netherlands

Tel/Fax +31-20-7232590 / +31-20-7232591

https://www.kewpie.co.jp/english/index.html yoriyasu_sakata@kewpie.co.ip takumi_morita@kewpie.co.jp Contact Yoriyasu SAKATA (Mr.), Takumi MORITA (Mr.)

© 2017 Japan External Trade Organization (JETRO)

Distributors Wanted

Instant MISO Soup 6 packets.

Certification FSSC22000, ISO22000

They are gluten free instant MISO soup with TOFU, Spinach and Green Onion. Those 3 kinds of MISO soup contains a paste type of high-quality soup stock with carefully selected flavorful garnishes. They do not contain any artificial flavors, colors, or MSG.

http://www.hanamaruki.co.jp

E-mail sekine@hanamaruki.co.jp **Contact** Akira SEKINE (Mr.) Major Export Destination China, EU, Hong Kong, North America, Singapore, South-east Asia, Taiwan and Approx. 30 Countries

YAKITORI NO TARE

Tel/Fax +81-45-226-0173 / +81-45-550-9044

A blend of naturally brewed soy sauce and coarse sugar makes a YAKITORI (roasted chicken) sauce that is slightly aromatic and leaves a beautiful gloss. This sauce can be used for chicken, pork and fish TERIYAKI. This is the best selling product in the EU.

www.ebarafoods.com E-mail y.oomori@ebarafoods.co.jp

Contact Yasuhiro OMORI (Mr.)

Contact Michiko NISHIDA (Ms.)

C-031b

033a

ZE

Shibanuma C-035b Soy Sauce Co., Ltd.

Major Export Destination Germany, Australia, France, Middle East Asia, North America, Phillippines, Swizerland, Vietnam

SHIHO is Japanese chef "ITAMAE-style," soy sauce

rich taste which perfectly matches with food. Perfect as SUSHI SASHIMI soy sauce in BENTO.

SOY SAUCE LESS SALT (10%) 18L BIB

We recommend this soy sauce less salt to those who prefer less salty soy sauce, and those who feel normal soy sauce is too salty. This is our main export item. Last year we shipped 4,000 cartons of soy sauce less salt (10%) soy sauce to abroad.

Address 374, Mushikake, Tsuchiura-shi, Ibaraki, 300-0066 JAPAN

http://www.shibanuma.com/en E-mail h-shibanuma@shibanuma.com

SHIHO Sachet 5g

New Challenger Exhibitor

Distributors Wanted

japonte Rice

В-

038b

KOSHIHIKARI rice is carefully cultivated with a significant reduction of agrochemical usage, at the KUROBE River alluvial fan where plenty of snow melt springs up. You will feel the taste and texture of authentic Japanese rice. Due to the growing demand for gluten-free, rice is drawing attention in even European markets.

E-mail eguchi.noritaka@gmial.com Contact Noritaka EGUCHI (Mr.)

URL

infused with bonito flavours. This is our most popular item in JAPAN. SHIHO has a mild and yet

Address 6-29, Nishiki 3-Chome, Naka-Ku, Nagoya, 460-8625 JAPAN **Tel/Fax** +81-52-963-3138 / +81-52-963-3129 http://www.kowa.co.jp/eng/index.htm URL E-mail hirokazu-ishikawa@kowa.co.jp Contact Hirokazu ISHIKAWA (Mr.)

B-

B-040a

GYOZAKEIKAKU 040a Co., Ltd.

GLUTE FREE

小麦〇不使用

スパゲティ

We take the tresure chest of nurtition, brown rice and

allow it to germinate just a little so that it becomes

rich in GABA, an amino acid that is full of nutrition.

The result is a delicious, healthy gluten-free pasta.

GLUTEN FREE SPAGHETTI

[Office in Germany]

GLUTEN FREE FUSSILI

OGATA VILLAGE AKITAKOMACHI RICE PRODUCERS Co., Ltd. Major Export Destination China, Hong Kong, Taiwan, U.S.A. Certification ISO22000, Kosher(JPN), Gluten free(US)

Address Immermannstrasse 43B, Düsseldorf, F.R. 40210 Germany Tel/Fax +49-211-179354 / +49-211-161952 http://www.kowa-europe.com/home/en/ URL E-mail m-danno@kowaeurope.de **Contact** Makoto DANNO (Mr.)

Distributors Wanted

Major Export Destination Hong Kong

NIPPON NO GYOZA Gluten free GYOZA made mainly from ingredients produced in AKITA Prefecture.

Address SHIN-OSAKA GRAND BLDG. 4F, 2-14-14, Miyahara, yodogawa-ku, Osaka-shi, Osaka, 532-0003 JAPAN

http://www.gyozakeikaku.com URL E-mail m.urabe@gyozakeikaku.com

© 2017 Japan External Trade Organization (JETRO)

Contact Masahiro URABE (Mr.)

Tel/Fax +81-6-6396-2277 / +81-6-6396-2288

Tel +81-90-8559-4728

FREE

小麦一不做用 ポフジッリ

We take the tresure chest of nurtition, brown rice and

allow it to germinate just a little so that it becomes

rich in GABA, an amino acid that is full of nutrition.

The result is a delicious, healthy gluten-free pasta.

INE

C

URL Tel/Fax +81-29-821-2400 / +81-29-823-5033 Contact Hideatsu SHIBANUMA(Mr.)

japonte

japonte Tea

www.japonte.net

This Japanese green tea is carefully cultivated in URESHINO where morning fog moistens tea leaves and temperature variation effects a rich taste. The cultivation method makes full use of the nature and does not rely on agricultural chemicals. You will feel the taste and flavor of authentic Japanese green tea. This green tea provides you with various of micro-nutrients.

