

Experience the Best in Asia

21. - 25.05.2014

**IMPACT Exhibition and
Convention Center
Bangkok, Thailand**

International Trade Exhibition for
Food & Beverages, Food Technology
and Retail & Franchise in Asia

Presents

Online visitor pre-registration is open till 15 May 2014

ADVANCE BUYERS' GUIDE

Endorsed by

Jointly organized by

The Thai Chamber
of Commerce

10 great years of delivering business 2004 - 2014

An impressive line-up
of events awaits you
at the 11th edition of
**THAIFEX – World of
Food Asia.**

THAIFEX – World of Food Asia celebrates its 10th anniversary with yet another milestone - a record-breaking showcase and an impressive international line-up. With more than 60,000 square metres of food, beverage and hospitality products and services, you will experience for yourself why this is Asia's most influential food & beverage, food technology and retail & franchise trade show.

Sample new and
innovative products
from more than
1,400 Exhibitors
from **40 Countries**

Network and meet
more than **28,000**
Trade Visitors
from **135**
Countries

MAKE A PLAN

1-stop

sourcing platform at THAIFEX - World of Food Asia, which includes 3 sub-shows - The World of Seafood, World of Coffee & Tea and World of FoodService.

WITNESS

500

and more competitors pitting their best skills against each other in the culinary and coffee competitions. Catch the nail-biting and exciting action at The Thailand Ultimate Chef Challenge and the Roasters' Choice Award.

BE INFORMED

25

and more industry experts will congregate for a dynamic exchange of ideas and innovative solutions at the ASEAN Food Industry Thought Leaders Panel and the World of Food Safety conference. Be prepared for ideas that will change and enhance the food and beverage industry.

GET INVOLVED

40%

increase in exhibition space for the Fine Food segment means a more sumptuous promise of quality products, from countries such as Brazil, Italy, Cambodia, China, Japan, Korea, Philippines, Singapore, Taiwan and Vietnam.

2014 Partner Country

Japan - the second Partner Country at THAIFEX – World of Food Asia proudly presents the renowned spectrum of quality produce from Japan. Discover its celebrated artisan specialties, from fine foods, sake and wine, beverages and more.

Visit JAPAN PAVILION at **HALL 2, GG-02.**

Strong International Growth

THAIFEX – World of Food Asia 2014 presents a stronger international line-up of 25 country and province pavilions. Our five new groups are: Japan (Kyusyu Trade Promotion Organisation), Korea (aT Gyeongnam Branch Office, Small & Medium Business Corporation Jeju Regional Headquarters, Incheon Center of Korea International Trade Association & Chungcheong Nam-do), Scotland (Scottish Development International), Taiwan (Taiwan Canners Association) and Turkey (Central Anatolian Exporters Union)

Country Pavilions

Log on to www.worldoffoodasia.com to view the exhibitor list.

Sub-shows Highlights

2014 presents a power pack of sub-shows designed for the needs of the industry. **World of Seafood**, a professional trade fair catering to the seafood and frozen seafood industry returns with stronger offerings. Look forward to two new sub-shows - the **World of Coffee & Tea** and **World of FoodService**. Look forward to a professional coffee and tea trade fair, poised to be Asia's leading sourcing, trading and knowledge platform for the coffee and tea industry, and a stellar international trade exhibition for the food service, catering and hospitality in Asia.

WORLD OF SEAFOOD

International Trade Fair for the Seafood Industry Asia

Seafood suppliers & traders:

- Chilled seafood
- Dried seafood
- Fresh seafood
- Frozen seafood
- Processed seafood
- Ready-to-eat seafood

WORLD OF COFFEE & TEA

International Trade Fair for the Coffee and Tea Industry in Asia

Coffee and tea producers, manufacturers, suppliers & traders:

- Cleaning & filtration
- End products
- Machinery & equipment
- Packaging material
- Processing
- Raw materials
- Specialty coffee & tea products
- Supplier & services
- Tools & accessories

