

DIRECTORY OF INNOVATIVE SMEs IN ASEAN 2012

one vision
one identity
one community

Directory of Innovative SMEs in ASEAN 2012

**The ASEAN Secretariat
Jakarta**

The Association of Southeast Asian Nations (ASEAN) was established on 8 August 1967. The Member States of the Association are Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar, Philippines, Singapore, Thailand and Viet Nam. The ASEAN Secretariat is based in Jakarta, Indonesia.

For inquiries, contact:

The ASEAN Secretariat
Public Outreach and Civil Society Division
70A Jalan Sisingamangaraja
Jakarta 12110, Indonesia
Phone : (62 21) 724-3372, 726-2991
Fax : (62 21) 739-8234, 724-3504
E-mail : public.div@asean.org

General information on ASEAN appears online at the ASEAN Website: www.asean.org

Catalogue-in-Publication Data

Directory of Innovative SMEs in ASEAN 2012
Jakarta: ASEAN Secretariat, November 2012

338.6459

1. Small Medium Enterprises – ASEAN
2. Economics – Industries

ISBN 978-6027643-28-4

The text of this publication may be freely quoted or reprinted with proper acknowledgement.

Copyright Association of Southeast Asian Nations (ASEAN) 2012
All rights reserved

Photo Credits: ASEAN SME Agencies Working Group

Table of Contents

1. Foreword by H.E Dr. Surin Pitsuwan, Secretary-General of ASEAN	v
2. Introduction to the ASEAN Economic Community	1
3. The History of Regional Cooperation on Small and Medium Sized Enterprises (SME)	5
4. ASEAN Business Awards	11
5. List of Innovative SMEs in ASEAN 2012	15
6. List of Incubation Centers in AMSs	201
7. ASEAN Cooperation in Intellectual Property Rights (IPR)	231

Foreword by H.E Dr. Surin Pitsuwan Secretary-General of ASEAN

Against the backdrop of the fragile global economy and economic uncertainties, the role of Small and Medium Sized Enterprises (SMEs) becomes important in mitigating these effects especially with their ability to adapt quickly to the changing environment. Further, SMEs represent 99 per cent of all business enterprises, generate some 56-97 per cent of employment; contribute from 30 to 60 per cent to gross domestic product (GDP); and 19 to 31 per cent to the export earning of economies across ASEAN region.

This drives the point on the importance of ensuring the needed support of the SMEs by creating conducive environment that will nurture and stimulate the development of entrepreneurial, innovative and competitive SMEs. Through such efforts in the promotion of SMEs' competitiveness and innovativeness SMEs' can contribute not only to greater economic growth, but also create new sources of growth that will support the vision of AEC's equitable economic development pillar.

The launch of the ***Directory of Innovative SMEs in ASEAN 2012*** is to support the idea to acknowledge, promote and further encourage the SMEs to contribute towards innovation in ASEAN. This timely launch will also assist in enhancing the regional efforts to promote SME innovation and enable them to tap into the regional and global markets to attract venture capitalists to expand their businesses.

I am confident that the illustrative SMEs listed in this Directory certainly will be able to offer new products and services to meet the demands and expectations of the markets both regionally and globally.

I wish the SMEs in ASEAN every success!

Introduction to the ASEAN Economic Community (AEC)

In 2003, all ASEAN Leaders resolved that an ASEAN Community shall be established by 2020. In 2007, the Leaders affirmed their strong commitment to accelerate the establishment of an ASEAN Community by 2015. The ASEAN Community realisation procedure comprises three pillars that work in tandem: the ASEAN Political-Security Community, ASEAN Economic Community and ASEAN Socio-Cultural Community.

Accordingly with these pillars agreed upon, the Leaders agreed to speed up the establishment of the AEC to 2015 and to transform ASEAN into a region with free movement of goods, services, investment, skilled labour, and freer flow of capital.

The ASEAN Economic Community (AEC) Blueprint was then adopted in 2007. The AEC Blueprint serves as a coherent master plan guiding the establishment of the AEC. It identifies the characteristics and elements of the AEC with clear targets and timelines for implementation of various measures as well as pre-agreed flexibilities to accommodate the interests of all ASEAN Member States.

Taking into consideration the importance of the external trade to ASEAN and the need for the ASEAN Community as a whole to remain outward looking, the ASEAN Economic Community (AEC) envisages the following key characteristic: (a) a single market and production base, (b) a highly competitive economic region, (c) a region of equitable economic development and (d) a region fully integrated into the global economy.

Single Market and Production Base

With the realisation of the ASEAN Economic Community, ASEAN will become a single market and production base. The establishment of ASEAN as a single market and production base will make ASEAN more dynamic and competitive with new mechanisms and measures to strengthen the implementation of its existing economic initiatives, accelerating regional integration in priority sectors, facilitating movement of business persons, skilled labour and talents; and strengthening the institutional mechanisms of ASEAN.

An ASEAN single market and production base comprises five core elements: (i) free flow of goods; (ii) free flow of services; (iii) free flow of investment; (iv) freer flow of capital; and (v) free flow of skilled labour. Industrial sectors included in the single market and production base comprise the twelve (12) priority integration sectors: agro-based products, air travel (air transport), automotive, e-ASEAN (information and communication technology - ICT), electronics, fisheries, healthcare, rubber-based products, textiles and apparel, tourism, wood-based products and logistics as well as the food, agriculture and forestry sectors.

A single market for goods and services will facilitate the development of production networks in the region and enhance ASEAN's capacity to serve as a global production centre and as a part of the global supply chain. Tariffs will be eliminated and non-tariff barriers will be gradually phased out. Simple, harmonised and standardised trade and customs are expected to reduce transaction costs. There will be a free movement of professionals. ASEAN investors will be free to invest in sectors and the services sectors will be opened up.

Competitive Economic Region

The creation of a stable, prosperous, and highly competitive economic region is the goal of ASEAN economic integration.

There are six core elements under the competitive economic region: (i) competition policy; (ii) consumer protection; (iii) intellectual property rights (IPR); (iv) infrastructure development; (v) taxation; (vi) e-commerce.

ASEAN Member States have committed themselves to introduce nation-wide competition policies and laws (CPL) to ensure a level playing field and incubate a culture of fair business competition for enhanced regional economic performance in the long run.

Equitable Economic Development

Under equitable economic development there are two elements: (i) Small and Medium Enterprise (SME) development and (ii) Initiatives for ASEAN Integration. These initiatives move towards bridging the development divide both at the SME level and enhance economic integration of Cambodia, Lao PDR, Myanmar and Viet Nam (CLMV) to enable all Member States to move forward in a unified manner and to enhance ASEAN's competitiveness as a region as well for all to benefit from the integration process.

Integration with Global Economy

ASEAN operates in an increasingly inter-connected and highly networked global environment, with interdependent markets and globalised industries. In order to enable ASEAN businesses to compete internationally, to make ASEAN a more dynamic and mainstream global supplier and to ensure that the internal market remains attractive for foreign investment, ASEAN has to look beyond the borders of AEC.

Two approaches taken by ASEAN in integrating with the global economy are: (i) a coherent approach towards external economic relations through Free Trade Agreements (FTA) and Closer Economic Partnerships (CEP); and (ii) enhanced participation in global supply networks.

The History of Regional Cooperation on Small and Medium Sized Enterprises (SME)

Fostering SME development has been one of the priority areas for policy attention and resources in ASEAN. As part of the third pillar of the ASEAN Economic Community (AEC) Blueprint on Equitable Economic Development, the Leaders have reiterated their commitment and urged the relevant bodies to double their efforts to foster a strong, dynamic and efficient SME sector. This would help ensure the sustainable, inclusive and broad-based economic and social development of ASEAN. The Leaders further encouraged ASEAN's dialogue and development partners to continue their support and assistance in the promotion of SME development in the region.

The ASEAN Small and Medium Enterprise Agencies Working Group (SMEWG) is responsible for formulating policies, programs and activities to foster SME development in the region. It also serves as a consultative and coordination forum for SME agencies in ASEAN. SMEWG Meetings are convened regularly twice a year, and as and when necessary.

The 1st SMEWG Meeting was held in Jakarta, Indonesia, on 24 April 1995. The ASEAN Plan of Action on Small and Medium Enterprises Development and the Terms of Reference (TOR) for the SMEWG were endorsed at the 37th ASEAN Economic Ministers (AEM) Meeting held on 7-9 September 1995 in Bandar Seri Begawan, Brunei Darussalam.

At the 10th SMEWG Meeting, a brainstorming session on the ASEAN SME Development Decade (ASDD) 2002-2012 was held on 12 March 2002 in Manila, the Philippines. The brainstorming session was attended by delegations of the ASEAN SME Agencies Working Group and other stakeholders such as the ASEAN-CCI and representatives from SME associations within ASEAN.

The Meeting agreed that the objectives of the ASEAN SME Development Decade 2002-2012 were to:

- a. accelerate the pace of SME development, taking into full account the differences in the levels of development in each member country;

- b. enhance the dynamism of ASEAN SMEs by facilitating their access to markets, finance, information, information and communication technology (ICT), human resource, and skills as well as technology;
- c. strengthen the resilience of ASEAN SMEs to better withstand adverse macroeconomic and financial difficulties, as well as the challenges of a more liberalised trading environment; and
- d. harness and increase the potential of ASEAN SMEs to contribute to the growth and development of ASEAN as a region.

To accelerate the transformation and integration of regional SMEs into a competitive and dynamic supplier of the global and regional markets, the ASEAN Policy Blueprint for SME Development (APBSD) 2004 - 2014 was considered and endorsed at the 36th AEM Meeting held on 3 September 2004 in Jakarta, Indonesia. The APBSD outlines a framework for SME development in the ASEAN region and comprises of strategic work programmes, policy measures and indicative outputs.

In 2009, following the sixth year of implementation of the APBSD, the AEM agreed to undertake a stock-taking exercise to review the implementation of the APBSD. Subsequently, the Leaders at their 14th ASEAN Summit on 27 February–1 March 2009 in Hua Hin, Thailand, tasked the AEC Council to develop a concrete plan of actions aimed at enhancing the competitiveness and resilience of the SMEs in the region. In operationalizing this mandate, the SMEWG decided to develop the Strategic Action Plan for ASEAN SME Development (2010-2015).

The Action Plan was subsequently endorsed at the 42nd AEM Meeting in August 2010. This policy initiative covers five important areas of regional cooperation -- namely (i) SME access to finance; (ii) internationalization of SMEs; (iii) establishing SME Service Centres; (iv) improving marketing and ICT skills of SMEs; and (v) strengthening SME human resource development and capacity building.

Several major deliverables under the Action Plan and the AEC Blueprint have been accomplished to date. To ensure the Action Plan continues to be aligned with the current regional developments, however, the SMEWG is working to update the Action Plan through the assignment of country coordinators to draft a Roadmap and stock-take the various initiatives and activities under the assigned dimensions.

Regional cooperation on SME has received significant attention from external Dialogue Partners. The 1st Joint Consultation between the ASEAN SMEWG and the SME Agencies of the Plus-Three Countries was held on 3 April 2007 in Yangon,

Myanmar. Subsequently, the 1st Joint Consultation between the ASEAN SMEWG and Japan was convened on 23 November 2007 in Brunei Darussalam. The regular Joint Consultations serve as an important platform to exchange best practices and identify solutions to resolve issues hampering SME development.

Recognising the important role of the private sector as the engine of growth, the ASEAN SME Advisory Board was established to provide policy inputs to the AEM and guidance on high-priority matters to the SMEWG. The Advisory Board, which comprises the Heads of the ASEAN SME agencies and prominent private sector representatives, meets annually (or as and when necessary). The TOR of the Advisory Board was subsequently endorsed at the 43rd AEM Meeting on 10-11 August 2011, in Manado, Indonesia.

The Advisory Board convened its first Consultation with the AEM at the sidelines of the 44th AEM Meeting on 28 August 2012 in Siem Reap, Cambodia. Key issues hampering SME development in the region and the ways forward were deliberated.

To further enhance SME access to finance, an Expert Panel on SME Access to Finance was established to provide financial expertise and recommendations on regional projects. The Panel will also provide guidance on the best practices, challenges, and key success factors affecting SME access to finance.

In addition, the “First ASEAN Conference on Financial Inclusion” was convened on 27-28 June 2012 in Jakarta, Indonesia, as part of the implementation of the ASEAN Framework for Equitable Economic Development (AFEED). This Framework had been adopted by the Leaders at the 19th ASEAN Summit in November 2011 in Bali, Indonesia.

In collaboration with the Economic Research Institute of ASEAN and East Asia (ERIA), the SMEWG is developing the ASEAN SME Policy Index to serve as a strategic monitoring tool for SME development in the region. The Policy Index covers eight policy dimensions -- namely (i) the SME policy and business environment; (ii) cheaper and faster start-up and better legislation and regulation for the SMEs; (iii) access to finance; (iv) access to technology and technology transfer; (v) market access and getting more out of the single market; (vi) entrepreneurial education and training; (vii) ICT and information access; and (viii) developing stronger more effective representation of the SME's interests.

It can therefore be concluded that regional cooperation on SMEs continues to be elevated as SMEs form the backbone of the ASEAN economy. SMEs provide the largest source of domestic employment, as well as opportunities for women and the youth to participate in the economic and social development of the country. Thus, a conducive business environment would need to be further enhanced to foster innovative and creative SMEs that would become competitive amidst the challenges of the global market.

List of SME Focal Points in ASEAN

Brunei Darussalam

Entrepreneurial Development Centre
Ministry of Industry and Primary Resources
B19, Spg 32-15, Kg Anggerek Desa, BB3713
Brunei Darussalam
<http://www.bruneimipr.gov.bn/>

Cambodia

Department of Industry
Ministry of Industry, Mines, and Energy
www.gdi.mime.gov.kh

Indonesia

State Ministry of Cooperatives and SMEs
Jl. H.R. Rasuna Said Kav. 3-4, Kuningan, Jakarta 12940
<http://www.depkop.go.id>, <http://www.indonesian-products.biz>, <http://www.smeccda.com>

Lao PDR

SME Promotion and Development Office
Ministry of Industry and Commerce
Nong Bone Rd, Xaysettha District, Ban Fai Area,
Vientiane Capital, Lao PDR, P.O. Box 474
<http://www.smepdo.org/info/1/?lang=en&PHPSESSID=73a58aded602ef749ca00c9087602957>

Malaysia

SME Corp Malaysia
Level 6, SME 1, Block B
Platinum Sentral, Jalan Stesen Sentral 2
Kuala Lumpur Sentral P.O Box 50470
www.smecorp.gov.my, www.smeinfo.com.my

Myanmar

Central Department of SMEs Development
Directorate of Myanmar Industrial Planning (CMIP)
Ministry of Industry
Office Building No. (30)
ZayYaHtarNi Road, NayPyiTaw
<http://www.myanmarindustry2.com/>

Philippines

Bureau of SME Development
Department of Trade and Industry
361 Trade and Industry Building, Sen. Gil J. Puyat Avenue
Makati City, Philippines 1200
<http://www.dti.gov.ph/dti/index.php?p=79>

Singapore

SPRING Singapore
1 Fusionopolis Walk
#01-02 South Tower, Solaris
<http://www.spring.gov.sg/Pages/Homepage.aspx>

Thailand

Office of SMEs Promotion
G, 15, 17-20, 23 Floor, TST Tower, 21 Viphavadi-Rungsit Rd,
Chompphon, Jatujak, Bangkok, Thailand 10900
<http://eng.sme.go.th/Pages/home.aspx>

Viet Nam

Enterprise Development Agency

Ministry of Planning and Investment

No.6B, Hoang Dieu Street, Hanoi, Viet Nam

<http://www.business.gov.vn/index.aspx?LangType=1033>

ASEAN Business Awards

The ASEAN Business Awards (ABA) has been convened alongside the ASEAN Business and Investment Summit (ASEAN – BIS) since 2007. The ABA recognizes the most outstanding and successful ASEAN companies contributing to the ASEAN's economic growth and prosperity. The Award serves as an important platform to showcase home-grown and globally competitive companies, as well as to spotlight promising ASEAN SME's, support their growth and their quest to become global players.

The ABA categorizes winners and runner-ups into 4 categories, namely; Growth, Employment, Innovation, and Corporate Social Responsibility (CSR). The winners and runner-ups of the ABA will be designated as "Most Admired ASEAN Enterprise" and are announced at the Closing Gala Dinner of the ASEAN-BIS which is convened annually and at the sidelines of the ASEAN Summit. The fifth round of the ABA will be convened alongside the ASEAN-BIS in November 2012. The ABA 2007-2011 winners are as follows:

2007 ABA Winners	
Category	Winners
Growth	Singtel
Employment	CapitaLand
Innovation	Zest-O Corporation
Corporate Social Responsibility	Kalbe

2008 ABA Winners	
Category	Winners
Growth (Large Company)	Alliance Global Group Inc.
Employment (Large Company)	Keppel Offshore & Marine Limited (Keppel O&M)
Innovation (Large Company)	Martha Tilaar Group
Corporate Social Responsibility (Large Company)	The Bangchak Petroleum Public Company Limited
Growth (SME)	Cherie Hearts Group International Pte. Ltd.
Employment (SME)	Network Express Courier Services Pte Ltd.

Innovation (SME)	Pewter Art
Corporate Social Responsibility (SME)	The Wongpanit Garbage Recycle Separation Plant (Wongpanit)

2010 ABA Winners	
Category	Winners
Growth (Large Company)	Top Glove Corporation Berhad
Employment (Large Company)	Tenaga Nasional Berhad
Innovation (Large Company)	YCH Group Pte Ltd
Corporate Social Responsibility (Large Company)	Keppel Land Limited
Growth (SME)	Thu Duc Housing Development Corporation
Employment (SME)	KPJ Ampang Puteri Specialist Hospital
Innovation (SME)	SeaBank
Corporate Social Responsibility (SME)	Greenpac Pte Ltd

2011 ABA Winners	
Category	Winners and Runner-Up
Growth (Large Company)	Charoen Pokphand Foods Public Co. Ltd
	PT. Bank Tabungan Pensiunan Nasional Tbk
Employment (Large Company)	CIMB Group Holdings
	PT. Bank Negara Indonesia Tbk
Innovation Large	PT. Kalbe Farma Tbk
	Delta Electronics (Thai) Public Co. Limited
Corporate Social Responsibility	City Development Limited
	Mitr Phol Dugar Corp. Limited
Growth (SME)	CV. Media Kreasi Bangsa
	Feinmetall Singapore
Employment (SME)	PT. Sarandi Karya Nugraha
	Achieve Group
Innovation Large (SME)	Rigel Technology Pte. Ltd
	PT. Jaty Arthamas
Corporate Social Responsibility (SME)	Meritus Hotels & Resorts
	Thumbprints Utd. Sdn. Bhd

Since 2011, the ASEAN SMEWG and the ASEAN-BAC have collaborated to ensure and enhance the participation of SMEs. This year the ABA will place more emphasis on the most innovative SMEs.

The ASEAN Business Award 2012 is scheduled to be held in conjunction with the 21th ASEAN Summit in November 2012, the 2012 ABA are presented in four categories namely growth, innovation, employment and corporate social responsibility (CSR).

Companies that are interested to participate in the event are encouraged to visit:
www.asean-bac.org/award.

Brunei Darussalam

Timbertech Sdn. Bhd

Address : Lot 43 & 44, Simpang 557 Kampong Salar Industrial Estate,
Jalan Muara, BU1429 Bandar Seri Begawan,
Negara Brunei Darussalam

Tel. : +673 2793993

Fax : +673 2793998

Email : timbertech@brunet.bn

Overview and Success Stories:

Timbertech Sdn. Bhd. was established on 29th October 1997. This company is a major producer of construction materials such as:

1. Manufacturing of Pre-cast Reinforced Concrete Pile 'EC'
2. GANG-NAIL Building Systems for Pre-Fabricated Timber Trusses
3. Sawn Timbers
4. Chemical Pressured Treatment to Sawn Timbers
5. Timber Moldings

This company has secured a variety of recognitions which include:

- A MITEK licensed fabricator
- MS ISO 9001: 2008 Certified
- Century International Quality Era Award (2006 in Geneva, Switzerland)
- Certified by the Construction Planning and Research Unit of the Ministry of Development in Brunei Darussalam
- IQNeT (The International Certification Network)

Megamas Training Company Sdn. Bhd.

Address : Tol: 3593, Simpang 26 Jalan Mumong/Kuala Balai, Kuala Belait,

Negara Brunei Darussalam

Tel. : +673 3332800

Fax : +673 3332845

Email : info@megamas.com

Overview and Success Stories:

Megamas Training Company Sdn. Bhd. was established in 1989. Its vision is to be a market leader in offering the best HSE training quality in the World and the safest Environment. At the moment, Megamas Training Company Sdn. Bhd. has provided more than 120 training programs in the fields relevant to the issues such as Health, Safety & Environmental (HSE) which has been recognized internationally by prestigious organizations around the world, such as OPITO, the BritishSafety Council.

Among the achievements of Megamas Training Company includes:

- Handling the first NEBOSH International Certificate course in Southeast Asia in 2004.
- Provide training for the world's first carbon foot printing research to better understand the release of carbon dioxide (CO²).
- Provide the one and only maritime training to fulfill the STCW'95 standards in Negara Brunei Darussalam and is one of the two private training providers around the world who carry out military training in a civilian setting in Brunei Darussalam and the Malaysian Armed Forces.

Among the long-term focus of the Company are:

1. Develop Megamas Brand internationally – especially in Southeast Asia and the Middle East;
2. Develop the HSE software and Computer-Based Training; and
3. Become the Brunei Maritime Training Centre.

A-Fontane Company

Address : No. 23, Block B, Bangunan Warisan P.H.N. Simpang 68,
Kampong Serusop Jalan Muara, Bandar Seri Begawan,
Negara Brunei Darussalam

Tel. : +673 2332266

Fax : +673 2331177

Email : bk@a-font.com

Overview and Success Stories:

A-Fontane Company was established in 2002. In 2010, this Company is successful in becoming the major supplier of products packaging for HORECA industry (*Hotel, Restaurants and Cafes*) in Negara Brunei Darussalam. Among of their significant achievements in 2010 includes:

- Increased revenue by 20 times;
- Provide employment opportunities for local residents;
- Develop their business by opening up a subsidiary company in Malaysia and China;
- The quality created products have been getting very excellent response in the domestic and international level. The company's main customers include the Empire Hotel & Country Club, Royal Brunei Catering and packaging for "*Made in Brunei*" food products.

Among the recognitions received by A-Fontane Company was the APEA Award: "Woman Entrepreneur of the Year 2010".

Aewon Garment & Embroidery Company

Address : Unit 1 & 2, Block D Industrial Parkland Mulaut Ban 5 Kampong Mulaut,

BG2121, Negara Brunei Darussalam

Tel. : +673 2670487 / +673 8753262

Fax : +673 2670487

Email : aewonbrunei@gmail.com

Overview and Success Stories:

Aewon Garment & Embroidery Company was established in 2002. The company is a leading clothing manufacturer, producing different kinds of bags and other accessories to suit the customer's style. This company has its own brand for each segment of the product.

The products created have been receiving very good response in the local market such as sports uniforms for public and private schools as well as corporate uniform clothes. Aewon Company also has a marketing branch operating in Kuala Lumpur, Malaysia.

Architect Idris

Address : Lot 20010, Taman Alam Jalan Telanai, Gadong Bandar Seri Begawan,
BE1118, Negara Brunei Darussalam
Tel. : +673 2650275/77/78
Fax : +673 2650276
Email : office@arkitekidris.com

Overview and Success Stories:

Architect Idris is one of the architectural companies in Brunei which has been operating for 27 years. It was first established in 1985 and is a pioneer in the field of 'Computer Aided Design and Drafting' that maintained its Malay Islamic Monarchy (MIB) concept and criteria.

Architect Idris is also the first company in Brunei Darussalam that has received the 'ISO 9001' certificate. Most of its employees are certified and has become a member of various organizations including Association of Survey, Engineers and Architects (PUJA), RAlA, PAM (Brunei, British, Australian and Malaysian Institute of Architects).

Among the design produced by Architect Idris comprise:

1. International Convention Centre Building
2. IBB Headquarters Building
3. The Ministry of Industry and Primary Resources Building
4. One Billionth Barrel Monument

Among the recognition received by the Architect Idris includes:

- ISO 9001
- Winner – 1999 Serasa Maritime Complex Competition
- Winner of the 12th International Construction Award 2000 in Madrid, Spain
- Winner – TAP HQ Building Competition
- Winner – Development of Village Zone at Sungai Liang Industrial Park (SPARK).
- "Entrepreneur of the Year 2010" Award

PTAS Company Sdn. Bhd.

Address : Lot 1 & 2, Tapak Perindustrian Pekan Belait Simpang 114,
Jalan Setia Diraja, Kuala Belait, Negara Brunei Darussalam

Tel. : +673 3341555

Fax : +673 3333842

Website : <http://www.ptasgroup.com/index.php/contact-us>

Overview and Success Stories:

PTAS Company Sdn. Bhd. was established in 1984 and is the leading service providers and equipment suppliers to the oil and gas as well as energy in Brunei Darussalam in Maintenance, Construction, Drilling and other marine related activities. This company is also a distributor of international brands for equipments, chemicals, specialist and consultancy services related to the oil & gas as well as energy.

This company has also made Joint Ventures with several International Experts companies for import services to Brunei Darussalam and to train and develop more job opportunities for local employment. The partnerships includes with:

- Intico (50-50 JV) – specialized in the field of Inspection;
- Weatherford (50-50 JV) – specialized in Tubular Running Services; and
- Hamon Thermal Europe (50-50 JV) – Cooling and Rejuvenation of Cooling Towers.

The total annual sales of this company have increased from BND 3 Million in 1984 to BND 65 Million in 2009. Among of the products and services offered by this company are as follows:

1. Manufacture of Wire Wrapped Screens
2. Warehousing of GENP Turbo-Machinery Spares
3. Blending of Water Treatment Chemicals
4. Provision of Well Bore Cleaning Tools
5. Supply of Smith Bits and Associated Services
6. Supply of Valves and Associated Services
7. Supply of Marine Vessel to BSP
8. BLNG Cooling Water System Rejuvenation

PTAS Company Sdn. Bhd. placed its best interests in the importance of Quality and Health, Safety and the Environment which in turn made PTAS Company Sdn. Bhd. to be among the first local companies to get ISO 9001 Certificate in 1995. In 2006, PTAS was the first company in the region to get certified Integrated Management System which incorporates the requirements of ISO 9001 for Quality, ISO 14001 for Environment and BSOHSAS 18001 for Safety.

Cambodia

Oral Drinking Water

Address : No 273 G, Street 6A, Sankat Prek Leap, Khan Russey Keo,
Phnom Penh, Cambodia
Tel. : (855)-23-430-929
Email : oral_drinkingwater@yahoo.com

Overview and Success Stories:

Oral Drinking Water was established on 7th July 2007. The idea was originally initiated by Her Excellency Bun Rany Hun Sen to enhance the cause of Cambodia's Red Cross's mission. The organization is managed and operated by Phnom Penh Red Cross Branch. It is the second most popular Cambodian drinking water brand. It received ISO9001 in 2008 and HACCP award in 2011.

Confirel Co., Ltd.

Address : No 138, Street 110, Phnom Penh, Cambodia
Tel. : (855)-12-981-724; (855)-23-890-063
Fax : (855)-23-216-217
Email : info@confirel.com

Overview and Success Stories:

Confirel is founded by Dr. Hay Ly Eang in 2001. It produces fruit beverages by utilizing local resources especially palm fruit. Among its products are fruit jam, fruit juice, palm sugar, palm vinegar, and palm wine. In 2005, Confirel won the Corporate Citizenship Award (Environmental Stewardship) from IFC/MPDF and a prize of "Palme d'Or" at Natexpo 2005 category "Bien se nourir" organized in Paris.

Ly Ly Food Industry Co., Ltd.

Address : No. 168A, Street Singboard, Sangkat Toek Thlar, Khan Sen Sok,
Phnom Penh, Cambodia
Tel. : (855)-23-689-9999
Fax : (855)-23-995-388
Email : keo_mom@lylyfood.com

Overview and Success Stories:

Ly Ly Food was started in 2002 as a small local snack producer by Ms. Keo Mom to serve just a couple markets around Phnom Penh. Slowly, Ly Ly Food was recognized and liked by many due to the innovative way of making snacks and flavors offered. Ly Ly Food had just moved to a new factory in 2011 and employed over 130 people. Right now with the new and improved factory, Ly Ly Food is available throughout Cambodia and offers even more attractive snack products.

KC Food

Address : No 46, Street 368, Toul Svay Prey I, Khan Chamkamon,
Phnom Penh, Cambodia
Tel. : (855)87-999-888
Email : info@kcfood.biz

Overview and Success Stories:

KC Food initially produced 10 kg pork floss daily with total investment of around five thousand dollar only. In 2011 just four years after it was started, KC Food products are recognized by large supermarket chain as one of the best dried meat in the Country. It offers a wide range of exceptionally high quality of dried meat products and sausages. It is the only few of Cambodian products carried by big supermarket chain.

NOM Cafe

Address : No 17 Street 310, BKK I, Khan Camkamon, Phnom Penh, Cambodia

Tel. : (855)-23-211-173

Overview and Success Stories:

NOM Cafe was founded by a group of young architects in the passion of offering a new environment and the fusion type of foods and deserts. It was started in 2011 and quickly accepted by coffee drinkers and those who love green environment. In 2012, NOM Cafe was an official restaurant to cater at the ASEAN Foreign Minister Summit 2011 in Phnom Penh.

Cambrew Ltd.

Address : Angkor Brewery, Sihanouk Ville, Cambodia

Tel. : (855) 34 939 618

Fax : (855) 34 939 619

Email : cambrew@pc.jaring.my

Overview and Success Stories:

Cambrew Ltd., the largest brewer in the country, has a variety of original Cambodian Lager Beers and Stouts including Angkor Beer, Angkor Draft, Angkor Extra Stouts, Bayon, Klang, and Black Panther Stouts. Its flagship brand Angkor Beer, originally launched in 1992 has evolved and grown to become the most popular beer in the Kingdom of Cambodia, truly earning itself the National Beer. In 2009, Cambrew Ltd., was honored with gold award for Angkor Extra Stouts at the prestigious Monde Selection in Belgium. In 2011 Angkor Extra Stout was the only Cambodian beer to win the prestigious Grand Gold Award at monde selection.

The University of Puthisastra

Address : No. 55, Street.180-184, Sangkat Boeung Raing, Khan Daun Penh

Tel. : (855) 23 221 624; (855) 23 220 476

Fax : (855) 23 211 772

Email : info@puthisastra.edu.kh

Overview and Success Stories:

UP was created in 2007 with a strong commitment to help the education development in Cambodia through a core value of quality academic curriculum by providing both hard-skills and soft-skills. UP also bring to the students the latest technologies and the knowledge sharing environment. UP is currently known as one of the best university to offer good quality education.

Park Cafe

Address : 3rd Floor No 113 (Parkway Square), Mao Tse Toung Blvd,
Phnom Penh, Cambodia

Tel. : (855)-12 232 823

Overview and Success Stories:

Park Cafe opened its first branch in October 2004 at Parkway Square, Phnom Penh by a young local entrepreneur. Park Cafe's vision is to offer a healthy food through fresh ingredients. It also provides a unique environment by having meeting room services as part of its core business differentiation from the rest of cafe restaurant. Today, Park Cafe have total of 5 branches throughout Phnom Penh.

Indonesia

SME Tower: A 17-storey building with a convention centre and SME Gallery to promote Indonesia SMEs products, located in Jakarta

Telur Kanecua

Address : Perum Mega Sentul, Jl. Bougenville 12A, Blok N, No. 8
Pasirlaja - Sukaraja, Bogor, West Java

Tel. : +62 822 11246744

Website : www.kanecua.com

Overview and Success Stories:

Telur Kanecua produces salty eggs with high calcium and low cholesterol. The calcium content is 2,910 mg per kg, compared to that of the regular egg which is 441 mg per kg. Besides, the cholesterol content is low, which is 1.93 mg per gram, compared to the regular egg of 5.5 mg per gram. Benefits of Kanecua are to prevent the porous bones, strengthen and nourish the tooth.

In 2008, the company gets certificate patent (ID 002.2221). In 2009, the company receives Outstanding Intellectual Property Award (Anugerah Kekayaan Intelektual Luar Biasa); Certificate of 101 innovative Prospectives; and gets certificate of HACCP. The company won first place in the Technopreneur Award conducted by The Agency for the Assessment and Application of Technology in 2011.

