

Hong Kong International Wine & Spirits Fair 2016

10 (Thu.) - 12 (Sat.) November 2016 Hong Kong Convention and Exhibition Centre

PAVILION LAYOUT

тосніві

AMANASHI

DEMO STAGE

JETRO RECEPTION	
3D-C12	
3D-C12	STORAGE
3D-C10	
3D-C08	MEETING SPACE
70 006	3D-D05
3D-C06	3D-D05
3D-C04	3D-D03
30-004	3D-D03
3D-C02	3D-D01
30-C02	3D-D01

INE 🔇

3D-D01 ALPS WINE CO., LTD	\land
3D-D01 Katsunuma Jyozo Winery CO., LTDp.02	\square
3D-D03 LUMIERE WINERY	\land
3D-D03 MERCIAN CO	$\langle \rangle$

🕽 JAPAN SAKE

Ide Jozo Ide Yogouemonp.05	$\langle $	
Tanizakura Shuzo CO., LTD		\langle
HANANOMAI BREWING CO., LTDp.07		
MARUISHIJOZO CO., LTD		_
KYOTO TRADING CO		
Schmidt Marketing	\searrow	
(Consumer Products) LTDp.10		
LTG Solution CO	\leq	
TENTAKA SHUZO CO., LTDp.12		$\langle \rangle$
Sake Brewerys of Tochigi	\leq	
KIKUBIJIN SAKEBREWING CO., LTDp.14	\rightarrow	\langle
KITAYA CO., LTD	$\langle $	
	Tanizakura Shuzo CO., LTD.p.06HANANOMAI BREWING CO., LTD.p.07MARUISHIJOZO CO., LTD.p.08KYOTO TRADING CO.p.09Schmidt Marketing (Consumer Products) LTD.p.10LTG Solution CO.p.11TENTAKA SHUZO CO., LTD.p.12Sake Brewerys of Tochigip.13KIKUBIJIN SAKEBREWING CO., LTD.p.14	HANANOMAI BREWING CO., LTD. p.07 MARUISHIJOZO CO., LTD. p.08 KYOTO TRADING CO. p.09 Schmidt Marketing (Consumer Products) LTD. p.10 LTG Solution CO. p.11 TENTAKA SHUZO CO., LTD. p.12 Sake Brewerys of Tochigi p.13 KIKUBIJIN SAKEBREWING CO., LTD. p.14

SHOCHU

3D-C26 NISHIYOSHIDA-SYUZOU CO., LTD.p.16

JAPAN SAKE

3D-D27 Nonprofit organization The Art of Sake and Japanese Food Culture Misson consortium (SJFCM)p.17

NEW CHALLENGER

3D-C12	ASO BREWE	RY CO., LTD.		·····p.19 <
3D-C12	STORY LTD.			····p.19

ALPS WINE CO., LTD.

ALPS WINE Co., Ltd. was founded in 1962. We are a small winery. The style and goal of our wine is to maintain the essential composition of the grapes and achieve a wine that is clean and clear in taste. As a result, we have wine that is brilliant in flavor when fresh or aged.

Ajiron Sparkle 9%

This sweet red sparkling wine is made by Adirondack grapes in Yamanashi. The aroma and fresh taste of this wine will make people feel happy.

Japanese Style Wine Bailey-A 12%

This red wine is made by Muscat Bailey-A grapes in Yamanashi. Light aroma, with an acidic rich taste. A balanced light body wine. Goes well with teriyaki flavored dishes.

Contact in Japan

Address	418, Kitsunearai, Ichinomiya, Fuefuki-shi, Yamanashi, 402-0068 Japan
Tel / Fax	+81-553-47-0383 / +81-553-47-2155

Membership Yamanashi Prefecture Government

URLwww.alpswine.co.jpE-mailalpswine2004@minos.ocn.ne.jpContactMr. Jun MAESHIMA

Katsunuma Jyozo Winery CO., LTD.

The winery has 79 years of history after its foundation in 1937. Since mid-1990th, aiming at wine making on the world stage, we have made wine specialized in Koshu grapes which is a Japanese-specific variety.

Aruga Branca Brilhante 11%

It is a sparkling wine of secondary fermentation in a bottle which is made of Koshu species specific to Japan. A fine froth and a dry taste fits well with Japanese-style food.