WORLD OF FOODSERVICE

International Trade Fair for the Food Service, Catering and Hospitality Industry in Asia

Food service suppliers, equipment producers & machinery:

- Appliance & amenity
- Bakery equipment & materials
- Buffet equipment & tableware
- Catering & cooking equipment
- Consulting services
- Dishwashing
- Hotel decorative art & craft
- Hotel IT & security supply
- Hotel supply & auxiliary
- Ice cream equipment & supply
- Refrigeration equipment
- Textile & uniform
- Sport, spa & entertainment equipment

"With a specialized segment within the show, we know that the visitors we meet are either working in or are interested in the coffee sector. By being here, it allows us to reach out to a more targeted audience."

Ms. Pavinee Khetphasant, General Manager, Boncafe (Thailand) Ltd

PRODUCT HIGHLIGHT: THAIFEX – WORLD OF FOOD ASIA

Baehaejung-Doga Co., Ltd (BHD Co., Ltd)

Product Name: Buja Rice Wine

BUJA wine is brewed with 100% Gyeonggi-do rice without using any artificial additive. It is produced through a natural fermentation process using a Korean yeast called "nuruk". A revived traditional Korean rice wine, BUJA was loved and enjoyed by royal families and aristocrats in the past.

Hanaro Bio Co., Ltd

Product Name: Bamboo Grass (Leaf) Tea

Wild bamboo grass in clean areas are processed into tea using patented processes which remove the smell of grass and its astringent taste. The tea has a lovely green-gold color and the sweet, subtle scent of Bamboo Grass. You will enjoy the light and mild taste.

Long Kow Foods Enterprise Corporation

Product Name: Long Kow Sesame Sauce

Long Kow Sesame Sauce can be mixed in noodles, vermicelli or salad, and is delicious. It contains a good amount of sesame which is good for the body.

Rudolf Keller srl

Product Name: Nera Lacrima Balsamic Glazes

An ideal accompaniment for raw and cooked foods. The Balsamic Vinegar is NON GMO and gluten free.

Sanotact

Product Name: Blink Mints

Blink Mints are high quality products made in Germany in state-of-the-art facilities and produced in accordance to BRC and IFS certification. It is sugar-free, low in calories and have superb flavors.

Zott SE & Co. KG

Product Name: Zott Jogolé Yoghurt

Zott Jogolé is a low-fat yet creamy premium yoghurt with succulent fruit pieces. It is made with premium, fresh German milk. The entire range is free of preservatives and is halal certified.

PRODUCT HIGHLIGHT: WORLD OF SEAFOOD

Sure Marketing Company, Inc.

Product Name: DOX 60F System

The DOX System is a quick and accurate bacterial-testing method that can be used in fish, seafood, meat and poultry, ready-to-eat foods, and frozen foods, etc.

Kuang Pei San Food Products Public Co., Ltd

Product Name: Fried Mackerels in XO Sauce

The product contains nutrients that are beneficial to the body including Omega-3, Omega-6 and Omega-9.

Sea Wealth Frozen Food Co., Ltd

Product Name: Rice Paper Shrimp

The shrimp is marinated in a herb and garlic sauce and wrapped in a white crispy spring roll skin. It is delicately hand-wrapped with yellow noodles all around.

Surapon Foods Public Company Limited

Product Name: Vannamei Cooked Peel Tail on (Alive)

Made from live Vannamei shrimp, the taste is most suitable for cocktails.

Tuna Paradise Co., Ltd

Product Name: Japanese Yellowtail - Hamachi/Buri

All our Hamachi/Buri are airfreight into Thailand straight from one of the best Hamachi/Buri farms in Japan. The farm is HACCP certified and is very popular in the Japanese local market.

Choen Frozen Foods, Co., Ltd

Product Name: Frozen Shrimp Spring Roll Tom Yum Flavour

Chen Dim Sum with 80 years of legendary, delicious Dim Sum from Yaowarat (Thailand's Chinatown) proudly presents "Frozen Shrimp Spring Roll Tom-Yum Flavor". Delicious Tom Yum flavor makes the shrimp spring roll tasty with the exotic Thai aroma.