PD. Andalas Mekar Sentosa

Address : Jl. Imam Bonjol Gg. Kelana, Bandar Lampung, Lampung

Tel. : +62 721-271104; +62 81369383949; +62 81927896555

Fax : +62 721-271104

Email : grandissejati@yahoo.co.id

Overview and Success Stories:

Established in 1986, PD. Andalas Mekar Sentosa employs 70 employees and specializes in banana crackers as traditional foods industry, with the brand “Aroma Sejati” and “Grandis” that are able to compete on a global scale. The strength points of this company are the best quality product, competitive price, good reputation in the field of service, good distribution channels, and its strategic location. The company has won Best SME in modernization, Management and Productivity in Lampung Province.

Bina Usaha Mandiri Indonesia

Address : Jl. H. Animan Achyad Lrg Tribrata No. 48

Sukabangun II, Palembang, South Sumatera

Tel. : +62 711417207; +62 81373468548

Fax : +62 711 414840

Email: asmaniaht@yahoo.com ; nia_4444@yahoo.com

Overview and Success Stories:

Established in 1999, Bina Usaha Mandiri Indonesia produces coffee known as “Cap Cangkir Paiker”, that is easy to remember, high quality, and use no preservatives. They expand business networks through the internet, create new job opportunities, improve the social welfare, and develop potential regions.

The company has won the following Awards:

1. Environment Friendly Product Award in 2003;
2. Best SME in Palembang Municipal in 2003;
3. Small Enterprise Success in 2003 and Winner for the Technology Based Product for SME in 2011; and
4. The Best Participant for ASEAN Women Cooperative and SME's Expo in 2011.

Lindi Foods Indonesia

Address : Komplek PGRI RT 74 No 8A Gunung Bahagia,
South Balikpapan, East Kalimantan
Tel. : +62 542872806; +62 85250777033
Fax : +62 542872806
Email : herlina.hafiedz@yahoo.com

Overview and Success Stories:

Established in 2005, Bina Usaha Mandiri Indonesia owns a reknown national brand called "Pulau Beras Basa", which produces instant shrimp pasta (terasi) that can be easily distributed to foreign countries such as Hawaii, USA, Nederland, and Qatar.

- The company has won the following Awards: First class product in Bontang, East Kalimantan;
- First Place for Packaging in East Kalimantan; and
- Top 50 for Upakarti.

Jasa Menenun Mandiri

Address : Jl. Kelayam No. 8 Tj. Puri Kabupaten Sintang, East Kalimantan
Tel. : +62 565 21098
Fax : +62 565 21098
Email : shop@tenunikatsintang.com
Website : www.tenunikatsintang.com

Overview and Success Stories:

Established in 2006 with the brand name "Tenun Dayak Sintang", which means "weave from Dayak Sintang, the company innovates the Equipment and technology, product design and sketch, and production and marketing.

The company has won the following Awards:

- Upakarti for Culture Continuation from the President of the Republic of Indonesia in 2010 and Success Cooperative in National Level in 2010

Nuansa Digital Cipta (NDC)

Address : Puri Sentra Niaga Blok E-76,
 Jalan Raya Inspeksi Kalimalang, Jakarta 13620, Indonesia

Tel. : +6221 5221214

Fax : +6221 5221214

Email : contact@ngaturduit.com

Overview and Success Stories:

Nuansa Digital Cipta, is a Company providing online personal financial management services called NgaturDuit.com. It was initially a product under PT. Avevo Dinamika, an IT company established in December 2005. In June 2012, NgaturDuit.com was spinned off into Nuansa Digital Cipta.

With NgaturDuit.com, members can manage their personal finances, such as:

1. Create a budget
2. Track expenses
3. Monitor investment portfolio
4. Buy/sell stocks using online trading
5. Consult with financial advisors
6. and many more..

In 2011, NgaturDuit.com received several recognitions:

- Winner of IMULAI 3.0, an innovation competition held by USAID and Microsoft Indonesia.
- Top 10 Startup in Indonesia in ECHELON 2011, a startup competition held by e27, a Singapore technology media.
- Online Entrepreneur Award 2011, an entrepreneurship award by CIMB Niaga. NgaturDuit.com received the Most Favorite award.
- Finalist in Global Entrepreneurship Program Indonesia (GEPI) 2011, an entrepreneurship competition initiated by the US Department of State.
- Indonesia ICT Awards (INAICTA) 2011. NgaturDuit.com came in 2nd place in the e-Services category.
- Sparxup 2011 winner for best Android application. Sparxup is a competition held by DailySocial.net, a leading online technology media in Indonesia.
- Selected Best Startup of the Year by DailySocial.net on December 31, 2011.

Sri Grylus Testa Ceus/Latansa Jangkrik

Address : Jl. Wonosari Gg Nasari - Pekanbaru, Riau

Tel. : +62761 34031; +6281378705686

Email : jangkrik.house@gmail.com

Overview and Success Stories:

Established in 2000, the company produces and promotes crickets (*Gryllus Testaceus*) in becoming supplement and as an ingredient for pharmaceutical products for humans. The company breeds crickets hygienically and produces Srigrylus A capsuls for men and Srigrylus B capsuls for women as the best combination in enhancing health and endurance. These hygienic products have complied nutrition standard.

UD. Bintang Soraya

Address : Jl. Jaelangkara No. 6 Palu, Central Sulawesi

Tel. : +62 81341331131

Email : achmadhud@gmail.com

Overview and Success Stories:

Established in 1993, the company invented the technology of drying garlic with the brand name "Bintang Soraya". The company is a winner of several Awards:

- Winner of the Paramakarya Award in 2009;
- Upakarti Award in 2010; and
- CSR Award from PT Telekomunikasi Indonesia in 2010

Citarasa Pagimana

Address : Jl. Baronang komp Pelabuhan Fery Kec Pagimana,

Central Sulawesi

Tel. : +62 85241498559; +62 85657038232

Overview and Success Stories:

Established in 2007, with the brand name “Citarasa Pagimana”. the company aims to deliver high quality and innovative products and services in fisheries.

The company has won the following Awards:

- First Place of Fishery SME in Provincial Level;
- Co-Champion in innovation Award from The Ministry of Fisheries and Ocean; and
- Co-Champion for Innovation Competition in Provincial Level

Koperasi Dharma Desa

Address : Jl. Bahtera Kel. Purnama Kec Dumai Barat, Riau

Tel. : +62 76533152; +62 76533152; +62 85265759180

Fax : +62 765 33152

Email : herbalmascotek@gmail.com

Overview and Success Stories:

Established in 2006, with the brand name “Teh Herbal Mas Cotek Dumai”, the company seeks to create a healthy society with its health products. Mas Cotek (*Ficus Deltoidea*) are planted in 30 hectares plantation. The company has won the Adi Karya Award in 2010 and the Productive SME Award from Dumai Municipality.

Kelompok Tani Jamur Lestari

Address : Jl. Garuda 57 A, Labuh Baru, Pekanbaru, Riau

Tel. : +62 761 7792988; +62 85278152228

Fax : +62 761 61113

Email : www.rumahjamurpkublogspot.com

Overview and Success Stories:

Established in 2011, with the brand name “Firma Jamur”, The company cultivates the mushrooms and trains farmers on mushroom cultivation. The company invented the Steamer that can sterilize thousands of mushrooms in just a single steam process.

CV. Kiy Food

Address : Jl. Polowijen Gg II no. 359,
Blimbing - Malang, East Java
Tel. : +62 0341-482886, 411082; +62 81333969100
Email : so_kressh@yahoo.com

Overview and Success Stories:

Established in 2001, with the brand name "So Kressh & Kenyil", the company employs 40 persons and exports fruit crackers products to Singapore. The company invented the Vacuum frying process to change fruits into crisps/chips and fruits candies covered with unique wrappings. The company has obtained the Food Resilience Certificate from The President of the Republic of Indonesia and AOTS from Japan.

CV. Prima Logam

Address : Jl. Perintis Kemerdekaan No. 87 Tegal, Central Java
Tel. : +62 83 359350; +62 83 6144044; +62 812 415 666 55;
+62 812 203 697 69
Fax : +62 28 350677

Overview and Success Stories:

Established in 1992, the Company employs 200 persons. It produces metal casting and fabrication of components of cement industries. In doing Research and Development the company partners with the Indonesian Agency for Assessment and Application Technology, Metal Industry Development Center and Indonesian Science Institute. The innovation is to expand the competitiveness of local products and material development. The company has won the Byasana Bhakti Upapradana Award from Central Java's Governor in 1996 and Upakarti Award.

Machineries : Casting and Fabrication of Components of Cement Industries in Indonesia

Isun Vera

Address : Jl. Budi Utomo Blok A.6 No.3 Siantan Hulu, Pontianak, West Kalimantan

Tel. : +62 561 882794; +62 561 7184856; +62 81352062882

Email : sunaniisunvera@gmail.com

Overview and Success Stories:

Established in 2004, the company hires 35 employees and produces healthy drinks and delicacies such as candy, cake, chocolates from Aloe Vera. The company aims to increase quality, productivity and market shares.

UD Tunas Raya Muda

Address : Wukirsari RT 01 RW 09 Karangasem Utara, Batang, Central Java

Overview and Success Stories:

Established in 1998 with the brand name "TRM" Fish Fillet, the company has 235 employees and distributes fisheries products. The company won third place for the Micro and SME Award in Central Java.

Atiara

Address : Jl. Bima Sena RT, 03 RW 03 01 Purwokerto, Patebon,
Kendal, Central Java

Overview and Success Stories:

Established in 2000, Atiara produces cassava bark chips with excellent quality and valuable price. The product is also marketed to other big cities around the country such as Jakarta and Surabaya.

The company has won the following Awards:

- Second Place of Creative Women Award in 2010;
- First Place of UPPKS Award in 2011;

(UPPKS stands for Usaha Peningkatan Pendapatan Keluarga Sejahtera, which means business to increase income to create the prosperous family).

Starco Handycraft

Address : Jl. Melati No. 216 Wonopringgo, Kedungwuni,

Kab. Pekalongan, Central Java

Tel. : +62285 7903309; +6281542078873

Overview and Success Stories:

Established in 1998, the company employs 70 staffs and produces handicraft made from coconut shells. The company invented a machine to cut and drill coconut shells to be used in batik handicraft and handbags.

The company has won the following Awards:

- Third Place of Craft Souvenir Competition in 2004 with the theme “Transforms Waste Into Charm Souvenirs” held by DEKRANASDA (Provincial handicraft council) in Central Java;
- Certificate from MURI (Indonesian Record Museum) in 2006 as a producer of the largest handbags from coconut shells;
- TUV NORD Certificate in 2007 for the Wooden Product category;
- KRENOVA Certificate in provincial level/Central Java in 2009 for the innovation of cutting and drill machine for Coconut Shell to be used for batik handicraft and handbags;
- Certificate on Success Indonesian Figure and Profesional Award in 2010;
- Second Place on the category for Creative Industry for SMEs conducted by the Agency for the Assessment and Application Technology, in 2010; and
- Upakarti Award on the category for Small and Medium Industry Pioneer, in 2011.

Nida Food

Address : Manggisan Indah L/2 Wonosobo, Central Java

Tel. : +62 286 325186

Overview and Success Stories:

Established in 2005 the company produces and distributes food and non-wheat products internationally, such as to Malaysia, Cambodia and potentially China.

The company has won the following Awards:

- First Place in Non-wheat Food Festival;
- Profession Award in 2008;
- First Place in National Culinary Festival in 2009;
- Second Place in packaging Competition in provincial level (in Central Java) in 2010.

Arafa Tea

Address : Griya Cigadung Baru E2, Jl. Cigadung Timur, Bandung, West Java

Tel. : +62 8170218404

Email : iffah@arafatea.com

Overview and Success Stories:

Established in 2008 with 4 employees and 10 partners, Arafa Tea processes powdered tealeaves to be used as a flour ingredient for cakes and beverages. The company markets its products through distributors in East Kalimantan, Bali, and Batam. The company also markets its products in Malaysia.

The company has won the following Awards:

- Adikarya (magnificent creation) Award in 2011 from the President of the Republic of Indonesia; and
- Food Processing Innovation Award in 2011 from the Ministry of Agriculture of the Republic of Indonesia.

Begawan Art

Address : Jl. Taman Indah RW 1/RT 2, Kemantren, Martopuro,
Purwosari, Pasuruan, East Java

Tel. : +62 81334775339

Overview and Success Stories:

Established in 2001, Begawan Art is renowned for its superior design and burned-polish finishing. The company frequently delivers lectures on wood-crafting at the Provincial level.

CV Bumi Outdoors

Address : Jl. Eka Suka 3, No. 6, Tangkahan, Desa Namu Sialang,
Kab Langkat, North Sumatera
Tel. : +62 617880741; +62 85358971888
Email : bumi_outdoors@yahoo.com

Overview and Success Stories:

Established in 2009, Bumi Outdoors offers extreme sport development, tourism destination development, tour/travel package, and traditional arts and craft from natural resource (for souvenir). The company received Awards from the Agency for the National SAR (natural disaster relieve), and the Youth and Sport Office in North Sumatera.

Machineries for Furniture Industries

In Collection

Address : Jl. S Botutile No. 129A Kab. Spilo Kec. Kota Timur, Gorontalo
Tel. : +62 435830303; +62 85256197744
Email : iin_30h@yahoo.co.id

Overview and Success Stories:

Established in 2010, In Collection develops and preserve Indonesia's rural areas unique arts and crafts in various motives, yarn colors and "karando" model clothing. The company had won first place in "Karando" Stand Competition from Central Bank of Indonesia.

Nail Art Kuku Cantik

Address : Jl. Juminahan DN II/1074 RT 063/016,
Kel. Tegal Panggung Kec. Danu Rejan, Yogyakarta
Tel. : +62 81804000608; +62 817 4845699
Email : novyudianto@yahoo.co.id

Overview and Success Stories:

Established in 2009, the company provides quick, practical and affordable nail beauty services. The materials are imported from Pakistan, Dubai and Taiwan. The company was a nominee at the 22nd Yogyakarta Art Festival in 2010 and a finalist at the National Creative Business and Self Reliance Young Entrepreneur 2011.

Agaricus Sido Makmur Sentosa

Address : Jl. Inspektur Polisi Soewoto No. 5-8 Lawang, Kab. Malang, East Java
Tel. : +62 341422647; +62 341429747; +62 83834555770
Fax : +62 341 429747
Email : jamurdewa@asimas.co.id

Overview and Success Stories:

Agaricus Sido Makmur Sentosa (ASIMAS) cultivates mushroom organically. The company produces Herbal Medicines such as Agaricus blazei Murriel (ABM), mushroom consumption, Agaric Tea, Agaric Pure 100, Agaric Diabetes Drop, Fit Tea, and processed mushrooms. ASIMAS had won the second place in the Technopreneur Award conducted by the Agency for the Assessment and Application of Technology of the Republic of Indonesia in 2011.

Ikasofa

Address : Jl. Kiwi No. 38, Medan, North Sumatera

Tel. : +62 61 77681477; +62 81260445080

Email : ika@dharmagraviremedan.com

Overview and Success Stories:

Established in 2007, the company produces tissue boxes, lamp hoods, and photo frames from acrylic waste.

LPK Wahyu

Address : JM Sohor No. 60, Pontianak, West Kalimantan

Tel. : +62 561 741942; +62 81345235598; +62816 223669

Email : wahyuart.handycraft@gmail.com

Overview and Success Stories:

Established in 2008, LPK Wahyu is a Skill and Training Institution which periodically innovates new design. The company had won the first place in Training Management in 2010 and 2011.

Batik Semarang Indah

Address : Kp. Batik Gedong No. 454, Semarang, Central Java

Tel. : +62 24-3522953; +62 24-70585873

Overview and Success Stories:

Established in 2006, "Batik Semarang Indah", had won the following Awards:

- Pembina dan Pelestari (build and conserve) Batik Semarang Award in 2010;
- Cluster Quality Control Award from Central Java in 2008;
- Cluster Quality Control Award from Semarang Municipal in 2008; and
- Indonesian Women Communication Award 2011.

The company had participated in the Semarang Great Sale 2011.

Batik Paoman Art

Address : Jl. Siliwangi315/A45 211Indramayu, West Java

Tel. : +62 234 272527

Email : batikpaoman@yahoo.com

Overview and Success Stories:

Established in 1985 and with 100 employees, the Company commits to protect and preserve the batik tradition. The Company had won the following Awards:

- Certificate for Cirebon Tourism Development, in 1994;
- Adhi Karya Award from the West Java Governor in 1996;
- First Place on Batik Converse in West Java Province 2001;
- Success Entrepreneur Award in Trade Sector in West Java, 2002; and
- Success Entrepreneur Award in Trade Sector in National Level, 2002

Family

Address : Kp. Geger Kalong RT03/RW06 Ds. Sukanagalih,

Kec. Rajapolah, Tasikmalaya, West Java

Tel. : +62 265 426021; +62 265 421883; +628122392812

Email : family_handicraft@yahoo.com

Overview and Success Stories:

Established in 1999, the Company employs 50 staff and specializes in tailoring handicrafts in accordance to the market segment and market demand. The Company had won the MURI (Indonesian Record Museum) record in 2011, for the biggest bag using the pandanus materials.

Balu Oto Work

Address : Andika Koiruliawan Jl. Pramuka 53 Giwangan, Yogyakarta

Tel. : +62 274 6935979; +62 8562921254

Email : baluotowork@yahoo.com

Overview and Success Stories:

Established in 2011, Balu Oto Work produces Body Kit Byson and Yamaha fz. The company now exports its products to Malaysia, Philippines, India, Mexico, Columbia and Argentina. The Company also develops motorcycle body kit and fiberglass accessories for remote control and aeromodels. The Company won Second place at the National Young Innovation Competition conducted by the Ministry of Youth and Sports of the Republic of Indonesia in 2011, and Finalist of the Self Reliance Young Entrepreneur.

UD Airwana Raya

Address : Jl. G. Obos No. 103 Km 4.5 Palangkaraya, Central Kalimantan

Tel. : +62 811624877

Overview and Success Stories:

Established in 2002, the company optimizes land/pond for fish breeding and aquaculture products and shorten the sales chain to the customers. The Company had won the second place for Best SME in Central Kalimantan in 2009.

UD Sumber Rejeki

Address : Jl. Mutiara 105 RT 001/RW 002 Sampang, Madura, North Jawa Timur

Tel. : +62 323321978; +62 8175122838

Overview and Success Stories:

UD Sumber Rejeki provides logistics for foods and beverages. The Company won third place for the Technopreneur Award conducted by the Agency for the Assessment and Application of Technology of the Republic of Indonesia in 2011.

ED Alloycasting Production C-Maxi

Address : Jl. Ki Guno Mrico 414 Giwangan, Yogyakarta

Tel. : +62 2747486689; +62 8562872206

Fax : +62274 7486689

Email : allycasted@gmail.com

Overview and Success Stories:

Produce Appliances in terms on product precision, moulding of iron and ceramics also Aluminum Casting. The processes are environmentally friendly. Utilizing house hold waste especially aluminum, the company provides a standard product abroad and at an affordable price. The Company had won the Co Champion of the Technopreneur Award conducted by Agency for the Assessment and Application of Technology of the Republic of Indonesia in 2011.

UD Bahati Jaya

Address : Jl. RE. Martadinata No. 9 RT. 9, Samarinda, East Kalimantan

Tel. : +62 541 743687; +62 541 770325; +62 816207165

Email : udinenah@yahoo.com

Overview and Success Stories:

Established in 1987, the Company excels in cultural art and exports its products to France, USA, Japan and Australia. The Company has won several Awards including the Upakarti Award for development services and the Award from Samarinda Municipal as a Medium Enterprise Success.

Markisa Asli Family

Address : Jl. Sei Tuan No. 7, Medan Baru, Medan 20154, North Sumatera

Tel. : +62 61 455 4394; +6287868207099

Email : noerlensyrup@yahoo.com

Overview and Success Stories:

Established in 1985, with the brand name “Noerten”. Noerlen syrup is made from *markisa*, the unique passion fruits from the Brastagi highland in North Sumatera. Rich in vitamin C and natural passiflorine which is good for health. This syrup is processed in the traditional way (without any neutralizing preservatives). The Agribusiness Company seeks to promote products, the company participates in bazaar activities, and charity in schools and publics also participates in Expose both domestic and abroad.

Haye Batik

Address : Kradenan Gang 2 No.42B Pekalongan, Central Java

Tel. : +62 285 4410157; +6281548168025; +6281578119600

Email : haye_batik_pkl@yahoo.com

Overview and Success Stories:

Established in 2007, the Company specializes in manufacturing textiles and batik. The Company develops new designs using different selection of raw materials, base color, print processes, hand made written batik, and packaging. Haye Batik has won the National Pioneer Youth Award in the field of entrepreneurship from The Ministry of Youth and Sports of the Republic of Indonesia in 2011.

Kopmir-Karsa (Koperasi Masyarakat Industri Rakyat Karsa Bersama)

Address : Jl. Sukarno-Hatta Jambe Arum, Kec. Patebon

Kab. Kendal, Central Java

Tel. : +62 294 4549308; +6281326855009

Overview and Success Stories:

Specialising in fishery products, Kopmir-Karsa became a Cooperative in 2008 and has engaged with Carrefour Hypermart to market its products. The Company seeks to expand its sales further and is currently seeking to develop partnerships with Brunei Darussalam and Malaysia.

The Company has won the Small and Medium Industry Award in the Provincial Level and the Partisara Utama Award in 2011.

Askara Art Gallery

Address : Jl. Salak Raya Blok I No. 102 Lingkar Timur, Bengkulu 38226

Tel. : +62 73624875; +62 085664965757

Email: sri_askara@yahoo.com

Overview and Success Stories:

Established in 2000, the Company continues to seek ways to develop and add ethnic designs to its handicrafts and wood-based products. The Company was the winner of "Parama Karya" in 2009 and "Upakarti Kepeloporan" in 2010.

CV Aan Ibrahim Brothers

Address : Jl. Perintis Kemerdekaan No. 5 Kotabaru Bandar Lampung, Lampung

Tel. : +62 721252805 ; +62 811791282

Fax : +62 721267905

Email : sophyibrahim@gmail.com

Overview and Success Stories:

Established in 1994, the Company specializing in producing innovative textiles and handicraft products is capable in competing on a global scale.

Putra Jaya

Address : Jl. Raya Gunung Kembang Gang Masjid, Manna
Kabupaten Selatan, Yogyakarta
Tel. : +62 85268354209
Fax : +62 721267905

Overview and Success Stories:

Established in 2002, the Company utilizes coconut shells and variety of woods to produce their innovative wood-based products.

Niwa Lombok Pearis

Address : Jl. Adi Sucipto 2A, Rembiga Depan Bandara Selaparang Lama,
West Nusa Tenggara
Tel. : +62 81917996988
Email : Niwa_24@hotmail.com

Overview and Success Stories:

Established in 2005, the Company exports its three dimensional crafts from pearls, shell and batik products to Kuwait and Malaysia.

Fitriah Souvenir

Address : Jl. Jenderal Sudirman No. 10, Samarinda, East Kalimantan
Tel. : +62 541736771
Fax : +62 541749376

Overview and Success Stories:

Established in 1993, the Company produces woven clothes using the Dayak pattern of East Kalimantan, and exports its products to the Middle East. Fitriah Souvenir has won the Upakarti Award in 1995, the Citra Adhikarsa Budaya Award in 1997, the Profession Award in 2010, and Dji Sam Soe Award in 2007.

Krisna Karya

Address : Jl. Sudirman No. 26 - Palu, Central Sulawesi

Tel. : +62 811457072

Email : krisna-karyaebony@yahoo.co.id

Overview and Success Stories:

Established in 2003, the Company produces among others uniquely designed flower vase, boat miniatures, and lamp hood. The company had won the Quality and Productivity Award from the Ministry of Labor Force of the Republic of Indonesia in 2007.

Siret

Address : Jl. Brigjend Arifin Ahmad - Pekanbaru, Riau

Tel. : +62 7617777414 ; +62 81276761627

Overview and Success Stories:

Established in 2006, SIRET which stands for KURSI KARET or rubber chair, processes car tire wastes into raw material that can be used to make rubber chair or meubel. The Company has won the Adikarya Award from the Riau Province of Indonesia in 2007, and SMESCO World at the National Level in 2008.

CV Keramik Langkat

Address : Jl. Sei Serayu No. 117 - Medan, North Sumatera

Tel. : +62 618225620; +62 81383400400

Fax : +62 618225620

Email : rezanda@art-pottery.co.id

Overview and Success Stories:

Established in 2009, the Company processes clay to become products that are uniquely design in accordance to the market demand.

Batik Tulis Huda

Address : Perum Sidokare Asri AW 18 Sepande-Sidoarjo, East Java

Tel. : +62 31 77457523; +62 85230725506

Email : batiktulis.alhuda@yahoo.com

Overview and Success Stories:

Established in 1982, the Company's motto is 'Great in design and motive pattern for batik'. The Company won the MURI Record for the Biggest Batik Shirt in the World in 2009, and won Second place for the "Parasamya Kartanugraha" Award.

Bina Usaha Mandiri

Address : Jl. Kerinci Dalam VI No. 16B, Kadipuro, Surakarta, Central Java

Tel. : +62 271 9215212; +62 85725 291828

Overview and Success Stories:

Established in 2010, the Company processes news paper waste for handicraft. The Company had won the Best Innovative Product in ASEAN in 2011.

Lestari Indah

Address : Jl. Lumba-Lumba II/Lestari Indah II No. 94 C,
Palangkaraya, Central Kalimantan

Tel. : +6285247702196; +6287817727267

Email : www.batikkaltenglestariindah.wordpress.com

Overview and Success Stories:

Established in 2004, the company develops motives and design dot thread products (characteristic of Batik in Central Kalimantan).

Kepeng Mas

Address : Jl. Adi Sucipto 2A, Rembiga, Mataram, NTB

Tel. : +6281808839451

Email : kepengmas_17@yahoo.com

Overview and Success Stories:

Established in 2009, the company which specializes in textiles production creates unique models and use motives from the ethnic Sasambo design.

UD Anugerah

Address : Dusun Sambeng, Desa Wonoyoso, Kec. Pringapus, Kab. Semarang, Central Java

Overview and Success Stories:

Established in 2005, the Company has the brand name "ROHPRIHATI". The company utilizes waste fabric to producedoor mats. The Company had won the Upakarti Award.

Azka

Address : Housing Ciomas Permai, Ciomas C16/23 block, Bogor, West Java

Tel. : +62 251 8632535; +62 251 8632535

Email : azka.sulam@yahoo.com

Overview and Success Stories:

Established in 2001, the Company specializes in distinctive ethnic embroideries. The company had won the Young Entrepreneur Award 2009 and the Best SME in Bogor District in 2009.

PT Lembah Hijau Multi Farm

Address : Dukuh Joho Lor, Triagan, Mojolaban, Kab. Sukoharjo

Tel. : +62 271642529; +62 271 643303

Fax : + 62 271 642820

Email : info@lembahhijau.com

Website : www.lembahhijau.com

Overview and Success Stories:

Established in 1981, the Company integrates business dairy farm with agriculture and fisheries to create an integrated farming system. The Company specializes in biotechnology, organic fertilizer, trading, exports, and nursery. It has further won the Pioneer and Builder Environment Award in Central Java.

Yuasa Food Berkah Makmur

Address : Jl. Dieng Km. 3.5 Krasak, Mojo Tengah, Wonosobo, Central Java

Tel. : +62 286 324 657; +62 81 392 193 618

Email : trisilajuwantara@yahoo.co.id ; ordercarica@yahoo.com

Website : www.yuasafood.com

Overview and Success Stories:

Established in 2001, the company innovates the local *Caricca (fruit)* packaging. The *Caricca* product includes cocktail, jam, candy, pickle, taffy, pectin powder from carica skin and organic fertilizers. In doing business, the company partners with other private companies both nationally and abroad such as Japan.

The Company had won the following Awards:

- First Place in Fast Food competition at the national level;
- Third Place for the Hygiene Food Competition at the National Level;
- Pro Mutu (Pro Quality) Award from The Ministry of Cooperative and SMEs of the Republic of Indonesia; and
- Small and Medium Industry Award at the Province Level/Central Java.

Lao PDR

Lao Construction Center Co., Ltd (LCC)

Address : Phonthan-Nua Village, Xaysettha District, Vientiane, Dongpaina Rd,
Vientiane Capital, Lao PDR

Tel. : (856-21) 412 710, 414118

Fax : (856-21) 414 946

Email : vichitthep@yahoo.com

Contact Person: Dr. Vichit THEPSIMUANG

Position: Director

Type of Business: Architecture, construction and consultation

Year of Establishment: 1985

Phetlaiphone Concrete Co., Ltd

Address : T4 Rd, Donekoy Village, Sisattanak District,
Vientiane Capital, Lao PDR, P.O. Box: 4160

Tel. : (856-21) 350 980, 351 256

Fax : (856-21) 351 245

Email : vongkhanty@yahoo.com

Website : www.phetlaiphone.com

Contact Person: Ms. Dorkkham CHANTHAVONG

Position: Accountant

Type of Business: Concrete producer

Year of Establishment: 1998

Lao-German Company Co.,Ltd

Address : Thongtoun Village, Chanthabouly District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 218 464, 241 399

Mobile : (856-20) 5551 1751

Fax : (856-21) 217 113

Email : laogerma@laotel.com; lgpowerl@laotel.com

Website : www.Laogerman.com

Contact Person: Dr. Maisy PHOMMASONNE

Position: Director General

Type of Business: Electricity installation and construction

Year of Establishment: 1994

DATACOM Co.,Ltd

Address : Louangprabang Rd, Sihom Village, Chanthabouly District,
Vientiane Capital, Lao PDR

Tel : (856-21) 250 850

Mobile : (856-20) 5551 3531

Fax : (856-21) 250 103

Email : sino@datacomlao.com

Contact Person: Mr. Phaivanh PHOUTHONESY

Position: Manager

Type of Business: IT and Office equipments, Furniture

Year of Establishment: 1996

Burapha Dever

Address : Km 4, Thadeu Rd, 36/10 Thapalanexay Village, Sisattanak District,
Vientiane Capital, Lao PDR P.O. Box: 4952

Tel. : (856-21) 314944-5

Mobile : (856-20) 55511770

Fax : (856-21) 314794

Email : lms21994@laopdr.com

Contact Person: Mr. Ousavanh THIENGTHEPVONGSA

Position: President

Type of Business: Service, Import-Export Medical Equipment

Year of Establishment: 1994

Lao Agro Organic and Distillery

Address : 13 South Road, Nasone Village, Paknguem District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 922051-3

Mobile : (856-20) 54090870/55520007

Fax : (856-21) 922053

Email : inoue@laoid.jp

Contact Person: Mr. Mokoto

Position: Manager

Type of Business: Rum Distillery

Year of Establishment: 2007

Lao Agro Promotion co.,Ltd.

Address : No. 337, Dongpalan thong, Bourichanh Rd., Sisattanak District,
Vientiane Capital, Lao PDR

Mobile : (856-20) 55613955

Email : mekonggreenpower@yahoo.com

Contact Person: Mr. Ophad PHISSAMAY

Position: Manager

Type of Business: Plantation

Year of Establishment: 2011

Mittaphap Deverlopment Agriculture Co.,Ltd.

Address : Salakham Tai Village, Hadxaiphong District, Vientiane Capital, Lao PDR

Tel. : (856-21) 812 025/812117

Mobile : (856-20) 56101831

Fax : (856-21) 812 117

Email : pvkorasack@yahoo.com

Contact Person: Ms. Phanh THEPVONGSA

Position: Secretariat

Type of Business: Agriculture and fishery

Year of Establishment: 2003

R.M Asia Lao Co., Ltd.

Address : Beungkaghong Village, Sisattanak District, Vientiane Capital, Lao PDR

Tel. : (856-21) 315 376-8

Fax : (856-21) 315 379

Contact Person: Ms. Phetthong PHOMMACHANH

Position: Manager

Type of Business: Car rental service, Machinery, Industry equipment, mining, pump, the electrical equipment that use solar energy, technical training. Solar sunlight system.

