

The feature of Kansai, centering on Osaka

Osaka prefecture: <http://www.pref.osaka.jp/nosei/osakamon/>

Kyoto prefecture: <http://www.pref.kyoto.jp/404.html>

Hyogo prefecture: <http://web.pref.hyogo.jp/aff/index.html>

Nara prefecture: http://www.pref.nara.jp/dd_aspx_menuid-1287.htm

Shiga prefecture: <http://www.pref.shiga.lg.jp/g/kodawari/>

Wakayama prefecture : <http://www.pref.wakayama.lg.jp/prefg/071700/index.html>

Osaka is geographically located in the center of Kansai. It is also said that it is the center of food culture! Kansai consists of 6 prefectures(Osaka, Kyoto, Hyogo, Nara, Shiga, and Wakayama). Each prefecture produces its unique indigenous foods including agricultural foods and other processed food products. February 2013 , Agrifood Expo and Seafood Show are held in Osaka so there are over 600 exhibition booths relating agricultural foods, seafood, farmers and so on.

Osaka Kansai's products

Note: The below companies are just examples thus it is not necessarily meant participants for your business meetings. Some companies may not have HACCP certificates.

●Seasoning (soy source, bean paste(miso), vinegar, source dressing, soup stock etc)

• U-Side@Kyoto

Sei Agri Mayonnaise, Kyoto vegetable dressing
HP: <http://www.u-side.co.jp/>

• Fuki Food Institute Co.,Ltd@Osaka

Gold Sesame dressing, Yakiniku source(miso), Ponzu source
HP: <http://homepage3.nifty.com/mutenka/>

●Meat (local brand beef: Kobe Beef and Omi beef) chicken and meat related products

• Daikichi Shoten@Shiga

Omi Beef and beef related products
HP: <http://1129.co.jp/>

●Tea (local brand tea (Ujicha), Yamato tea, green tea and so on)

• Ujintsuyu Seicha Co., Ltd@Kyoto

IYEMON Matcha blend Sencha Green
HP: <http://www.ujintsuyu.co.jp/japanese/index.html>

• Hotta Katsutaro Shoten Co., Ltd@Kyoto

Green tea wholesaler in Uji, Kyoto
<http://www.hottaen.jp/english/index.html>

●Fruit & fruit processed products (mandarin, persimmon, plum, peach, fig etc.)

• Ito Noen Co. Ltd@Wakayama

Mandarin & Hassaku juice, jam
HP: <http://www.ito-noen.com/>

●Sake&wine: 'Nada'&Fushimi' is well known as sake breweries

• Kizakura co.,Ltd @ Kyoto

Sake breweries in Kyoto
HP:<http://kizakura.co.jp/ja/>

• Nakano BC CO.,Ltd@Wakayama

Plum wine, rice wine
HP:<http://www.nakano-group.co.jp/en/>

●Other sorts of processed foods(noodles, traditional foods (pickles, Goma-dofu), ready made food)

• Miwayamakatsu@Nara

Somen noodle, udon noodles
HP:<http://www.miwayamakatsu.co.jp/shop/>

• Edosan Yamatoya@Osaka

Dried young sardines, cooked kelp and dried young sardines
HP: <http://www.edosan-yamatoya.jp/index.html>

• Fukami. Co.Ltd@Wakayama

Plum processed food
HP: http://www.fukami.co.jp/en_sample.html

●Seafood (tuna, bonito and a variety of fish, seaweed, dried kelp etc)

• Matsumae@Osaka

High rank dried kelp, Kelp Mizushio
HP: <http://www.matumae.jp/>

• Nawako@osaka

Additive-free conger eel. HP:N/A

• Yoshida Shoten@osaka

Soup stock pack
HP: <http://marukichi531.cart.fc2.com/>

• Yamagen Corporation @Osaka

Specializing in wholesaling Maguro(Tuna)
HP: <http://www.maguro-yamagen.com/emessage.html>

● Confectionary

• Nakajima Taishodo@Osaka

variety of confectionary
HP: <http://www.danke-net.co.jp/english>

• Roman life Inc.

variety of confectionary
HP: <http://www.romanlife.co.jp/>

Agrifood Expo in Osaka 2016

JAPAN International Seafood & Technology Expo 2016

<February 18th &19th 2016>

Agrifood Expo in Osaka 2016

1. Farmers: rice cultivation, vegetables, fruiter, protected horticulture, mushrooms, tea, dairy husbandry ,
beef cow, pig farming, chicken farming,
(broiler chicken etc)
2. Food industry: Food manufacturing & food processing mainly used Japanese agricultural foods

Japan International Seafood & Technology Expo 2016 (http://www.exhibitiontech.com/seafood/osaka_gaiyou.html)

Products on display

1. Fresh seafood
2. Processed seafood
3. Seasonings and food additives

The number of HACCP certificate holders was 14 exhibitors at Japan International Seafood & Technology Expo (Feb 2014).

Note: The scale of exhibition: over 500 exhibition booths, the number of visitors: 14,956 people (as of Feb 2015). ³