Aruga Branca Pipa 12.5%

After squeezing Koshu grapes of a Japanese-specific variety and condensing fruit juice by frozen fruit-juice brewing, it is fermented in a barrel. Then it is aged for 3 to 6 months in a barrel, and released after aging in a bottle.

LUMIERE WINERY

The family-run boutique winery that has been around since 1885, raising its motto "a good wine is from good grapes".

The company plantation adopting natural farming methods, spreads out in front of the winery and hosts a stone fermenter designated as a national tangible cultural property.

Lumiere Sparkling KOSHU 11%

This sparkling wine was fermented by natural yeasts and made by the Traditional Method, with lees contact for more than one year. It is a food-friendly wine and especially good with Prawn, scallop and other seafood, healthy Asian food and Japanese food.

Contact in Japan

624, Minami-noro, Ichinomiya-cho, Fuefuki-shi, Yamanashi, 405-0052 Japan	URL E-mail		
+81-553-47-0207 / +81-553-47-2001	Contact		
Yamanashi Prefecture Government			
Contact in Hongkong			
Fine Vintage (Far East) Ltd.			
Room 1208 Hong Man Industrial Centre, 2 Hong Man Street, Chai Wan, Hong Kong	URL E-mail		
	Fuefuki-shi, Yamanashi, 405-0052 Japan +81-553-47-0207 / +81-553-47-2001 Yamanashi Prefecture Government longkong Fine Vintage (Far East) Ltd. Room 1208 Hong Man Industrial Centre, 2 Hong Man Street, Chai Wan,		

Tel / Fax +852-2896 6108 / -

Prestige Class CABERNET FRANC 13%

This wine was produced from selected Cabernet Franc grapes grown in Iwade area of Yamanashi in Japan, and matured in oak barrel. This wine is supple with aromas of ripened berries, gentle barrel and juicy and rich mouthfeel. The taste is soft and smooth with long finish.

URL	www.lumiere.jp/
E-mail	-

Ms. Kazu KIDA

- finevintage.com.hk/shop/
- Contact Ms. Hiromi PAIN

Contact in Japan

Address	371, Shimoiwasaki, Katsunuma-cho, Koshu-shi, Yamanashi, 409-1313 Japan
Tel / Fax	+81-553-44-0069 / +81-553-44-0172

URL www.katsunuma-winery.com/

E-mail jaruga@katsunuma-winery.com

Contact Mr. Jun ARUGA

MERCIAN CO.

The wine taste which Chateau Mercian aims at "finesse & elegance", a harmonious and exsquisite taste.

And the most important policy is to make a wine which expresses the uniqueness in the taste that has been nurtured in each locality.

Chateau Mercian Yamanashi Muscat Bailey A 2014 12.5%

Japan-specific grape variety "Muscat Bailey A" is a grape for red wine grown mostly in Yamanashi Prefecture. With Muscat Bailey A being used, combined with the flavorable nuance of a barrel and the taste of sweet fruit, this is a well balanced wine.

Chateau Mercian Yamanashi Koshu 2015 11.5%

A thick dry wine with a firm taste is achieved by using Koshu grapes grown in Yamanashi Prefecture and also by exposure to dregs in a storage tank until just before bottling (Sur Lie process). It goes well with Japanese-style food.

🔤 Ide Jozo Ide Yogouemon

Ide brewery was founded in around 1700 as a soy sauce brewer and in around 1850, 16th generation Ide Yogouemon started making sake focusing on cooler climates at an altitude of 850m and cool clear water.

Kainokaiun Daiginjo

3D-

Kainokaiun Daiginjo is the best quality sake with a gorgeous aroma and graceful taste.

Kainokaiun Umeshu 9%

Unique ume flavor and depth of sake splendidly harmonized. Quite a refreshing umeshu liquor.

Contact in Japan

Address	Nakano Central Park South, 4-10-2, Nakano, Nakano-ku, Tokyo, 164-0001 Japan
Tel / Fax	+81-3-6837-7143 / +81-3-3228-2438

Membership Yamanashi Prefecture Government

URL www.chateaumercian.com/ E-mail _

Contact Mr. Masahito IKEDA

Contact in Japan

15%

Address	8, Funatsu, Fujikawaguchiko-machi, Minamitsuru-gun, Yamanasi, 401-0301 Japan
Tel / Fax	+81-555-72-0006 / +81-555-72-6636

Membership Yamanashi Prefecture Government

URL www.kainokaiun.jp info@kainokaiun.jp E-mail Contact Mr. Yogouemon IDE

🔤 Tanizakura Shuzo CO., LTD.