Year of Establishment: 1988

Earth System Lao

Address : Kaisonemphomvihane Ave, Phonsa-At Village, Xaysettha District, Vientiane Capital, Lao PDR P.O. BOX: 2585

Tel. : (856-21) 413 723

Fax : (856-21) 416 563

Contact Person: Ms. Anong KHOTPATHOUM

Position: President

Type of Business: Consultancy: Environment-water-sustainability

Year of Establishment: 2000

K&B Furniture

Address : Sokpalouang Rd, Sokpalouang Village, Sisattanak District, Vientiane Capital, Lao PDR

Tel. : (856-21) 353157

Fax : (856-21) 353 157

Email : kongmala@yahoo.com

Contact Person: Mr. Kongmala

Position: Director

Type of Business: Furniture

Year of Establishment: 1990

2Thava Furniture Factory

Address : Nonkhilek Village, Sikhottabong District, Vientiane Capital, Lao PDR

Tel. : (856-21) 215 712

Mobile : (856-20) 5555 5066

Fax : (856-21) 215 712

Contact Person: Mr. Souksakhone XAYTHILATH

Position: Director General

Type of Business: Furniture, wood processing

Year of Establishment: 1988

Agriculture Export-Import Co., Ltd.

Address : Thongkhankham Village, Chanthabuly District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 216851

Mobile : (856-20) 55512890

Fax : (856-21) 216851

Contact Person: Ms. Sangha

Position: Secretariat

Type of Business: Agriculture product

Year of Establishment: 1986

Sada Handicraft

Address : Thongtom Village, Chanthabouly District, Vientiane Capital, Lao PDR
P.O Box 8808

Tel. : (856-21) 252 412

Mobile : (856-20) 2224 1191

Fax : (856-21) 242 985

Email : sada-handicraft@yahoo.com

Contact Person: Ms. Pakayngern HOMSANID

Position: Director

Type of Business: Handicraft

Year of Establishment: 2008

Khounsang Wooden Products Factory

Address : Yodou Rd, Napor Village, Boun Nua District, Phongsaly Province,
Lao PDR - P.O Box: 10296

Tel. : (856-88) 210 018

Mobile : (856-20) 54660388

Fax : (856-21) 210 018

Email: pouangsay@hotmail.com

Contact Person: Mr. Phouangxay MEKDALA

Position: Director

Type of Business: Wooden Products

Year of Establishment: 2000

C & A Bakery and Food

Address : Kaysone Phomvihane Ave, Nongnieng Village, Xaysettha District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 720381

Mobile : (856-20) 55516668

Fax : (856-21) 720381

Email : somock_k@yahoo.com

Contact Person: Ms. Somchit VONG SAM ANG

Position: President

Type of Business: Bakery and Bread

Year of Establishment: 1990

Khamthanaphone Handicraft

Address : Hatsaikao Village, Hadsaiphong District, Vientiane Capital, Lao PDR

Mobile : (856-20) 54381999

Contact Person: Mr. Vilad PANYALATH

Position: Director

Type of Business: Wood, rattan products and others handicraft products

Year of Establishment: 2009

Veunkham Salt Co., Ltd.

Address : Som Sa At Village, Xaythany District, Vientiane Capital, Lao PDR

Tel. : (856-21) 215731

Mobile : (856-20) 55512686/55528930

Fax : (856-21) 218248

Email : veunkham@etllao.com

Contact Person: Mr. Soumano CHOUNLAMANY

Position: Managing

Type of Business: Salt processing

Year of Establishment: 1996

Madsthane Handicraft Co.,Ltd.

Address : Phontongchommani District, Vientiane Province, Lao PDR

Tel. : (856-21) 419007

Mobile : (856-20) 77777666, 99997333

Fax : (856-21) 264860

Email : madsthane@yahoo.com

Contact Person: Ms. Thongsavanh BOUNLERTH

Position: Director General

Type of Business: Textile, Bamboo, Rattan Handicraft

Year of Establishment: 2000

Maicome

Address : Lao – Thai Rd, Sokpalouang Village, Sisattanak District, Vientiane Capital,
Lao PDR

Tel. : (856-21) 312275

Mobile : (856-20) 55520900

Fax : (856-21) 312275

Email : Jancome@maicome.com

Website : www.maicome.com

Contact Person: Ms. Chanpheng

Position: General Manager

Type of Business: Silk production

Year of Establishment: 1995

Manivanh Jewelry Co.,Ltd.

Address : Chommani Tai Village, Xaysettha District, Vientiane Capital, Lao PDR

Mobile : (856-20) 56699488

Contact Person: Ms. Manivanh SOULINXOMPHOU

Position: Owner

Type of Business: Jewelry designer, Gold and Silver

Year of Establishment: 2009

Phouvang Jewelry

Address : Lanxang Rd, Hatsadi Village, Chanthabouly District, Vientiane Capital, Lao PDR

Tel. : (856-21) 263869

Mob : (856-20) 55448899

Fax : (856-21) 263869

Email : phouvangphamishich@yahoo.com

Contact Person: Mr. Phouvang

Position: Owner

Type of Business: Jewelry designer, Gold and Diamond

Year of Establishment: 1986

Angkham Hotel

Address : Kaysonephomvihane Ave, Chommani Tai Village,
Xaysettha District, Vientiane Capital, Lao PDR

Tel. : (856-21) 900011 – 20

Mobile : (856-20) 77534468

Fax : (856-21) 900010

Email : www.goldenbowlhotel.com

Contact Person: Mr. Thepphisit LUEXA

Position: General Manger

Type of Business: Hotel and Restaurant

Year of Establishment: 2000

Parkview Executive Suites Hotel

Address : Souphanouvong Rd, Sithan Neua Village, Sikhottabong District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 250888

Mobile : (856-20) 55511541

Fax : (856-21) 250777

Email : parkview@laotel.com

Contact Person: Ms. Viengdavanh PHETBUALAPHA

Position: General Manger

Type of Business: Room service for long term and short term guests

Year of Establishment: 2001

Settha Palace Hotel

Address : Pangkham Rd, Sisakhet Village, Chanthabouly District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 217581 – 2

Mobile : (856-20) 55889944

Fax : (856-21) 217583

Email : jacques@setthapalace.com

Website : www.setthapalace.com

Contact Person: Mr. Hervinr HUGUSE

Position: Manager

Type of Business: Hotel and Restaurant

Year of Establishment: 1999

Palamy Pharama Co., Ltd

Address : Louangprabang Rd, No. 145, Sithan Nua village, Sikottabong District,
Vientiane Capital, Lao PDR

Tel. : (856-21) 212933

Mobile : (856-20) 55511141

Fax : (856-21) 218248

Email : palamypharma@etllao.com

Contact Person: Dr. Somphone PHON AR SA

Position: Owner

Type of Business: Import Medicine and Medical equipments

Year of Establishment: 2003

Handicraft Tamlay Lao

Address : Sisangvone Village, Xaysettha District, Vientiane Capital, Lao PDR

Tel. : (856-21) 413427

Mobile : (856-20) 77770363/22205211

Fax : (856-21) 413427

Email : info@tamlaylao.com

Website : www.tamlaylao.com

Contact Person: Mr. Bouasavanh SITTHIVANH

Position: President

Type of Business: Lao Silk Producer

Year of Establishment: 2007

Thepnimid Pharmacy

Address : No. 301, Viengchalern Village, Xaysettha District, Vientiane Capital, Lao PDR

Tel. : (856-21) 453740

Mobile : (856-20) 55917111

Fax : (856-21) 900600

Email : tgroup6666@hotmail.com

Contact Person: Mr. Khamphanh KHAIKHAMCHANH

Position: Head of Office

Type of Business: Health traditional medicine (tea)

Year of Establishment: 2005

Veingthong Pharma Co., Ltd

Address : 185/11, Sihom Village, Chanthabouly District, Vientiane Capital, Lao PDR

Tel. : (856-21) 214547, 252435

Mobile : (856-20) 77700166

Fax : (856-21) 240543

Email : vtpharco@viengthongpharma.com

Website : www.viengthongpharma.com

Contact Person: Ms. Bounthavy XAYYAVONGSONE

Position: Secretariat

Type of Business: Pharmacy import, medicine equipment, cosmetic

Year of Establishment: 1992

Sengsavang Food Production Co.,Ltd.

Address : Savang Village, Chanthabouly District, Vientiane Capital, Lao PDR

Tel. : (856-21) 223195

Mobile : (856-20) 5511162, 55666605

Fax : (856-21) 217334

Email : sfp_coltd@yahoo.com

Contact Person: Mr. Santi

Position: Deputy Director

Type of Business: Food production

Year of Establishment: 2000

RM Asia Lao Company Limited

The Lao PDR representative office of RM Asia (HK) Limited was established in Vientiane in 1994 to support engineering and infrastructure development projects carried out in the country such as road construction, communications, automotive, irrigation, power generation, mining, car rental and food service.

Subsequently we formed RM Asia Lao Company Limited, a Lao PDR Registered Company. RMA Lao Group currently operates in Vientiane (Head-Office), Luang Prabang, Savannakhet Pakse and Hongsa. Through our related companies RMA Lao Group employs over 300 people.

Business Operations

Automotive (Sales & Service) – **Ford/Land-Rover / Converted vehicles**

Heavy Equipment (Sales & Service) – **JCB/TCM/Shantui**

Agriculture Equipment (Sales & Service) – **John Deere**

Light and heavy duty trucks (Sales & Service) – **Foton**

Power Plants & Generators (Sales & Service) – **SDMO Kohler**

Vehicle / Equipment Hire and Leasing – **AVR (Europe car franchise)**

Food Franchise Management - **EFG Lao (The Pizza Company/ Swensen's)**

Malaysia

Biofusion Sdn Bhd

Address : Lot 21, Block 11, Buan Land District, Km 28, Bintulu-Sibu Road, Bintulu
97008 Sarawak

Tel. : +603-80705707

Fax : +603-80705682

Email : smasduki@gmail.com / smasduki@biofusion.com.my

Contact Person: Dr Suhaimi Masduki

Position: Chief Executive Officer

2011 Rating: AAA

Type of Business: Manufacturing

Overview and Success Stories:

Research, development and commercial production of effective microorganisms (EM) for agricultural and industrial waste bioremediation applications.

CSL Technologies (M) Sdn Bhd

Address : LOT 9896-B, BATU 3, Jalan Kampung Jawa,
Kampung Jawa, Shah Alam 40460 Selangor

Tel. : +603-5161 3799

Fax : +603-5162 3711

Email : john@lrc.com.my

Contact Person: John Yeap

Position: Business Development Manager

2011 Rating: AAA

Type of Business: Construction

Overview and Success Stories:

Precast Lightweight Reinforced Concrete (LRC) product. ECO Friendly Building Material/ Minimum 20% Recycled Material Content. It has obtained "Green Label" endorsed by Singapore Environment Council (SEC) for Singapore Green Labeling Scheme (SGLS). It is also recognized by international Global Ecolabelling Network (GEN).

Datamicron Systems Sdn Bhd

Address : Suite 9-11, 9 Th. Floor, Wisma Uoa li, 21 Jalan Pinang, Kuala Lumpur 50450

Tel. : +603 2163 3168

Fax : +603 2162 2168

Email : jimmy.ting@datamicron.com

Contact Person: Jimmy Ting

Position: Managing Director

2011 Rating: AAA

Type of Business: Software

Overview and Success Stories:

DataMicron Systems Sdn Bhd is to develop a system to perform data exploration, patterns exploration and perform predictions of data stored in multidimensional databases. The multidimensional predictive tool allows the users to easily perform predictions and forecast of data from multidimensional databases by applying mathematical predictive algorithms such as neural networks, decision trees (classification and regression), Naive Bayesian, clustering, association rules, sequence clustering, time series, and more, and displaying the results in a graphical and user friendly manner in the computer screen stored in multidimensional databases.

Datasonic Technologies Sdn Bhd

Address : Level 6, Bangunan Setia 1, 15, Lorong Dungun, Damansara Heights,
Kuala Lumpur 50490

Tel. : +603 20876000

Fax : +60320876001

Email : mddiah@datasonic.com.my

Contact Person: Md Diah Ramli

Position: ED

2011 Rating: AA

Type of Business: Software

Overview and Success Stories:

"Datasonic offers a complete portfolio of products and solutions, which include secure ID & smart card personalization solutions, card printer, ID card printer, smart card printer, datacard printer, system integration & customized application development, turnkey project management & consultancy services."

DPE Integration (M) Sdn Bhd

Address : Plot 13, Bayan Lepas Technoplex, MK12 Industrial Zone Phase 4,
Bayan Lepas 11900 Pulau Pinang

Tel. : +604-6301288

Fax : +604-6301289

Email : fn.yeap@dpe-integration.com

Contact Person: Fen Nee Yeap

Position: Accountant

2011 Rating: AA

Type of Business: Manufacturing

Overview and Success Stories:

DPE Integration (M) Sdn Bhd is an engineering company, located in Malaysia, with key activities in developing advance machines for the wafer and die processing industry. We provide reliable and affordable total solution to our customers with our core competency in automation and R&D.

Ecava Sdn Bhd

Address : 3-4D, Incubator 3, Technology Park Malaysia, Bukit Jalil, Kuala Lumpur 57000

Tel. : +603-89962800

Email : fywong@ecava.com

Contact Person: Foot Yow Wong

2011 Rating: AAA

Type of Business: Software

Overview and Success Stories:

“Product and Services:

We develop, supply and install Set up in 2005, Ecava Sdn Bhd's core business is the development, sales and application of Human Machine Interface (HMI) or SCADA software for the manufacturing and process industries. It is a Private Limited corporation and our principal office is located at Technology Park Malaysia, Bukit Jalil. IntegraXor, 100% Malaysian HMI/SCADA software. We also provide System Integration services and products, together with Integrator, as a complete package for Factory and Process Automation applications.

Furley Bioextracts Sdn Bhd

Address : A-1-15, Kompleks Industri Puchong, Jalan TPP 1/6,
Taman Perindustrian Pchong, Puchong, Selangor, Puchong 47100 Selangor
Tel. : +60380619232
Fax : +60380610232
Email : dannyho@furley.com.my
Contact Person: Danny Ho
Position: General Manager Finance
2011 Rating: AA
Type of Business: Biotech

Overview and Success Stories:

Furley Bioextract Sdn Bhd is principally engaged in research and development of fruits, herbs and plants. Bioactive ingredients are extracted from these valuable fruits, plants and herbs, and are added to enhance our food-based health supplements, functional food, nutraceuticals and phyto-pharmaceutical based products.

Hexagon Green Biotech Sdn Bhd

Address : Makmal Flora Vitro (Blok 54), Taman Teknologi Agensi Nuklear,
Jalan Dengkil, Bangi, Kajang 43000 Selangor
Tel. : +60389265661
Fax : +60389265410
Email : mdyusofhusin@yahoo.com
Contact Person: Md Yusof Husin
Position: Director
2011 Rating: AA
Type of Business: Agriculture

Overview and Success Stories:

The company produce and sell plantlets of orchids, banana, vanilla, pineapple, chrysanthemum, strawberry and other fruits, ornamentals and herbs locally (70%) and overseas (30%). Hexagon Green Biotech Sdn Bhd leverages on the biotechnology as an integral part of commercial farming of agro-based products namely orchids, banana, pineapple, vanilla etc. Currently, our tissue culture laboratory at MOSTI's Malaysia Nuclear Agency Technology Park in Bangi, Selangor is in full manufacturing producing 70,000 plantlets (in tubes, bottles and flasks) every month with a storage capacity of 400,000 plantlets.

Malaysia Microelectronic Solutions Sdn Bhd

Address : Unit W303, 3rd Floor, Block 2200, Enterprise Building 3,
Persiaran APEC, Cyberjaya 63000 Selangor

Tel. : +60383181011

Fax : +60383181012

Email : shafiq@my-ms.com

Contact Person: Shafiq Akmal Ismail

Position: Chief Executive Officer

2011 Rating: AA

Type of Business: Professional Design

Overview and Success Stories:

Microelectronic Solutions Sdn Bhd [www.my-ms.com] is Malaysia's first "fables" semiconductor company focusing on the design and marketing of non-volatile memory products such as EPROMs, EEPROMs, Card Chip and Flash Memory in line with Malaysia's move towards the high value-added segment of the semiconductor industry. The company is located in Cyberjaya - the heart of Malaysia's Multimedia Super Corridor.

Malaysian Agri Hi-Tech Sdn Bhd

Address : Jln Impian Putra 1/4, Taman Impian Putra, Bangi 43600 Selangor

Tel. : +603-89258681

Email : hayatimah@gmail.com

Contact Person: Norhayati Md Taib

Position: Managing Director

2011 Rating: AA

Type of Business: Biotech

Overview and Success Stories:

The company is a research and development based company involved in the production of commercially-viable and highly beneficial microbes, primarily for the agricultural, horticultural and landscape industry. Our Team consists of R&D, Commercialization, Production and Sales & Marketing personnel that are dedicated in promoting and implementing safe bio-tools for sustainable agriculture.

MMVitaols Sdn Bhd

Address : Lot 3, Persiaran Perusahaan, Section 23, Shah Alam 40300 Selangor

Tel. : +603-5548 8122

Fax : +603-5548 9122

Email : dina@mmvitaols.com.my

Contact Person: Dina Talib

Position: General Manager

2011 Rating: AA

Type of Business: Manufacturing

Overview and Success Stories:

MM Vitaols is a world leader in downstream palm oil industry with full range of packaging. Founded in 1999, MM Vitaols has penetrated 76 countries world-wide with its quality edible oil products. MM Vitaols is the Master Brand with brand portfolios that are associated with high quality, palm oil-based products which promote and enhance a fitter and healthier lifestyle such as cooking oil, ghee, shortening, margarine and pastry margarine.

Natural Wellness Holdings (M) Sdn Bhd

Address : Natural Wellness Holdings, No 78 Jalan Kilang Midah, Taman Midah,
Cheras 56000 Wilayah Persekutuan Kuala Lumpur

Tel. : +60391715329

Fax : +60391714073

Email : shahnas@mynaturalwellness.com

Contact Person: Shanaz Oli Mohamed

Position: Managing Director

2011 Rating: AA

Type of Business: Biotech

Overview and Success Stories:

Natural Wellness Industries Sdn Bhd is an ISO 9001:2008 and GMP certified manufacturing and commercialization arm of the group and has a wide range of halal certified (MS 1500:2004) products including cosmetics, supplements, health food and beverages and also over the counter products whereas NW Pharmaceuticals focuses on similar activities involving novel generic pharmaceuticals. Is actively involved in identifying and developing new entities including natural, pharmaceutical and biotechnology products for commercialization in the healthcare market.

N2N Global Solutions Sdn Bhd

Address : Suite 4.03, 4th Floor, Kompleks Antarabangsa,
Jalan Sultan Ismail, Kuala Lumpur 50250

Tel. : +603-21632000

Fax : +603-21636222

Email : nicholas.chua@n2nconnect.com

Contact Person: Nicholas Chua

Position: Business Operations Director

2011 Rating: AAA

Type of Business: Software

Overview and Success Stories:

"N2N is an application service provider for the electronic and mobile commerce of the financial industry. Established in 2000, the company is listed on the Malaysian Exchange of Securities and Automated Quotations (MESDAQ) and service banks and stock broking houses. N2N is the first to offer real time portfolio management system for online trading and PDA trading since 2003 in Malaysia.

Products & Services:

N2N provides the latest most comprehensive and reliable application in assessing global multi instrument markets information, tools and analysis. N2N objective is to educate and enable investors into making sound choices when it comes to investment decisions. Solutions are delivered through multi-channels: PC, PDA and Mobile Phones and are multilingual: English, Chinese, Arabic. Through its panel of brokers, investors are also able to trade securely and instantaneously anytime anywhere."

OSA Technology Sdn Bhd

Address : Block C UKM-MTDC, Smart Technology Centre II,
Universiti Kebangsaan Malaysia, Bangi 43600 Selangor

Tel. : +603-89261351

Fax : +603-89261361

Email : hairul@osatechnology.com

Contact Person: Mohamed Hairul Mohamed Hassin

Position: Design Engineer

2011 Rating: AA

Type of Business: Manufacturing

Overview and Success Stories:

“OSA Technology Sdn Bhd (OSA) is an innovation led company providing quality and advance designed products to the dynamic global medical needs. OSA conceptualises, designs and produces technologically advance medical products with cooperation from scientists in various fields utilizing the latest leading edge technology in-house or sourced globally.”

Pioneerfeed Bioscience Sdn Bhd

Address : D-3A-5 Megan Avenue 1, No.189 Jalan Tun Razak, Kuala Lumpur 50400

Tel : +603-27751003

Fax : +603-21661595

Email : felix_loo@pioneerfeed.com.my

Contact Person: Mohd Azali Abdul Rahman

Position: Executive Director

2011 Rating: AA

Type of Business: Agriculture

Overview and Success Stories:

“Pioneerfeed is the first Agritech company at Malaysia to develop highly efficient, energized feedstuff and nutrients by utilizing crude palm oil and palm kernel oil. Pioneerfeed able to produce the breakthrough water-soluble emulsified oil with balanced blend of fatty acid and various products of fat powder.

The main outcome of the products is supply new type of energized animal feeds and ingredients, which improve the effectiveness of the farm animals' raising.”

Polydamic Holdings Sdn Bhd

Address : 19 Lengkok Jelapang Maju, Taman Perindustrian Ringan Jelapang, Ipoh
30020 Perak

Tel.: +6055268198

Fax : +6055271196

Email : jacky@polydamic.com.my

Contact Person: Eng Seng Tan

Position: Managing Director

2011 Rating: AA

Type of Business: Environment Renewable Energy Green

Overview and Success Stories:

"The company has provided environmental solutions for all kinds of industries over the years and has gained extensive experience, knowledge and expertise which are continuously updated. Services including: Design, Development, Manufacturing, And Installation Of Air Pollution Control System, Chemical Piping & Corrosion Control System, Gloves Line Engineering Support System, Exhaust & Ventilation System, Fiberglass Engineering & Fabrication Works, Plastic Engineering & Fabrication Works, Consultation For DOE Application & LEV Assessment"

Proeight Offshore Engineering Sdn Bhd

Address : No. 16, Jalan Setiawangsa 10, Taman Setiawangsa, Kuala Lumpur 54200

Tel. : +603-4251 5808

Fax : +603-4251 5608

Email : admin@proeight.com.my; azharza@proeight.com; bdm@proeight.com

Contact Person: Azhar Zainal Abidin

Position: Managing Director

2011 Rating: AAA

Type of Business: Manufacturing

Overview and Success Stories:

ProEight Offshore Engineering is an established and diversified Malaysian Company servicing both the private and public sector clients in Malaysia in the Oil and Gas industry. ProEight gives new life to any mechanical seal that is no longer performing in the field. ProEight have refurbished a numbers of mechanical seals originally produced by other manufactures to their original specifications and also we're capable to do modification based on consumers needs.

Return 2 Green Sdn. Bhd

Address : Plot 557, Lorong Perusahaan 4, Prai Free Trade Zone Phase 1,
Prai 13600 Pulau Pinang

Tel. : +604 510 2121

Mobile : +6012 484 1971; +604-3802000

Email : ramaness@return2green.com.my

Contact Person: Mr. Ramaness Parasuraman

Position: CEO & MD

2011 Rating: AAA

Type of Business: Manufacturing

Overview and Success Stories:

Core business is R&D Manufacturing and Supply of Bio-Technology Packaging Products made from Renewable Resources.

Romstar Research & Development Sdn Bhd

Address : No. 8 Jalan 5/91a Taman Shamelin Perkasa, Kuala Lumpur 56100

Tel. : +603-92823434

Fax : +603-92824434

Email : romstar@romstargroup.com ; baharom.hamzah@romstargroup.com

Contact Person: Baharom Hamzah

Position: Group Managing Director

2011 Rating: AAA

Type of Business: Software

Overview and Success Stories:

Provision of Intelligent Pigging Inspection Services using high resolution Magnetic Flux Leakage tool (MFL) for the oil & gas industry. Offer a full suite of pipeline integrity services for the oil and gas sectors, from conventional cleaning, pre-inspection cleaning, enhance and progressive cleaning for the more afflicted pipelines, gauging run, caliper tools to high resolutions pipelines inspection services using innovative "Intelligent Pig" tools. These tools and services identify metal loss, internal and external corrosion, mechanical deformation and many other pipelines related features without interrupting the pipelines production and flow process.

Safari Office System Sdn Bhd

Address : Wisma Safari, Lot PT 70, Jalan Taiping, Kampung Baru Sungai Buloh,
Section U19, 47000 Bandaraya Shah Alam Selangor

Tel. : +60361566277

Fax : +60361568266

Email : allan@safariofficesystem.com

Contact Person: Allan Tang

Position: Marketing Manager

2011 Rating: AA

Type of Business: Manufacturing

Overview and Success Stories:

SAFARI is no. 1 manufacturer that supplying high quality office chairs to suit all purposes: Co-operate Office, University, College, Hotel, Cinema, Airport, Project/Tender, Government Project. SAFARI is one stop shop for office project solution.

SecureMetric Technology Sdn Bhd

Address : 2-2 Incubator 2, Technology Park Malaysia, Bukit Jalil, Kuala Lumpur 57000

Tel. : +60389968225

Fax : +60389967225

Email : chinwan@scuremetric.com

Contact Person: Chin Wan Lim

Position: Regional Sales Director

2011 Rating: AA

Type of Business: Software

Overview and Success Stories:

SecureMetric provide software license control, software license protection, hardware dongle, software lock against software piracy.

Sigma Setia Sdn Bhd

Address : 23A-2-1, Jalan Medan Pusat Bandar 4, Pusat Bandar, Bandar Baru Bangi
43650 Selangor

Tel. : +603-89266553

Fax : +603-89253444

Email : shahridzalmr@sigmasetia.com

Contact Person: Shahridzal Mohamed Raffi

Position: General Manager

2011 Rating: AA

Type of Business: Professional Design

Overview and Success Stories:

Sigma Setia Sdn Bhd is a service provider for oil and gas industry. We are focused in delivering the utmost solution for our client mostly in the areas of production enhancement. We have the knowledge and expertise for us to provide quality services to our clients. Our service rendered from conducting the evaluation of the given problems, we look into planning as well as execution of the recommendation suggested. We take pride of our services and therefore we would like to see it through for our clients.

Siogen Biotech Sdn Bhd

Address : Block A1-1-1, Kuchai Business Park, No: 2, Jalan 1/127, off Jalan Kuchai Lama,
Kuala Lumpur 58100

Tel. : +603-79803221

Fax : +603-79803201

Email : s.perera@siogen.com

Contact Person: Shermal Perera

Position: Managing Director

2011 Rating: AA

Type of Business: Biotech

Overview and Success Stories:

Siogen, an established global Biotech company residing in Malaysia, is in possession of an innovative and established drug delivery platform that allows problem drugs to be rescued and delivered to the affected site effectively and efficiently. The Siosomes® product platform consists of 6 different segments, SioOnco™, SioBac™, SioRus™, SioFung™, SioVant™ and SioNert™, each of these carrier molecule segments have specific characteristics such as anti cancer (therapeutic or prophylactic), anti ageing, anti infective, inert and adjuvant that will be able to accentuate and provide a synergistic effect to your problem drugs.

Success Nexus Sdn Bhd

Address : 35, Persiaran Venue Sutera 1, Desa Manjung Raya, Lumut 32200 Perak

Tel. : +603-78040226; +605-6889778

Fax : +603-78040246; +605-6889751

Email : jphung2003@successbiofuel.com

Contact Person: Jerry Phung

Position: President & CEO

2011 Rating: AA

Type of Business: Biotech

Overview and Success Stories:

Established in the 2002, Success Nexus is an international Malaysian biotechnology firm specializing in biofuel, biodiesel and bio-materials – a fully renewable, advanced biofuel that can be used in all transportation vehicles/machineries. Success Nexus also employs and research/develops enzymes used to modify and improve the processing of natural free fatty acids and or fats to withstand cold flashing point (CFPP) for cold climate countries. Success Nexus excel to be a leader in multi feedstock biotechnology in alternative biogreen fuel for Asean and the world. Success's mission is to be a leader in the production and distribution of bio-energy/biofuels using inedible bio-waste oils and/or animal fats as feedstock, that adhere to the UNFCCC Kyoto Protocol for a Cleaner World and the reduction of carbon emissions.

Techbond Manufacturing Sdn Bhd

Address : 36, Jalan Anggerik Mokara 31/59, Kota Kemuning, Shah Alam 40460 Selangor

Tel. : +603-51223333

Fax : +603-51223888

Email : ysng@techbond.com.my

Contact Person: Yeow Siang Ng

Position: Account Manager

2011 Rating: AA

Type of Business: Manufacturing

Overview and Success Stories:

TECHBOND® is a reputable manufacturer of adhesive products. TECHBOND® uses advanced and revolutionary technology to produce high quality adhesives that suit to stringent applications. TECHBOND® Manufacturing Sdn Bhd has acquired a solid reputation in superior-quality woodworking adhesive products. What started originally in 1990 as a trading company, Techbond grew to become one of the best manufacturing companies in Malaysia by 1995.

The Armour Factory Sdn Bhd

Address : No. 17-1 Jalan Wangsa Delima 10, D'Wangsa, Wangsa Maju, 53300 Kuala Lumpur

Tel. : +603-21633909

Fax : +603-41421611

Email : zack@thearmourfactory.com ; maziah@thearmourfactory.com

Contact Person: Zakariah Hussain

Position: Managing Director

2011 Rating: AAA

Type of Business: Manufacturing

Overview and Success Stories:

Manufacturer of world class anti ballistic armour.

Device Semiconductor Sdn Bhd

Address : Plot 26, Phase 4, Free Industrial Zone, Hilir Sungai Keluang 3, Bbayan Lepas,
11900, Pulau Pinang

Tel. : +604 646 7311

Fax : +604 643 2311

Email : davin@dsem.com ; kalaiarasi@dsem.com

Contact Person: Davindra Singh Gendeh

Position: CEO

Type of Business: Manufacturing

Overview and Success Stories:

Designs, develops and manufactures Green Technology High Power LED array and Concentrated Photo Voltaic (CPV) receiver building blocks and end application solutions using patented enabling technologies for the Solid State Lighting and Solar Renewable Energy applications. DSEM differentiates by providing system-level value-engineering optimizations for product performance extraction efficiency and high volume manufacturability. DSEM niches on patented advanced material, namely ALOX(TM) metal substrate (AMS) and optical solutions for encapsulation and light extraction. DSEM's LED Light engine is a plug-and-play device for easy luminaire integration.

Dream Catcher Consulting Sdn Bhd

Address : 303-5-5 & 303-5-6 Block B, Krystal Point Jln Sultan Azlan Shah, 11900 Sg. Nibong,
Pulau Pinang

Tel. : +604 640 7111

Fax : +604 640 7110

Email : whchoo@dreamcatcher.asia

Contact Person: Wai Heng Choo

Position: CEO

Type of Business: Services

Overview and Success Stories:

We provide professional technical development in the field of communications-enabling technologies.

IC Microsystems Sdn Bhd

Address : Unit B-G-03, SME Technopreneur Centre 2, 2260 Jalan Usahawan 3, 63000
Cyberjaya, Selangor

Tel. : +603 8319 1919

Fax : +603 8319 1918

Email : rashid@icmic.com

Contact Person: Abd Rashid Munir

Position: Presiden & CEO

Type of Business: Professional Design

Overview and Success Stories:

Design Company with products for global sales.

JQ Biotech Sdn Bhd

Address : Lot 306, Jalan Krokop, Miri 98000 Sarawak

Tel. : +601 9810 9998; +608 543 3750

Fax : +608 543 2357

Email : ly.liew@woodman.com.my

Contact Person: Li Yee Liew

Position: Assistant Admin Manager

Type of Business: Agriculture

Overview and Success Stories:

Manufactures and promotes bio-fertilizers that are based on metabolite from micro-organism culture process, and organic fertilizers that involves enzymes degradation process of organic waste, and chemical fertilizer. Its primary product offerings include meta-op and meta-zyme.

Nutrivention Sdn Bhd

Address : 78 Jalan Kilang Midah, Taman Midah, 56000 Cheras, Kuala Lumpur

Tel. : +603 9171 5329

Fax : +603 9171 4073

Email : shahnas@mynaturalwellness.com ; juliana1@mynaturalwellness.com

Contact Person: Shanaz Oli Mohamed

Position: Managing Director

Type of Business: Agriculture

Overview and Success Stories:

Provides wide range of halal certified (MS 1500:2004) products including cosmetics, supplements, health food and beverages and also over the counter products whereas NW Pharmaceuticals focuses on similar activities involving novel generic pharmaceuticals. Company is actively involved in identifying and developing new entities including natural, pharmaceutical and biotechnology products for commercialization in the healthcare market.