ASAKURA SANSHO is a magic spice. The secret of magic is "tingling numbness"! SANSHO pepper acts just like magic! It has a surprising effect on your taste buds. Bewitched by the magic, your sense of taste becomes intense and you will sense richer and more delicate taste with full of flavor. This is why SANSHO pepper is called a "Magic Spice". URL http://yapyap.jp E-mail tsuda@yapyap.jp Contact Sunao TSUDA(Mr.) **Distributors Wanted** Major Export Destination U.S.A., Italy, China, Hong Kong, Singapore, Taiwan **Black Garlic Chili Oil Sauce** but pure sesame fragrance. Additive-Free- Premium

Major Export Destination France, Italy

Address 1685-2, Yoka-cho, Yabu-shi, Hyogo, 667-0021 JAPAN

Tel/Fax +81-79-661-9001 / +81-50-7102-2019

MOMIKI Inc.

Black Garlic UMAMI Soy Sauce (Vegan)

Made from Japanese DASHI and black garlic. Favored by world chefs and sommeliers, a spoonful of the sauce can turn any dish into an exquisite delicacy. Additive free and odor free, the pure taste of UMAMI. Suitable for all kinds of dishes. Easy to gain nutrition of black garlic from daily meals. iTQi 2015 Superior Taste Award winner.

Address 10795, Sadowara-cho, Shimonaka, Miyazaki-shi, Miyazaki, 880-0212 JAPAN

Tel/Fax +81-985-72-135 / +81-985-72-0132

Made from kelp, SHIITAKE, and black garlic, it's the final touch on a perfect dish. Enjoy the aromatic indulgence of sesame and black garlic with just a dash. With less oil, it's a chili sauce you can actually eat what's on the inside. Odor-Free - No pungency

© 2017 Japan External Trade Organization (JETRO)

URL https://www.kuromaru.co/ E-mail colin@momiki.co.jp Contact Colin WU (Mr.)

Japanese ingredients.

NE

В-

Organic Juice (SUDACHI · YUZU · YUKOH) We are one of the few suppliers who cultivate and process local specialty citruses of TOKUSHIMA Prefecture (SUDACHI, YUZU, and YUKOH) under certification of the Organic JAS (Japanese Agricultural Standard). We produce citrus juice focusing on taste and quality, instead of productivity.

Address 63, aza-Ueno, oaza-Ikumi, Kamikatsu-cho, Katsuura-gun, Tokushima, 771-4503 JAPAN Tel/Fax +81-885-46-0822 / +81-885-46-0823 URL http://bando-farm.com E-mail bando@guolia.ne.jp 0. ** Contact Takahide BANDO (Mr.)

© 2017 Japan External Trade Organization (JETRO)

Contact Thomas Bick (Mr.) (Agrodirect)

Major Export Destination Germany, Australia, China, France, Hong Kong, Singapore, Spain, U.S.A.

MICHIKO'S ORGANIC PONZU

Very unique PONZU sauce which makes use of the brilliant flavors of three different organic citruses (SUDACHI, YUZU, YUKOH) Use recommendation: Schnizels, Steaks, SHABU-SHABU, TOFU, Salads etc.

[Office in Germany]

Address Bergweg 19, D-63322 Rödermark, Germany Tel/Fax +49(0)62074-7286828 / +49(0)6074-7285268 0%0 https://www.agridirect.de

Anan Agricultural Cooperative С-045а

'KITO YUZU' (Fresh)

045b

'KITO YUZU' is characteristized by its strong tangy taste, its fragrance and its juice. The high annual precipitation and the extreme temperatures of the 'KITO' Region Help to grow excellent YUZU. 'KITO YUZU' boasts some of the largest production shares and highest quality in JAPAN.

Address 19, Kitowanda-shimomatugi, Naka-cho,

Tel/Fax +81-884-68-2112 / +81-884-68-2214

Naka-gun, Tokushima, 771-6403 JAPAN

Major Export Destination Germany, France, U.K.

'KITO YUZU' Juice (Additive-free) 'Pure Juice of 'KITO YUZU'. 'KITO YUZU' Boasts some of largest production shares and highest quality in JAPAN. YUZU Juice is used for various dishes such as salads, savory dishes, and desserts by shefs at excellent restaurants in JAPAN and Europe.

E-mail ja-kito@ma.njctv.ne.jp

Contact Junichiro NAKAMURA (Mr.)

Hikari Foods Co., Ltd.

Organic YUZU Hot Sauce

Great combination of spicy chili pepper and Japanese-grown, savory organic YUZU citrus. - Gluten-free, Non-GMO. free from artificial additives such as preservatives, flavorings and chemical seasonings.

- Sprinkle on pizza, pasta, soups, steaks, fried foods, grilled fish, SASHIMI. Add also to dressings, ketchups, mayonnaise, etc.

Tel/Fax +81-88-637-6123 / +81-88-637-6166

Address 127-3, Takase, Kamiita-cho, Itano-gun, URL Tokushima, 771-1347 JAPAN

hikari_index_eng.html E-mail info@hikarishokuhin.co.jp **Contact** Yuki WATANABE (Ms.)

http://www.hikarishokuhin.co.jp/

%回

Major Export Destination Germany, Australia, Hong Kong, Netherlands, Sweden, Switzerland, Taiwan, U.S.A.

Organic Ginger Ale

Gluten-free, Non-GMO. Free from artificial additives such as flavorings, colorings, preservatives, acidulants, etc.

- Uses NO ginger extracts. Refreshing to drink with the natural flavor and the pungency of Japanese-grown, organic ginger itself.
- Before drinking, gently and slowly turn the can upside down to mix the ginger inside.

© 2017 Japan External Trade Organization (JETRO)

FINE

Nishiji Foods Co., Ltd.