Since 1848, we have continued to brew sake responding the changing times by using only spring water from the south foot of Mt. Yatsugatake and good-quality domestic rice. Our in-house rice cleaning is highly refined, and we truly care about our sake from production to sales.

3D-

Sakurasakura Junmai Daiginjo 15%

Luxurious pure-rice sake brewed from organic growing Yamada-nishiki polished to 35%. It is characterized by a fruity and elegant aroma and semi-dry, clear taste.

Junmai Ginjo Ryuryushinku 14.5%

Genuine pure-rice Ginjo sake using only organic growing Yamada-nishiki. It is a pure-rice Ginjo sake with a mild fruity aroma and a firm, dry taste.

😳 HANANOMAI BREWING CO., LTD.

We increasingly continue to craft sake brought to life with local ingredients, using purely the plentiful underground water from the Akaishi Mountains and Shizuoka-grown rice.

3D-

Japanese Sparkling Sake

Japanese sake only made from rice and water. Alcohol concentration is 1/3 of regular sake. The taste is sweet from Japanese rice, and has good acidity.

Japanese Sparkling Sake Yuzu 6%

Home-grown yuzu citron is made into the form of a puree, and is blended with fine frothy sake. The acidic taste of yuzu is added to the mild sweet taste of rice allowing you to enjoy a unique taste of a natural ingredients that is additive-free.

Contact in Japan

Address	2037, Yato Ohizumi-cho, Hokuto-shi,
	Yamanashi, 409-1502 Japan

Tel / Fax +81-551-38-2008 / +81-551-38-2199

Membership Yamanashi Prefecture Government

- URL www.tanizakura.co.jp
- E-mail s.tsukahara@tanizakura.co.jp
 - Contact Mr. Shun TSUKAHARA

Contact in Japan

6%

Address	632, Miyaguchi, Hamakita-ku,
	Hamamatsu-shi, Shizuoka, 434-0004 Japan
	434-0004 Japan

Tel / Fax +81-80-6980-2667 / +81-53-589-0122

Membership -

URL	www.hananomai.co.jp/
E-mail	takadas@hananomai.co.jp
Contact	Mr. Shinnozuke TAKADA

MARUISHIJOZO CO., LTD.

Maruishi Brewery was founded in Okazaki, Aichi prefecture in 1690, and has long been making sake for well over 326 years. Please enjoy our sake made with closest attention to quality rice, water, brewing and storage. Also enjoy our fresh thick fruit wine.

Daiginjo Tokugawa leyasu 17%

Contact in Japan

It has a well-balanced taste but a complex combination of "sweet and dry", a curious sensation of a sweet mellow aroma spreading upon opening a bottle and clean dry aftertaste.

Miwaku no Ichigo 7%

Made from a pure-rice sake and strawberries. The brewers harvested sweet "Tochiotome"strawberries , crushed them by hand

and combined them with sake. Leaving the original sweetness of strawberry as is, it is the "gem of fruit wines."

Address	6-2-5, Nakamachi, Okazaki-shi, Aichi, 444-0015 Japan	URL	www.014.co.jp	
		E-mail	maruishi@014.co.jp	
Tel / Fax	+81-564-23-3333 / +81-564-22-0539	Contact	Mr. Hideki FUKADA	
Membership	Membership -			
Contact in Hongkong				
Company	HUKKURO TRADING CO.,LTD			
Address	2/F., Capital Trade Centre, 62 Tsun Yip Street, Kowloon East, Hong Kong SAR	URL	-	
		E-mail	hansen.liao@hukkuro.com	
Tel / Fax	+852-2338-9983 / +852-5539-8330	Contact	Mr. Hansen LIAO	

🔀 KYOTO TRADING CO.

Since it has an overseas subsidiary (Kyoto trading hong kong ltd) in Hong Kong, a small lot order is available. Moreover, it is trading with 25 breweries and the number of brands is more than 120.