Penchem Technologies Sdn Bhd

Address : 1015, Jalan Perindustrian Bukit Minyak 7, Kawasan Perindustrian Bukit Minyak,
Pulau Pinang 14100

Tel. : +6012-492 2801; +604-501 5976

Fax : +604-501 5979

Email : cheemang@penchem.com

Contact Person: Chee Mang Ng

Position: Managing Director

Type of Business: Manufacturing

Overview and Success Stories:

Manufactures a good range of advance polymer material for electronics. These include surface-mount adhesives, ic chip-on-board adhesives, electrical and thermal conductive pastes die-attach, potting adhesives, fast cure UV adhesives, led epoxies, and conformal coatings.

Subsea Explore Services (M) Sdn Bhd

Address : Lot 20, Jalan PJU 3/39, SME Bank Factory Complex, Sunway Damansara, 47810
Petaling Jaya, Selangor

Tel. : +603-7885 8700

Fax : +603-7885 9700

Email : ses@subsearov.com

Contact Person: Zainal Abidin

Position: Managing Director

Type of Business: Manufacturing

Overview and Success Stories:

Manufacturer of Malaysian Work Class ROV system and ROV Service Provider to Oil and Gas Industry.

Testhub Sdn Bhd

Address : 4-1, Jalan BPM 5, Taman Bukit Piatu Mutiara, Bukit Piatu, Melaka 75150

Tel. : +601 9655 0711; +606-282 5836

Fax : +606-2825836

Email : cswang@testhub.com.my

Contact Person: Choon Seang Wang

Position: Director

Type of Business: Professional Design

Overview and Success Stories:

Manufactures hardware and software solutions for automated test equipments (ates). Each hardware and software solution is custom made to the ate it will be tested on and also the requirements of the client.

TT Biotechnologies Sdn Bhd

Address : Plot 106, Hilir Sungai Keluang 5, Bayan Lepas FIZ 4, 11900 Bayan Lepas,
Pulau Pinang

Tel. : +604 645 6294

Fax : +604 645 6295

Email : linglaypee@gmail.com

Contact Person: Lay Pee Ling

Position: Technical Director

Type of Business: Biotech

Overview and Success Stories:

Research and development in biotechnology business especially in the business of organic acids (lactic acid) and bioplastics (polylactide) development. The company is founded on lactic acid and polylactide business.

Vitrox Technologies Sdn Bhd

Address : No. 85-A, Lintang Bayan Lepas 11, Bayan Lepas Industrial Park, Phase 4, 11900
Bayan Lepas, Penang, Pulau Pinang

Tel. : +601 2482 0436; +604-646 6227

Fax : +604-646 6327

Email : pek-fuen.su@vitrox.com

Contact Person: Jenn Weng Chu

Position: President & CEO

Type of Business: Manufacturing

Overview and Success Stories:

Provides total machine vision solutions for semiconductor ic inspection. Our products include mark, lead & package defects inspection systems for MLP, QFP, BGA, SOT, SC70, etc. We provide customized solutions for true 3D lead inspection, sub-pixel accuracy measurement systems, 5-in-1 integrated and high-speed on-the-fly vision systems. Our solutions are guaranteed to be cost-effective, innovative and are installed worldwide by major semiconductor manufacturers.

Myanmar

Tamarine Paste, Pickled Mango

Address : No. 48, Mya Khwar Nyo (3) Street, Industrial Zone, Thaketa Township

Tel. : +959-5013128

Contact Person: U Thaw Zin Nyein

Email : thawzin81@gmail.com

Type of Business: Foodstuff

ACT Juice

Address : No. 81, 12 Street, Lanmadaw Township

Tel. : +959-73071901

Contact Person: U Aung Soe Lin

Type of Business: Pickled Mango

Kabar Kyaw

Address : No. 41, (D), Thein Gyi Zay

Tel. : +959-5031805

Contact Person: U Thein Win

Type of Business: Foodstuff

Kaung Mom

Address : Pyi Taw Thar Road, Magway

Tel. : +959-5340536; +9563-25161

Contact Person: Dr. Myat Tun Thit

Tharaphu Juice

Address : No. 408 - 409, Shwe Li Street, Industrial Zone (2), South Dagon

Tel. : +951-291655; +951-295881

Contact Person: U Maung MaungLwin

United Paints Group Co., Ltd.

Address : No. 216/222, B-1, Myat Turn Housing, Mahabandoola Road,

(Coner of Bo Myat in St) Pazundaung Township

Tel. : +951-200535; +951-299432; +9591-299605; +9591-201131

Contact Person: U Aye Han

Type of Business: Enamel Automotive Paint

United Pacific Co., Ltd.

Address : No. 79, Oak Pon Se Road, Ward (8), Mayangone Township

Tel. : +951-656290; +951-656299; +9591-656300

Contact Person: U Hla Myint Shwe

Type of Business: Soap

Kaung Kyaw Say Engineering Co., Ltd.

Address : No. 31, Pin Lone Yei, 5 tj Street, Pilone, Yelkmon, Thingungyun Township

Tel. : +951-571284; +959-5183517, +9591-571284

Contact Person: U Htun Naing Aung

Type of Business: Bio Fuel Manufacturing

M/y Associate Co., Ltd.

Address : No. 216, Bogyoke Aung San Road, Kyauktada Township

Tel. : +951-392626, +951-392502

Contact Person: Dr. Maung Maung

Type of Business: Trading

New Way Co., Ltd.

Address : No. 49, Twin Thin Tai Nun U Tun Nyo Road, Shwe Pyi Thar IndustrialZone (3),
Insein Township

Tel. : +951-687307, +9595-113132

Contact Person: U Lwin Min

Type of Business: New Century Paper Industry

Nilar Pulp and Paper Manufacturing Co., Ltd.

Address : No. 59, U Shwe Bin Street, Dagon Seik Kan Industrial Zone (1), Yangon

Tel. : +951-253131, Ext: 28, +9595-154890

Contact Person: U Tin Myint Ni

Type of Business: Pulp

Orchestra Travel Ltd.

Address : No. 201, Bo Myat Tun Road, Botahtaung Township, Yangon, Myanmar

Tel. : +951-200883, +951-201271, +951-294612, +951-198934, +9595-038626

Contact Person: Dr. Aung Myat Kyaw

Brilliant Sun Travels & Tours Co., Ltd.

Address : No. 16, Pangyan Road, Sanchaung Township, Yangon, Myanmar

Tel. : +951-518143, +9595-5156720

Contact Person: Daw Khin San Aye

Nature Lovers Travels & Tours Co., Ltd.

Address : No. 42/46, 2 F, 52 nd Street, Botataung Township, Yangon, Myanmar

Tel. : +951-397402-3

Contact Person: U Aung Din

Shan Yoma Travel & Tours Co., Ltd.

Address : No. 124/126, 50th Street, Pazundaung Township. Myanmar

Tel. : +951-295510, +951-726322-3, +951-299389, +951-204152

Contact Person: U Hla Aye

Radiant Tours & Travels Co., Ltd.

Address : Room, A-3, Ground Floor, Thitsar Road, Baho Zay Junction, Block 8, South Okkalapa, Yangon, Myanmar

Tel. : +959-49761392, +959-5007183

Contact Person: U Naung Naung Han

Mya Thida Co., Ltd.

Tel. : +959-5021706

Email : minnandarfamily@gmail.com

Contact Person: Daw Sandar Tun

Type of Business: Hand bags made by rattlew and beda

Maung Maw Brother Trading Co., Ltd.

Tel. : +959-5157012

Email : thiha.maung7@gmail.com

Contact Person: Daw Thiha Naing

Type of Business: Musical Instruments

Kaung Aunt Garment Manufacturing Co., Ltd.

Tel. : +959-5003714

Email : tin.moe2@gmail.com

Contact Person: Daw Yin Yin Moe

Type of Business: Clothes for export and import

General Elephant House Co., Ltd.

Tel. : +959-5076612

Contact Person: Daw Khin Hla Hla Aung

Type of Business: Furniture (by ratten)

Seain sat Ryan Silk Cotton Wear Co., Ltd.

Tel. : +9581-29476

Contact Person: Daw Nan Mya Oo

Type of Business: Silk and cotton wear

Idea Gems Arts Frame Co., Ltd.

Address : No. 20 A, U Wisaga Road, Economic Development Zone

Tel. : +959-5005115

Email : www.ideagemsart@gmail.com

Contact Person: Daw khin Cho Mya

Type of Business: Idea Gems Arts Frame

Myanmar Technology Gateway Co., Ltd.

Address : No. 8, 1st floor, Damarsaity Street, Garden Tower, Sangaung Township

Tel. : +959-5000263, 516891

Contact Person: U Zaw Min Oo

Type of Business: Software House

Information Matrix Co., Ltd.

Address : No. 447, 8 Quarters, Hla Tan Street, Kamarunt Township, G-12, Building-B,
Diamond Centre

Tel. : +959-523911, 523918

Contact Person: U Taung Su Nyein

Type of Business: Media & IT

Myanmar Information Technology Co., Ltd.

Address : BL 3, Room 2, MICT

Tel. : +951-652265, 652302, +959-5085555

Contact Person: U Aung Soe Tha

Type of Business: Media & IT

Myanmar Computer Co., Ltd.

Address : BL 3, Myanmar Info-Tech, Hlaing 1
 Tel. : +959-5058112, 652236, +951-952237
 Contact Person: Dr. Chew Khin Khin
 Type of Business: Software

Technomation Co., Ltd

Address : No. 01-0A, Building B, Highway Complex, Hnin Si Street, Kamaryut Township,
 Narnattaw Street
 Tel. : +959-73161082, 505481
 Contact Person: U Htoo Myint Naung
 Type of Business: Mobile Software, Polar Star Car, GPS, Defirmedtab

Blue Ocean Co., Ltd.

Address : No. 1, Pyay Road, Senchaung Township, Yangon
 Tel. : +959-5150884
 Contact Person: U Tun Tun Naing
 Type of Business: Event Management, Printing Service

Blue Ocean Operating Management Co., Ltd.

Address : 361, Pyay Road, MPT Compound, San Chaung Township, Yangon, Myanmar
 Tel : +951 23 99 200
 Fax: +951 230 40 40
 Email : info@blueoceanmgt.com
 Web : www.blueoceanmgt.com

Overview and Success Stories:

Founded in 2009 and 100% local own company, as its vision is do first thing in the market and to be market leader in ICT Sector. It's launched the first services likes, M188 Mobile Application Service, the first mobile app service in Myanmar, which provides consumer and enterprises customer by SMS marketing, advertising, entertainment, push mail, IM and mobile app store.

Yatanarpon Mobile Rental Service, one and only SIM card and Handset renting service for tourists and local customers in Myanmar and as its located at Yangon International Airport, Bagan Airport and Ta Dar Oo International Airport (Mandalay).

Yatanarpon Call Center, which is also known as the first Call Center in Myanmar, run 24x7x365 for its customers and corporate businesses. Serve the public by one stop information sharing service and provide Call Center services to its client such as,

- Call answering services
- Inbound Call Center Services
- Outbound Call Center Services
- Telemarketing or Tele sales services
- Feasibility Survey

Philippines

Agoo Chicha-corn & Food Products

Name of Owner: Mr. Edwin P. Marinas, General Manager

Address : Brgy. San Agustin East Agoo

Tel. : +6372 521 0496

Mobile : +63 919 608 7682; +63 921 853 6019

Email : dwinmarinas@yahoo.com

Website : <http://agoochichacorn.weebly.com/index.html>

Products/Services: various flavor of chichi-corn

Overview and Success Stories:

Milestones:

- 2005 Most Outstanding La Union Entrepinoy Sector Leader for Processed Food Category
- Nominee for 2009 Presidential Awards for Outstanding Micro, Small and Medium Entrepreneurs

AHCIL Laboratories, Inc.

Name of Owner: Armand Guangko
 Address : Pert Compound, Tingub, Mandaue City
 Tel. : +6332 328 0930; 516 8959
 Email : ahcil_laboratories@yahoo.com
 Website : <http://www.ahcil-antica.com>
 Products/Services: Organic pesticide

Overview and Success Stories:

Ahcil Laboratories Inc is a manufacturer and distributor of organic pesticide named as Antica Organic Non Toxic Fungicide and Bactericide. The product controls serious crop diseases such as Sigatoka in bananas and anthracnose in mango and other crops. Antica's efficacy lasts longer than the standard chemical check when applied to plants. It also establishes a biofilm formation when in contact with the leaves so that it cannot be easily washed off by rains. Aside from being non-hazardous, this stickering effect and longer efficacy of Antica makes it more economical for farmers to use.

Ahcil Laboratories, Inc. is continually conducting more studies and researches to widen its market and offer customized products to customers either through direct distribution or toll manufacturing.

Ahcil Laboratories is a recipient of various awards, among others, Most IP Invention conferred by the Philippine Chamber of Commerce and Industry (PCCI); Filipinovation Award by the Department of Science and Technology (DOST) and Outstanding Creative Research Award by DOST and Intellectual Property Office (IPO).

Amanda's Marine Products

Name of Owner: Ms. Amanda T. Battad
 Address : Puerto Rivas Ibaba, Balanga City, Bataan
 Tel. : +6347 237 1154; 791 6191
 Mobile : +63917 576 1456
 Email : amandas-marine@yahoo.com
 Products/Services: Processed Fish, Dried Fish, Bagoong, Smoked Fish, Salted Eggs

Overview and Success Stories:

Milestones:

- 2005 Most Outstanding La Union Entrepinoy Sector Leader for Processed Food Category
- Nominee for 2009 Presidential Awards for Outstanding Micro, Small and Medium Entrepreneurs

Amecos Innovations, Inc.

Name of Owner: Mr. Antonio F. Mateo

Address : # 36 Alma Jose St., Zabarte, Old Camarin, Novaliches, Caloocan City

Tel. : +632 961 3950; 961 3919

Fax : +632 961 3925

Email : amecos2004@yahoo.com

Website : www.amecos.org

Products/Services: Inventions and innovative products covered by patents/designing, fabrications and installations of the innovative rainwater harvesting system; Conduct lectures/trainings/workshops on the following topics:

- a. Leak Control and Reducing Water Bills
- b. Innovative Rainwater Harvesting System: Converting Rainwater into Potable Drinking Water
- c. Engineering Interventions to Cushion the Effects of Climate Change, Water Crisis and Disasters
- d. Rainwater Utilization, Rooftop Farming / Gardening & Zero Waste

Overview and Success Stories:

The Amecos Innovations, Inc. (All) was an affiliate company of the A. Mateo Engineering Services (AMECOS), formed in 1987 to be involved in research and development of new ideas, and to market all these inventions and innovations. It is presently involved in marketing of about 100 Inventions and Innovations.

At least Fifteen (15) of the Inventions/Innovations of the Enterprise had won in National Inventions Week Contests, including PCCI's Most National IP Award, and at least three (3) won International recognitions.

At present the Enterprise is involved in helping government and environment in cushioning the effects of Climate Change, Water Crisis and Disasters thru its innovative products and the introduction of the a Filipino Development of converting Rainwater and Contaminated Water into Potable, Drinking Water. A new design of Mirror Silos, instead of Dams is being offered to government and private institutions as an engineering intervention to prevent flash flood, mud flows and reduce the devastating effects of Typhoons and other calamities.

American Packing Industries (Phils.) Corporation

Name of Owner: Ms. Linda A. Cristobal, Vice President/General Manager

Address: API Bldg., Km. 21 South Superhighway, Samson Road, Muntinlupa City

Tel. : +632 546 1150 - 55; 807 6156

Fax : +632 546 1061; 546 1130

Email : api@skyinet.net

Website : www.americanpackingindustries.com

Products/Services: Manufacturer, Exporter, Importer of industrial gaskets, compression packings, spiral wound, gaskets, oil seals, mechanical seals, industrial rubber goods, expansion joints, chemicals and other industrial products.

Overview and Success Stories:

American Packing Industries is the leading manufacturer and supplier of compressed gasket, packings, metallic gaskets and other industrial products. With more than 36 years of expertise and dedicated employees, American Packing Industries (Philippines) Corporation's commitment to deliver the highest quality products and services for total customer satisfaction is recognized through its achievement of ISO 9002 Certification from SGS Yarsley International Certification Services Ltd. In 1998 and migrated to ISO9001:2000 in 2003.

With the recent addition of Industrial Chemical Division and Industrial Equipment Division to the product lines, American Packing Industries pledge to serve all our quality industrial products and equipment throughout the years.

AVESCO Marketing Corporation

Name of Owner: Mr. Jimmy T. Tang

Address : AVESCO Bldg., Aurora Blvd., cor. Yale St., Cubao, Quezon City

Tel. : +632 912 8881 - 99

Fax : +632 913 0022

Email : jimmytang@e-avesco.com

Website : www.avesco.com.ph

Products/Services: Wholesaler, retailer, manufacturer, importer and inventor of electronic, electrical, industrial, and communications products

Overview and Success Stories:

AVESCO MARKETING CORPORATION is the leading and most comprehensive marketing institution dealing in industrial, electrical, electronics and communications products in the Philippines.

The dedication and business foresight of its founder spurred the birth of Avesco Marketing Corporation in 1964 then engaged in importation, wholesaling, indenting, tendering and retailing. In the 80s, it entered into design, engineering and installation of different systems such as telephone, professional and consumer audio, security, audio/video intercom, intelligent Public Address/Background Music and fire alarm systems among others. Today, AVESCO has 6 affiliate companies and approximately 500 dealers nationwide. It continues to gain stature both locally and globally after having the advantage of nearly 6 decades of marketing milestones.

Bluefin Seafood Export Inc.

Name of Owner: Mr. Helenorino T. Morales

Address : 1008 Mega Plaza Bldg., ADB Avenue, Ortigas Pasig City

Tel. : +632 687 7074

Fax : +632 687 2947

Email : bluefinseafood@yahoo.com

Website : <http://www.bluefineexport.com>

Products/Services: Seafood Export

Overview and Success Stories:

Founded in 2000, Bluefin Enterprise started its operations with only one employee selling its first 500 kilos of fresh fish to domestic market. A year later, it opened its first station in Zamboanga City, employing an additional 10 more employees. Its main products were fresh Octopus and fresh fishes. After capturing the domestic market for more than two years, Bluefin Enterprise expanded its market and started exporting its products to international markets while at the same time employing food technicians who developed new products for international standards.

Bluefin Seafood Export Inc. pioneered the production of frozen HGT Sardines to EU, the first and only company that sells frozen sardinella to Spain. Its first container of frozen Octopus was also shipped to United States of America.

BSEI continues to expand its product lines and market shares penetrating markets in Australia, Malaysia, Indonesia, Hong Kong, China, France, Portugal and Italy.

BSEI opened its new processing plant in Manila for value added products and is a recipient of Best Manufacturer and Exporter of Seafood Products.

C. Alcantara & Sons, Inc. (CASI)

Name of Owner: Ms. Sylvia C. Cortes, Makati Office Manager

Address : G/F Alsons Bldg., 2286 Pasong Tamo Extension, Makati City

Tel. : +632 817 5506

Fax : +632 815 4920

Email : scortes@alcantaragroup.com

Website : www.ecowood.com.ph

Products/Services: Manufacturer of Plywood

Overview and Success Stories:

In 1999, Forest Stewardship Council (FSC)) through Smart Wood confers CASI the "Chain of Custody" (COC) certification, the first and a breakthrough in the Philippine plywood industry. COC certification improves business image by helping customers choose products that contribute to global conservation, community well-being and economic stability.

Cormel Foods

Address : 46 Andres Castro St., Brgy. 16 Laoag City, Ilocos Norte

Tel. : +6377 782 2120; 772 1274

Fax : +6377 217 3914

Mobile : +63917 837 8430

Products/Services: Food and Foodstuff

Overview and Success Stories:

Cormel Foods was established in 1996. This company is a major producer of high-quality sugarcane, vinegar, sugarcane wine, duhat wine and duhat concentrate.

Danilyn's Enterprises, Inc.

Address : Blk. 7 Lot 19 Gladiola St., TS Cruz Subd. Almanza, Las Pinas City

Tel. : +632 860 4638; 850 4639

Mobile : +63917 837 8430

E-mail : danilynsmail@yahoo.com

Website : www.danilyns.com

Products/Services: Furniture

Overview and Success Stories:

Founded in 1991, Danilyn's Enterprises, Incorporated gave new standards in modern furniture fabrication and manufacturing. It has set an easier way for designers in realizing furniture designs from sketches and specifications without the need for full sizing and prototyping at designer's expense.

Danilyn's developed a standard procedure to perfect a given design into reality with ease from the clients' end. Such procedure that has been emulated by other manufacturers until this day.

Not only with furniture, Danilyn's also professionalized drapery and curtain making in the country. Through the years, they accumulated techniques and materials to fabricate window treatments of any kind as the client demands. It is also with continuous learning and exposure that these products are up-to-date to the current fashion in window dressing.

Among the soft furnishings for homes, together with curtains, Danilyn's also developed beddings and pillow making, Danilyn's skilled workers and sewers' pillow cases and bedcovers are sure of distinct quality as compared to the off the rack ready made beddings.

Through the years, Danilyn's boasts an impeccable list of clients. Danilyn's has seated heads of corporations and top designers. Their draperies dressed the windows of Malacañan Palace to Shangri-La. Through their years of service, their products graced the best lifestyle stores to the residences of personalities to offices of Philippines' biggest corporations.

Davao Oriental Coco Husk Social Enterprise, Inc.

Address : San Isidro, Davao Oriental

Mobile : +639 28 552 6244

Overview and Success Stories:

DOCHSEI was established by Unlad Kabayan as a business incubation project in 2004 in the municipality of San Isidro, Davao Oriental Province, on the Philippines island of Mindanao. It was established to improve the livelihoods of marginalized sectors and contribute to economic growth in the municipality. Its mission was to generate employment and increase the income of coconut farmers. Furthermore, it was designed to provide opportunities for Filipino migrant workers to invest their remittances, not only for profit, but in a way that would provide social benefits to the broader community. The plant was established in partnership with a local NGO, farmers, fishers and the Muslim community. While Unlad Kabayan provided expertise in social enterprise development and funding to support the establishment of the plant, office and equipment, Kalumonan gifted land for the production site and counterpart funding. Most of the financial support has been sourced from foreign donors including Christian Aid, the Inter-church Organization for Development Cooperation (ICCO), and the CARE's Canada Fund for Local Initiatives (CFLI), but some funding was donated locally. San Isidro was an ideal location for a coconut husk processing plant, not only because of the poor economic conditions in the municipality, but also because it was the number one coconut producing province in the Philippines and so had an abundant supply of coconut husk.

In addition to the aim of generating economic benefits for the community, DOCHSEI was also established as an environmentally friendly enterprise. Before it was established, coconut husk was a waste product of the local copra industry, clogging local creeks and rivers and washing into the ocean, killing fish, coral and other marine life. DOCHSEI provided a way for farmers to make money from this waste, turning it into coco fibre used for twine, erosion control matting, flower pots, hats, bags, wall decorations, door mats and mattress filling. Today the plant is producing fibre that is exported to China and used in car seat upholstery and mattress making; geo-netting for the growing national market of local governments who use it for erosion control along roads and river channels; and handicrafts for the local market.

Gemwood East Trading Corporation

Name of Owner: Marlon M. Ocampo

Address : Unit 102 Emerald Place Bldg., 604 Shaw Blvd., Pasig City

Tel. : +632 994 9984

Fax : +632 687 2826 local 107

Products/Services: Importation and trading of doors

Overview and Success Stories:

Gemwood industries, a 100% Filipino owned corporation primarily engaged in the manufacturing of high quality wood products, offers an array of highly-crafted wood products that is proudly Filipino.

It employs highly skilled team of professionals with over 30 years experience in joinery and woodworking and employing only precision equipment, tooling and manufacturing technologies. Gemwood Industries guarantees products of the highest quality and craftsmanship.

GQ Cutlery

Address : #153 Brgy. Palacpalac, Pazzorubio, Pangasinan

Tel. : +6375 566 2329

Mobile : +63918 611 9573; +63927 934 4408

Overview and Success Stories:

GQ Cutlery was established in 1980. This company is a major producer of around 200 different models of tactical blades, swords, knives, axes and samurais used by armed forces, collectors, martial arts club/school in movies and chefs.

Most of its products have been marketed to Europe, Russia and the Philippines.

Hi-Las Marketing Corporation

Name of Owner: Mr. Roberto Amores

Address : Avocado Road, Special Economic Zone, FTI Taguig City

Tel. : +632 838 4941 - 42

Fax : +632 838 4940

Email : info@hilasmc.com

Website : <http://whilasmc.com>

Products/Services: Fruits and vegetables

Overview and Success Stories:

Hi-Las Marketing Corporation is a pioneer in the Philippine fruit and vegetable industry. Founded in 1976 by Mr. Roberto C. Amores, his passion for the Philippine super mango propelled its growth from a local fruits and vegetable trader to one of the country's highly diversified grower, exporter and processor, backed by more than 30 years of experience and a group of satisfied international customer-partners in Japan, Korea, USA, Germany, UK, and Hong Kong, among others.

Hi-Las' Philippine super mangoes undergo extensive tree-to-table processes to maintain its natural highly nutritious and flavourful characteristics and ensure safe eating quality. The company implements Good Agricultural Practices (GAP) in all its accredited farms that make up its nationwide network of supply for Hi-Las mangoes and vegetables, effectively regulating the use of chemicals from flowering to harvesting, with consistent monitoring of traceability in every kilo labelled under the Hi-Las brands.

Ilocos Food Products

Address : Brgy. Taleb, Bantay, Ilocos Sur

Mobile : +63915 390 3442

Overview and Success Stories:

Ilocos Food Products (IFP) was established in 1990 producing and distributing Ilocos delicacies such as sweet potato chips, basi (sugar cane wine), banana chips, bibingka, polvoron, and vinegar, among others.

Today, IFP is a leader in Ilocano delicacies feeding a widening customer base in the Philippines, Australia, Canada, Guam, Hong Kong, Japan and Singapore with the following product lines:

Healthy Snack Foods: Chicacorn, banana chips, camote chips, roasted peanuts, squash pancit canton, macaroons, bibingka (rice cake), dried mango and polvoron.

Tropical Wines: Sugarcane Wine (Basi), Primera Basi, Duhat Wine, Tamarind Wine, and Exotic Tropical Fruit Wine.

Condiments: Iloko Vinegar and bagoong (shrimp paste).

So far, IFP chomped its way to the "Top Seller in Processed Food Sector, MEGMA (1999 & 2001), and received Plaque of Recognition as Regional High Value Commercial Crop Processor, Gawad Saka 2001-2002. In 2008, the Department of Science and Technology (DOST) commends the effort of the fifty individuals who made it to the prestigious 50 Great Men and Women of Science Award. The award is part of the Golden Anniversary Celebration of the Department and aims to acknowledge the awardees' significant contribution in the development of science and technology for the past 60 years.

Islandwide Corporation

Name of Owner: Mr. Stephen L. Gan

Address : 4/F Islandwide Center, #76 Valencia St., Quezon City

Tel. : +632 725 7011; 725 7008; 723 7086; 391 5862

Fax : +632 723 2321

Email : islandwide@mindgate.net

Website : www.islandwidecorp.com

Overview and Success Stories:

Established in 1972, the company has evolved through the years into a trusted and reliable supplier satisfying the needs of the food and personal care industries.

Islandwide Corporation has invested in a Research and Development applications laboratory to assist its client with product formulation and technical problems. It has a fully-climatic warehouse to store temperature-sensitive ingredients. It has also established a buying office in Shijazhuang, an industrial hub near Beijing, China. This office is responsible for establishing relationships only with reliable suppliers and to see to it that shipments comply with world class standards and specifications.

Lao Integrated Farms, Inc.

Name of Owner: Mr. Benjamin R. Lao

Address : 17th Floor Unit 2B Robinson's Cybergate Center Tower 3, Edsa cor. Pioneer Street,
Mandaluyong City

Farm Site : Eman, Bansalan Davao Del Sur

Tel. : +632 470 7375

Mobile : +639 077 758721

Email : laointegratedfarm@yahoo.com

Products/Services: Coconut sugar/syrup

Overview and Success Stories:

The farm is basically a goat's project under coconut. It has been considered that goat manure is a good source of organic fertilizer for chlorotic and less productive coconut trees. Later the farm indulged in the production of high value commercial crops. The farm is used in indigenous/ biological control and organic farming.

Value adding has been given special attention particularly the production of coconut sap based products such as coconut sugar, coconut syrup, cacao with coconut sugar, ginger brew (salabat), sweet and spicy seasoning and many more.

The farm has been recognised to generate employment in the neighbourhood, as it employs men and women to do the processing activities. Prior to its incorporation on November 2009, it has a work force of eighteen 18 regular employees and thirty (30) suppliers of toddy. In February 2010 the number increased to twenty-five (25) and fifty-five (55) of toddy suppliers. Likewise, the farm serve as model among other farmers, both from the locally and neighboring places, especially in value-adding of perishable products and farm diversification. We cater to an average of five-hundred (500) visitors every month.

Merlo Agricultural Corporation

Name of Owner: Jose Mercado

Address : #32 San Carlos Drive Mataas Na Lupa Lipa City, Batangas 4217

Tel. : +6343 756 1716

Fax : +6343 756 3071; 756 2816

Email : jhm459@gmail.com

Products/Services: Coffee shop and coffee trading (raw coffee beans, roasted beans, ground coffee)

Overview and Success Stories:

On Feb. 17, 1978 Merlo Agricultural Corp. was formed in place of Merlo Enterprises. Merlo's operations have diversified in the late '70s and early '80s. Together with the broiler processing and the veterinary product distribution, vertical integration was done with the establishment of a swine farm.

Coffee trading was done locally, supplying major manufacturers of instant coffee like Nestlé and General Milling Corp. With a huge potential for coffee, Merlo grabbed the opportunity to become one of the top coffee exporters in the country. Today, the Merlo Group is involved in two major businesses: supplying veterinary and animal health products to the livestock market, and supplying coffee as beans and beverage.

Merlo Agricultural Corporation is also the producer of Café de Lipa brand. It has been among DTI-Batangas busiest One Town One Product (OTOP) micro, small and medium enterprises (MSMEs). It is also a major supporter of the Barako Coffee Fest of Lipa City and has participated in the Center for International Trade Expositions and Missions (CITEM) International Food Exhibit and National Trade Fair.

Nesic Philippines, Inc.

Name of Owner: Ms. Marirosana Sabularse

Address : 2/F Eurovilla 2 Bldg., VA Rufino St., Salcedo Village, Makati City

Tel. : +632 892 4831

Email : adm@nesic.com.ph

Website : www.nesic.com.ph

Products/Services: Telecommunications

Overview and Success Stories:

NEC Corporation found it essential to have a company that would be dedicated to the construction of telecommunication networks and systems that brought about the creation of NEC Network and System Integration Corp. (NESIC JAPAN) in 1953.

With technological advancement and market growth in the field of computers and communications, the scope of its business has expanded to cover system integration and support for information network systems and computer and communication products.

As the overseas businesses have naturally grown throughout the years, NESIC, Ltd. (Japan) established several branches and subsidiaries to serve the requirements of the different projects worldwide and in 1991, NEC System Integration and Construction (NESIC) Philippines, Inc. was created.

Since its formation in 1991, NESIC Philippines has consistently followed the path of positive developments and innovative approaches to telecommunications and information technology as supported by NESIC Japan.

New Flavor House, Inc.

Name of Owner: Mr. Wilbert Lim

Address : #21 Duhat Road, Potrero,, Malabon City, Manila, Philippines

Tel. : +632 363.8883

Mobile : +632917.8108104

Fax : +632 361.8509

Website : www.newflavorhouse.com

Overview and Success Stories:

New Flavor House, Inc., was formed in 1991 as a company built on the foundation of creating quality flavors from the local and international food industry. Since then, it has expanded to manufacture other products such as seasonings, colorings, natural extracts and fragrances.

With 20 years of Research and Development, New Flavor House Inc. continues to provide world class flavors to the local and international markets. It has created a wide selection of nature identical flavors, natural flavors and customized flavors.

Its valued clientele are top 1000 corporations, both local and international enterprises. The company's continued dedication to Research and Development, Quality Assurance and Service is focused on its commitment to provide its customers with world class high-quality flavor, good customer service, value innovation, competitive prices and on-time delivery.

Pac-Atlantic Lines (Phil.) Inc.