PRODUCT HIGHLIGHT: WORLD OF COFFEE & TEA

PT Sinar Sosro

Product Name: TEBS Tea with Soda

TEBS Sorso ready-to-drink tea are of the highest quality. It uses all-natural ingredients and has a unique taste that makes it the best selling product of Sinar Sosro.

White Café Sdn Bhd

Product Name: Old Town 3 IN 1 Instant Premix White Coffee, Natural Cane Sugar

Also available in Hazelnut White Coffee, White Coffee & Creamer and White Milk Tea.

K2 Company Limited

Product Name: Mazzer New Kold Coffee Grinder

Mazzer NEW Kold Coffee Grinder is of the highest quality. It grinds coffee beans with minimum heat.

FUSO International

Product Name: Hand "Tea" Bag

A large-capacity teabag with string that can hold up to 20g of tea. The long teabag is also designed to fit into the mouths of personal beverage bottles such as plastic bottles and thermos stainless-steel bottles.

Namyang Dairy Products Co., Ltd (Namyang Coffee)

Product Name: Freeze Dried Coffee

High quality instant coffee with the most cutting-edge and highest technology facilities including Aroma recovery.

Lion 3 Star Ltd

Product Name: Faema Teorema Coffee Machine

Eco-Friendly (saves 21% energy)
Automatic milk steam control system, so the milk foam is very even quality.

PRODUCT HIGHLIGHT: WORLD OF FOODSERVICE

Wise Promotion (Thailand) Co., Ltd

NEW
PRODUCT

Product Name: Electrolux 4 door Freezer/Chiller

Each piece of refrigeration equipment is produced using the latest innovative technologies to keep food fresh. They have low energy consumption and ergonomic designs.

Atlantic Chef International Co., Ltd

Product Name: Knife

Our products are made of blades that are sharp, durable and with great re-sharpening ability. It is designed to strictly comply with ergonomic technology and are very comfortable to hold.

The Toki City Wholesale Pottery Association (SAIKI Ichiyama Touen)

Product Name: Minoyaki Procelain Tableware

"Minoyaki" (produced in the Mino area, Gifu Prefecture, Japan) items are suitable for all kinds of cuisines – Japanese, Chinese, French, Italian, Spanish, Asian, American, etc.

NEW
PRODUCT

ITA Developing Co., Ltd

Product Name: Starlight Adjustable Infared BBQ Grill

It is 100% made-in-Taiwan with top-of-the-line 204 stainless steel.

Maiden House Appliances Co., Ltd

NEW
PRODUCT

Product Name: Professional Blender - for commercial use Model MD-206A

Maiden's professional blenders possesses four main characteristics. They are user-friendly, multi-functional, power-saving, and they retain the nutrients in ingredients.

C.L. Foods Co., Ltd

Product Name: Rôtissoires Grandes Flammes Millenium Luxe.

A modern and redefined design for fast and efficient roasting! These rotisseries feature a host of new features to make operation and cleaning simple and quick.

Supporting Programs

THAILAND ULTIMATE CHEF CHALLENGE

One of the key highlights at THAIFEX - World of Food Asia, the Thailand Ultimate Chef Challenge will see participants from mostly Thailand and Indochina pit their culinary skills against each other over 5 days. Endorsed by WORLDCHefs, the competition will be judged by a panel of internationally certified judges. The 3rd Thailand Ultimate Chef Challenge will focus on:

- Education
- Thai ingredients
- Professional, modern and creative presentation of Thai dishes

Official Chef Apparel

Official Knife

Official Seasoning

Official Poultry

Official Meat & Seafood

ROASTERS' CHOICE AWARD

The Roasters' Choice Award returns in 2014 as the key event at the World of Coffee & Tea. Supported by the Barista Association of Thailand, this is the perfect platform for visitors to get insights of Asia's coffee culture. Visitors can look forward to:

- Up to 20 participants from Southeast Asia
- An international cast of coffee experts for the judging panel
- A tasting bar featuring over 40 varieties of coffee beans

Official Coffee Machine

Official Roasting Machine

Official Grinder

SEMINARS, TRAINING & CERTIFICATION PROGRAMS

Boncafe and the Specialty Coffee Association of Europe (SCAE) presents an in-depth program of trainings, certifications and workshops for the coffee industry. Held at the World of Coffee & Tea, the classes include:

- How to open a coffee shop by Boncafe, followed by coffee and frappe recipes
- Roasting Curriculum by SCAE
- Green Bean Curriculum by SCAE

Supported by

BONCAFE

For more information on supporting programs, log on to www.worldoffoodasia.com.

Ensuring Total Food Safety in a Global Economy

2nd WORLD OF FOOD SAFETY CONFERENCE

22 - 23 May 2014 | IMPACT Exhibitions & Convention Centre, Bangkok, Thailand

Following the success of the conference in 2013, we are proud to announce the 2nd World of Food Safety Conference at THAIFEX - World of Food Asia 2014.

Review the latest strategies with industry leaders to achieve higher standards for your business, recognize potential regional and international food safety threats, recent food safety incidents, and the approaches used to tackle the issues head on. Stay ahead and ensure a safe and secure supply chain by effectively managing food safety through globally competitive operations and safety practices.

The inaugural World of Food Safety Excellence Awards - a platform that recognizes and celebrates the achievements of those who have made exceptional contributions to food safety and consumer satisfaction with a positive impact on business results. We welcome you to nominate the individuals and companies whom you feel influenced the industry.

ASEAN Food Industry Thought Leaders Panel brings together C-level executives of leading F&B organizations based in the ASEAN region, to address advancing food security and expediting food trade and investment in the light of AEC 2015. Industry leaders will share their thoughts on building capabilities to overcome food safety challenges, both domestically and internationally.

Meet Renowned International Food Safety Experts Including:

YVES REY

Chairman, Global Food Safety Initiative (GFSI)
Corporate Quality General Manager
Danone Group, France

HIROYUKI KONUMA

Assistant Director-General and Regional Representative
FAO Regional Office for Asia and the Pacific, Thailand

BIZHAN POURKO-MAILIAN

Director Food Safety & Supplier Workplace Accountability
McDonald's Europe, United Kingdom

AWILO OCHIENG PERNET

Vice-Chair, Codex Alimentarius Commission
International Affairs Division
Federal Food Safety and Veterinary Office, Switzerland

CHONG NYET CHIN

Director, Food Safety & Quality, NTUC FairPrice Co-operative Limited, Singapore

MARTIN SLAYNE

Chief Food Safety Officer and Head of Global Scientific & Regulatory Affairs
Mondelēz International, USA

ARNEL CABUNGCAL

Quality Director of ASEAN Business Unit
The Coca-Cola Company, Thailand

MARC DONALDSON

Director, Cocoa Sustainability
Petra Foods Ltd, Singapore

To confirm participation at conference, contact **Ms. Jyothi Rajan** | Tel: +65 6500 6727 | j.rajan@koelnmesse.com.sg

2014 Hall Plan

CHALLENGER HALL 1

HEALTH & ORGANIC

FRUITS & VEGETABLES

China Pavilion

MEAT & POULTRY

SEAFOOD

Korea Pavilion

FROZEN FOOD

READY TO EAT

FINE FOOD

- Brunei Pavilion
- Cambodia Pavilion
- China Pavilion
- Italy Pavilion
- Philippines Pavilion
- Turkey Pavilion
- Vietnam Pavilion

CHALLENGER HALL 2

FINE FOOD

- Brazil Pavilion
- Europe Pavilion
- Indonesia Pavilion
- Japan Pavilion
- Partner Country
- Korea Pavilion
- Malaysia Pavilion
- Singapore Pavilion
- Taiwan Pavilion
- USA Pavilion