Fu 8%

Alcohol content is as low as 8%. It is a sake with a fruity aroma and a sweet taste, and is very easy to drink. In the August 2016 issue of the wine magazine "Brewer life" of Hong Kong, it earned the top rating among dozens of other sakes.

Iwashimizu Yellow label 16%

This sake is made using 50% malted rice, while the ratio of malted rice is about 20% as for the usual sake, As a result, you can enjoy a very thick sweet and sour taste along with the rich mellow flavor of this sake.

Contact in Japan

Address	608-5, Yabunouchicho, Shimogyo-ku, Kyoto-shi, Kyoto, 600-8374 Japan	URL E-mail	www.kyoto-trading-corp.com t.inoue@kyoto-trading.com		
Tel / Fax	+81-75-353-7338 / +81-75-320-1848	Contact	Mr. Takuya INOUE		
Membershi	Membership -				
Contact in Hongkong					
Company	Company Kyoto Trading Hong Kong Itd. (Japanese sake shop Sakelegant)				
Address	Unit1601, 16/F, Barttlock Centre, 3-9 Yiu Wa Street, Causeway Bay, HK	URL	www.kyoto-trading-corp.com		
		E-mail	bowie@kyoto-trading.com		
Tel / Fax	+852-2333-3320 / -	Contact	Ms. Bowie Man		

Schmidt Marketing (Consumer Products) LTD.

Founded in 1805. Production and sales of sake, shochu and liqueur. Using raw rice from Ibaraki and good quality water from the Tsukuba water system, they are brewed in liquors with elegant deep flavor.

Shiragiku Daiginjo $16 \sim 17\%$

3D-

C08

Extra-excellent rice "Yamada-nishiki" from Hyogo, polished to 40%, is exclusively used. Especially excellent fruity aroma compared with the traditional yeast cannot be beat. It requires great efforts to bring out this taste.

Contact in Japan

Address	871, Takahama, Ishioka-shi, Ibaraki, 315-0045 Japan
Tel / Fax	+81-299-26-4131 / +81-299-26-6699

Membership -

Contact in Hongkong

Company -

Address	13/F Chinachem Exchange Square No.1
	Hoi Wan Street, Quarry Bay Hong Kong

Tel / Fax +852-3650-0611 / +852-2620-8334

URL	www.schmidtmarketing.com
E-mail	yoshiokamata@schmidtmarketing.com

www.shiragiku-shuzou.co.jp/

info@shiragiku-shuzou.co.jp

純米吟醸

Special rice "Miyama-nishiki" from Nagano, polished

fruity aroma and light, dry feeling, and also firm clear

to 50%, is exclusively used. The most popular sake

among our specific-named products. Favorable

Shiragiku Junmaiginjo

 $15 \sim 16\%$

taste.

URL

E-mail

Contact Mr. Yoshio KAMATA

Contact Mr. keinosuke HIRISE

LTG Solution CO.

Our company is a specialized trading company which exports Japanese sake and wine to Asia, such as Hong Kong and Taiwan.

Kuragokoro Zyunmaiginzyo 15%

Yamadanishiki 50% polished rice. Sake in which its aroma and flavor of pure rice wine are exquisitely matched.

Contact in Japan

Address	Sagami Bldg. 2F, 7-13-6, Ginza,		
	Chuo-ku, Tokyo, 104-0061 Japan		

Tel / Fax +81-80-3248-1884 / -

Membership -

TENTAKA SHUZO CO., LTD.

Specializing in dry taste sake. Selecting a suitable rice and aiming for a product that is "tasty, safe and enjoyable", we hold a track record of continuous victories in domestic and foreign contests. A very rare brewery with organic certification in Japan, U.S and Europe.

Organic Junmai TENTAKA 15%

Rare pure-rice sake with organic certification in Japan, US and EU, using organic "Gohyakumangoku". The company ranges from growing and manufacturing ingredients, to product shipment. This sake features a soft acidic and gentle taste. Delcious served either chilled or hot.