Name of Owner: Mr. Jose Engelberto D. Guzman

Address : 4/F Pac-Atlantic Centre, 2917 Finlandia St., Brgy. San Isidro, Makati City

Tel. : +632 844 8288

Fax : +632 843 7008

Email : edg@pac-atlantic.com.ph

Products/Services: Warehouse Operator, Brokerage, Freight Forwarding, Project Cargo Handling, Nationwide Delivery

Overview and Success Stories:

Pac-Atlantic Lines (Philippines) Inc., a major transport service provider, was formally established in 1987 under the stewardship of Ramon T. De Leon. Pac-Atlantic (PACAL) is now regarded as one of the industry's stalwarts being in the business for almost 25 years.

Today, PACAL has grown to over 250 employees — proof that it has aggressively captured a greater share of the market. The company envisions itself to be the leading, dominating presence in providing excellent cargo-handling services to every customer.

Prime Fruits International, Inc.

Name of Owner: Bienvenida T. Badenas

Address : Bldg. 2, Stall 202 Mangosteen Road, FTI Complex Taguig

Tel. : +632 838 1652

Fax : +632 838 1653

Email : pfruits@pldtdsl.net

Website : <http://www.primefruits.com>

Products/Services: Banana Chips

Overview and Success Stories:

Prime Fruits International Inc. is a 100% Filipino-owned company engaged in the manufacture and export of banana chips. It is dedicated to producing only the best and finest banana chips in the world. The company strives for continuous improvement and pursues strict implementation of Quality Management to ensure that our products are not only excellent in taste but also safe for enjoyable consumption. Prime Fruits International is **ISO 22000:2005**, **KOSHER**, and **HALAL** certified and practices **CODEX-HACCP** based Food Safety Management System.

XVC Logistics, Inc.

Name of Owner: Pierre Cario C. Curray

Address : 3/F Aurora Building, Alabang-Zapote Road, Muntinlupa City

Tel. : +632 842 9892

Fax : +632 842 9799

Email : carlo.curay@logistics.biz

Website : www.xvclogistics.biz

Products/Services: Logistic Services

Overview and Success Stories:

XVC Logistics was formed on Feb 2002 by a group of former Coca Cola Bottlers Philippines Inc (CCBPI) managers who are highly experienced and highly skilled in the area of supply chain management and transport logistics. With a management team that has a combined 100 years in the domestic logistics industry, XVC is able to address every company's logistical needs and create value for their businesses.

Currently, XVC is engaged in various services such as, warehousing and distribution, multi modal freight forwarding (inland, sea, air.), transport management /trucking services, RORO/BATEL shipping, cross docking services, third party logistics and value adding service.

M.F Sandoval Trading

Address : #3 Sanggunian Village, Caranglaan District, Dagupan City, Pangasinan

Tel. : +6375 523 1078 / 522 6618

Mobile : +63920 906 7177

Overview and Success Stories:

M.F. Sandoval Trading was established in 1993. This company is a major producer of Bunoan bangus (milkfish) products.

By nature, bangus (milkfish) is delicious, but a fully-boned fish. People fond of eating bangus have the difficulty of deboning bangus. Fully aware of the Bunoan bangus popularity and the problem therein, M.F. Sandoval Trading introduced the deboned marinated and smoke bangus. The acceptance of the said products in the market was tremendous, that M.F. Sandoval Trading launched new products such as Bunuan Boneless Bangus relleno, prime cut belly, embutido, longganisa, lumpua, nuggets, kilawin, croquettes, chicharon, and fillet, among others.

The company's products have already penetrated Australia, Japan, Switzerland, Guam and Saipan.

Natomo Manufacturing

Address : Brgy. Ubong, Bangar, La Union

Tel. : +6372 794 1150 / 607 2190

Mobile : +63916 604 9331 / +63918 331 9494

Overview and Success Stories:

Recognized for delivering innovative, cost-effective and environmentally friendly products that answer the rising cost of gas and electricity. One of its inventions that brought Natomo Manufacturing various commendations for excellence, entrepreneurship and invention is the 'SuperKalan', a stove that uses anything for fuel—from wood to sawdust—and produces neither smoke nor carbon deposits to stain pots and pans.

Pogonsili Hand Made Soap

Address : #133 Purok Banatiran, Brgy. PogonsiliAguilar, Pangasinan

Tel. : +6375 531 1579

Overview and Success Stories:

Pagonsili Handmade soap was established in 2010. This company is engaged in the production of handmade soap from goat milk. The following are its different product lines: Goat's milk soap, Goat's milk soap with papaya extract, Goat's milk soap with Acapulco and madre de cacao extract.

SAGREX Foods Inc.

Address : Km. 20, Jentec Compound, Tibungco, Davao City

Tel. : +6382 234 0963

Overview and Success Stories:

Southern Agro Export Corporation (SAGREX) was registered with the Securities and Exchange Commission (SEC) and started business in Davao City in January 1980. It started out as a trading and export company, buying and selling rice and corn, coffee, copra and other agricultural products; exporting castor seeds, cottonseeds and cattle feeds such as Ipil—ipil leaves and cassava chips. It evolved into a diversified company, distributing GROW MORE NPK premium foliar fertilizers and LIQUID natural organic micronutrient chelates.

In 1994, SAGREX ventured in distributing E-WHA P.E. Foam Products in Davao City. After successfully introducing P.E. Foam as cushioning pad for export of fresh Cavendish banana, SAGREX in partnership with E-WHA Foam established the first P.E. Foam manufacturing plant for Visayas-Mindanao in Davao City.

On May 29, 2000, the SEC approved the change of its corporate name from Southern Agro Export Corporation to SAGREX CORPORATION.

In July 2002, due to increasing market demand on Packaging and Insulation, SAGREX built its own factory building at 2,800 sqm property in Dasmariñas Techno Park, Dasmariñas, Cavite. Ordered a bigger P.E. Foam extruder from Korea, Betafoam Corporation was formed.

In 2002, SAGREX CORPORATION was appointed by RB Fields of Malaysia as exclusive distributor. in the Philippines of its complete line of sprayers. It successfully introduced to the market 3-brands of Matibay Sprayers, Junior Matibay, Standard Matibay the Super Matibay Knapsack Sprayer. It also developing truck mounted boom sprayers to address the need of banana plantations of alternatives to the aerial sprayers for SIGATOKA control. It successfully launched its own SAGREX truck mounted sprayers in 2004, where it was able to pass the test of Del Monte and Lapanday SIGATOKA Banana spraying standards.

In 2004, SAGREX Corporation started a partnership with DOST XI to develop the process to extend the shelf life of Philippine Native “Saba” banana by blast freezing. In May 2005, SAGREX put up an IQF Blast freezer to process microwavable frozen banana and banana fries for export. A new company SAGREX FOODS INC. was registered with the SEC in October 2005.

Sevilla Woodcraft

Address : Bimmanga, Tgudin, Ilocos Sur
 Tel. : +6377 748 7122
 Mobile : +63919 575 1997; +63920 423 8950
 Fax : +6377 6522 1780

Overview and Success Stories:

Sevilla Woodcraft was established in 1988. This company is engaged in the manufacture of various wood housewares and other handicraft items. The following are the its different product lines: bowls, trays, forks and spoons, baskets, towel holder and other allied crafts made from a combination of bamboo and hapao.

Shemuel's Wood Artistry

Address : Brgy. Castilla Cares, Pugo, La Union
 Mobile : +63920 370 6762

Overview and Success Stories:

Shemuel's Wood Artistry was established in 2004. This company is a producer of various art-crafted wood items such as: drift table, root bench, wheel bench, bar counter, swing, outdoor garden set, bar stool, assorted bowls, figurines/carvings (angel, baby dreamer, elephant, Buddha, eagle, lion, horse, rice god, and others).

Auto Check Parts & Services

Address : Lazatin Blvd., Villa Victoria, Dolores, San Fernando, Pampanga
 Tel. : +6345 961 6145; 860 6865; 963 1997
 Products/Services: Auto repair and spare parts

Lota's Pizza

Address : #26 Capricorn St., Pamplona ParkLas Pinas City 1750
 Tel. : +632 873 8435; 873 8144
 Fax : +632 873 8414; 873 8144
 Email : lap_franchise@yahoo.com
 Website : www.lotsapizza.com.ph

M.M. Guanzon, Inc.

Address : CRC Multinational Village, Paranaque City

Tel. : +632829 5199

Mobile : +63920 9099499

Email : mmginc_ph@yahoo.com**Mallari's Nursery Furniture**

Address : Olongapo-Gapan Road, Concepcion, Lubao, Pampanga

Tel. : +6345 433 0062

Mobile : +63917 9532328

Mitra Furniture Design Center

Address : Mira, Bantay Ilocos Sur

Tel. : +6377 722 2755; 632 0363; 722 2914; 722 1481

Montano Foods Corporation

Address : Turno, Dipolog City

Tel. : +6365 212 2737

Fax : +6365 212 4376

Mobile : +63920 909 8375

Email : sardines_mfc@yahoo.com

Products : Spanish style sardines

Munoz Science City Food Products

Address : Jaime Patricio Compound, Maligaya Science City of Munoz, Nueva Ecija

Tel. : +6344 456 5768

Mobile : +63910 803 4265

Products : Carabo milk products

Sunlight Food Corp.

Address : Blk. 7 Lot 6 Tanguie St., La Colina Village Parang, Marikina City

Tel. : +632 943 2583; 941 8505

Email : sunlight@globelines.com.ph**Woodworks Kiln Dried Products**Address : Bajenting Drive, Estrada 5th Digos City

Mobile : +63920 900 7916

Singapore

Ascent Solutions Pte Ltd

Address : 9 Jurong Town Hall Road #02-54 iHUB Singapore 609431

Tel. : +65 96800765

Email : cklim@myascents.com

Overview and Success Stories: (Innovation in Process)

Ascent specializes in Electronic Cargo Security Tracking System, iSPOT (Integrated Security Portal) is an end to end solution covering hardware involving GPS, GPRS, Satcom and RFID technology; middleware and application portal. iSPOT's slogan is 'No Blind Spot' and it is also the company's mission in providing affordable, state-of-the-art continuous Electronic Cargo Security and Sensor based Tracking System.

Intelligence-driven risk management is one of the cornerstones of the "Customs in the 21st Century" strategy forming the basis of WCO's forward thinking. Customs around the World are embarking on the use of electronic security and surveillance devices and iSPOT is the ideal platform to provide secure corridors for the movement of bonded cargo between free trade zones and export processing zones.

Ascent has a very close relationship with several Customs of the World including Tanzania Revenue Authority, Kenyan Revenue Authority, Thai Customs, Indonesian Customs, China Customs etc.

iSPOT is used by Defense Forces to track some of the most advanced military assets like ammunitions, tanks, armor personnel carriers, mobile artillery guns, combat bridging equipments and combat engineering vehicles. It provides an audit trail of the transportation of these military assets from base camps to the theatre of operation or training ground. iSPOT is also used for the surveillance of hazmat cargo; security of bulk liquid tanker used in the transportation of fuel; in anti-piracy, anti-smuggling, anti-counterfeiting of bonded cargoes like cigarettes and alcohol.

Allalloy Dynaweld Pte Ltd

Address : 120 Pioneer Road Singapore 639597

Tel. : +65 68978878

Email : victor@allalloy.com

Website : www.all-alloy.com

Overview and Success Stories: (Innovation in Process)

Allalloy is a total welding solution provider. We provide filler metals, welding equipment, automation & accessories, cutting machines and metal removal solution, with welding productivity improvements for our customers as the main focus. We have experienced welding engineers and consultants to help solve and improve your welding processes.

Anafore Pte Ltd

Address : 10 Anson Rd #26-04 International Plaza, Singapore 079903

Tel. : +65 91791176

Fax : +65 67258365

Email : dineshr@anafore.com

Website : www.anafore.com

Overview and Success Stories: (Innovation in Process)

Anafore is a provider of innovative referral marketing solution(s) that plugs directly into a merchant's existing online e-commerce platform(s).

Founded in 2009, Anafore is the creator of ReferralCandy, an innovative web service that makes it easy for ecommerce retailers to carry out highly effective customer referral programs. With social media integration and online analytics, the service helps businesses boost word of mouth in the digital age.

The ReferralCandy app is used by hundreds of retailers spanning North America, Europe and Asia. With its revenues having more than tripled in the last year, Anafore's clients include Okabashi (the largest US manufacturer of sandals), hip-hop rapper Soulja Boy as well as companies in the Inc 500.

WaterTech Pte Ltd

Address : 121 Genting Lane #04-02 Singapore 349572

Tel. : +65 63148720

Fax : +65 67436525

Email : dawnkong@watertech.bizWebsite : www.watertech.biz**Overview and Success Stories: (Innovation in Process)**

WaterTech provides total environmental solutions and services ranging from consultancy, design, engineering, technology and construction, operations and maintenance of facilities. The company is also capable of managing and investing in such projects via Build-Own-Operate-Transfer ("BOOT") and Build-Operate-Transfer ("BOT").

WaterTech's core capability in being able to package and structure for projects, has enabled the company to widen the business horizon. Where WaterTech was a water and wastewater specialist when it was first founded in 2004, executing EPC projects in the areas of design, procurement and fabrication, supply and installation, testing and commissioning and servicing of various water treatment systems, by 2009, the company has expanded to possessing capabilities in successfully managing several long-term BOOT projects in water treatment, as well as incorporating capabilities and strengths in the company to develop integrated environmental management system for clients that include not only water treatment system, but also integrating air pollution control, and cold chain management in the environmental and technical eco solution.

Mayn

Address : 1003 Bukit Merah Central #06-08 Singapore 159836

Tel. : +65 92277905

Email : pr@mayngames.com

Website : www.mayninteractive.com

Overview and Success Stories: (Innovation in Marketing & Channel Management)

Mayn is a global online game publisher specialising in bringing high quality massively multi-player online games ('MMO') from Asia to international markets.

Mayn has attracted investment and collaboration interest from Korean game publishers, and continues to actively acquire new game titles across a range of genres in order to grow its portfolio and audience reach.

Quantum Inventions

Address : Block 2 Innovation Centre #02-221, 18 Nanyang Drive Singapore 637723

Tel. : +65 67945984

Fax : +65 67942591

Email : saurav@quantuminventions.com

Website : www.cms.quantuminventions.com

Overview and Success Stories:(Innovation in Process)

Quantum Inventions (QI) provides applications, solutions and services related to Navigation and Traffic on personal navigation device (PND), mobile, internet and software-as-a-service platforms. Primary customer profile includes consumers in Singapore, Malaysia & Thailand; government sector clients in Singapore, and telecom and automotive clients in the Middle East.

In the recent past, QI has developed and enjoyed strong relations with LTA, Eastgear, Google, SingTel Mobile, Vodafone, Toyota Tsusho, and ITIS Holdings (now INRIX). These partners are key in sales in the different market regions involving the consumer, and public sector. Going ahead QI looks to develop strong partners in new market regions and by industry focus in automotive OEM and enterprise/government sectors. QI's Navigation Business Unit achieved strong penetration in Singapore and Malaysia since launch of its products in 2010 and has also achieved launch readiness through working partnerships with Aapico and NavSat for expansion in Thailand and Costa Rica. The Navigation Business Unit has enjoyed over 128% CAGR for 2009-2011 and revenues are expected to more than double in FY2012. The Services Business Unit achieved significant organic growth (64% CAGR) in contracts with Toyota Tsusho, Vodafone, SCDF and PSA, and will continue to bring high margin revenues in 2012.

Personal E-motion

Address : 26 Boon Lay Way #01-77 TradeHub 21 Singapore 609970

Tel. : +65 68732370

Email : stanleyhan@personalemotion.com

Overview and Success Stories: (Innovation in Process)

Personal E-Motion (PEM), creator of Koobits, provides a technology enabling platform for e-books software, digital scrapbooking and teaching ideas. It also allows the seamless creation and addition of other multimedia format onto its platform.

KooBits is an online portal that offers highly interactive children's ebooks, e-assessment content and an engaging, gamified learning experience for K12 students. It teaches students more than 700 skills in various subjects such as Math, Science, English and Chinese. KooBits EDU comes with animations and scoring systems to motivate students in their learning. It also has badges and league tables to keep track and reward students' learning activities. It encourages collaboration and self-expression, and most importantly it drives deeper learner participation and engagement.

At KooBits portal, there are more than 1,800 assessment books practiced and completed by children every day, more than 31,000 ebooks and stories created by children, and more than 850,000 ebooks read by children in the last 12 months.

Sky Urban Solutions

Address : 42 Kallang Place, Kallang Basin Singapore 339170

Tel. : +65 97342033

Email : djengin@singnet.com.sg

Overview and Success Stories: (Innovation in Process)

Sky Urban Solutions (SUS) is an integrated soil-based vertical farming company that aims to provide a solution to self sustainability in safe food production through green technology.

Sky Urban has begun selling its vegetable produce selected supermarkets. The company is also working with A*Star to and other industry partners on alert and sensor management systems to monitor the farm, pest control management systems, soil/growth medium composition and hygiene. With technology in place, the company is looking forward to becoming a high-tech farm.

Third Sight

Address : 82 Genting Lane, #05-03 Singapore 349567

Tel. : +65 67453596

Email : info@thirdsight.net

Website : www.thirdsight.net

Overview and Success Stories: (Innovation in Process)

Third Sight helps organizations turn their email into a powerful knowledge management tool. The company develops software-based email solutions that allow users to find and track conversations, attachments, and communities of practice across disparate time periods and users. Key problems addressed include difficulty in tracking fragmented email conversations across time and discussion contributors across an organization.

Third Sight continues to have a healthy roster of Government clients, currently involved in projects with 4 Government Ministries and tendering with 3 Statutory Boards. For 2012, company is also looking to introduce the SaaS (Software-as-a-Service) model of its email knowledge management technology targeting private sector clients.

HVS Engineering Pte Ltd

Address : 1 Bukit Batok Crescent, #09-45 WCEGA Plaza, Singapore 658064

Tel. : +65 63108918

Fax : +65 31505498

Email : enquiry@hvs.sg

Website : www.hvs.sg

Overview and Success Stories:(Innovation in Process)

Company provides a cleaning system that allows 'on-line' maintenance of tubular heat exchange systems, utilizing a number of 'elastomeric balls' in the fluid circulating in the tubes of the heat exchange system.

HVS has just completed major projects for SMRT and recently signed an MOU with Sumitomo Corporation.

Histoindex Pte Ltd

Address : T11A, Level 4, 500 Dover Rd, Singapore 139651

Tel. : +65 90927910

Email : gideon.ho@histoindex.comWebsite : www.histoindex.com**Overview and Success Stories: (Innovation in Process)**

HistoIndex provides revolutionary rapid imaging solutions for fibrosis and cancer treatment assessment. The technology aims to simplify and improve diagnosis of liver fibrosis through delivering high resolution, stain-free and quantitative 3D data for visualising and staging fibrosis. Such critical information is presently unavailable to pathologists using existing imaging techniques. HistoIndex's products enhance accuracy and speed of assessment as the sample tissue is left untainted by existing colour-staining method and reduces discrepancies in manual, subjective diagnosis.

In the past few months, HistoIndex (HI) has been successful in engaging their initial customers, installing its first few commercially ready Genesis units at partner sites. The team has had a global focus from day one and have exhibited at global medical conferences, such as Medica. Such exhibitions have generated good leads for purchases of the Genesis units across North America, Europe and Asia. Other than relying on leads, the company has also engaged distributors around the world. In recognition of their efforts, HI was featured in The Straits Times and The Business Times, and won the BioSpectrum "Emerging Company of the Year-2012" Award.

Mobile Credit Payment Pte Ltd

Address : 60 Alexandra Terrace, The Comtech #09-10, Singapore 118502

Tel. : +65 62990030

Email : anthony@mcpayment.com

Website : www.mcpayment.com

Overview and Success Stories: (Innovation in Process)

Mobile Credit Payment is an electronic transaction processing company in the payment industry. The company provides comprehensive business-to-business payment card and processing services, such as purchasing-card processing, multi-currency e-commerce platform, smartphone payment solutions, management information and reporting services.

While being well-positioned in the payment industry, the company strives to shape the payment landscape through continual innovation and provision of secure and efficient payment solutions and services to the markets.

The company provides a wide range of innovative payment solutions and services to individual merchants, small and large business entities, governmental bodies and non-profit organisations. The alliances of the company include international acquirers, banks, financial institutions and payment gateways. The company's headquarter is based in Singapore and is expanding into various Asian markets.

Agro-Genesis Pte Ltd

Address : 391B Orchard Road #23-01 Ngee Ann City Tower B, Singapore 238874

Tel. : +65 67330867

Fax : +65 67330967

Email : email@agro-genesis.com

Website : www.agro-genesis.com

Overview and Success Stories: (Innovation in Process)

Agro Genesis is a science-based agribusiness company that supplies innovative, environmentally-friendly crop inputs and specializes in agriculture consulting services. Its unique value proposition is a one-stop agribusiness solutions provider for Asian agriculture.

The company's patented Micro Suspension Technology produces cheaper, better, safer and sustainable fertilizers, a unique advantage in the global US\$58 billion fertilizer market. Its proprietary G-Farm crop production System offers crop-specific, best-in-class sustainable farming practices to increase crop yield and quality for growers.

In 2008, Agro Genesis was the honoured recipient of the competitive Technology Commercialisation Award conferred by the Singapore government (Spring Singapore). In 2009, the company was nominated for the Innovation Award at PotatoEurope, the world's largest international potato event held in the Netherlands. It also had the dual honour of being the only Asian company nominated after a rigorous selection process by an international committee.

Since the commercialization of its products in several countries, the company has seen more than 100% revenue growth year-on-year. The company is also aggressively replicating its G-Farm crop production System across farms and plantations within Asia. Sales to Singapore golf courses have increased significantly year-on-year, a demonstrable affirmation of the company's products and services.

Gatekeeper Laboratories Private Limited

Address : NUS Enterprise Incubator, E4, Engineering Drive 3, #02-12, Singapore 117576

Tel. : +65 96409465

Email : josephng@gatekeeperlabs.com

Website : <http://www.gatekeeperlabs.com/index.html>

Overview and Success Stories: (Innovation in Products)

Founded in 2009 by Joseph Ng, Gatekeeper Laboratories provides solutions to wean computers and other hardware from their reliance on heatpipe cooling. It has developed a next generation cooler for the datacenter/server markets. With our patented enhanced boiling two-phase coolers, hot spots on server CPUs are more efficiently dissipated. This allows datacenters to reduce air-conditioning (i.e. raise ambient room temperatures) without overheating the CPUs, which in turns translates into massive electricity savings. Gatekeeper Laboratories is supported by its exceptional IP and possesses several patents with more filings in its roadmap. In 2010, we are a recipient of the prestigious Spring Singapore Technology Enterprise Commercialisation Scheme (TECS) Proof of Value grant, and the coveted New Emerging Technology and Overall Judges' Choice awards from the Singapore Infocomm Technology Federation (SiTF).

Our clients come from a diverse industries including electric vehicles, IGBT, solar and custom electronics, who are looking for air-cool high heat load applications of several kW at intensities of 50-100W per sq centimeter.

BioMers Pte. Ltd

Address : 22 Sin Ming Lane #07-80, Midview City, Singapore 573969

Tel. : +65 67795909

Email : david@biomers.com

Website : <http://www.biomersbraces.com>

Overview and Success Stories: (Innovation in Products)

BioMers is a Singapore-based biomedical sciences company established in 2005. The company's flagship product is SimpliClear® - the world's only completely clear, customised orthodontic braces solution. This is based on highly-advanced materials research in the area of non-metallic polymer technology, from the National University of Singapore. SimpliClear® provides an effective way to straighten misaligned teeth, with the advantage of being nearly invisible.

To date, BioMers have recruited 130 orthodontists in the U.S., Spain and Singapore, and some 500 patients have benefited from the SimpliClear® solution. BioMers has patented its manufacturing platform technology in 17 countries, including the US and Europe. In addition to orthodontic applications, BioMers' underlying technology has other biomedical applications, in fields such as imaging and orthopaedics. BioMers has received investments from Nanostart Asia (a subsidiary of German-based Nanstart AG), as well as support from SPRING Singapore, the Economic Development Board and NUS Enterprise. The company's ISO certified manufacturing facility and HQ are based in Singapore, with a sales office in the U.S.

PigeonLab Pte Ltd

Address : 8 Prince George's Park, Singapore 118407

Tel. : +65 98187047

Email : joon@pigeonlab.com

Website : <http://www.pigeonhole.sg/>

Overview and Success Stories: (Innovation in Products)

Pigeonhole Live has an intuitive platform-agnostic real-time conference Q&A and data collection tool. To date, Pigeonhole Live has been adopted by numerous reputable conferences/events in Singapore, US, Japan, China and other countries. These include -but are not limited to - industry conferences, corporate events, political campaigns, classrooms, and national TV. It has revolutionized both audience participation as well as information gathering by the event organizers.

With Pigeonhole Live, every audience at the conference is empowered to ask and vote for the questions that interest them. This brings democracy and order to the often hit-and-miss Q&A sessions. Moderators and speakers will also be able to accurately address the specific concerns that the audience have, instilling effective and highly engaging exchange of conversations between the speakers and the audience.

Incorporated since October 2010, Pigeonhole Live has been featured in various media in the United States and Singapore, such as Fast Company (USA), The Straits Times (Singapore), Channel NewsAsia (Singapore), TODAY (Singapore), SgEntrepreneurs (Singapore) and more.

KAI Square Pte Ltd

Address : 33 Ubi Avenue 3, #07-58 Vertex Tower A, Singapore 408868

Tel. : +65 66348809

Fax : +65 66348839

Email : contact@kaisquare.com

Website : <http://www.kaisquare.com/>

Overview and Success Stories: (Innovation in Products)

KAI Square is an innovative company specializing in providing high-tech surveillance and monitoring solutions. The team has been setting the trend in the Singapore security and surveillance market with its state-of-the-art surveillance system, the KAI Square Unified platform. With the support of SPRING, KAI Square has successfully expanded our business development regionally and globally.

Commercialisation:

- With its unique business model and expertise in the surveillance industry, KAI Square has achieved steady growth. Revenue has doubled year-on-year, from less than S\$500,000 in 2009 to more than S\$1 million in 2010, with a CAGR of 102% from 2007 – 2010. Expected revenue for 2011 is S\$3 million.
- KAI Square is well regarded as the next generation high-end technology provider to telecommunication companies and system integrators. Two years ago, KAI Square became one of the first movers in cloud technology. Recognising the need for a high degree of mobility, it developed the KAI Square Surveillance, KAI Square Media, KAI Square Health and KAI Square Environment solutions which ride on the KAI Square Unified Platform to integrate different solutions for clients.
- Its growing list of clientele comprises fleet operators, the police force and businesses in the healthcare, security and logistics sector. This includes SMRT, SingHealth, Standard Chartered Bank and the Ministry of Home Affairs. It has also secured clients regionally in Beijing, Taipei and Bangkok.
- Leveraging on its local success, KAI Square ventured overseas in 2010, setting up marketing offices in Beijing, Tianjin and Taipei. It will continue to grow its global market presence by deploying its technology to seven new cities.

Gajah International Pte Ltd

Address : Blk 51 Ayer Rajah Crescent #04-11/12, Singapore 139948

Tel. : +65 67550586

Fax : +65 67791685

Email : marketing@gajah.com.sg

Website : <http://www.gajah.com.sg/>

Overview and Success Stories: (Innovation in Products)

Gajah International is a Product Design & Development Company based in Singapore. It was established in 2004 focusing on the development of portable multimedia devices. Today Gajah's capabilities extend beyond hardware development of multimedia devices; its interdisciplinary teams of hardware engineers, designers and programmers are dedicated in the development of hardware, software applications and online content platforms.

Gajah is a total solution provider that engages in the design and development of OEM/ODM consumer electronic products, including eBook Readers, Tablets, Audio Speakers, MP3/MP4 Players and Mobile Device Accessories, as well as a provider of e-content management and delivery system. Gajah undertake the entire process of product development from industrial design, electronic design, mechanical design, firmware development to graphic user interface design, bringing an idea from conception to reality.

Over the years, Gajah has established strong partnerships with more than 100 top branding in consumer electronic from over 40 major countries in the world. This has attracted many other chipsets and technology partners to fully support us as we can shorten the time-to-market for new ideas & new technology, as whatever products we develop, we already have ready partners to bring it to market.

Gajah also never stop participating competitions globally and our creativity and innovations are always recognized by the market. Gajah has won more than 10 awards from year 2010 to 2012, and recently we just won 2 design & innovation awards from Computex. As a market leader, we will never stop our R&D on improving in what we do best in order to lead the market trend.

FriarTuck Pte Ltd

Address : 10 Science Park Road The Alpha #03-02, Singapore 117684

Tel. : +65 67766764

Fax : +65 67760120

Email : sales@friartuck.net

Website : www.friartuck.net

Overview and Success Stories: (Innovation in Products)

FriarTuck enables every enterprise to achieve optimal workforce performance quickly and affordably with robust out-of-the-box functionality and straightforward, rapid implementation.

Leading enterprises understand the need to match labor supply with customer demand. At the same time, they need to balance their variable staffing requirements with labor costs and ever tightening budgets. Until now, the challenge of ensuring optimal staff deployment required highly customized software that was difficult to implement, frustrating to use, and extremely costly. As a result, many enterprises have minimized or scaled back their use of workforce management applications - or have avoided them entirely. In many cases, enterprises rely on manual processes and cumbersome systems that put customer experience, employee satisfaction, compliance and FriarTuck enables every enterprise to achieve optimal workforce performance quickly and affordably with robust out-of-the-box functionality and straightforward, rapid implementation.

FriarTuck's intelligent system OWM enables enterprises to improve manager productivity by 50-75% through reduction in time spent on managing workforce and staff productivity by 5-15% by optimally matching supply to demand.

Grandwork Interior Pte Ltd

Address : No. 4 Ang Mo Kio Industrial Park 2 Ang Mo Kio Ave 12, Singapore 569498

Tel. : +65 67327320

Fax : +65 67328460

Email : grandwork@grandworkinterior.com

Website : www.grandwork.com.sg

Overview and Success Stories: (Innovation in Process)

Every successful company has its own particular beginning. For this company, life began in 1984, as a small renovation firm. Due to sheer vision and diligence, the see of grandiose accomplishment was laid in September 1995 when Grandwork Interior was formed. The brain-child of Mr. Jay Chiu was later cemented as Grandwork Interior Pte Ltd in April 1996.

The company's specialties include interior fit-out works, restoration and custom-made furniture for both minor and large scale projects. The most significant business innovation initiative in the company since 2004 is the manufacture of ecologically-friendly furniture and interior fittings, which has propelled Grandwork into major international markets.

Our vision is to be the leading global producer of premium and ecologically-friendly furniture and interior fittings, so as to bring about a healthier and better quality of life for discerning customers.

And Setting of new standards in the industry through innovation is Grandwork mission. We constantly strive to invent and improve product offerings through the research and development of new technologies, processes and products.

Star Array Pte Ltd

Address : 18 Nanyang Drive #02-223 Innovation Centre, Singapore 637723

Tel. : +65 62679755

Email : tgong@star-array.com or jche@star-array.com

Website : www.star-array.com

Overview and Success Stories: (Innovation in Products)

Star Array is a start-up company commercializing a PCR array technology developed at the Nanyang Technological University. This technology enables the determination of an entire infection profile in a single run. Initial products will include panels for respiratory diseases and diarrhea.

Under Singapore SPRING TECS POV scheme, Star Array Pte Ltd, based on the proven concept and established Intellectual Property, have been developing an automated and integrated sample preparation and PCR array system, which has demonstrated the potential to revolutionize current infectious disease detection capability from a lab based operation to a distributive networked operation. The detection system will be launched in late 2012, which would impact critical applications of high throughput biological research, bio-defense, health screening during infectious disease outbreak, and pharmaceutical industry, etc.

Even though with only one year of development, Star Array has successfully generated sales and raised fund from overseas private investors to support its commercialization of the integrated genetic testing instrument and digital PCR chips which is derived from the POV project.

Medlinx Acacia Pte Ltd

Address : Innovation Centre, Block 1 Unit 206 16, Nanyang Drive, Singapore 637722

Tel. : +65 97558273

Email : rongquan@mdlnx.com

Overview and Success Stories: (Innovation in Products)

Medlinx Acacia was incorporated in 2005 to develop and commercialize a new generation of hernia mesh that solves many of the current unmet needs in hernia surgery. Its first product, the Medlinx Surgical Mesh system, strengthens tissue defects post-operation, with the ability to release drugs locally to accelerate healing.