YUZU Paste

Made paste with zested upper part of YUZU peels from TOKUSHIMA. Minced YUZU is made out of chopped up YUZU peels. Examples of Use : The paste is perfect for making

sorbet, tartar sauce, and YUZUKOSHO. Minced YUZU can be used as an ingredient of YUZU-MISO.

Harmony of mild aromas and sourness. The gentle taste characteristic of YUZU evokes a nostalgic flavor. Mix it with water or soda for non-alcoholic beverages. Or try it with SHOCHU or other liquors for flavorful cocktails.

YUZU Svrup

Major Export Destination Malaysia, Hawaii, Taiwan

Address 121, Taniguchi, Aratano-cho, Anan-shi, URL Tokushima, 779-1510 JAPAN

042a

Cocci Lab Inc.

http://www.nishiji-foods.com/en/index.html info@nishiji-foods.com E-mail Tel/Fax +81-884-36-3384 / +81-884-36-2202 Contact Mayumi YOSHINAGA (Ms.)

Distributors Wanted

Distributors Wanted

Soy Block Ham - Oriental Vegan Model -Oriental vegan ham, made from whole sov bean with fine seasoning for amazing taste and texture. Co-working with Japanese vegan chefs, this soy bean based ham is innovative. This product will enable restaurants, food manufacturers and home cooks make advanced flavor of vegan dishes. It's so good even for meat lovers willingly eat it.

Några - Soy Snack, GF & Low Carb -Our 'Några' is another innovative soy food. It has a very new texture and it's so unique as a snack. This is made from sov bean with a gummy and chewy texture. It's a healthy snack, as it's rich in protein, fiber, and iron. Natural flavors with MATCHA, YUZU, Apple Cinamon and Cocoa, Vegan approved.

Address 131-28, Koudo, Minamihokodate, URL Kyotanabe-shi, Kyoto, 610-0332 JAPAN

http://daizly.com/ E-mail ichikawa@cocci.jp Tel/Fax +81-90-1736-3869 / +81-774-94-6432 Contact Yoshinori ICHIKAWA (Mr.)

OK FOOD B- ` 048b **INDUSTRY Co., Ltd.**

Seasoned Fried Bean Curd - GMO FREE (8X4)

Seasoned Fried Bean Curd for SUSHI (INARI) made from GMO free ingredients under EU regulation. We use soybeans from Canada fried with rice oil. IP handling documents available upon request. Popular item in the UK.

Fukuoka, 838-0051 JAPAN

Tel/Fax +81-946-22-6041 / +81-946-22-1616

OKISU Co., Ltd.

Address 1080-1, Ota, Asakura-shi,

В-

048b

URL http://www.ok-food.co.jp/en/company/ E-mail h.novori@ok-food.co.jp **Contact** Haruka NOYORI (Ms.)

Major Export Destination Australia, EU, Indonesia, Korea, Malaysia,

Seasoned Fried Bean Curd - Gluten Free (7.5x5.75)

Seasoned Fried Bean Curd for SUSHI (INARI)

seasoned with non-wheat soy sauce. OK's GLUTEN

FREE INARI is in compliance with gluten free food

standard codes of USA, EU, CODEX. On site test per

lot by MORINAGA test kit and yearly third party test

by MORINAGA and R-Biopharm test kit available.

New Zealand, U.K., U.S.A., etc.

Certification FSSC22000, HALAL (Mutual to MUI, JAKIM)

'GOBOH Tea' (Burdock Tea)

Burdock tea is made of fresh burdock, all of which was produced in KAGOSHIMA Prefecture. It is cut without removing the skin and is roasted by a special method. Burdock tea is slightly sweet, fragrant, and rich in flavor. Please put it and hot water in a pot, then enjoy 'GOBOH tea'.

Address 1910-3, Kamitakakuma-cho, Kanoya-shi, URL Kagoshima, 893-0131 JAPAN

Tel/Fax +81-994-45-2508 / +81-994-31-2333

Broccoli Powder

Broccoli powder is made from fresh broccoli which was all produced in KAGOSHIMA Prefecture. It is cut and dried by special method. You can easily make vegetable breads, vegetable pasta, and so on. It is very helpful and a time saver. And also you can smell the fragrant and rich flavor.

© 2017 Japan External Trade Organization (JETRO)

http://www.oks.cc E-mail tm-okamoto@mail.oks.cc

Contact Tamaki OKAMOTO (Ms.)

Try International Inc. 037a

SANSHO MISO

Secret MISO-sauce with Chinese pepper from Sichuan Province. The rich, sweet flavor of MISO spreads through your mouth with the exciting spicy taste and refreshing aroma of Chinese pepper. Try the flavor of our specialty MISO-RAMEN restaurant at home.

MISO with Kneaded Red Pepper This MISO was made from Secret recipe. It has a feature of rich flavor of blend MISO and taste of vegetable. The pungent taste of chili peppers goes well with all kinds of dishes.

Address 7th floor of Tamura building, 1-4-9, Ginza, Chuo-ku, Tokyo, 104-0061 JAPAN

Tel/Fax +81-3-5524-2888 / +81-3-5524-2899

URL http://www.misoya.net E-mail jun-try@misoya.net Contact CHEN YI-JUN (Ms.)

Distributors Wanted

GERMNON LLC 037b

Distributors Wanted Major Export Destination Germany, France, Italy, Thailand, UAE, U.K., U.S.A.

Our YUZU JUICE is 100% pure with a rich flavor that

does not contain food additives, salt and colors. The

factory was constructed in according to International

Standard. We offer the bulk products such as 20kg of

FROZEN YUZU JUICE and 17kg of AMBIENT YUZU

DRIED PRODUCTS: FD Vegies, Dried ENOKI & Aged KOMBU YUZU Juice and YUZU Products (FD YUZU PEEL)

Our dried products are healthy foods which are GMO Free, fat free and MSG-free. We take JAPAN's finest agricultural products and use unique but safe processing methods to create additive-free products that retain the nutritional elements and range of flavors of the original vegetables. They have won admirers for their flavor and quality throughout the world.