Contact in Japan

3D-

Address	2166, Hiruhata,Ohtawara-shi, Tochgi,
	324-0411 Japan

Tel / Fax +81-287-98-2107 / +81-287-98-2108

Membership TOCHIGI PREFECTURAL GOVERNMENT

Contact in Hongkong

Company	SOARERS LIMITED
---------	-----------------

Address	Room B02, 13F, Splendid Centre, No.100 Larch Street, Tai Kok Tsui, Kowloon, Hong Kong
Tel / Fax	+852-3597-0349 / +852-3597-0349

URL	www.soarershk.com
E-mail	info@soarershk.com
Contact	Mr. Naoki HAMAGUCHI

Contact Mr. Munenori OZAKI

Junmai-Daiginjyo TENTAKA KOKORO

taste, which is brewed from 50% polished Yamada-nishiki from the cultivation A area.

It is a 45-year long seller since its launch.

Pure-rice daiginjo sake with a mild aroma and a rich

www.tentaka.co.jp

ozaki@tentaka.co.jp

15%

URL

E-mail

Sake Brewerys of Tochigi

This council has been established by coordination of four sake brewers in Tochigi Prefecture. Each brewer has received high appraisal in domestic and foreign contests. They are also working on inbound tourism utilizing the breweries.

SANRAN DAIGINJO

3D-

Smell like sweet fruit. Refreshed and dry. Gold prize in The U.S. National Sake Appraisal 2016.

SANRAN JUNMAIDAIGINJO 15%

Calm aroma and mellow taste. It features a deep flavor. You can enjoy this sake with a meal or by itself. Gold prize winner in the London Sake Challenge 2015.

Contact in Japan

Address	333-1, Hanawa, Mashiko-machi, Haga-gun, Tochigi, 321-4216 Japan	ı I
Tel / Fax	+81-285-72-0001 / +81-285-72-0003	(
Membership	TOCHIGI PREFECTURAL GOVERNMENT	

URL	www.tonoike.jp	
E-mail	info@tonoike.jp	
Contact	Mr. Shigeki TONOIKE	

2

🐯 KIKUBIJIN SAKEBREWING CO., LTD.

Founded in 1735 of the mid-Edo. Hakushuu Kitahara, a famous poet of Yanagawa, loved this sake, and the title of its label "Kikubijin" is his autograph. Mother water is the river bed water of Yabe river flowing through the side of the brewery. Selecting brewing-suitable rice "Yamada-nishiki" and "Yume-ikkon", a Yanagawa master brewer skillfully brews the sake with in his heart and soul.

KIKUBIJIN DAIGINJO 16%

Brewing suitable rice "Yamada-nishiki" from Fukuoka is polished to 35% and brewed slowly through low-temperature fermentation fully handmade by a master brewer. Once in your mouth there comes a mild feeling and then you can enjoy the brewed aroma spreading and the fine taste.

KIKUBIJIN TOKUBETSU-JUNMAI-SHU 15%

The brewing rice "Yume-ikkon" from Fukuoka is polished to 60% and used for brewing with good quality water of Chikugo. It is a special pure-rice sake with a rich and soft taste. A traditional squeezing method is still used for the extraction of clear sake, carried out by the handwork of brewers using squeezing bags.

> www.kikubijin.co.jp info@kikubijin.co.jp

Mr. Shunsuke EZAKI

Contact in Japan

Address	183, Kaminosho, Setaka-machi, Miyama-shi, Fukuoka. 835-0025 Japan	URL
		E-mail
Tel / Fax	+81-944-62-3001 / +81-944-62-2168	Contact

Membership Fukuoka Sake Brewers Association

KITAYA CO., LTD.

Inaugurated in the tea-growing district "Yame" in southern Fukuoka 200 years ago. Sake and white liquor are manufactured. "Daiginjo-gokujo- Kitaya" won an award "Champion SAKE" among 583 brands in IWC 2013.

Won the highest award "Champion SAKE" among 583 brands in IWC 2013. "Yamada-nishiki" from Itoshima Fukuoka is polished to rice-cleaning rate of 35%, brewed very carefully, and finished by the traditional squeezing method. It is presented to Japanese Embassies around the world.