Company successfully completed requirements for the FDA submission of Medlinx Surgical Mesh

- Successful worldwide patent application. Filed in the US, European Union, China, Japan and Singapore
- Continued development of 2nd and 3rd Generation products

iTwin Pte. Ltd.

Address : 20 Ayer Rajah Crescent #08-27 Technopreneur Centre, Singapore 139964

Tel. : +65 96981476

Email : Kal@iTwin.com

Website : www.iTwin.com

Overview and Success Stories: (Innovation in Products)

iTwin Pte. Ltd. is a spinoff from A*STAR's Institute for Infocomm Research and has developed iTwin – a user-friendly device for connecting any two online computers, anywhere in the world, safely and simply, and thus providing remote data-access. Unlike storage offerings with space limitations and privacy risks, iTwin's award-winning product comprises two identical halves that need only be plugged into two computers for them to be instantly connected and secured by hardware-based encryption.

iTwin has been recognized for both its technological and design innovations.

- Red Dot Product Design Award 2011
- Popular Science 'Best of What's New' 2011 Award
- CES 2012 Innovations Award
- Frost & Sullivan's New Product Innovation Award 2010
- Selected for the prestigious TechCrunch50 Event

INEX Innovations Exchange Pte Ltd

Address : 71 Ayer Rajah Crescent #01-22, Singapore 139951

Tel. : +65 67730698

Fax : +65 65383708

Email : info@inex.sgWebsite : www.inex.sg**Overview and Success Stories: (Innovation in Products)**

Established in Singapore, June 2006, INEX Innovations Exchange Pte Ltd focuses on innovative molecular diagnostics in women's healthcare and prenatal space. INEX, through its strong relationships with institutional research programs, develops and distributes novel medical devices and diagnostics throughout the world.

In the women's health care space, INEX is the distributor (in South East Asia and India) of OvPlex™ the novel multi-marker early detection test for ovarian cancer. INEX is also currently developing OvaCis™, a rapid intraoperative diagnostic test for Epithelial Ovarian Cancer which returns a high negative predictive value of 99% in as little as 5 minutes.

In the prenatal space, INEX is the distributor of FlashFISH™ same day aneuploidy test for fetal abnormality. INEX is also the exclusive licensee of next generation Non-Invasive Prenatal Diagnostic test utilizing DNA from Fetal Cells isolated from Maternal Blood.

Established in Singapore, June 2006, INEX Innovations Exchange Pte Ltd focuses on innovative molecular diagnostics in women's healthcare and prenatal space. INEX, through its strong relationships with institutional research programs, develops and distributes novel medical devices and diagnostics throughout the world.

In the women's health care space, INEX is the distributor (in South East Asia and India) of OvPlex™ the novel multi-marker early detection test for ovarian cancer. INEX is also currently developing OvaCis™, a rapid intraoperative diagnostic test for Epithelial Ovarian Cancer which returns a high negative predictive value of 99% in as little as 5 minutes.

In the prenatal space, INEX is the distributor of FlashFISH™ same day aneuploidy test for fetal abnormality. INEX is also the exclusive licensee of next generation Non-Invasive Prenatal Diagnostic test utilizing DNA from Fetal Cells isolated from Maternal Blood.

Endomaster Pte Ltd

Address : Innovation Centre Block 1 Unit 201A 16 Nanyang Drive, Singapore 637722

Tel. : +65 97968155

Email : msjphee@ntu.edu.sg

Overview and Success Stories: (Innovation in Products)

Endomaster was incorporated in 2011 to develop and commercialize the MASTER system, a unique robotic assisted technology that significantly improves the safety and efficacy of complex gastrointestinal surgical procedures. MASTER is the first of its kind to perform endoscopic robotic surgery and will positively impact patients, clinicians and hospitals. The main advantage over currently available surgical robotic systems is that it uses the patient's natural orifices to access the organ. The system promotes 'scarless surgery', which may be a paradigm shift from 'keyhole' surgery. This will reduce patient discomfort as well as the risk of any procedural or post-operative complications.

Plans to commercialize the world's first robotic endoscopy platform within 4 years. Led by a strong team of clinicians, engineers and experienced medical device professionals.

- Successful first-in-man trials on 5 patients in 2011 with short learning curve, and significant increase in procedural precision, and reduction in procedure time.
- Garnered worldwide media attention from international news agencies.

Baldr Biosystems Pte Ltd

Address : 28C Stanley Street, Singapore 068737

Email : jpipper@gmx.com / tsankar@yahoo.com

Website : www.baldrbiosystems.com

Overview and Success Stories: (Innovation in Products)

Baldr Biosystems is a start-up company commercializing the bCycler, an innovative, battery-operated qPCR thermocycler. This technology platform, jointly developed at the Institute of Bioengineering and Nanotechnology and National University of Singapore, will be positioned for the point-of-care (POC), especially in developing and emerging markets

Ayoxxa Living Health Technologies Pte Ltd

Address : 9 Engineering Drive 1 Block EA, #03-12, Singapore 117576

Email : info@ayoxxa.com

Website : www.ayoxxa.com

Overview and Success Stories: (Innovation in Products)

AyoxxA Living Health Technologies is a start-up company commercializing a novel technology platform developed at the National University of Singapore. This technology enables the measurement of many different proteins in a single drop of blood or cell culture medium. Results are essential for research and medical diagnostics of disease markers.

GCoreLab Pte Ltd

Address : 21 Science Park Road The Aquarius, #03-20 Science Park II, Singapore 117628

Tel. : +65 67780328

Fax : +65 67780328

Email : info@gcorelab.com

Website : www.gcorelab.com

Overview and Success Stories: (Innovation in Products)

GCoreLab was incorporated in 2010 to develop and commercialize high performance thermal management solutions for the clean technology and electronics industries. Its first product, involves an oblique-fin micro-channel cooling technology for implementation in systems requiring high heat flux dissipation and good temperature uniformity, such as those in electric vehicles.

From CPU/GPU to power electronic cooling, GCorelab has demonstrated the effectiveness and scalability of its solution from small-scale microchip to large electrical vehicle. Currently, GCorelab is productizing a complete thermal management solution for a large EV bus company in China that can increase battery life by 40% and provide 42% in cost savings. By leveraging on patent pending solution to maximize the efficiency of the EV batteries, clients can reap significant economic and performance benefit from the cooling system.

We have also developed an effective way to mass-produce our produce that is economically for any EV or HEV producers. Further test beddings will provide us the needed platform to go into large-scale joint venture with our client.

Our client believes the installation of our product not only can enhance their battery life but also enables the use of the EV buses in all climate seasons. This is an important consideration as their buses are meant for worldwide exports in different temperatures and humidity

SC Auto Industries (S) Pte Ltd

Address : 51 Senoko Road, Singapore 758133

Tel. : +65 67582222

Fax : +65 62576931

Email : sales@scauto.com.sgWebsite : www.scauto.com.sg**Overview and Success Stories: (Innovation in Process)**

SC Auto began its operation as a transport operator in 1981, with a fleet of privately owned school and charter buses in Singapore. Through our experience as an operator, SC Auto is well acquainted with the needs and requirements of bus owners, especially in the areas of maintenance and repair. Since 1992, SC Auto has diversified into bus design and body building.

Today, our operations have diversified into providing a one-stop solution service for bus-owners. Not only do we sell and manufacture buses, we provide hire purchase financing, vehicle insurance and claim services, accident repair and after sales service. Our current manufacturing facility is in Singapore.

DNR Process Solutions Pte Ltd

Address : 1 Bukit Batok St 22, #01-01, GRP Buildin, Singapore 659592

Tel. : +65 68963063

Fax : +65 68963583

Email : dinesh.sharma@dnrps.comWebsite : www.dnrps.com**Overview and Success Stories: (Innovation in Process)**

DNR is a trusted provider of customised industrial IT and automation solutions to the Oil & Gas, Fats & Oils, Speciality Chemicals, Water & Waste Water, Semiconductor, Food and Pharmaceuticals industries.

Onn Wah Precision Machining Pte Ltd

Address : 11 Changi South Lane, Onn Wah Building, Singapore 486154

Tel. : +65 68443868

Fax : +65 68443118

Email : kengyew@onnwah.com.sg

Website : www.onnwah.com

Overview and Success Stories: (Innovation in Process)

Onn Wah Precision Machining Pte Ltd is an AS9100 certified company specialised in contract machining of precision components. Backed with a strong foundation of more than 50 years, we are exceptionally strong in the high mixed, low to mid volume manufacturing of complex components. Our manufacturing facilities are located in Singapore and Suzhou, China.

We manufacture parts for the aerospace, semi-conductor equipment makers, oil & gas and bio-medical industries.

Fong's Engineering & Manufacturing Pte Ltd

Address : No. 79 Loyang Way, Singapore 508766

Tel. : +65 67856465

Fax : +65 67851001

Email : jeremy@fongspl.com.sg

Website : www.fongspl.com.sg

Overview and Success Stories: (Innovation in Process)

Fong's Engineering and Manufacturing Pte Ltd founded in 1982, is one of the leading high precision engineering and contract manufacturing companies in Singapore. We offer state-of-the-art manufacturing technologies to our global customers while simultaneously, updating and improving our products and processes regularly. Fong's also provides value added R&D services and complete turn key solutions for our customers.

Fong's business focus lies in the Medical, Defence, Renewable Energy, Oil & Gas, Electronics and Communication Industries.

Fast Offshore Supply Pte Ltd

Address : 9 Pandan Road, Singapore 609257

Tel. : +65 62651891

Fax : +65 62656343

Email : andrew@fastoffshore.com.sgWebsite : www.fastoffshore.com.sg**Overview and Success Stories: (Innovation in Products)**

FOS designs, builds, owns and operates a fleet of Fast Multipurpose Supply Vessels (FMSV) that offer safe, speedy and economic transportation of passengers, passengers and material in addition to provide other function like stand by, utility, towing, ERRV and oil pollution prevention to support the oil companies exploration, drilling and production activities.

EPChem International Pte Ltd

Address : 33 Ubi Ave 3, #06-18 Vertex, Singapore 408868

Tel : +65 65710800

Fax : +65 67536309

Email : contact@epchem.comWebsite : <http://www.epchem.com/index.html>**Overview and Success Stories: (Innovation in Process)**

EPChem International Pte Ltd, is a Singapore-based marketing and distribution company, established in 1992. EPChem supplies special performance chemicals in the Asia Pacific region, dedicated to the area of wax and its related products.

EPChem has a diverse and comprehensive product range, and is committed to improving by continually introducing new, innovative and complementary products. With an experienced, dedicated and industry-focused marketing team armed with specialist product and applications knowledge, EPChem does not just meet the demands of the market but anticipates new trends and shares them with our customers.

We are the most comprehensive wax supplier in the whole Asia Pacific region, supplying products represented by the entire series of hydrocarbon chain lengths, in the form of wax and wax-like substances. EPChem has a strong regional presence, having operating companies in Singapore, Shanghai and Jakarta, under EPChem International, Shanghai EPChem and PT EPChem respectively. In addition, EPChem has a JV company in Bangkok, as well as representative offices in Kuala Lumpur and Ho Chi Minh City, which allow EPChem to better understand the unique challenges that face our customers in the Asia Pacific region. EPChem also holds regional distribution points in Singapore, Shanghai, Jakarta, Kuala Lumpur and Bangkok, serving the industries in South East Asia, as well as the Greater China region and beyond.

Griffin Kinetic Pte Ltd

Address : 9B Jalan Ampas, Singapore 329517

Tel. : +65 62748132

Fax : +65 62765206

Email : enquiries@griffinkinetic.com

Website : <http://www.griffinkinetic.com/index.html>

Overview and Success Stories: (Innovation in Process)

Established in 1988 and having gained a wealth of experience, Griffin Kinetic covers all logistical needs including air and sea freight forwarding, warehousing and distribution services. While the initial emphasis was on the movement of marine spares, experience gained from ship spares logistics has allow it to also provide outstanding service in delivering all genres of cargo. Over two decades, Griffin Kinetic has built up effectiveness and credibility through outstanding service and critical logistics solutions.

Griffin Kinetic has a clientele of more than 2,000 companies, a database of 8,500 vessels globally, and has delivered a cargo throughput of more than 25,000 metric tons annually. Guided by our company vision, mission and promise, we strive to uphold the highest level of customer satisfaction.

Golden Bridge Foods Manufacturing Pte Ltd

Address : 30 Senoko South Road, Singapore 758088

Tel. : +65 65729204

Fax : +65 67588580

Email : bizdevpt_group@golden-bridge.com.sg

Website : <http://www.golden-bridge.com.sg>

Overview and Success Stories: (Innovation in Products)

Established more than 20 years ago, Golden Bridge started off as a small manufacturer specialising in traditional Chinese Waxed Sausages. As its Chinese Waxed sausages became well accepted by consumers, the business was expanded and Golden Bridge was established in 1993 to modernize and industrialise the manufacturing process and to produce a modern range of products.

We are proud to be an Enterprise 50 winning enterprise and the first Singapore meat processing plant to be ISO9001, 22000 and HACCP certified. Our plant and facilities are graded "A" by the Agri-Food & Veterinary Authority of Singapore (AVA), which distinguishes us from the rest of competition.

Currently, we have several hundred items to offer to our customers in different forms, including Chilled, Frozen, Dried and Shelf Stable products, to cover both Asian and European style ham and sausages. Our quality products can be found in all leading supermarket chains in Singapore and overseas via appointed distributors and partners. In 2009, our 100% owned subsidiary, Ellaziq Pte Ltd, was formed to allow us to cater to the halal sector in Singapore, and for export to our neighbouring and other key Halal markets.

Tat Hui Foods Pte Ltd

Address : 37 Quality Road Jurong, Singapore 618808

Tel. : +65 62611010

Fax : -

Email : thf@pacific.net.sg

Website : <http://www.tathui.com/index.php>

Overview and Success Stories: (Innovation in Products)

Incorporated in Singapore in 1986, Tat Hui Foods Pte Ltd is a leading manufacturer of instant noodles with its global brands - Koka, Sanwa and Yoodles – being exported to over 40 countries in Europe, Middle East, Canada, Asia and the Oceania.

In 1987, the company founder, Mr Lim Hi Lay embarked on the mission to take Tat Hui products to the international stage. First, the products were introduced to the Chinese grocery market in US, Europe and Australia. In the following years, Tat Hui started venturing into mainstream European and Middle Eastern markets and saw demand increase ten-fold.

The company's goal has always been to provide top quality food products and best value to its customers around the world. Over the years the company has stayed at the forefront of its industry through investing heavily into new production facilities, equipment and research & development. This led to the creation of fat-free instant noodles, noodle snacks, gluten-free rice noodles and high fibre instant noodles, with a diverse and exciting range of new flavours and preparations. All with a focus on 'health, taste and innovation'.

With its latest innovation, the company has again taken the instant noodle category to a new level. Containing the age-defying antioxidant, Anthocyanins, the Award-winning KOKA Purple Wheat Noodles combine the natural goodness of purple grain with 3 new, extraordinary and refreshing flavours, another 'first' in the category.

Ha Li Fa Pte Ltd

Address : 257 Pandan Loop, Singapore 128434

Tel. : +65 67736209

Fax : +65 67742010

Email : sales@halifa-bobo.com

Website : <http://www.halifa-bobo.com/>

Overview and Success Stories: (Innovation in Products)

Ha Li Fa Pte Ltd was founded in 1987 and established in 1993. Since its inception, Ha Li Fa Pte Ltd, through its “BoBo” brand, has gained a firm foothold in local and international markets. Its logistic network and production processes are well developed to deliver high-quality products that cater to changing consumer tastes and demands. Being customer driven has always been at the core of the BoBo brand.

BoBo’s brand of fishballs and fishcakes is well known for its freshness, quality and the consumer trust it has developed over the years. Only the highest grade of Xi Dao and Yellow Tail fish are used, and all products are made entirely in Singapore. That is why in domestic Singaporean market, BoBo is always the market leader among retailers.

Product innovation has helped Ha Li Fa make an extensive variety of new products, including chicken cheese meat ball and ready-to-eat sausages. Product innovation, premium quality of raw material, food safety consciousness, and customer-centric business approach are the key success factors for Ha Li Fa’s overseas expansion in South East Asia, Middle East, East Asia, North America, and Australia.

Chye Choon Foods Pte Ltd

Address : 34 Defu Lane 3, Singapore 539451

Tel. : +65 62835470

Fax : +65 62856519

Email : -

Website : <http://chyechoon.com.sg/>

Overview and Success Stories: (Innovation in Products)

The history of Chye Choon Foods Private Limited has its roots dated back to the 1950's. We were first introduced to the local Singapore market as a small family business that operated as a sole proprietor under the name, Chye Choon Rice Vermicelli Factory.

Growth was the result of strong demand and we were fast making a name in Singapore as a major manufacturer of rice noodle and rice vermicelli. In 1978, we were incorporated as a private limited company and was named Chye Choon Foodstuffs Manufacturing (Private) Limited.

Through the following twenty over years of steady growth, we introduced automation and integrated into our existing factory. Our business also began to slowly diversify to include import, export and distribution of various types of rice, food starches, wheat flour, rice flour, sugar and cooking oil. In 2003, the company had its name changed to Chye Choon Foods Private Limited to reflect the company's diverse interests within the food business.

Today, apart from being known as a major manufacturer of rice noodle and rice vermicelli, we are also known as a major rice trader in Singapore. Our customers are broad-based ranging from food services, institutions, industrial, wholesalers, retailers, exporters, distributors, food manufacturers and to other business arena beyond food.

Being a 'Tasty Singapore' brand ambassador, our products are currently exported to many countries worldwide and are available in major supermarkets and restaurants in Indonesia, Thailand, Viet Nam, Philippines, Hong Kong, China, Taiwan, Japan, UAE, Lebanon, Russia, Germany, France, Italy, Netherlands, Spain, Sweden, U.K., U.S.A., Canada, Australia, New Zealand and more. Many of our products are certified by the Singapore Health Promotion Board of the Singapore Ministry of Health as 'Healthier Choice Products' and as well as being 'Halal' certified. Our factory has also been awarded the HACCP, ISO 9001 and ISO 22000 accreditations to meet the demands of the global complex marketplace. As a traditional food business, we take pride in how we have evolved over the years. We will continue to grow and hope to become a household name in many markets.

Paradise Group Holdings Pte Ltd

Address : 91 Defu Lane 10, #07-00 Swee Hin Building, Singapore 539221

Tel. : +65 64876489

Fax : -

Email : feedback@paradisegroup.com.sg

Website : <http://www.paradisegroup.com.sg/>

Overview and Success Stories: (Innovation in Process)

Befitting the vast land that it hails from, Chinese cuisine is broad in variety. Coupled with the exodus of the Chinese people to distant lands and assimilation with local culture, this variety has grown tremendously. But no matter how it changes through the course of history, Chinese cuisine in the right hands still tastes like heaven on earth.

As the hands that rule the wok in our restaurants, preserving such heavenly tastes is the Paradise Group commitment. We want to be an international diners' paradise for Oriental cuisine – one where gourmet menu meets good values, and tradition meets innovation. With this vision, we celebrate the many flavours of Chinese cuisine with seven distinct restaurant concepts as well as a catering arm, each revolutionary in their arena. From pleasing the finer palates of discerning clientele with our high end concepts - Taste Paradise and Paradise Pavilion, to the offering of signature dishes alongside popular Chinese dishes through our mid-market concepts like Canton Paradise, Paradise Dynasty, Seafood Paradise and Paradise Inn, and appealing to the young at heart with our casual café concept Kungfu Paradise, Paradise Group strives to fulfil the many appetites and segments of the local diners.

To maintain excellence in what we offer our diners, we believe in constantly improving, enhancing and innovating to provide exceptional value in all of our restaurant concepts to achieve the ultimate dining experience.

Aiming at a sensorial experience, each concept under our brand immerses the diner in an atmosphere that captures the many intriguing aspects of the Chinese culture. From the majestic backdrop of a dynastic era to the infectious charm of a traditional inn, the Paradise brand elevates the finer appreciation of Chinese culture through a holistic dining experience.

Putien Restaurant Pte Ltd

Address : 127 Kitchener Road, Singapore 208514

Tel. : +65 65096015

Fax : -

Email : functions@putien.com

Website : <http://www.putien.com/index.htm>

Overview and Success Stories: (Innovation in Process)

Good restaurants are a plenty in Singapore – but find one which couples excellent culinary standards with affordable prices? You have a winner. PUTIEN restaurant, a modest eatery specializing in Heng Hwa cuisine, offers an oasis of simple indulgences amid one’s daily bustle.

The Putien brand name has its roots traced to Putian, a beautiful coastal town located in the Fujian province of China. Surrounded by spectacular ocean views and majestic mountains, Putian is blessed with lush pastures and bountiful catches from the sea. Even as the locals have sampled the eight main Chinese cuisine types, nothing delights them more than uncomplicated and homely Putian fare – that which exudes rich flavours of back country and brings to mind corresponding attributes of simplicity and purity – inherent in local customs and culture. The atmosphere of warmth, sincerity and hospitality at Putien underpins an indispensable part of the Putian culture.

Friendly staff welcome patrons with profuse warmth and enthusiasm. A meal at Putien promises to satisfy the most discerning palate with wholesome home-cooked dishes prepared by dedicated chefs.

Tung Lok Restaurants (2000) Ltd

Address : 298, Tiong Bahru Road #14-01/04, Central Plaza, Singapore 168730

Tel. : +65 62707998

Fax : +65 62727120

Email : info@tunglok.com

Website : <http://www.tunglok.com/>

Overview and Success Stories: (Innovation in Process)

Established in 1984, with a proven track record of 28 years in the F&B industry, TungLok Group is undoubtedly Singapore's leading innovative Chinese restaurant chain with more than 40 restaurants in Singapore, Indonesia, China, Japan and India. Offering a distinct and multi-sensory dining experience, TungLok restaurants are popular dining venues for discerning local and international diners. From traditional to modern Chinese cuisine, each TungLok outlet bears the hallmark values of superior quality food, excellent service and unique interior designs.

My Humble House, Chinois, and Tung Lok Signatures were named Asia's Finest Restaurants in The Miele Guide 2011/2012 edition. The TungLok Group is also a regular host to internationally acclaimed chefs such as Jean George Vongerichten, Susur Lee, Roy Yamaguchi, Masayasu Yonemura, and Hal Yamashita.

The Group is proud to have paved the way for Modern Chinese cuisine in Singapore through the talents of chefs like Ken Ling in renowned establishments like the Chinois and the artistic venture of My Humble House. The Group's latest concept, Tóng Lè Private Dining, offers fine authentic Chinese food with a panoramic view of Singapore's Marina Bay coupled with excellent service. TungLok restaurants have become a staple in the dining scene and have developed into recognised brands locally and internationally.

Jumbo Seafood Pte. Ltd.

Address : Blk 7 Kaki Bukit Road 1, #05-01 Eunos Technolink, Singapore 415937

Tel. : +65 62658626

Fax : +65 67494955

Email : -

Website : <http://www.jumboseafood.com.sg/index.html>

Overview and Success Stories: (Innovation in Products)

The Singapore home grown seafood restaurant group was established in 1987 with its first restaurant located in the popular East Coast Seafood Centre.

After years of continuous effort in providing quality food and service, Jumbo Seafood has grown into a group of 6 restaurants serving live seafood prepared in familiar local and Hong Kong styles. The 6 outlets all offer distinctive menu features in addition to the regular award-winning signature dishes, so there's always something different to savour at Jumbo.

With a team of dedicated and innovative F&B professionals, our group of restaurants has won many service and gourmet awards presented by various esteemed organisations. At Jumbo, we strive to serve quality food at reasonable prices in a friendly environment.

The Soup Spoon Pte Ltd

Address : 22 Lorong 21A Geylang, Prosper Industrial Building, #09-01/02, Singapore 388431

Tel. : +65 67491161

Fax : -

Email : customer@thesoupspoon.com

Website : <http://www.thesoupspoon.com/index.html>

Overview and Success Stories: (Innovation in Products)

The Soup Spoon opened its first retail outlet at Raffles City in June 2002. Soup loving university mates Andrew, Anna and Benedict saw that there were not many wholesome soup places around and decided to start their own.

They have since created a unique soup culture where soup can be enjoyed as a meal, striving to provide innovative and nutritious soups that make a wholesome meal and a divine culinary experience using only the freshest ingredients. The Soup Spoon has an array of scrumptious soups to suit your mood alongside tasty sandwiches, salads and sides to complete the meal. There are 16 outlets at the moment and they aim to continue making good soups without chemicals and artificial flavouring.

Timbre Group Pte Ltd

Address : 11A Mount Sophia, #02-05A Singapore 228465

Tel. : +65 63388277

Fax : +65 63388077

Email : info@timbregroup.asia

Website : <http://www.timbre.com.sg/>

Overview and Success Stories: (Innovation in Process)

Timbre Group is a holding company with a diversified portfolio of music lifestyle brands providing a holistic and synergistic range of businesses ranging from food and beverage, concert and festivals promotion and music education. Timbre Group's objective is to create fresh and cutting edge ideas, always with substance, passion and integrity.

Timbre Group Portfolio of Brands

Timbre • Switch • 12-inch Pizzas & Records • Timbre Catering • Timbre 12-inch Delivery • Timbre Music • Timbre Music Academy • Timbre Rock & Roots • Beerfest Asia

Jay Gee Enterprises (Pte) Ltd

Address : 10 Genting Lane, #11-00 Jay Gee Melwani House, Singapore 349583

Tel. : +65 67496501

Fax : +65 67481501

Email : jaygee@jaygee.com.sg

Website : <http://www.jaygee.com.sg/html/index.php>

Overview and Success Stories: (Innovation in Marketing & Channel Management)

The clothes you wear, the beautiful handbags you carry, the stylish footwear that comforts your feet, the accessories that make you stand apart in the crowd are just some of the things the Jay Gee Melwani Group offers.

A privately-held group of companies, the group represents and markets some of the finest international labels in the world of fashion and lifestyle.

Headquartered in Singapore, the group has built its presence across South East Asia through several strategic ventures and associates.

A privately-held company, Jay Gee Melwani Group represents and markets some of the leading international names in lifestyle and apparel. Through joint-venture partners and associates, we are headquartered in Singapore, with representations in Malaysia, Indonesia, Thailand and the Middle East.

All of which did not happen overnight. We have been ever ready to seize opportunities in a sea of continuing change, keeping at it for more than a century. The big secret to our success is a dash of innovation and commitment to quality, mixed with dedicated service and integrity, in a caring highly motivating and rewarding corporate culture.

Falcon Incorporation Pte Ltd

Address : Blk 4010 Ang Mo Kio Ave 10, #04-06 Techplace 1, Singapore 569626

Tel. : +65 68531626

Fax : +65 65561196

Email : info@falconincorporation.com

Website : www.falconincorporation.com

Overview and Success Stories: (Innovation in Products)

Established in 2002, Falcon Incorporation is a premier interior fit-out specialist and an integrated customised and contract furniture manufacturer catering to mid-high market. Falcon's professional management expertise and reputation has earned the company several major turnkey interior construction and furnishing projects of leading luxury hotels, served apartments, high-end retail outlets and corporate offices.

Falcon has implemented a number of innovative environmental initiatives including the R&D of thermoplastic for wood substitute. We achieved ISO 9001:2008 Certification in 2010 and ISO 14064-1:2006 in 2012.

Sen Wan Timbre Pte Ltd

Address : No. 38 Sungei Kadut Street 2, Singapore 729245

Tel. : +65 62863388

Fax : +65 62862122

Email : info@senwangroup.com

Website : <http://www.senwangroup.com/>

Overview and Success Stories: (Innovation in Products)

Sen Wan is a major supplier of plywood and timber products since 1988. We are known for our superb design plywood laminates and complete customer service. We take meticulous care in crafting premium quality plywood laminates without sacrificing affordability and style. Besides laminates, we are also a leading importer of furniture plywood, construction panel board and timber to markets across Asia.

Sen Wan has been strong in servicing the following sectors:

- Furniture and Interior Design
- Construction
- Marine
- MICE

For the past 23 years, Sen Wan is known to be a reliable and efficient industry partner among our clients.

Lam Chuan Import-Export (Pte) Limited

Address : 12 Sungei Kadut Way, Singapore 728778

Tel. : +65 63686669

Fax : +65 63686665

Email : info@lamchuan.com

Website : www.lamchuan.com

Overview and Success Stories: (Innovation in Marketing & Channel Management)

For the past 40 years, Lam Chuan Import-Export (Pte) Ltd has been a brand that is synonymous with the highest quality in laminate surface finishes, namely the high pressure laminates from Abet Laminati of Italy and Pionite Decorative Laminates of USA. We are the brands' sole agent and stockist throughout the ASEAN region.

Our Factory building commissioned in 1995 at 12 Sungei Kadut Way in Singapore represents yet another milestone in the history of Lam Chuan. It shows our growth from a small company located at River Valley Road to one currently managing materials worth millions with our very own in-house value-adding production facility.

Spearheaded by a highly people-oriented management team and with the acquisition of State-of-the-Art postforming, presses, edgebanding and productivity management technology, Lam Chuan is set to establish and maintain its position as the key high pressure laminates supplier and postformer in the industry.

With our commitment to Quality and New Capacity, Lam Chuan is poised to expand into overseas markets and valued clients can look forward to even better designs, finishes, quality, costs and service.

These achievements serve as a testimony to our corporate belief in innovation, dedication and drive for excellence towards a greater frontier in the next millennium.

Air Division Pte Ltd

Address : 240, Macpherson Road, #01-02, Pines Industrial Building, Singapore 348574

Tel. : +65 62969272

Fax : +65 63527306

Email : info@airdivision.com

Website : <http://airdivision.com/siteMain/>

Overview and Success Stories: (Innovation in Design)

We are a highly developed, multifaceted furniture design and retail specialist with a very clear and simple raison d'etre – to create good designs and quality furniture for customers within an inspiring retail environment.

The concept of a perfectly designed home is open to challenge in this diverse world of inspirations, cultures and tastes. For a personal sense of space and the freedom to be who you are, we are passionate at being the forefront of in presenting lifestyle brands with these beliefs; from our very own private label, AIR's sleek urbane lines, from Plankliving's warmth and assurance enveloped in fine wood craftsmanship to Royce's embodiment of luxury and sophistication in its leather sofas. There is an Air Division in every stage of our lives.

At Air Division, we believe that design today should be used to improve the usefulness and aesthetic forms of objects to better serve people's needs. Hence our design approach is based on the sincere application of the fundamental qualities of good design: creative concepts, honest use of materials, intelligent production techniques, and exacting proportions all combined to achieve a holistic integrity for any product.

Pacific Forest Products Pte Ltd

Address : 1 Sungei Kadut Crescent, Singapore 728684

Tel. : +65 63686675

Fax : +65 63687039

Email : jason@pacificforest.com.sg

Website : <http://www.pacificforest.com.sg/>

Overview and Success Stories: (Innovation in Products)

Relentless when it comes to reinventing ourselves, our aim is to bring our customers the smartest solutions to meet their every need. Headquartered in Singapore, our business has expanded greatly from our humble beginnings in 1988 into a multi-faceted one focused on 3 main activities: the design and building of lifestyle homes and hotel resorts, product manufacturing and trading. Today, our portfolio of successful projects speaks for itself. With prestigious projects such as the Four Seasons Resort Bora Bora under our belt, you can be assured of our commitment to delivering the best quality. And as part of our Gaia-friendly beliefs, we have also delved into the research and development front to pursue the possibilities of finding greener wood substitutes in the future.

Sunray Woodcraft Construction Pte Ltd

Address : 2027 Bukit Batok Street 23, Singapore 659532

Tel. : +65 65662311

Fax : +65 65653332

Email : swc@sunray.com.sg

Website : <http://sunray.com.sg/>

Overview and Success Stories: (Innovation in Process)

Sunray was incorporated in 1987 as a family business in carpentry trade. Over a span of 22 years, it has been developed into one of the largest interior builder in Singapore for interior fitting-out works.

Sunray employs a diverse workforce comprised of management staff, core-trade specialists and general workers from more than 10 different nationalities across the globe. These pools of diversified talents are always ready and eager to serve new clients as well as any of our valued clients and consultants who have given us their unwavering support and trust over the years. As part of our expansion program and service enhancement, Eastray Furniture Construction Sdn Bhd was established in 1991 in Malaysia, to continue developing the market share and to strengthen manufacturing capabilities.