Address 3-1064-13, Nakazato, Kiyose-shi, Tokyo, 204-0003 JAPAN

Tel/Fax +81-42-497-6633 / +81-42-497-1233

URL https://www.germnon.jp E-mail ms-yamaguchi@germnon.com

to large orders.

JUICE to food manufacturers. We can rapidly respond

Contact Masatoshi YAMAGUCHI (Mr.)

Somi Shokuhin C- ` 041a Co., Ltd.

SOMI RAMEN Soup PAITAN G

NJ 07024 U.S.A.

+1(201)944-3212

Tel

C-

047

Concentrated soup flavor for making creamy white RAMEN soup. Carefully selected ingredients, including sesame seed oil and vegetables, create a rich and deep flavor. No meat extract is used and neither MSG.

Address 2460 Lemoine Ave. #407, Fort Lee, URL http://www.somifoods.com

E-mail aizawa@somifoods.com **Contact** Shunji AIZAWA (Mr.)

product is used neither MSG.

Distributors Wanted

▣౫і▣

INDUSTRIES Co., Ltd. Major Export Destination China, Netherlands, Singapore, Taiwan, Thailand, U.S.A. UK Vietnam Certification FSSC22000, ISO9001, ISO14001

Major Export Destination Germany, Canada, France, Italy,

MISC

PROLETO AND

SOMI RAMEN Soup KITANO MISO G

Concentrated soup flavor for making flavorful

MISO RAMEN soup. Carefully selected

ingredients, including MISO and vegetables,

create a rich and deep flavor. No animal

Certification ISO22000

U.K., U.S.A., Spain, Switzerland

SATO FOODS

HOKKAIDO KOMBU Extract Powder (NV-203) Dried kelp 'KOMBU' is an integral part of Japanese soup

'DASHI.' We make it into powder. We're the leading company of producing DASHI extracts in JAPAN. # Use dried kelp caught in HOKKAIDO, JAPAN. # No use of MSG # Strong taste and effect # High resistance of heating and suitable for ready-to-eat-meal. # Gluten-free and suitable for vegetarian dishes.

Address 4-154, Horinouchi, Komaki City, Aichi, 485-8523 JAPAN

Tel/Fax +81-568-77-7315 / +81-568-72-0273

Quick MATCHA By using full-fledged MATCHA and our special technologies, we have succeeded to develop innovative MATCHA powder. Even though the

ingredient is only MATCHA (i.e. All Natural), it dissolve in ice water more quickly. Flavor and taste is as good as original MATCHA. Quick MATCHA can help you with handling and provide you more convenience life.

© 2017 Japan External Trade Organization (JETRO)

http://www.sato-foods.co.jp/en/ URL E-mail tomomi.hara@sato-foods.co.jp Contact Tomomi HARA (Ms.)

B-046a **OTSUKA** GREEN TEA Co., Ltd.

Major Export Destination Germany, Argentina, Australia, France, Netherlands, Sweden, U.K., U.S.A. Certification JAS

OTSUKA ORGANIC SENCHA 1st

'OTSUKA GREEN TEA' acquired JAS organic certificate in 2015. Then we started to produce and sell organic green tea. We are now managing not only retail products but also wholesale products for the organic tea demand from the foreign countries.

http://www.osei.co.jp/english/e index.htm

Premium GYOKURO Powder

powder dissolves in water well.

E-mail wbs13595@mail.wbs.ne.jp

Contact Yoshiaki HATTORI (Mr.)

Our Premium GYOKURO powder has a light

green colour and unique aroma and flavor derived

from cultivation of tea at high altitudes. The

E-mail sugihara@osei.co.jp

URL

Contact Kohei SUGIHARA (Mr.)

Major Export Destination Netherlands, Singapore, Slovakia, U.K., U.S.A.

We grow tea leaves as raw materials for our FUJI-MATCHA at the foot of Mount FUJI using only organic fertilizers. Our TENRYU Agri farm is located on the upper TENRYU River which is 600m above sea level. Once the leaves have been harvested, they are then steamed and dried in a brick furnace. The dried tea leaves are then carefully and gradually ground using a traditional stone mill, which ensures that friction does not generate too much heat

Tel/Fax +81-537-35-6868 / +81-537-35-6680

044a

B-

044b

NISHIFUKUSEICHA

Distributors Wanted

Organic Powdered Green Tea

Co., Ltd.

produced in FUKUOKA. It is easy to prepare and the tea is full of vitamins and dietary fiber. The ingredients contain only organic tea leaves making the product healthy and safe. The powder can be also used in cooking or baking in various healthy ways.

Address 1-24-14, Hakataekimae, Hakata-ku, Fukuoka-shi, URL Fukuoka 812-0011 JAPAN

Organic Barley Tea 16P

This product used 100% organic-grown barley, roasted in hot-air then packed into unbleached tea bag paper.

Address 14-8, Takasu 1-Chome Kochi-shi, Kochi, 781-8104 JAPAN

23

24

影響

回答的

В-046b

Address Ujiichiban, 143, Uji-shi, Kyoto, 611-0021 JAPAN

Address 1436, Mizuhocho SaigoBo, Unzen-shi, Nagasaki, 859-1211 JAPAN

Tel +81-957-77-2203

25

roasted tea with a fragrant aroma.

Tel/Fax +81-90-8235-2078 / +81-75-320-2764 Contact Miki TAKAMORI (Ms.)

© 2017 Japan External Trade Organization(JETRO)

RAMEN Noodle & Soup

Our frozen RAMEN noodles retain the traditional Japanese taste and texture. We are also preparing RAMEN soup stock which is suitable for Vegetarian and MSG Free.