Contact in Japan

Address 374, Motomachi, Yame-shi, F 834-0031 JAPAN	374, Motomachi, Yame-shi, Fukuoka,	URL	www.kitaya.co.jp	
	834-0031 JAPAN	E-mail	shimomushiki@kitaya.co.jp	
Tel / Fax	+81-943-23-2154 / +81-943-23-2156	Contact	Mr. Tsutomu SHIMOMUSHIKI	
Membership Fukuoka Sake Brewers Association				
Contact in Hongkong				
Company	Liquid Gold Corporation Limited			
Address	Room 2115, No.1 Hung to Road Ngau Tau Kok Kowloon	URL	www.liquidgold.com.hk	
		E-mail	clara.wong@liquidgold.com.hk	
Tel / Fax	+852-2755-5110 / +852-2755-5899	Contact	Ms. Clara Wong	

JUNMAI DAI-GINJYO KANSANSUI 45% MIGAKI 14%

Brewing suitable rice "Yamada-nishiki" and "Omachi" are polished up to a 45% rice-cleaning rate, and brewed with the river bed water of Yabe river. It is a pure-rice daiginjo sake with splendid fruity aroma and a mild clear taste.

NISHIYOSHIDA-SYUZOU CO., LTD.

Authentic Shochu makerb since its establishment in 1893. "TSUKUSHI" won an award Los Angeles spirits competition 2014 GOLD medal.

TSUKUSHI SHIRO 25%

Enjoy the refreshingly fruity aroma and fine, crisp flavor of Tukushi White Label Shochu. This shochu goes well with sashimi or sushi.

Contact in Japan

Address	612, Izumi, Chikugo-shi, Fukuoka, 833-0041 Japan
Tel / Fax	+81-942-53-2229 / +81-942-52-4088

Membership Fukuoka Sake Brewers Association

Contact in Hongkong

Company	Tei Enterprises Limited		
Address	11/F, Sandoz Centre,178-182 Texaco Road,Tsuen Wan, New Territories, Hong Kong		
Tel / Fax	+852-2592-8833 / +852-2592-7944		

Green Tea Plum Liqueur 12%

The "Yame tea" of local Fukuoka and large plums of Yame are used, and deliciously merged by an original process. It is a green tea ume liquor that captures a harmony between the acid taste of fresh plum and the aroma of green tea. 2016 gold prize awarded.

URL	www.nishiyoshida.jp/
E-mail	info@nishiyoshida.jp
Contact	Ms. Kyoko YOSHIDA

URL www.tei.com.hk/ E-mail -

Contact -

Nonprofit organization The Art of Sake and Japanese Food Culture Misson consortium (SJFCM)

This organization "The Art of Japanese Sake and Food Culture Mission consortium" is a connecting foundation for those who love Japanese food culture around world, to surrounding artisans of foods and sake producers, fish producers, agriculture producers, restaurants, chefs and any kind of suppliers of Japanese food culture.

Draft Sake Keykeg

3D

Fresh draft sake from the tap. This is a new solution for the restaurants and bars.

Contact in Japan

Address 7-27-103, Yamashita-cho, Akashi-shi, Hyogo, 673-0878 Japan

URL	www.sakeseven.com
E-mail	info@sakeseven.com
Contact	Mr. Hiroshi WATANABE

Tel / Fax +81-50-5806-8499 / -

Membership -

INTLOOP INC.

INTLOOP is teamed up with a famous supplier of Japan, and is performing overseas expansion. It wholesales delicious sake and fruit wine of Ikegame brewery in Kyushu and sake of the Yamamoto family which has continued for 400 years in Kyoto.

PULULU Jelly-type Umeshu 8%

Super-fine Umeshu by Ikekame Shuzo Co.,Ltd (Brewery) is only prduced 500 bottles in one brewing. Please shake the bottle before drinking. You can taste the excellent Umeshu with texture and richness of ripe ume-plums on the rock or as a dessert. We do not add fragrance, coloring agent, preservative, antioxidant.

Contact in Japan

- 5F, Takata Bldg. 2-12-31, Akasaka, Address Minato-ku, Tokyo, 107-0052 Japan
- Tel / Fax +81-3-5544-8042 / +81-3-5544-8041

Membership -

Contact in Hongkong

Company	INTLOOP (Hong Kong) CO., LIMITED
Address	Rm.23, 5/F, Hung To Centre, 94-96 How Ming Street, Kwun Tong, Kowloon, Hk

Tel / Fax +852-9577-7784 / -

9%

URL

E-mail

Contact Mr. Wilson

Matcha-liqueur of Uzi-matcha uses 100% Organic-liquor. You can taste the naturtal flavor of matcha.