Moving forward, in our next lap of businesses, we will continue to improve all levels of services, innovation solutions, cost engineering and manufacturing technologies. Our fully-integrated ISO Management Systems of QEOHS (Quality, Environment, Occupational Health and Safety) and our attainment of both the BizSAFE Star and BizSAFE Partner certifications by Singapore's Workplace Safety and Health Council are testimonies to our commitment as a market leader. Most importantly, these improvements will be led directly by the management team for all levels of staff.

As such, with prudent conservation of its good traditions, a dynamic and forward looking company will continue to lead the industry in its own stride.

Soo Kee Jewellery

Address : 51 Kaki Bukit Place, Singapore 416 228

Tel. : +65 67446933

Fax : +65 67439533

Email : enquiry@sookeejewellery.com

Website : <http://www.sooke.com/>

Overview and Success Stories: (Innovation in Products)

Soo Kee Jewellery, a contemporary jeweller for discerning women, was established in 1991. A leading jeweller in Singapore upholding a firm customer-centric philosophy and with a team of forward-looking team of jewellery designers, Soo Kee Jewellery continuously delights customers with innovative and exquisite jewellery creations of remarkable craftsmanship.

Successful locally, Soo Kee Jewellery is also the exclusive distributor of Brilliant Rose®, one of the world's rarest diamonds, in Singapore, Malaysia and China. Constantly pursuing greater heights, Soo Kee Jewellery conceptualised Soo Kee Jewel Pavilion to house international labels such as Versace, Korloff, Mine to Mine and Nanis.

L. D. Waxson Singapore Pte. Ltd.

Address : No. 29 Defu Lane 9, Singapore 539269

Tel. : +65 63822822

Fax : +65 63823912

Email : bob@ginvera.com.sg

Website : www.bebeauty.com.sg

Overview and Success Stories: (Innovation in Products)

Established 27 years ago in 1985 by Founder, Dr Tor Lam Huat, L.D. Waxson (S) is the pioneer manufacturer in beauty & body care products in Singapore. With foresight and a strong enterprising spirit, Dr Tor has taken L.D. Waxson (S) from a fledging enterprise to be a homegrown regional establishment with operations in Singapore, Malaysia, Thailand, Hong Kong, China and Taiwan. In addition, L.D. Waxson (S) also reaches out to the markets of countries like Japan, Viet Nam, Myanmar, Australia and UK. Its local distribution in Singapore reaches over 800 retail outlets island-wide, allowing easy access of the products to everyone.

Dr Tor is also the creator of the renowned brand, Bio-essence, which houses many unique products with rapid efficacies such as the Face Lifting Cream and 24k Gold Eye Contour Lifting Serum.

Luxasia Pte Ltd

Address : 12 Tai Seng Street, #05-01, Singapore 534118

Tel. : +65 62809559

Fax : +65 62819559

Email : angelaho@luxasia.comWebsite : <http://www.luxasia.com/main.html>**Overview and Success Stories: (Innovation in Products)**

The Luxasia Group is a leader in the Asian beauty market. Established in 1986, the Group has grown regionally to approximately 1,500 full-time employees spanning 10 countries, namely Singapore, Malaysia, Indonesia, Philippines, Thailand, Viet Nam, India, China, Hong Kong and Taiwan. With established offices staffed by passionate and driven locals in each country, the Group is able to combine its global perspective with the local expertise necessary to address the nuances of each market.

The Group works closely with established market leaders such as LVMH, Shiseido, P&G, Beiersdorf, Coty and PUIG. Its vast brand portfolio includes brands such as Bvlgari, Burberry, Prada, Calvin Klein, Hermes, Dior, Guerlain, and Coach.

The culture is dynamic, entrepreneurial and innovative. The people hail from diverse backgrounds but are united by a shared passion and drive for the beauty business. The Group offers a myriad of opportunities and a conducive environment for its peoples' capabilities to be stretched to the fullest.

Oni Global Pte. Ltd.

Address : 65 Ubi Ave 1, Osim Headquarters, Singapore 408939

Tel. : +65 62815688

Fax : +65 67452623

Email : livewell@gnc.com.sgWebsite : www.gnc.com.sg**Overview and Success Stories: (Innovation in Products)**

ONI Global Pte. Ltd., headquartered in Singapore, is Asia's largest specialty retailer of nutritional products, vitamin, mineral, herbal and other specialty supplements and sports nutrition, diet and energy products. The company is the sole franchisee for GNC in Singapore, Australia, Malaysia and Taiwan, owner of the RichLife franchise in China, and operates about 300 retail stores spanning these countries. The company, which is dedicated to helping consumers live well, also offers products wholesale to international markets in addition to product purchase and product information online.

Osim International Ltd

Address : 65 Ubi Avenue 1 OSIM Headquarters Singapore 408939

Tel. : +65 67476866

Fax : +65 67476769

Email : ir@osim.com.sgWebsite : <http://corporate.osim.com/SG/index.html>**Overview and Success Stories: (Innovation in Products)**

OSIM International Limited is the global leader in branded healthy lifestyle products. Listed in the Singapore Stock Exchange, OSIM has over 30 years of experience and uncompromising dedication in developing innovative and reliable healthy lifestyle products. OSIM is the name you can trust for a healthier lifestyle and overall well-being. OSIM creates, designs, develops and markets well-being and healthy lifestyle products through its specialty retail outlets worldwide. Innovation driven as an intellectual property developer, the Asia number 1 brand controls its brands, designs, technologies and concepts, to produce successful products with superior designs, performance and quality.

The Company's products include massage chairs, foot massagers, neck & shoulder massagers, head massagers, fitness equipment, diagnostic equipment, vitamins & supplements and luxury tea.

OTO Bodycare Pte. Ltd.

Address : 625 Aljunied Road, #04-01 Aljunied Industrial Complex, Singapore 389836

Tel. : +65 67455381

Fax : +65 67448353

Email : info@otobodycare.comWebsite : <http://www.otobodycare.com.sg/>**Overview and Success Stories: (Innovation in Products)**

With over 30 years' experience creating innovative healthcare products, OTO has refined its biomedical knowledge by perfecting the balance of traditional learnings from the East, and revolutionary technologies from the West. With this platform, products dedicated to help people live better, and longer, are continuously developed. These include: fitness and relaxation products to keep bodies rejuvenated and vital, diagnostics products for anyone to effectively monitor health, and therapeutic products to alleviate pains and ailments. OTO boasts a strong line-up of products and through collaborations with established manufacturers, aim to put an OTO product in every home.

Sheng Siong Supermarket Pte Ltd

Address : 6 Mandai Link, Singapore 728652

Tel. : +65 68951888

Fax : +65 62698265

Email : contact@shengsiong.com.sgWebsite : <http://www.shengsiong.com.sg>**Overview and Success Stories: (Innovation in Process)**

Sheng Siong Group Ltd is one of Singapore's largest grocery retailers with 28 outlets (as of July 2012) located all across Singapore. Our outlets are designed to provide customers with both 'wet and dry' shopping options ranging from a wide assortment of live, fresh and chilled produce, such as seafood, meat and vegetables to packaged, processed food products and general merchandise. Sheng Siong has also started developing a selection of housebrands to offer our customers quality alternatives at substantial savings. Sheng Siong has over 300 products under 10 housebrands.

Gill Capital (S) Pte Ltd

Address : One Temasek Avenue, #21-01 Millenia Tower, Singapore 039192

Tel. : +65 68875888

Fax : +65 63093250

Email : corporate@gillcapital.com.sgWebsite : <http://www.gillcapital.com.sp>**Overview and Success Stories: (Innovation in Products)**

Gill Capital (S) Pte Ltd is an endeavour of J.S. Gill, an entrepreneur of admirable track record in successful businesses. Gill Capital (S) Pte Ltd pledges to provide unique consumer experiences with a finger on the current market pulse and a keen eye on the future. Gill Capital (S) Pte Ltd is an organization which believes in the power of innovation, people and product. The company draws from a wealth of experience built on a billion dollar enterprise across Asia, The Middle East and Australia in under three decades. Under its current diverse portfolio, Gill Capital (S) Pte Ltd has growing ventures in lifestyle concepts in both retail and food and beverage in Singapore, Malaysia, UAE, Thailand and Indonesia.

Noel Gifts International Ltd.

Address : 7 Tai Seng Drive #03-01, Singapore 535218

Tel. : +65 62991133

Fax : +65 62933522

Email : inquiry@noel.com.sg

Website : <http://www.noelgifts.com>

Overview and Success Stories: (Innovation in Marketing & Channel Management)

Noel Gifts International Ltd started business in 1975 as Noel Commerce, a year-end hamper packaging company. In 1982, a new flower business was set up to compliment the existing hamper business. A year later, the company was restructured and renamed "Noel Hampers and Gifts Pte. Ltd".

Since then, we have diversified to become a specialist gift company. Named Noel Gifts International as of 1993, we offer an extensive range of hampers, floral arrangements and gifts. Noel is now the industry leader in the hamper and gifts business. We have also earned a reputation for creativity and innovativeness in setting new trends within the industry.

Noel is now operating 2 subsidiary companies in KL and Johore Bahru, with a subsidiary in Chengdu scheduled to be operational by the 2nd half of 2012. Noel Gifts has also moved to the main board of SGX since 2009.

Nanyang Optical

Address : 82 Genting Lane, #06-05 Media Centre, Singapore 349567

Tel. : +65 67449151

Fax : +65 67487435

Email : info@nanyang.com.sg

Website : www.nanyang.com.sg

Overview and Success Stories: (Innovation in Products)

At Nanyang Optical, we aim to reduce adverse environmental impacts and advocate corporate social responsibility and awareness. We also have the social commitment to work towards a sustainable environment, thus we decided to embark on converting to "GREEN" eyewear shops by launching eco-friendly eyewear made of recycled materials and implementing a full circle recycling system.

Jackway Converter Industries Ptd. Ltd

Address : 18 Tuas West Avenue Singapore 638434

Tel. : +65 68616533

Fax : +65 68612633

Email : enquiry@jackway.com.sgWebsite : www.jackway.com.sg**Overview and Success Stories: (Innovation in Products)**

Jackway Converter Industries Pte Ltd has been the leading market innovator in the industry since 1996, specialising in flexible innovative packaging, such as packaging pouches and multi-layered packaging films. We are relentlessly in pursuit of advancement with the latest technology to offer only the very best for all your packaging needs.

From the unique functional designs of each packaging, to the stringent choice of materials and avant-garde machineries we use, Jackway Converter has synergised more than 15 years of expertise to deliver cutting-edge standards in our products. Having won accolades for our strong beliefs in corporate social responsibility, we are proud to have made significant achievements in securing certification and accreditation in ISO 9001, ISO 14001, ISO 22000, HACCP & GMP. With the recent launch of our new state-of-the-art factory that is equipped with clean room facilities and a R & D Lab, we are now poised to scale greater heights.

IM Freight International Singapore

Address : 7B Keppel Rd, #06-10, Tanjong Pagar Complex, Singapore 089055

Tel. : +65 62260380

Fax : +65 62233597

Email : -

Website : <http://im-holdings.com>

Overview and Success Stories: (Innovation in Process)

IM operates a Gateway model where companies can come on board as partners to leverage on IM's resources to trade and expand across borders. Local IM offices will collate a range of products from partners that have the intention of exporting their products overseas, essentially lowering overall costs for all partners involved. Collectively, IM will assist partners to export, showcase products, establish successful operating procedures, tap distribution channels and commence marketing of the products in the targeted countries. In doing so, partners will be able to gain immediate market penetration into the targeted country.

The scope of services offered are as follows:

- Product importation and specific licensing
- Storage and Distribution
- Market development
- Brand Management and Consultancy
- Sales Management
- Long Term Business Development and Joint Ventures

Superior Multi-Packaging Limited

Address : 7 Benoi Sector, Singapore 629842

Tel. : +65 62683933

Fax : +65 62657151

Email : general@smpl.com.sg

Website : www.smpl.com.sg

Overview and Success Stories: (Innovation in Products)

Listed on the Singapore Exchange Main Board, Superior Multi-Packaging Limited (“SMP” or the “Group”) is an industry leader specialising in the production of metal containers and flexible packaging materials. Since inception in 1979, SMP has become a brand name in East Asia and South-East Asia with operations in Singapore, China, Viet Nam and the Philippines.

Our business lines include:

• Metal Packaging

SMP produces metal packaging in the form of high-quality pails and cans for the paint, chemical, petrochemical, marine and edible oil industries and also offers customized metal printing services. The Group currently operates various manufacturing locations and offices in Singapore, China, Viet Nam and the Philippines.

• Flexible Packaging

In Singapore, SMP also manufactures a wide range of customized flexible packaging materials for food and beverage, healthcare and pharmaceutical and other industries.

Sunlight Electrical Pte Ltd (Member of Sunlight Group Hldg Ltd)

Address : 1, Third Chin Bee Road, Singapore 618679

Tel. : +65 67419055

Fax : +65 67415587

Email : info@sunlightgroup.com

Website : www.sunlightgroup.com

Overview and Success Stories: (Innovation in Design)

Sunlight Electrical Pte Ltd (“Sunlight”) specializes in the electrical engineering and manufacturing of low voltage power electrical distribution and control switchboard systems.

Established since 1970, Sunlight builds her competency and technology around Siemens, Schneider, ABB, Mitsubishi & Hager. To stay relevant in the midst of rapid technology and changing industry requirements, Sunlight constantly develops, engineers and type-tests products and services to new international standards to suit varied and demanding industry requirements and expectations.

Sunlight also innovates and explores new technologies on LED lights & fittings and clean technology applications by working with established players and government agencies. Having vast experience in regional business operations like Singapore, Viet Nam and Malaysia, Sunlight is now expanding steadily to other ASEAN member countries and in Asia Pacific like Bangladesh and Middle-Eastern regions.

Feinmetall Singapore Pte Ltd

Address : 8 Boon Lay Way, # 11-16 Tradehub 21, Singapore 609964

Tel. : +65 63164544

Fax : +65 65155173

Email : info@sg.feinmetall.com

Website : <http://www.feinmetall.de/index.php?id=home&L=1>

Overview and Success Stories: (Innovation in Process)

Feinmetall Singapore, set up in 2007, provides support to Feinmetall's regional customers, such as those from Thailand, Malaysia, the Philippines and Singapore. Feinmetall is your competent partner for reliable contacting of electronic components at the test room, and today is one of the largest manufacturers. Extensive know-how in precision engineering and micromechanical contact technology, permanent and successful product innovation, control of all necessary production processes and a deep-seated quality awareness with a zero-defect-strategy make Feinmetall one of the leading suppliers in the test equipment market. The product portfolio ranges from probe cards for wafer test, through interfaces for test systems, fixtures for ICT- and functional test, to an extensive programme of spring contact probes.

Feinmetall attributes the success it has achieved to strong technical capabilities which was developed through in-house research and development, good product / service mix offering which caters to differing needs of customers, good reputation within the industry for its excellent service support.

Chevon International (S) Pte Ltd

Address : 30 Tuas Ave 4, Singapore 639380

Tel : +65 68611812

Fax : +65 68611443

Email : sales@chevon.com.sg

Website : <http://www.chevon.com.sg/v2/>

Overview and Success Stories: (Innovation in Process)

Established in 1994, Chevon International (S) Pte Ltd is a leading manufacturer of a diverse range of Cooling Equipment, serving the Industrial Power Generation, Marine as well as the Oil & Gas sectors. Supported by 500 employees and a manufacturing space in excess of 90,000 square meters in 5 factories across 3 countries, Chevon supplies to customers over 22 countries around the world.

With technology originating from Germany and USA, and over 2 decades of experience and expertise in Design and Manufacturing gained in the heat transfer industry, Chevon's products include radiators, heat exchangers, pressure vessels, plate heat exchangers, charged air coolers, water and oil coolers, air-con coils, condensers, chillers, axial & ventilation fans, fins & tubes, radiator cores and block heaters. These are used in industries such as power generation, oil & gas, marine & offshore, locomotive, automotive, building & construction, pharmaceutical and air-conditioning.

Chevon applies the same care, diligence and professionalism in design and manufacturing of heat exchanger to its service and repair business. Our comprehensive and effective suite of service and repair facilities, equipment and ready-stock of supplies, complemented by a well-trained, qualified and dedicated service and repair crew, enables us to conduct cleaning, servicing, designing, re-conditioning, re-engineering and fabrication of a wide range of heat exchangers that consistently satisfies our customers.

As an ISO 9001 Quality Management System certified company, CHEVON is committed to quality and improvement. CHEVON continually develops and trains its employees, innovate its products to better performance, invest in superior machinery, meet quality standards and on-time delivery requirements in order to provide the best products and services and keep our customers satisfied.

PBA (S) Pte Ltd

Address : 2 Woodlands Sector 1 Woodlands Spectrum 1, #03-23 Singapore 738068

Tel. : +65 65766766

Fax : +65 65766765

Email : info@pbagroup.net

Website : www.pbagroup.net

Overview and Success Stories: (Innovation in Process)

PBA Singapore was established in 1987 and is a globally renowned leading provider of bearing solutions, linear systems and precision components. Today, we have regional offices in China, Taiwan & Malaysia. Our goal is profit through partnership with our principals and valued customers. By understanding just what it is that customers need, we are able to adapt our structures to provide services that ideally suited customers' specific requirements. Through manufacturing of direct drive motor and providing sub assembly services, we provide a full package to our customers. We have established enduring partnerships with our principals where we can bring together their leading world brands and our distribution strengths in South East Asia. We believe that a significant part of PBA's strength is its people who thrive in a dynamic and challenging business environment.

PBA was nominated and awarded the prestigious Enterprise 50 (E50) in 2007 and 2011. The E50 Awards, first established in 1995, recognise the contributions that local, privately-held companies have made in economic development at home and abroad. Other awards that PBA received since establishment includes Entrepreneur of the Year in 2010, Spirit of Enterprise 2008 & ASEAN Innovative Award in 2011.

Aluminium Offshore Pte Ltd

Address : 2 International Business Park #02-25 The Strategy Tower 2, Singapore 609930

Tel. : +65 63161232

Fax : +65 63161282

Email : aopl@aluminium-structures.com

Website : www.aluminium-offshore.com

Overview and Success Stories: (Innovation in Products)

Aluminium Offshore is a pioneer in the design and production of aluminium alloy structures such as offshore helidecks and rooftop helipads. The company and its subsidiaries have built up a reputation for impeccable design, flawless execution and solid customer service. As one of the largest, specialist design-and build companies in the region, we offer a complete design, supply and assemble package to customers who are looking to upgrade traditional steel and concrete designs to a lighter and corrosion resistant metal.

Our key clients includes National Oil Companies, International Oil Companies, Major international drilling contractors, ship-owners, shipyards and also major contractors involved in infrastructural projects such as hospitals and commercial buildings.

The Aluminium Offshore story began – like all good stories – with an idea. That idea was to use aluminium instead of steel in the construction of offshore marine structures. At the time in 1987, such an idea might have been considered unconventional to say the least, but two decades and a lot of hard work later, it has proved to be rather visionary.

At the heart of our philosophy is a deep commitment to both integrity and innovation. It's in our blood and what makes us acknowledged leaders in our field. We have never just built structures. We innovate, research, refine, test and then do it all over again with a kind of divine discontent that drives us to deliver cutting edge solutions and constant cycle of iterative improvement.

The Aluminium Offshore story is based upon taking an innovative idea and, through hard work and dedication, bringing it into reality. This has set the tone for our business over the subsequent 23 years. It is why we have never lost a customer or missed a project deadline and why even our competitors admire and respect us. From that very first idea, Aluminium Offshore has grown to become probably the largest helideck builder in the world with well over 300 helidecks installed worldwide. We like to see it as a vindication of our beliefs and a reflection of our continued hard work.

Tri-star Industries Pte Ltd

Address : 36 Joo Koon Road, Singapore 628988

Tel. : +65 62663636

Fax : +65 62653635

Email : tristar@pacific.net.sgWebsite : www.tristar.com.sg**Overview and Success Stories: (Innovation in Products)**

The Tri-Star Industries Group started business in the late 1970's, trading and manufacturing bolts and nuts. From humble beginnings, the Group has made significant progress to become a renowned manufacturer of fluoropolymer coated bolts and nuts, cable support and management systems and cathodic protection products & services and Bolts Tensioning Tools & Services for the Oil, Gas, Power, Petrochemical, Marine and Infrastructure Industries in Asia and other parts of the world.

D'Crypt Pte Ltd

Address : 30 Midview City, Singapore 573953

Tel. : +65 69331800

Fax : +65 68845142

Email : marketing@d-crypt.comWebsite : www.d-crypt.com**Overview and Success Stories: (Innovation in Process)**

D'Crypt is a boutique design and development house delivering leading-edge cryptographic and security technology and products targeting customized, high-security applications usually working in difficult environments.

Our range of products span encryptors working from kilobits/s to multi-gigabits/s over different types of communication fabric. Our transaction tokens are used country-wide for fare and toll collection in automotive and industrial environments. Since each product is developed entirely in-house, we can also customize products to meet specific demand.

Our products draw from an extensive technology development program. We have capabilities in ASIC, FPGA, and board level designs for high-performance as well as low-power applications. Our proprietary micro-O/S integrated into various cryptographic tokens of our own design has been certified to FIPS140-2 Level 3. Our R&D team into computer and device vulnerabilities regularly discovers Zero-days, from which we are able to craft unique Intrusion-Detection Signatures and Systems. We have the ability to fuzz applications and analyze malware as well.

Amplus Communication Pte. Ltd.

Address : 19A Serangoon North Ave 5, Singapore 554859

Tel. : +65 64836089

Fax : +65 64836098

Email : info@amplus.com.sgWebsite : www.amplus.biz**Overview and Success Stories: (Innovation in Process)**

Founded in Singapore in 1999 by a team of seasoned engineers and managers, Amplus Communication is a global RF, microwave and millimeter-wave technology company that offers leading-edge technologies to the wireless communication and defence electronics industries.

Today, Amplus Communication is a leading Design, Engineering and Manufacturing company in South East Asia. The value proposition of Amplus Communication is to leverage on its in-depth experience in RF, microwave and millimeter-wave design, attractive labour cost of the Far East and its established network of efficient subcontractors to offer design, manufacturing, integration and maintenance services that will help raise the competitive level of our customers and partners.

Envipure Pte Ltd

Address : 8 Admiralty Street, #06-03 Admirax, Singapore 757438

Tel. : +65 68803000

Fax : +65 68535383

Email : sales@envipure.comWebsite : www.envipure.com**Overview and Success Stories: (Innovation in Process)**

We are an environmental engineering company dedicated to provide our customers with technological solutions to safeguard the environment and public health, to meet industrial process water needs and to generate renewable energy.

Our know-how and proprietary technologies are focused in air and odor pollution control, water and waste-water treatment and generation of climate-friendly renewable energy through biomass, biogas and solar-PV.

Our market reputation is not only built on the strong track-record of proven operational plants delivered on a turnkey basis, but also reinforced through our people who are highly committed to listen and to service.

Fagerdala Singapore Pte Ltd

Address : 6 Penjuru Lane, Singapore 609187

Tel. : +65 63795000

Fax : +65 62623721

Email : paul-yeo@fagerdala.com.sg ; michael-loh@fagerdala.com.sgWebsite : www.fagerdala.com.sg**Overview and Success Stories: (Innovation in Products)**

Since 1983, Fagerdala Singapore has provided a comprehensive range of total protective packaging solutions to our customers worldwide. Recognizing the importance of growing with our customers, Fagerdala Global Packaging Group (FGPG) was established in 2009. Headquartered in Singapore, it is dedicated to developing long-term partnerships with key customers to service their needs globally. Fagerdala Singapore is now located in 6 countries, with 12 manufacturing facilities, and has over 1000 employees world-wide.

Fagerdala Singapore has also developed a range of sustainable packaging solutions 100% made from recycled polyethylene content that is sourced from our closed loop recycling infrastructure and collections program. Fagerdala Singapore is committed to helping customers reduce their carbon footprint and endeavours to live the dream of “making the world lighter”.

Excel Marco Industrial Systems Pte Ltd

Address : 39 Ubi Road, 1 #05-00 World Publications Building, Singapore 408695

Tel. : +65 68586635

Fax : +65 68582884

Email : david.ong@excelmarco.com

Website : www.excelmarco.com

Overview and Success Stories: (Innovation in Process)

Excel Marco Singapore Pte Ltd is a premier solutions provider for process automation and safety systems. It is one of the largest automation companies in Asia which specialises in the integration of process control and safety systems in the marine and offshore industry.

It provides turnkey process automation and safety systems, power management systems, tank gauging systems and telecommunication systems. Also offering a wide variety of technical services ranging from safety assessment, systems design, engineering programming and logic translation to full turnkey systems integration, on-site testing and commissioning, training and maintenance. Excel Marco's solutions serve oil & gas production platforms, Floating Production Storage Offloading (FPSO) vessels and jack-up drilling rigs.

Excel Marco is an ISO 9001:2008 certified company. It is committed to delivering results and exceeding customer expectations. The company has an excellent track record with major customers and end-users globally. Some of its clientele include KeppelFELS, Sembcorp Marine, Single Buoy Moorings, Modec, Dalian Shipbuilding, ExxonMobil, McDermott, Petrobras, and Maritime Industrial Services.

MAJ Aviation Pte Ltd

Address : General Aviation Centre, 80 Seletar Aerospace View, Singapore 797563

Tel. : +65 64837470

Fax : +65 67520495

Email : info@majaviation.com.sg

Website : www.majaviation.com.sg

Overview and Success Stories: (Innovation in Process)

Founded in 2003, MAJ Aviation has built a reputation for strong customer support backed by performance. Our credentials in both the civilian and military aviation arenas, consulting expertise, strong local network and direct access to first class resources across the region, make MAJ a complete service solution for corporate and individual aviation clientele.

Services and products range from manpower solutions to equipment supply, from specialised engineering support to strategic aviation consulting. MAJ Aviation has established itself as a key player in this field of aviation support and engineering services in South-East Asia.

Recently with a state-of-the-art General Aviation Centre newly opened in February 2012, and centrally located on the east side of Seletar Airport, one can be sure of a high level of service support. And as it features the world's first double storey-carousel hangar for airplanes, it assures the employment of cutting-edge technologies in the engineering services that is delivered by a team of passionate professionals.

CEI Contract Manufacturing Limited

Address : 2 Ang Mo Kio Ave 12, Singapore 569707

Tel. : +65 6481 1882

Fax : +65 6481 3293

Email : tankh@cei.com.sg

Website : www.cei.com.sg

Overview and Success Stories: (Innovation in Process)

CEI Contract Manufacturing Limited provides printed circuit board and box-build assembly, equipment design and manufacturing services. It is well equipped to provide value-added services such as materials management, circuit layout, prototype & development engineering, metal stamping and precision machined components. CEI is headquartered in Singapore with manufacturing sites in Singapore, Batam (Indonesia), Ho Chih Minh City (Viet Nam) and Shanghai (China). The company was also listed on the main board of the Singapore Exchange Securities Trading Limited in March 2000.

CEI mainly serves customers in the industrial equipment market segment. These include electro-luminescent displays used in industrial, transportation and medical applications, medical and health care equipment, office equipment as in digital photocopiers, analytical instruments as in gas and liquid chromatographs and measurement instruments, industrial safety controllers and environmental sensors, front and back end semiconductor equipment and SMT equipment.

The Company is ISO9001: 2008, ISO 13485, AS9100 (Letter of Conformance), TS16949, ISO 14001 and UL508 certified.

Sys-Mac Automation Engineering Pte Ltd

Address : Blk 2 Woodlands Spectrum, #05-18 Woodlands Sector 1, Singapore 738068

Tel. : +65 65106399

Fax : +65 67584155

Email : daniel.sim@sysmac.com.sgWebsite : www.sysmac.com.sg**Overview and Success Stories: (Innovation in Process)**

Established as a precision engineering company in 1989, Sys-Mac is always looking for new ways to increase the value of the products and services we offer our customers. Sys-Mac is both a factory automation systems Integrator and an equipment contract manufacturer, which is strongly supported by its horizontally integrated engineering group, housing capabilities consisting of mechanical design, hardware & software development, project management, assembly and applications, as well as being customized vision solutions provider capable of developing customized software algorithms, optical solutions, camera systems and high speed scanning systems.

Sys-Mac Group is also strongly supported by its own vertical integrated manufacturing chain in both Singapore and Indonesia. Sys-Mac has since worked closely with customers from the pharmaceutical, semi-conductor, life science, electronics and marine industries, providing our partners integrated engineering solutions, that is guided by our initiatives to develop cost effective, high yield & low defect systems.

CEL Coatings Industries Pte Ltd

Address : 16, Benoi Place, Singapore 629934

Tel. : +65 68617155

Fax : +65 68623386

Email : pauline@celcoatings.comWebsite : www.celcoatings.com**Overview and Success Stories: (Innovation in Process)**

CEL Coating, established in 1984, is the leading provider of quality surface treatment services for the electronics, beauty, telecommunications, semi-conductor, automotive, oil and gas, aviation and bio medical industries in Singapore. CEL has had successful collaborations with several customers for specialty coating requirements, and is willing to explore new opportunities to diversify and develop new processes.

Rotating Offshore Solutions Pte Ltd

Address : 5 Gul Road, Singapore 629363

Tel. : +65 67788271

Fax : +65 62665927

Email : sales@ros.com.sg

Website : www.ros.com.sg

Overview and Success Stories: (Innovation in Process)

Rotating Offshore Systems was established in 2004. We specialise in manufacturing process systems like:

- Gas Compressors
- Power Generators
- Pump Packages
- Dew Point Controllers
- Glycol Dehydration Units
- Sea Water Injection Systems
- for the oil and gas, power, petrochemical and the FPSO Industries. Our systems are designed to international standards like ISO, API, ASME, ANSI, IEC, NEC and NFPA to meet the most stringent applications.

Far East Packaging

Address : 18/20 Senoko Loop, Woodlands Industrial Pte Ltd, Singapore 758152

Tel. : +65 62576211

Fax : +65 67546895

Website : www.fep.com.sg

Overview and Success Stories: (Innovation in Process)

Established in 1976, Far East Packaging Industrial Pte Ltd is a leading corrugated packaging company in Singapore.

Aware of our customers' needs for a total packaging solution, we have established strategic partnerships with companies which produce complementary products, while directing our resources towards the development of our core facilities and technologies.

Aware of the importance of quality and efficiency, we are constantly upgrading our equipment to fulfill our customers' demand for quality. Setting ourselves apart from our competitors, our arsenal include an extra large die cut machine capable of diecutting boards 2.3m in length, as well as machines with process printing capability.

Global Airfreight International Pte Ltd

Address : 119 Airport Cargo Road, #01 - 07 Changi Megaplex 1, Singapore 819454

Tel. : +65 65427722

Fax : +65 65453272

Email : global@globalair.com.sg

Website : <http://www.globalair.com.sg/>

Overview and Success Stories: (Innovation in Process)

Global Airfreight International Pte Ltd. or GAI, in short, was established in 1970 in Singapore as a privately owned company specializing in air freight forwarding between Singapore and Jakarta, Indonesia.

What started out as a two men business operating out of Singapore's old Paya Lebar Airport to Jakarta, is now the largest locally-owned air freight forwarder, with sea freight, local transportation, and warehousing services. Headquartered in Singapore, Global Group has 22 offices in 9 countries including Penang, Kuala Lumpur, Johor Bahru and Port Klang in Malaysia; Phnom Penh in Cambodia; Yangon in Myanmar; Beijing, Shanghai, Suzhou and Xiamen in China; Bandung, Bekasi, Jakarta and Surabaya in Indonesia; Kaoshiung, Taipei and Taichung in Taiwan; Bangkok in Thailand; and Hanoi and Ho Chi Minh City in Viet Nam.

At the same time, GAI has intensified its cooperation with overseas agents and in 1984 joined a worldwide network of cargo agents known as the World Air Cargo Organisation (WACO) to extend our geographical coverage. Today, GAI has the following certifications: Technology Asset Protection Association (TAPA), Regulated Cargo Agent Regime (RCAR), ISO 9001 and BizSafe Level 3.

GAI's vision is to be the "choice logistics solutions provider in the region". Today, GAI has major customers in the Electronics, Pharmaceutical, Aerospace, Oil & Gas, FMCG and Industrial products industries. The Global Group employs over 600 fulltime personnel in 9 countries and 22 cities. Its revenue exceeded S\$250 million and is among the largest SME forwarders in ASEAN.