[Office in Netherlands]

Address Prof. J. H. Bavincklaan 3, Amstelveen 1183 AT, the Netherlands

Tel +31-(0)625063302 URL http://www.ntcltd.com/english/ E-mail yoshihiko kuroda@wismettac.com

Contact Yoshihiko KURODA (Mr.)

B-040a Ogata Farm Products & Processed Food Export Promotion Council

The green, vast land of OGATA-MURA. OGATA-MURA was established to develop large-scale agriculture with techniques of modern agricultural management. The site was developed on the reclaimed land of HACHIROGATA to build a new farming village as a model of the community. OGATA-MURA is below sea level. The water level is regulated by the tidal gate, the central drainage channel, and the northern and southern pumping stations. Each of the pumping stations has a capacity of 40 metric tons of water per second. Today, 540 full-time farmers manage 9,000ha with large machinery. They primarily grow rice, but also beans, wheat, and vegetables.

Address Chuol-1, Ogata-mura, Akita, 010-0494 JAPAN E-mail cebumatu@yahoo.co.jp

Tel/Fax +81-185-45-3653 / +81-185-45-2162

Contact Hideo MATSUHASHI (Mr.)

© 2017 Japan External Trade Organization (JETRO)

reasonable price.

039b

Chuo-ku, Tokyo, 103-0027 JAPAN Tel/Fax +81-3-6870-2003 / +81-3-6870-2023 http://www.ntcltd.com/english/ URL E-mail yukiho kataoka@ntcltd.com Contact Yukiho KATAOKA (Ms.)

Wismettac Group

Nishimoto

Frozen Yellowtail (HAMACHI) Fillet & Loin Our high quality SASHIMI Grade "HAMACHI" has been distributed all over the world for many years. We ensure stable supply and stable quality with

Address Onward Park Building 6F, 3-10-5, Nihonbashi,

Major Export Destination Germany, Denmark, France, Italy,

Netherlands, Poland, Spain, U.K.

'IKI SUPER GOLD 22'

barrel-aged Liquor.

Tel

039a

喜 收

SHŌCHU was originally made in 'IKI'. This

SHŌCHU is made using one-third rice KŌJI (a

Pro-Biotic Enzyme), and two-thirds barley.

Distillation produces a wonderful flavour. The

SHOCHU is then aged in oak barrels. A

Address 550-1, Gounoura-cho Shiharanishifure,

+81-920-47-0160

Iki-shi, Nagasaki, 811-5125 JAPAN

WADAKYU Corp.

Major Export Destination Italy, U.K., U.S.A.

'IKI SUPER GOLD 33'

barrel-aged Liquor.

SHOCHU was originally Made in 'IKI'. This

SHŌCHU is made using one-third rice KŌJI (a

pro-biotic enzyme), and two-thirds barley.

Distillation produces a wonderful flavour. The

SHOCHU is then aged in oak barrels. A

Major Export Destination Germany, Belgium, France, Italy,

Netherlands, Poland, Spain, U.K.

Certification Seafood HACCP(EU), Seafood HACCP(US)

E-mail iki-genkai-33@sepia.ocn.ne.jp

Contact Ryouzi YAMAUCHI (Mr.)

ZE

Representative Exhibitor

FINE

FOOD

Fukuoka Food Business Association

A variety of delicious KYUSHU foods : KYUSHU is proud of its delicious food which is cultivated in the abundant nature of the KYUSHU region. We were established in 2012 for the purpose of introducing the unique flavor of KYUSHU not only to the Japanese market but also to the worldwide market. We consist of 33 food companies from the KYUSHU region and aim to expand our market to overseas.

Address 1-8-1, Tenjin, Chuo-ku, Fukuoka-shi, Fukuoka, 810-8620 JAPAN

Tel/Fax +81-92-711-4829 / +81-92-711-4354

URL http://ffba.jp/en/ E-mail sakamoto.t18@city.fukuoka.lg.jp

Contact Toshiki SAKAMOTO (Mr.)

KOCHI PREFECTURAL TRADE ASSOCIATION

The KOCHI Prefectural trade association was founded in July, 1947 and since then has made efforts to develop and promote trade. In addition to lectures and overseas economic missions, the association works to improve knowledge of international economics, deepen information exchange among its members, and expand the businesses of its members.

Address 1-2-20, Marunouchi, Kochi-shi, Kochi, 780-8570 JAPAN

B-

29

Tel/Fax +81-88-821-0033 / +81-88-822-3065

URL http://www.kpta.or.jp E-mail kochi-trade@kpta.or.jp Contact Yasuhiro TANIUCHI (Mr.)

凝全

o'st

Shizuoka Prefectural Government 046a

SHIZUOKA prefecture is located in the central part of JAPAN. It is known as the "Home of Mt.FUJI" and the "Japanese Tea Capital". On behalf of SHIZUOKA, we are here to let everyone know the quality of our specialty, SHIZUOKA Green Tea.

Address 9-6, Otemachi, Aoi-ku, Shizuoka-shi, URL Shizuoka, 420-8601 JAPAN

https://www.pref.shizuoka.jp/a_foreign/english/index.html E-mail ocha-shinko@pref.shizuoka.lg.jp Tel/Fax +81-54-221-3297 / +81-54-221-2299 Contact Yosuke SUZUKI (Mr.)

Kyoto Prefectural Government

We happily help motivated buyers find the best quality products made in KYOTO, and support long-term business between KYOTO and overseas companies. We offer you survices such as customised business matching and arranging meetings with KYOTO companies.

Address Yabunouchi-cho, Shinmachi Nishiiru, Shimodachiuri-Dori, Kamigyo-ku, Kyoto-shi Kyoto, 602-8570 JAPAN

URL http://www.pref.kyoto.jp E-mail keizaikoryu@pref.kyoto.lg.jp

Tel/Fax +81-75-414-4840 / +81-75-414-4870 Contact Shiho UEDA (Ms.)

