

Think **Asia**, Think **Hong Kong**

Hong Kong as an Effective Distribution Hub

Simon Wong JP

Chairman- Chamber of Food & Beverage Industry of HK

President- HK Federation of Restaurants and Related Trades

Chairman- Kampery Group

Business scope of Kampery

Think Asia, Think Hong Kong

Kampery Worldwide Business

KAMPERY
金百加

Think Asia, Think Hong Kong

Distribution (China)

- More than **10,000 customers** in food services covering all China
- More than **2,500 points** of sales (supermarkets, department stores)
- HK as the **headquarter**, with branch offices in major cities in China
- More than **30 distributors** in China

KAMPERY
金百加

Think Asia, Think Hong Kong

Kampery Brands and Products

Think Asia, Think Hong Kong

Green Dot Dot

- **Largest organic retail chain** in HK, with more than **40 outlets** , products selling in all the supermarkets in HK (1,600 points of sales)
- Have more than **1000 items** in the portfolio
- Import from more than **30 countries**
- Expansion to China, with **150 points of sales** in China and sales counters currently
- Product also **selling in** other countries (**US, Canada, Australia**)

Think Asia, Think Hong Kong

Australia

New Zealand

France

Italy

Germany

Switzerland

Hungary

England

Malaysia

Taiwan

China

Sri Lanka

Vietnam

Japan

Canada

United States

KAMPERY
金百加

Think Asia, Think Hong Kong

Kampery works closely with companies from different countries or Regions to:

- A. Open the markets in HK and China
- B. Manufacture (OEM) product for Kampery Group
- C. Give advice and consultancy services to companies of different origins
- D. Join into Kampery's marketing activities, e.g. exhibitions

KAMPERY
金 百 加

Think Asia, Think Hong Kong

Partnership with McDonald's

- Since 1993
- Supply coffee and tea
- Co-develop the products to suit the taste of the Chinese (R&D)
- Work on food safety programs to ensure quality and safety
- McDonald's China now has grown to a FnB giant with more than 1,500 outlets

KAMPERY
金百加

Think Asia, Think Hong Kong

Tips and Strategies

- Identify where you would like to Invest in China
- HK companies have good knowledge to do China business
- Find a good partner who knows the market and investment policy
- If in the food sector, to enter the China market, one must know the food law and regulation
- Good distribution network is essential
- HK companies can act as a bridge to link Other countries with China

KAMPERY
金 百 加

Think Asia, Think Hong Kong

KAMPERY
金百加

Think Asia, Think Hong Kong

Thank You !

KAMPERY
金 百 加

Think Asia, Think Hong Kong