URL www.intloop.com/en/ E-mail info-abroad@intloop.com Contact Mr. Takeuchi

C12 ASO BREWERY CO., LTD.

A long-established liquor maker continuing for 170 years located in the popular resort Yufuin. Surrounded by rich green mountains, our product is made in nature and has been loved by the local people. The rice is from Kyushu and the water is one of "Japan's 100 remarkable waters".

Japanese MUGI Shochu GOKUJYOU ASOU 25%

Delicious barley shochu with a sweet taste and rich aroma of wheat. You can enjoy it on the rocks or with water, with a favorite juice or tea in summer and also diluted shochu with hot water in winter. Its mouth-refreshing after oily foods.

📅 STORY LTD.

ZENJIRO exports sake, wine, beer, tea, ceramics etc., and provides the best satisfaction to customers.

Kasen Tokubetsujunmai Tokyowajo 16%

Light aroma, mellow and slight dry junmaishu. As a meal time drink, it compliments a wide variety of cuisines.

Contact in Japan				
Address	16, Hatakeda, Shonaimachi, Yufu-shi, Oita, 879-5432 JAPAN			
Tel	+81-97-582-0008			
FAX	+81-97-582-0023			
URL	www.asouhonten.com			
E-mail	asouhonten.fujihira@gmail.com			
Contact	Ms. Yuriko FUJIHIRA			
Contact in Hongkong				
Company	TAI FAT HONG PROVISION CO.			
Address	Room 08,10/F,Harbour Industrial Centre, 10 Lee Hing Street,Ap Lei Chau,Hong Kong			
Tel	+852-2540-6877			
FAX	+852-2559-7057			
URL	-			

E-mail

Contact

Contact in Japan			
Address	1-37-15, Ozenji-higashi, Asao-ku, Kawasaki-shi, Kanagawa, 215-0018 JAPAN		
Tel	+81-44-281-4104		
FAX	+81-44-281-4105		
URL	www.zenjiro.jp/		
E-mail	info@zenjiro.jp		
Contact	Mr. Michio JIBIKI		

EXHIBIT FORMAT

Yamanashi Prefecture Government

Contact in Japan

Address	1-6-1, Marunouchi, Kofu-shi, Yamanashi, 400-8501 Japan	URL	www.pref.yamanashi.jp/
	400 0501 50 001	E-mail	-
Tel / Fax	+81-55-223-8871 / +81-55-223-1534	Contact	Mr. Takeshi KAWASAKI

TOCHIGI PREFECTURAL GOVERNMENT

Contact in Japan

Address	Address 1-1-20, Hanawada, Utsunomiya-shi, Tochigi, 320-8501 Japan	URL	www.pref.tochigi.lg.jp/
I		E-mail	kamyamak03@pref.tochigi.lg.jp
Tel / Fax	+81-28-623-2195 / +81-28-623-2199	Contact	Mr. Kiyoharu KAMIYAMA

Fukuoka Sake Brewers Association

Contact in Japan

Address	24-36,Maidashi 1-chome,Higashi-ku, Fukuoka-shi, Fukuoka, 812-0054 Japan	URL E-ma
T . / F		. .

-mail fukusake@d3.dion.ne.jp

www.fukuoka-sake.org/index.html

- **Tel / Fax** +81-92-651-4591 / +81-92-633-6722
- Contact -

JETRO TOKYO

Address ARK Mori Building 6F, 12-32 Akasaka 1-chome, Minato-ku, Tokyo, 107-6006 JAPAN

Tel / Fax +81-3-3582-5546 / +81-3-3582-7378

URL www.jetro.go.jp

JETRO Hong Kong

Address Room4001, 40/F., Hopewell Centre, 183 Queen's Road East, Wan Chai, HONG KONG, CHINA

Tel / Fax +852-2526-4067 / +852-2868-1455

URL https://www.jetro.go.jp/jetro/overseas/cn_hongkong.html

This material is distributed by JETRO Hong kong on behalf of Japan External Trade Organization, Tokyo, Japan.

*All information in this publication is verified to the best of JETRO's ability. However, JETRO does not accept responsibility for any loss or damage arising from any vellance on it.