Nagasaki Prefectural Federation of Societies of Commerce and Industry

'GOTÕ UDON' Noodles, Handmade in 'SHIN-KAMIGOTÕ -CHÕ', are one of the designated 'Three Great Noodles' of JAPAN, and said to have a history of more than 1,000 years. Camellia oil, extracted on the island, is one of the ingredients. It helps to give the delicious noodles their characteristically firm and pliable yet silky texture.

'SHIMABARA' SÕMEN Noodles are Handmade in 'MINAMI SHIMABARA-SHI'. With a history of about 350 Years, the noodles are handmade in a twelve-stage process, taking advantage of the fresh water and abundant natural resources in 'MINAMI SHIMABARA-SHI'. They are characterized by a fine texture. They are firm yet silky.

Address 4-1, Nagasaki Syoukoukaikan 8 kai, Sakuramachi, Nagasaki-shi, Nagasaki, 850-0031 JAPAN

E-mail shinko@shokokai-nagasaki.or.jp

Tel/Fax +81-95-824-5413 / +81-95-825-0392 Contact Terutomo HIRO (Mr.)

Tokushima Prefectural Government

TOKUSHIMA leads the large production of YUZU, -one of JAPAN's proud citrus, SUDACHI and YUKOH, - citruses of TOKUSHIMA's local specialty. A number of food professionals in EU acclaim our citruses' brilliant aroma and fine sourness. In this expo we introduce you some wonderful YUZU, SUDACHI and YUKOH product such as juice and sauce, which are very useful to enhance taste of various dishes and beverages, not limited to the Japanese cuisine.

Address 1-1, Bandai-cho Tokushima-shi, Tokushima, 770-8570 JAPAN

URL http://www.pref.tokushima.jp/english/ E-mail hamamoto kyouhei 1@pref.tokushima.jp Contact Kyohei HAMAMOTO (Mr.)

© 2017 Japan External Trade Organization (JETRO)

Ū

ERA

> Ш

. P T

Takezawa C- ` 025a Seicha Co., Ltd.

Eleven-Grades Organic Japanese Pure MATCHA Eleven-Grades of exquisite pure MATCHA, each with its distinctive flavor and taste. The first tea producing company in the industry to offer over ten grades of organic certified Japanese MATCHA from one single estate farm located in KAGOSHIMA. Wholesale. Direct from factory. Private label and distribution packaging available.

Major Export Destination Germany, Australia, Austria, Czech Republic, France, Sweden, U.K., U.S.A.

Certification JAS Organic, USDA Organic, BIO Organic,

Eighteen Varieties of Organic Japanese Green Tea Eighteen varieties of exquisite organic certified Japanese loose leaf green tea, the widest variety of organic Japanese green tea available in the industry. All are specially picked and crafted by our artisan tea master, presenting each tea in its highest form. Wholesale in private label and distribution packaging. Direct from factory. Custom blending available.

Address 61-2, Kitabancho, Aoi-ku, Shizuoka-shi, URL Shizuoka, 420-0005 JAPAN

http://www.takezawa.jp.net E-mail ko@takezawa-seicha.co.jp Tel/Fax +81-54-255-6855 / +81-54-273-0335 Contact Ko TAKEZAWA (Mr.)

Distributors Wanted

C-**FUJINISHOUKAI** 027 Co., Ltd.

Organic UJI MATCHA Organic UJI MATCHA made from ingredients found only in Kyoto. OEM opportunities are available.

ISO22000 (to be agired on Sep.)

Major Export Destination France, Malaysia, Taiwan, U.K., U.S.A.

Certification Organic JAS, Halal, HACCP (to be agired on Sep.)

Organic MATCHA Organic MATCHA gifts selected by our company for retail or business purposes.

Address Katagihara, Kamino-cho 5, Nishikyo-ku, URL Kyoto, 615-8162 JAPAN

Tel/Fax +81-75-381-3338 / +81-75-391-6931

http://fujini.com E-mail kaka2525@msa.biglobe.ne.jp Contact Taizo KAGATA (Mr.)

UJINOTSUYU C-027 SEICHA Co., Ltd.

M GENMAICHA Roasted rice with Green tea 50g

GENMAICHA is Japanese green tea blended with roasted rice, and is one of the most popular teas in JAPAN. GENMAICHA would be good with meals or relaxing time. You can enjoy the fresh taste and roasted flavor. Our product has no preservatives or additives.

Address 3-1-3, Saganakadai, Kizugawa-shi, Kyoto, 619-0223 JAPAN

Tel/Fax +81-774-73-1610 / +81-774-73-1611

MîTÉ Co., Ltd.

ISECHA MATCHA

We co-developed our ISE TEA MATCHA in high quality with the producers who provided their ISE Tea to the ISE-SHIMA G7 Summit held in MIE Prefecture on May 2016. Our ISE Tea garden is located in mountain area in MIE prefecture where our organic certified ISE Tea MATCHA is produced.

Address Pitchers Build. 4F, 10-7, Daimon, Tsu-shi, URL Mie, 514-0027 JAPAN

Tel/Fax +81-80-6917-0342 / +81-59-271-7784 Contact Hidenori MORIGUCHI (Mr.)

Major Export Destination Australia, Canada, France, Hong Kong, Switzerland, U.K., U.S.A. Certification ISO9001, ISO14001, FSSC22000

M SENCHA Japanese Green Tea Tea Bags SENCHA is the most commonly drunk tea in Japan, it has a good aroma and refreshing after taste. M SENCHA Tea Bags is easy to drink anytime anywhere. You can add sugar and milk if you like. Our product has no preservatives or additives

E-mail irima@ujinotsuyu.co.jp

Contact Yosuke IRIMA (Mr.)