GROCERY

HALAL

RICE & RICE PRODUCTS

SWEETS & CONFECTIONERY

CHALLENGER HALL 3

DRINKS

COFFEE & TEA

China Pavilion

FOOD SERVICE

Korea Pavilion

FOOD TECHNOLOGY

- China Pavilion
- Taiwan Pavilion

- 1** Halal Product Showcase
- A** Visitor Registration
- B** Visitor Registration
- 2** Thailand Ultimate Chef Competition
- 3** Roasters' Choice Award
- 4** World of Food Safety Conference Jupiter 4, 5, 6, 7

atrium 2

Van, Taxi, Limousine Services

atrium 3

Impact Link (Bus Service)

Official Hotels

Courtyard by Marriott Bangkok

www.marriott.com/hotels/travel/bkkcy-courtyard-bangkok

155/1 Soi Mahadlekluang 1,
Rajdamri Road, Pathumwan,
Bangkok 10330,
Thailand

Tel: +66 2 656 7700
Email: Somchai.c@marriott.com
Distance to IMPACT:
min. 45 minutes drive

JW Marriott Bangkok

www.marriott.com/BKKDT

4 Sukhumvit Road,
Soi 2, Bangkok 10110,
Thailand

Tel: +66 2 656 7700
Distance to IMPACT:
min. 45 minutes drive

Novotel Bangkok IMPACT

www.novotel.com

94 Popular Road,
Banmai Subdistrict
Pakkred District
Nonthaburi 11120,
Thailand

Tel: +66 2 833 4888
Email: h8059-re@accor.com
Distance to IMPACT:
min. 3 minutes walk

Novotel Bangkok Platinum

www.novotel.com
www.novotelbangkokplatinum.com

220 Petchaburi Road,
Ratchatewi
Bangkok 10400,
Thailand

Tel: +66 2 160 7100
Email: h7272@accor.com
Distance to IMPACT:
min. 45 minutes drive

Novotel Bangkok Ploenchit

www.novotel.com

566 Ploenchit Road
Lumpini, Patumwan
Bangkok 10330,
Thailand

Tel: +66 2 305 6000
Email: h7176@accor.com
Distance to IMPACT:
min. 45 minutes drive

Windsor Suites Convention Hotel

www.windsorsuiteshotel.com

10/1 Sukhumvit Soi 18-20,
Sukhumvit Road,
Klongtoey,
Bangkok 10110,
Thailand

Tel: +66 2 262 1234 /
+66 2 262 1221
Email: suno@windsorsuiteshotel.com
Distance to IMPACT:
min. 45 minutes drive

For more information and downloads on booking forms for the official hotels, visit **www.worldoffoodasia.com**.

How to get there

Challenger Halls 1, 2, 3
IMPACT Exhibition and Convention Center
(Muang Thong Thani)
99 Popular Road, Banmai, Subdistrict, Pakkred District
Nonthaburi 11120, Thailand

Opening Times

21 - 23 May 2014 10:00 - 18:00 hrs (Trade)
24 - 25 May 2014 10:00 - 20:00 hrs (Public & Trade)

Pre-register online – www.worldoffoodasia.com

Contact:

THAIFEX – World of Food Asia/
World of Seafood/World of FoodService

LYNN HOW

Tel: +65 6500 6712
lhow@koelnmesse.com.sg

World of Coffee & Tea

SVEN SCHAEFER

Tel: +65 6500 6745
s.schaefer@koelnmesse.com.sg

Thailand

PATTARAPORN KUM-OURM

Tel: +66 2 640 8013 ext. 25
pattaraporn@expolink.net

Conference

JYOTHI RAJAN

Tel: +65 6500 6727
j.rajan@koelnmesse.com.sg

www.worldoffoodasia.com | www.worldofseafood.com | www.world-of-coffeeandtea.com | www.world-of-food-service.com