Major Export Destination Germany, Netherlands, Singapore, U.S.A. Certification JAS ORGANIC, HALAL

Ö

The tea cultivation area in MIE prefecture is the third largest tea producing place in JAPAN. KABUSECHA and FUKAMUSHI SENCHA are especially well known as the ISE Tea brand. We co-developed our ISE Tea items with the producers who provided their ISE Tea to the ISE-SHIMA G7 Summit held in MIE Prefecture on May 2016.

© 2017 Japan External Trade Organization (JETRO)

http://mitecha.com/en/ E-mail info@mitecha.com

HO

BEVER

Organic UJI SENCHA - FUSEDA Farm FUSEDA Farm produces organic green tea in the highlands at an altitude of 500m in KYOTO, where the climate is suitable for producing high quality tea. JAS-Certified Organic.

Stone-ground high quality MATCHA. The tea leaves are grown under covers to shut off sunlight for approximately 20 days before picking, so they are higher in UMAMI. JAS-Certified Organic.

Organic UJI MATCHA - FUSEDA Farm

Address #502 Toyo Building, 1-2-19, Kaigandori, URL Chuo-ku, Kobe-shi, Hyogo, 650-0024 JAPAN E-mail

info@locobiz.co.jp Contact Tetsuya YAMADA (Mr.)

YAMAMA 029b **MASUDAEN Co., Ltd.**

PREMIUM SHIZUOKA SENCHA SENCHA - Japanease green tea
Harvested and poroduced in SHIZUOKA, JAPAN • JAS Organic • UTZ Certified • Non-GMO • Attachemt of 457 Pestisides inspection issued by SGS • FSSC22000 (Certified area; from Crude tea prodcucing line, Finishing line and Packing line) • Approximately 60ha of own tea estate in SHIZUOKA

Address 1687, Kamiasahina, Omaezaki-shi, Shizuoka, 437-1601 JAPAN

Tel/Fax +81-537-87-2056 / +81-537-87-2001

Major Export Destination France, Italy, Singapore, Taiwan, U.K., U.S.A. Certification FSSC22000

SENCHA Powder (Green tea powder) • SENCHA Powder (Green tea powder) • Powder size

up to 10Q • Harvested and poroduced in SHIZUOKA, JAPAN • JAS Organic • UTZ Certified • Non-GMO Attachemt of 457 Pestisides inspeciton issued by SGS FSSC22000 (Certified area; from Crude tea producing line, Finishing line and Packing line) • Approximately 60ha of own tea estate in SHIZUOKA

E-mail tatsuya.h@masudaen.com

Contact Tatsuya HAGIWARA (Mr.)

Representative Exhibitor

Kyoto Prefectural Government 027

We happily help motivated buyers find the best quality products made in KYOTO, and support long-term business between KYOTO and overseas companies. We offer you survices such as customised business matching and arranging meetings with KYOTO companies.

Address Yabunouchi-cho, Shinmachi Nishiiru, Shimodachiuri-Dori, Kamigyo-ku, Kyoto-shi, Kyoto, 602-8570 JAPAN Tel/Fax +81-75-414-4840 / +81-75-414-4870

URL http://www.pref.kyoto.jp E-mail keizaikoryu@pref.kyoto.lg.jp Contact Shiho UEDA (Ms.)

© 2017 Japan External Trade Organization (JETRO)

+81-50-3697-9270

Tel

ō

R

 \cap

KOELNMESSE HALL 9

JAPAN PAVILION B-040/B-044

JAPAN PAVILION Booth Layout HALL 9 (MEAT) Booth # B-040 / B-044

B-040 / B-044

JAPAN LIVESTOCK PRODUCTS EXPORT PROMOTION COUNCIL JAPAN WAGYU BEEF EXPORT PROMOTION COMMITTEE p.38

ITOHAM FOODS INC. S FOODS INC. ZEN-NOH International Corporation STARZEN INTERNATIONAL CO., LTD. **KIRISHIMA RANCH** MEAT-COMPANION CO., LTD. NAITO LLC. JA ZEN-NOH p.39

KITCHEN

COOKING DEMO STAGE	
SEMINAR	

CATEGORY

© 2017 Japan External Trade Organization(JETRO)

Representative Exhibitor

JAPAN LIVESTOCK PRODUCTS EXPORT PROMOTION COUNCIL B-040 B-044 JAPAN WAGYU BEEF EXPORT PROMOTION COMMITTEE

JAPAN'S GENUINE WAGYU BEEF - the Ultimate Delicacy -

It is only JAPAN' s genuine WAGYU Beef that has the ultimate 'texture', 'flavour', and 'aroma'. Unlike all other beef, (1) Japan's WAGYU is unique for (a) the finest texture, and (b) the highest grade marbling within the muscle fibre, whose melting point is as low as human body temperature, so that WAGYU immediately melts in the mouth, releasing the rich and sweet 'WAGYU aroma' that is suggestive of coconut and peach. (2) More than half of genuine WAGYU's finely distributed marbling is healthy unsaturated fatty acid, just as in olive. JAPAN's WAGYU opens new dimension in all of your five senses.

Proof of JAPAN's Genuine WAGYU

To certify the unrivaled quality of JAPAN's Genuine WAGYU, WAGYU mark is attached. Only Genuine WAGYU bears this trade mark issued by JAPAN Beef Export Promotion Committee.

No.2 DIC Bldg. 16-2, Sotokanda 2-Chome, Chiyoda-ku, Tokyo, 101-0021 JAPAN

Tel +81-3-6206-0846 wagyu@sec.lin.gr.jp E-mail

MEAT

MEMBERS OF JAPAN WAGYU BEEF EXPORT PROMOTION COMMITTEE

URL

Tel

URL

Tel

URL

Tel

E-mail

E-mail

S FOODS INC.

+81-798-43-1075

E-mail ryamaji@sfoods.co.jp

Contact Ryohei YAMAJI (Mr.)

INTERNATIONAL

STARZEN

CO., LTD.

http://www.sfoods.co.jp/english/

(General Manager of Overseas Division)

 URL http://www.itoham.co.jp/english/
Tel +81-3-5723-6201
E-mail kashuku.ryou@itoham.co.jp
Contact Kashuku RYOU (Mr.) (Sales, Chinese available)

ZEN-NOH International Corporation

URLhttp://www.zennoh-intl.comTel+81-3-6271-8424E-mailmorita-takuya@zennoh-intl.comContactTakuya MORITA (Mr.)
(Livestock Dept.)

MEAT-COMPANION

+81-42-526-3451

Contact Ayano KATO (Ms.)

a.kato@meat-c.co.jp

http://www.meat-c.co.jp/

+81-3-5783-2374

Contact Kazuhiro SOMA (Mr.)

http://www.starzen.co.jp/

kazuhiro.soma@starzen-group.com

(General Manager of Export Dept.)

URLhttp://japanwagyu.jp/Tel+81-701-595-9945E-mailh.shimizu@hoken-st.netContactHideaki SHIMIZU (Mr.)

NAITO LLC.

URL	http://www.japanesefoodsupplies.com/
Tel	+81-574-80-0018
E-mail	store_naito@bz01.plala.or.jp
Contact	Keiko NAITO (Ms.)
	(CEO)

URLhttp://www.zennoh.or.jp/about/english/Tel+81-3-6271-8216E-mailmiyagawa-takuya@zennoh.or.jp

(Contact Person of Overseas Dept.)

Contact Takuya MIYAGAWA (Mr.)

MEMO

© 2017 Japan External Trade Organization (JETRO)

39

Company/Group index by alphabetical order

HALL 2.1 (FINE FOOD) Booth # B-030a - C-039b

	COMPANY/GROUP BOOTH #	PAGE
		10
>	Anan Agricultural Cooperative C-045a	p.18
	Bando Foods	p.17
>.	Cocci Lab Inc	p.19
	E Ebara Foods Industry, Inc	p.12
	Ebara i ocus industry, inc	μ.ιΖ
	Fukuoka Food Business Association B-042b, B-044a	p.29
	G	
>	Genkai Brewing Co., Ltd. B-048b	p.27
	GERMNON LLC	p.21 p.14
	B-040a	p.14
	Hanamaruki Foods Inc	p.12
	Hikari Foods Co., Ltd	p.18
	ISHIBASHIYA Co., Ltd	p.15
	Japan Juice Co., Ltd	p.15
\geq	japonteB-038b	p.13
5		
	KEWPIE CORPORATION C-031a KINJIRUSHI SALES Co., Ltd	р.10 р.09
\geq	Kitagawa Village Yuzu Kingdom Co., Ltd	p.03
	KOCHI PREFECTURAL TRADE ASSOCIATION	p.29
	Kyoto Prefectural GovernmentB-046b	p.30
	KYOTO TRADING CorpB-046b	p.26
		n 00
\geq	Mitoku Co., Ltd	р.08 р.06
5	MOMIKI Inc. B-042b	p.00
	MUSO Co., Ltd. B-030b	p.05
$\mathbf{\mathbf{y}}$		

Nagasaki Prefectural Federation of Societies of Commerce and Industry... B-048a, B-048b p.30

COMPANY/GROUP BOOTH # PAGE N 0 OGATA VILLAGE AKITAKOMACHI RICE PRODUCERS Co., Ltd. B-040a p.14 R S p.22 Shibanuma Soy Sauce Co., Ltd. C-035b p.13 Somi Shokuhin Co., Ltd. p.22 Т Tokushima Prefectural Government C-045a, C-045b p.30 Try International Inc. C-037a p.21 U W Yabu Partners Inc.B-040b p.16 YUZU PREMIUM JAPANB-044a p.09

© 2017 Japan External Trade Organization(JETRO)

Company/Group index by alphabetical c HALL 7 (HOT BEVERAGES) Booth # C-021 - C029b	HALL 9 (MEAT) Booth # B-040/B-044	Company/Group index by alphabetical order		
COMPANY/GROUP	BOOTH #	PAGE	COMPANY/GROUP	BOOTH # PAG
FUJINISHOUKAI Co., Ltd.	C-027	p.33	ITOHAM FOODS INC.	В-040/В-044 р.3
JAPAN GREENTEA Co., Ltd.	C-021	p.32	JAPAN LIVESTOCK PRODUCTS EXPORT PROMOTION COUNCIL JAPAN WAGYU BEEF EXPORT PROMOTION COMMITTEE	B-040/B-044 p.3
		<	JA ZEN-NOH	B-040/B-044 p.3
Kyoto Prefectural Government		p.36		-
Kyushu Agricultural Products Trading Co., Ltd	C-029a	p.35		В-040/В-044 р.б
Locobiz, Inc	C-029a	p.35	MEAT-COMPANION CO., LTD.	B-040/B-044 p.3
MÎTÉ Co., Ltd	C-029a	p.34	NAITO LLC.	B-040/B-044 p.3
Takezawa Seicha Co., Ltd	C-025a	p.33	S FOODS INC.	B-040/B-044 p.3
		<	STARZEN INTERNATIONAL CO., LTD.	B-040/B-044 p.3
UJINOTSUYU SEICHA Co., Ltd.	C-027	p.34		
YAMAMA MASUDAEN Co., Ltd	C-020h	n 76	ZEN-NOH International Corporation	B-040/B-044 p.3
YAWATAYACHAHO Co., Ltd.				

© 2017 Japan External Trade Organization (JETRO)

© 2017 Japan External Trade Organization (JETRO)

© 2017 Japan External Trade Organization(JETRO)

45