Pan Asia Logistics Singapore Pte. Ltd.

Address : Pan Asia Logistics Centre, 21 Changi North Way, Singapore 498774

Tel. : +65 68460660

Fax : +65 67480660

Email : info@panalogs.com

Website : <http://www.panalogs.com/home/>

Overview and Success Stories: (Innovation in Process)

Pan Asia Logistics (PAL) provides fully integrated global transportation and logistics solutions worldwide and is an internationally recognised airfreight and ocean freight forwarder serving numerous multinational clients on a worldwide basis.

Pan Asia Logistics' highly efficient concepts aim at optimising their customers' supply chains and drive value for their businesses. Founded in 2003, Pan Asia Logistics was established with a vision to service the expanding needs of a global clientele. Headquartered in Singapore, PAL has more than 40 branch offices across Asia, comprising strong teams of experienced and highly trained professionals from diverse multinational and cultural backgrounds. PAL is supported by an extensive network of partners, agents and alliances around the world. The global infrastructure strategically positions PAL to provide innovative one-stop logistics solutions. An integrated system for secured data transfer and web-based platform solutions ensure total visibility and real-time information for comprehensive updates throughout the entire supply chain.

Pan Asia Logistics has powerful state-of-the-art IT systems in place and is ready to offer seamless and secure support for their clients logistics processes. The communication platform provides the controlling interfaces to connect all partners of the supply chain, channels the document flow, and offers total supply chain transparency.

We offer:

- Warehouse Management
- Transport Management & Transport Planning
- Inventory Management
- Vendor Management
- Freight Management
- Supply Chain Management

Cogent Holdings Limited

Address : 7 Penjuru Close, Singapore 608779

Tel. : +65 62666161

Fax : +65 62615730

Email : pooifong@sh-cogent.com.sg

Website : <http://www.cogentholdingsltd.com/>

Overview and Success Stories: (Innovation in Process)

With an operating history spanning over 30 years, Cogent Holdings Limited is a full-service logistics management services provider in Singapore offering transportation management services, warehousing and container depot management services, and automotive logistics management services to a wide range of customers including large local and international corporations such as A.P. Moller-Maersk A/S, The Polyolefin Company (S) Pte. Ltd., Mitsui O.S.K. Lines and Keppel Fels Limited.

We have a fleet of more than 100 prime movers, trucks, lorries and over 400 trailers. We manage and lease approximately 3.5 million square feet of warehousing space and premises as part of our warehousing and container depot management services.

We provide total solutions for integrated services in the following areas:

- Warehouse Management (including chemical warehousing and zero-GST warehousing)
- Transport & Distribution Management
- Logistics Value-Added Services
- Supply Chain Management Solutions
- Automotive Logistics (including bonded warehouse and Export Processing Zone)
- Inland Container Depot Management Services (storage capacity of more than 20,00 TEUS in a single location)
- Project Logistics
- Space Management

AEX Shipping

Address : 120 Lower Delta Road, #13-08 Cendex Centre, Singapore 169208

Tel. : +65 65335313

Fax : +65 64386606

Email : jacquelyn@aexshipping.com

Website : <http://www.aexshipping.com/>

Overview and Success Stories: (Innovation in Process)

AEX Shipping is a logistics company that specialises in B2B print media logistics and supply chain services.

As a specialist provider of high-quality book-related logistics for 17 years, AEX Shipping has its own network, technology, industries knowledge and advantage to ensure shipments arrive on time and in good condition for its customers.

AEX Shipping has been serving longstanding customers who have complete trust in its reliable and efficient logistics solutions. AEX has also successfully tapped on its own strengths, resources along with its supply chain services experience into other niche markets.

With increased awareness towards environmental issues, AEX is assisting all their clients to move toward green supply chain solution to cut down waste, carbon emission and improving the efficiency of the whole chain resulting in cost savings.

R-Logic International Pte Ltd

Address : 3 Ubi Avenue 3, #04-01 Crocodile House, Singapore 408857

Tel. : +65 67484042

Email : ken@r-logic.com

Website : <http://www.r-logic.com/index.htm>

Overview and Success Stories: (Innovation in Process)

Propelled by an array of experienced and committed customer service professionals with deep founded technical expertise, R-logic provides reliable direct after-sales customer care and part supply management services to global MNCs in the fast growing Asia Pacific region. Right from the very first contact, our aim of every exchange with our customers is to create a highly fulfilling experience beyond expectation, giving our OEM clients a total peace of mind in managing their valuable customers across the region. Over the years, R-Logic rapidly draws respectable global OEM/ODM to its services for its proven values that it consistently provides.

One handshake for multiple solutions region wide

R-Logic has a team of highly experienced professionals that understand customers' businesses well. OEM/ODM enjoy a peace of mind, right from the development of solutions to implementations with our impeccable customer care solutions across the entire Asia Pacific.

Quick response to customize solution

R-Logic has expertise that deeply understands the highly dynamic nature of customer care and supply management. R-Logic was widely recognized in the industry for its professionalism in developing highly customized solution that specifically meets the needs of different customers. Nothing is compromised.

State of Art Technology

R-Logic provides its customers with end to end, real-time, on-line, individual unit tracking of every part that falls under the care of R-logic.

Speedmark Logistics Pte Ltd

Address : 3 Changi North Street 2, LogisTech, Singapore 498827

Tel. : +65 65451528

Fax : +65 65457087

Email : info@speedmark.com.sg

Website : <http://www.speedmark.com/speedmark/index.php>

Overview and Success Stories: (Innovation in Process)

Speedmark started with an operation in Taiwan as a freight forwarder back in 1971. It has since evolved into one of the world's leading integrated logistics and supply chain management service provider – maintaining a stellar position in the World IATA Cargo Agents Ranking and with operations around the world. Speedmark offers a full range of freight forwarding services and integrated logistics solutions for the supply chain needs.

Speedmark currently has over 150 wholly owned operations, joint ventures and affiliates all over the world, with our head office based in Taiwan. Our comprehensive international coverage enables seamless global connectivity and end-to-end solutions that best matches your criteria for transit time and flexibility in your pick-up and delivery options.

Over the thirty years, our prestigious list of satisfied clients span every industry around the globe. And, we have built a reputation as their strategic partner in providing integrated freight and logistics solutions and service.

Whilst we embark on a quality management system, we have obtained ISO 9001: 200 certification for our offices. Subsequently, our adherence to stringent security standards have led us to the achievement of Technology Asset Protection Association (TAPA) A-level Certification for our US offices and obtaining of Customs-Trade Partnership against Terrorism (C-TPAT) validation.

With broad global resources, management capabilities and technology advancement, we are able to generate greater value not just for us, but also to create competitive advantage for our clients' businesses.

To ensure our ability to serve our clients' specific requirements promptly, we have established four regional headquarters to oversee our operations aside from our other offices in Europe, Australia, Middle East and East Asia.

Addicon Logistics Management (S) Pte. Ltd

Address : 30 Old Toh Tuck Road, #05-07 Singapore 597654

Tel. : +65 62244661

Fax : +65 62258498

Email : addicon@addicon.com.sgWebsite : <http://www.addicon.com.sg/en/home.html>**Overview and Success Stories: (Innovation in Process)**

Addicon Logistics is a leading fashion logistics service provider since its inception in April, 2001. We have firmly extended our reach into the region, having own offices in China, Viet Nam, Cambodia, Thailand and Bangladesh. We have also established a strong logistical network of partnerships to cater to the needs of our customers.

Being an innovative, responsive and committed company, we engineer customized solutions to provide efficiency to the needs of our customers. We are proud to have knowledgeable, passionate and dedicated personnel, committed to perform the duties as required in the flow of the supply chain. We deliver upon our promises reliably with trust from our customers. Together with our customers as partners, we define our goals and achieve greater heights.

Ednovation Pte Ltd

Address : 61 Tai Seng Avenue, #03-12 UE Print Media Hub, Singapore 534167

Tel. : +65 67740188

Fax : +65 67791143

Email : contactus@ednovation.comWebsite : <http://www.ednovation.com/>**Overview and Success Stories: (Innovation in Products)**

Ednovation was founded in 1991 with the vision to be the global brand leader in e-learning. Ednovation is derived from the words "education" and "innovation". Our mission is to innovate and develop e-learning solutions to empower the mind. We believe that in the knowledge-based economy, learning and innovation are the essential success factors for an individual, a company or a nation. Backed by blue-chip corporate investors from Asia, US and Japan with a growing staff strength worldwide, Ednovation is poised to be the leading e-learning company in Asia.

THT Logistics Pte Ltd

Address : 151 Pasir Panjang Road Lobby D, #03-08 Pasir Panjang Distripark
Singapore 118480

Tel. : +65 64870070

Fax : +65 64870030

Email : sales@thtlogistics.com

Website : <http://www.thtlogistics.com/>

Overview and Success Stories: (Innovation in Process)

Founded in 1970, THT Logistics Pte Ltd has more than 40 years experience and background in handling varied logistics services. Today, THT Logistics Pte Ltd provides total 3PL supply chain logistics services to both local and international MNCs.

THT Logistics' group of experienced personnel together with its strategic alliance partners have the expertise and insight to analyze, solve and handle complex logistics needs. With the support of more than 100 dedicated full time staff in Southeast Asia and China, THT Logistics provides bonded regional distribution centre management, complimented by our strong client relationships, quality assurance and accredited with ISO9001, OHSAS18001, ISO28000, STP, RACASP, BCMSS540 and bizSafe Star. Key industries served are FMCG, F&B, Retail, Electronics & Electricals, Home Appliances, Hospitality, Government Agencies, and Telecommunications etc. We have proven success in our personnel dedication to our client's success.

Our Supply Chain Solutions include:

- Regional Distribution Centre Management
- Warehousing with Inventory Management
- General Warehousing / ZGS (bonded) storage
- Local Distribution
- Air & Sea Freight Consolidation & Transshipment
- Custom Brokerage, Documentation & Marine Insurance
- Freight Management - Domestic & International Transportation
- Project Logistics, Contract 3rd & 4th Party Logistics & Event Logistics

Bridge Learning Pte. Ltd.

Address : Choa Chu Kang Street 53, Choa Chu Kang Sports Complex #02-07/08
Singapore 689236

Tel. : +65 67660651

Fax : +65 67660653

Email : contact@bridgelearning.com.sg

Website : <http://www.bridgelearning.com.sg/index.htm>

Overview and Success Stories: (Innovation in Products)

As a cutting-edge Social Enterprise, Bridge Learning scores several firsts in Singapore. Bridge's one-stop nature and functions make it a pioneer in Singapore. The credentials include innovative methodology and diagnostic programmes that ingeniously amalgamate the expertise in therapy and specialised education with proficient academic pedagogies.

Our ground-breaking expertise in assessment and intervention using "Non-Categorical"/ non-labelling approach has an outstanding track record speaking for itself. The thousands of children whom cannot be formally diagnosed due to insufficient evidence, has mild lds/LDs or/& have multiple difficulties or co-morbidities which makes diagnosis under 1 category/label difficult, have Bridge Learning now.

Bridge Learning's exclusive Diagnostic Assessment, exceptional methodology and focus on children's needs and abilities rather than labels is transforming the psychological-educational landscape. We dared to be different to make a difference.

Ingenio Pte Ltd

Address : 103 Jalan Kembangan, Singapore 419141

Tel. : +65 62852348

Email : info@ingeniolearning.com

Website : <http://ingeniolearning.com>

Overview and Success Stories: (Innovation in Products)

Ingenio specializes in the development of innovative curriculum and technology to foster creativity, collaboration, character strengths and to enhance learning. It licenses its programmes and technology (such as Moomba Music™) to schools and kindergartens. Ingenio's multinational team includes professors, educators, designers, engineers, and story creators whose prior work have appeared on Sesame Street and Disney. Ingenio's teachers and students have won creativity-related awards such as Tan Kah Kee Young Inventors' Award, Excellence in Innovation Award at the Indira India Innovation Summit and Ideas@Work competition.

MindChamps Holdings Pte Limited

Address : 480 Toa Payoh Lorong 6, #17-01 HDB Hub East Wing, Singapore 310480

Tel. : +65 68282688

Fax : +65 68282699

Email : enquiries@mindchamps.org

Website : <http://www.mindchamps.org/>

Overview and Success Stories: (Innovation in Products)

MindChamps is an international award-winning mind development institute that trains students in the Art of Learning How-To-Learn and the development of their Champion Mindset. Launched as a research centre in Australia in 1998, MindChamps established its world head institute in Singapore in 2002. To date, over 40,000 students from pre-school to university level have graduated from MindChamps internationally.

MindChamps' Honorary Chancellor is Professor Allan Snyder who is also the founder and director of Centre for the Mind. Incorporating the groundbreaking findings of Professor Snyder and Centre for the Mind, MindChamps' programs empower Pre-School to Tertiary Level Students with the latest and most practical strategies to achieve their full potential, both academically and throughout their life.

Hyphens Pharma Pte Ltd

Address : 138 Joo Seng Road, 3rd Floor Trivec, Singapore 368361

Tel. : +65 63388551

Fax : +65 63388825

Email : connect@hyphens.com.sg

Website : www.hyphens.com.sg

Overview and Success Stories: (Innovation in Products)

Hyphens Pharma Pte Ltd is a specialty pharmaceutical company focused on the sales and market development of health care products in Southeast Asia. Core therapeutic fields include allergy & ENT, gastroenterology, obstetrics & gynaecology, ophthalmology, paediatrics, radiology and rheumatology. Besides approved and commercially ready products, the company is also building its capability to source for new products in the clinical development phase.

Just Education Holdings Pte Ltd

Address : Blk 373 Bukit Batok St 31 #03-240, Singapore 650373

Tel. : +65 65630080

Fax : +65 65636626

Email : feedback@justeducation.com

Website : <http://www.justeducation.com/>

Overview and Success Stories: (Innovation in Products)

Established in 1999, Just Education commenced its business with the first tuition centre, Just Mathematics Tuition Centre, situated in Jurong East. Initially started out with only its founder, Mr Desmond Peh, as the one sole tutor, the business rapidly flourished as positive word of mouth from satisfied customers spread.

Within a few years, it has metamorphosed from a single Mathematics tuition centre to an impressive, full fledged island-wide institution that specialized in total education; providing tuition services for all core academic subjects, as well as enrichment programmes that explore the fields of life coaching as well as creativity.

Today, the thriving company has 19 tuition centres located in the heartlands of Singapore and is currently expanding its business beyond the local market scene. In addition, the company has lately diversified into various business arenas such as publication and kindergarten.

Just Education has come a long way over the years and has now evolved to become synonymous with nurturing, passion and fun learning and most of all, discovering one's greatest potential.

DPS Engineering

Address : 279 River Valley Road, #05-00, Singapore 238320

Tel. : +65 65139500

Email : gerard.creaner@dpseng.com

Overview and Success Stories: (Innovation in Products)

Founded in 2005, DPS is an Approved Training Organisation (ATO) that specialises in delivering training for the Biomedical Manufacturing Industry. In order to meet the learning needs and demands of the industry, SPRING Singapore supported DPS in developing an online learning platform in conjunction with NTU in 2010. As the next phase of innovative product development, DPS commenced its second project with SPRING Singapore to develop online visual learning tools through mixed reality technologies to augment WSQ practical laboratory modules. Mixed reality - encompassing augmented reality and augmented virtuality - refers to the merging of real and virtual worlds to produce new environments and visualisations where physical and digital objects coexist and interact in real time.

Rockmoon Pte Ltd

Address : 71 Ayer Rajah Crescent #01-03 Mediapolis Phase 0, Singapore 139951

Tel. : +65 65925010

Fax : +65 62339368

Email : chewlian@reload.com.sg

Website : www.rockmoon.sg

Overview and Success Stories: (Innovation in Products)

Rockmoon Pte Ltd is serious games product development company based in Singapore. Our business focus is on developing game-based learning products, specifically mobile apps and courseware for teaching and training purposes. Underlying our commitment to quality is our product development philosophy – intuitive fun. We strongly believe that the most effective way to learn is through play, where one learns unconsciously. Since Rockmoon's inception in November 2010, we have been engaged by schools and enterprises to co-create educational games and tools.

EyePower Games Pte Ltd

Address : 71 Ayer Rajah Crescent #04-10, Singapore 139951

Tel. : +65 67779041

Fax : +65 67779049

Email : benson@eyepowergames.com

Website : <http://www.eyepowergames.com/about-us.html>

Overview and Success Stories: (Innovation in Products)

EyePower Games brings innovation to 21st century learners by developing teaching and learning tools, with a key focus in the area of English language skills acquisition. These tools allow teachers to seamlessly create multi-dimensional, multi-modal interactive learning spaces that incorporate the full range of digital media, enhancing the language-media nexus for English language teaching across the curriculum. They also encourage creativity in learners and provide engaged learning environments that foster collaborative and peer-to-peer learning as well as fostering family involvement in the learning process, even in cases where great distances separate the family members.

EyePower Games aims to establish itself as a trusted household brand that is synonymous with delivering quality products that can be used in schools and in homes. To achieve its goal, EyePower Games will continue to build close relationships with strategic partners in both the education and IT fields. As of January 1, 2009, Arizona State University (ASU) has officially become a shareholder of EyePower Inc., the U.S. subsidiary of EyePower Games. This strategic partnership allows ASU's expertise, resources and connections to reinforce EyePower Inc.'s strengths in innovational learning technologies, helping it to reach its goals in the U.S. more quickly.

HeuLab Pte Ltd

Address : 10 Bukit Batok Crescent, #11-03, The Spire, Singapore 658079

Tel. : +65 67755860

Fax : +65 67755730

Email : enquiry@heulab.com

Website : <http://www.heulab.com/index.asp>

Overview and Success Stories: (Innovation in Products)

As a leading independent Learning Software Development Specialist, HeuLab is committed towards delivering enriching educational experiences through innovative use of technology. We combine our years of education acumen and expert IT knowledge to deliver top-of-the-line educational software solutions to the global classroom. With strong capability in 'infocomm' technologies, Tablet PCs and digital inking applications, we are well suited to address the specific needs of students and teachers for the digital classroom environment.

Catering to educators, the individual student and the classroom community, our fun, interactive software models transform the learning experience into an intensive, creative process that stimulates cognitive, experiential and academic learning. With continued productive investments in research and development, HeuLab has developed a suite of educational applications targeted at the K-12 and tertiary education market.

FZD School of Design

Address : 83 Amoy Street, Singapore 069902

Tel. : +65 62255720

Fax : +65 62249525

Email : contact@fzdschool.com

Website : <http://fzdschool.com/>

Overview and Success Stories: (Innovation in Design)

FZD School of Design was formed in 2009 as the only Asian school that focuses primarily on entertainment design – a combination of industrial design and traditional 2D illustration. The school offers a 1-year Diploma in Industrial Design as well as other short courses in dynamic sketching, concept drawing, and digital painting. The founder, Feng Zhu, is an accomplished entertainment designer who has led many of the high-profile projects in the entertainment industry, such as Transformers, Star Wars Episode III, and popular games such as The Lord of the Rings and Command & Conquer. He developed Design Cinema - an innovative online learning platform – which demonstrated its success by receiving over 4 million views.

Singapore Medical Group Limited

Address : 290 Orchard Road, #13-01
The Paragon, Singapore 238859

Tel. : +65 68361000

Fax : +65 68368385

Website : www.smg.sg

Overview and Success Stories: (Innovation in Process)

Specialist and general practitioner healthcare service provider, Singapore Medical Group Limited (SMG), was founded in 2005. The company has been listed on the Catalist of the Singapore Stock Exchange since 2009. Over the years, SMG has established itself as a provider of high-quality healthcare services in Singapore and around the world. Its clients from China, Indonesia, Mongolia, Russia, the Philippines and Viet Nam account for a third of its business, and the company is looking to expand its presence in more Asian countries.

SMG's Centres of Excellence offer a comprehensive range of healthcare services. Its Eye Cluster offers holistic ophthalmological treatments, while its Aesthetics & Wellness Cluster provides evidence-based body, facial, wellness and dental aesthetic services. The Critical Illness Cluster is dedicated towards bringing awareness, comfort and confidence in obstetrical and gynaecological services as well as preventing, diagnosing and treating cancer. Its Orthopaedics & Sports Cluster provides comprehensive orthopaedic care for bones, joints and cartilage ailments and all conditions which affect the spine.

SMG's management and clinical functions within the Group are kept separate. Hence, the management team will be able to focus on marketing and strategic planning while SMG's team of healthcare professionals and experts devote themselves solely to patient care.

The Group has more than 130 employees across numerous operating subsidiaries and partners in Singapore and overseas. It leverages on medical technologies to meet and exceed the highest patient expectations and encourages staff to constantly upgrade their skills and knowledge to maintain excellent clinical practices.

This successful combination of patient-centric care and comprehensive healthcare infrastructure has not only impressed local patients, but also attracted customers from abroad. To facilitate communication with its international clients, SMG Patient Centre has a team of international staff to provide personalised care for their clients through every step of the process — from their home country to the point of arrival in Singapore, consultation, investigation and procedures, and eventually discharge.

Q & M Dental Group (Singapore) Limited

Address : 67 Ayer Rajah Crescent, #05-12/14, Singapore 139950

Tel. : +65 67746010

Fax : +65 67786781

Email : QandM@QandM.com.sg

Website : www.QandMDental.com.sg

Overview and Success Stories: (Innovation in Process)

Q & M Dental Group ('Q & M' or 'the Group') is the largest private dental healthcare group in Singapore and one of the leading private dental healthcare services providers in the region. From just a single clinic in 1996, the company has grown to encompass four dental centres, one of which is the largest private dental centre in Singapore, and more than 60 clinics in Singapore, Malaysia and China. It is also equipped with its own dental laboratory which fabricates dental prosthesis such as crowns, bridges, dentures and retainers.

Listed on the Mainboard of the Singapore Stock Exchange, the Group provides a comprehensive range of primary care and specialists dental healthcare services. This multidisciplinary approach means that Q & M is able to serve the diverse dental needs of its patients under one roof. It has a pool of about 150 experienced dentists supported by a team of approximately 300 clinic staff. It serves more than 450,000 patients island-wide, approximately 18% of the Singaporean population that visit dentists at least once a year.

To that end, Q & M believes in making dental healthcare services more accessible to everyone. It is the only private dental healthcare group in Singapore to offer the services of a mobile dental clinic, which has proven popular with companies and educational institutions.

To maintain strict quality control over the equipment and materials used in its dental healthcare services, Q & M has acquired a dental equipment and materials distribution company. This allows it to source for the best equipment and materials at the most competitive rates. The Group also regularly participates in international dental trade fairs to source for the latest dental technology to be introduced at its clinics.

Alliance Healthcare Group Pte Ltd

Address : 21 Bukit Batok Crescent, #05-75 Wecga Tower, Singapore 658065

Tel. : +65 65646780

Fax : +65 65646038

Email : enquiry@alliancehealthcare.com.sg

Website : www.alliancehealthcare.com.sg

Overview and Success Stories: (Innovation in Process)

Incorporated in 1994, Alliance Healthcare Group currently operates 10 primary care clinics providing preventive and general outpatient treatment to more than 300,000 families in Singapore.

It also has a corporate outpatient programme. Corporate members can have access to cashless treatments for general medicine, specialist treatments, traditional chinese medicine, dentistry and physiotherapy from Alliance's panel of more than 500 island-wide clinics.

Alliance leverages on information technology to develop innovative medical solutions that are personalized, effective and cost-efficient. It has developed its proprietary online health risk assessment tool known as My HealthScanner™ that detects hidden health risks for 27 major medical conditions in seemingly healthy individuals. Alliance has also developed a web-based Chronic Disease Management System that empowers patients to manage and track their own health conditions.

These technology-driven solutions have made evidence-based medical programmes much more affordable, and are playing an increasingly pivotal role in helping organizations manage the challenge of rising healthcare costs.

Biomed Diagnostics Pte Ltd

Address : 18 Boon Lay Way, Tradehub 21 #05-105/108, Singapore 609966

Tel. : +65 62984347

Fax : +65 62984723

Email : sales@biomed.com.sg

Website : www.biomed.com.sg

Overview and Success Stories: (Innovation in Products)

Biomed Diagnostics is a leading distributor of medical and clinical products, particularly focusing on pre-analytical sample collection, improving drug delivery, tools to enhance the diagnosis of infectious diseases and cancers, and technologies and research tools to advance scientific understanding and discovery.

Acumed Medical Pte. Ltd.

Address : 10 Toh Guan Road, #09-02 TT International Tradepark, Singapore 608838

Tel. : +65 65663311

Fax : +65 65677365

Email : enquiry@acumed.com.sg

Website : www.acumed.com.sg

Overview and Success Stories: (Innovation in Products)

Since 1973, Acumed Medical Group of Clinics has been providing a wide spectrum of medical services targeted both private patients and corporate clients. Acumed has established itself as one of Singapore's leading medical care providers. Its years of experience has endowed the company with strong operating systems, knowledge and skilled expertise, which it brings to its network of 12 primary care centres and its women specialist clinics. And thanks to its long history and strong expertise, it is now able to build its capabilities and replicate its success in delivering primary healthcare management to the rest of the world. Acumed has since expanded its range of healthcare services to include dental services in 2009. Naturally, all Acumed doctors and professionals are experts in their field of practice. They adhere strictly to the highest standards of quality and excellence in order to ensure that every patient receives the most appropriate treatment and care. This is complemented by continuous training and development so that every Acumed staff stays up-to-date on the latest medical innovations and treatments.

The company offers a comprehensive suite of healthcare services, including general outpatient services, minor surgery, laboratory services, and a full range of corporate health services. Its women's specialist arm, AcuFem Women's Specialist Services, offers female patients professional, friendly and personalised gynaecology and obstetrics services in a private setting. Many of the company's clinics are equipped with in-house radiology, diagnostics, audiometry and lung function facilities to provide greater convenience for its patients.

To date, more than 1,000 organisations have chosen Acumed as their corporate healthcare service provider. The company works closely with its clients to keep abreast of their latest corporate policies and organisational needs. At the same time, it offers an integrated, efficient and cost-effective range of medical services to suit the unique needs of every organisation. Besides health screening services and outpatient treatment for employees, it also provides occupational health services and consultancy, health education and training and advisory services to organisations.

T32 Dental Centre Pte. Ltd.

Address : 1 Orchard Boulevard, #17-00 Camden Centre, Singapore 248649

Tel. : +65 67331388

Fax : +65 67338100

Email : t32@t32dental.com

Website : www.t32dental.com

Overview and Success Stories: (Innovation in Products)

T32 Dental Centre Pte Ltd is one of the largest dental care centres in Singapore and Southeast Asia. Founded in 2007, its 11,500 square feet facility is equipped with state-of-the-art technology and 18 dental operatories, operating theatres, 2 consultation rooms, a dental laboratory and a digital Computed Tomography (CT) scanner. The team consists of experienced and respected dental professionals from Singapore, Australia, the U.S.A and the U.K. who have received advanced training from some of the best international dental schools around the world in a wide range of disciplines.

Being the leading implant dentistry clinic in the region, the Centre has an excellent track record in this field. T32 is the first dental centre in Singapore to have a Nobel Biocare Procera® scanner, which uses a special computer-aided design system to create solutions that are customised for each patient. The use of wireless technology supports data transmission to dental surgeons, speeding up the treatment processes. It also emphasises on the continuous upgrading of knowledge and technology to provide the best quality care for its patients.

Tapping on its expertise in implant dentistry, T32 has two training centres under its T32 Dental Academy umbrella in Singapore and Shanghai. These centres conduct training workshops for dentists, as well as lectures, presentations and 'live' surgical demonstrations. It has since signed training partnerships with large dental groups such as the Arrail Dental Group and Brånemark Osseointegration Center in China.

T32 Dental Centre was selected as one of the winners for Singapore Prestige Brand Award 2011 in the promising brand category, reinforcing their efforts in providing exceptional dental expertise and customer service levels.

Transmedic Pte Ltd

Address : 5, Jalan Kilang Barat, 9th Floor Petro Centre, Singapore 159349

Tel. : +65 67371945

Fax : +65 67373110

Email : enquiries@transmedic.com.sgWebsite : www.transmedic.com.sg**Overview and Success Stories: (Innovation in Products)**

Transmedic is a leading specialty partner of healthcare institutions and professionals. It promotes and implements the latest remedy technologies in haemodialysis, interventional radiology and cardiology, oncology, critical care and robotic surgery for joints, spine and other organs. Headquartered in Singapore, it has branch offices throughout the region, including Malaysia, Thailand, Indonesia, Hong Kong and The Philippines. This extensive reach is bolstered by its distribution channels in Cambodia, Myanmar, Pakistan and Viet Nam. Indeed, Transmedic's extensive regional network allows it to provide the most strategic approach to distributing specialty medical devices, drugs and equipment.

Cadi Scientific Pte Ltd

Address : 31 Ubi Road 1, #03-00 Aztech Building, Singapore 408694

Tel. : +65 62762676

Fax : +65 62766216

Email : info@cadi.com.sgWebsite : www.cadi.com.sg**Overview and Success Stories: (Innovation in Products)**

Cadi Scientific is a leader in Radio Frequency Identification (RFID) solutions for hospitals in Singapore and Malaysia. Founded in 2003, the company is best known for its patented, multi-award-winning Cadi SmartSense™, a revolutionary RFID System that empowers hospitals to wirelessly monitor patients' temperature and vital signs, and track their real-time location.

Cadi SmartSense™ helps hospitals enhance patient safety, optimise bed capacity, and improve operational efficiency. A market first, Cadi SmartSense™ monitors patients' temperatures continuously via a comfortable, small disc-like sensor pasted on each patient's body. Known as ThermoSENSOR™, the sensor wirelessly transmits temperatures to receiver nodes around the clock. This means patients can enjoy uninterrupted rest even as their temperatures are being measured continuously. Conversely, clinicians can be alerted to provide timely treatment if a patient begins to run a fever. Nurses no longer need to take and chart their patients' temperatures manually as the system does it automatically.

HealthSTATS International Pte Ltd

Address : 6 New Industrial Road #04-01/02/03 Hoe Huat Industrial Building,
Singapore 536199

Tel. : +65 68583248

Fax : +65 68580148

Email : brendankoh@healthstats.com.sg

Website : www.healthstats.com

Overview and Success Stories: (Innovation in Products)

HealthSTATS International is a privately held Singapore-based technology company with principal activities in research and development, sales and marketing of innovative bio-monitoring devices for hypertension and related illnesses.

Its drive to stay at the forefront of technology in patient treatment has seen HealthSTATS develop and manufacture a wide range of products using the EVBP™ platform. These include the FDA-approved A-PULSE CASP®, CASPal® and CASPro®, which are able to measure the central aortic systolic pressure (CASP) of users in just seconds without need of invasive procedures. Another flagship product is the BPro®, a FDA-approved portable continuous non-invasive blood pressure (CNIBP) device that provides medical practitioners and researchers with 24-hour Ambulatory Blood Pressure Monitoring (ABPM) and Pulse Waveform Analysis (PWA). Plans are underway to further enhance its existing product range with wireless functions.

Innoheart Pte Ltd

Address : 2 Boon Leat Terrace Harbourside Bldg 2, Singapore 119844

Tel. : +65 62787987

Fax : +65 62786135

Email : ym_pan@innoheart.com

Website : www.innoheart.com

Overview and Success Stories: (Innovation in Design)

Innoheart's main focus is on medical device implants such as stents but Innoheart's one-stop facility allows a diverse array of study protocols to be carried out such as cell therapy, spinal/orthopedic, dental and eye studies.

Maximizing its proprietary and integrated IT and staff from varied clinical and scientific backgrounds, Innoheart is able to provide study management of in-life studies from design phase, conduct of challenging and image intensive experiments, to histology and full documentation.

Innoheart is also able to provide disease specific models, such as atherosclerosis, cardiac defects or aneurysm models, to test various treatment modalities and evaluate effects of medical device implants on these models.

The histology laboratory at Innoheart offers capability in plastics embedding as well as routine paraffin-embedding and histomorphometric analysis. Gross tissue examination and trimming, digitized microphotography, routine staining and special staining procedures such as immunofluorescence and immunohistochemical techniques can be performed.

PWG Genetics Pte Ltd

Address : 15 Tech Park Crescent, Singapore 638117

Tel. : +65 68633042

Fax : +65 68634834

Email : info@pwg.com.sg

Website : www.pwg.com.sg

Overview and Success Stories: (Innovation in Design)

PWG Genetics Singapore is a Preclinical Contract Research Organisation providing comprehensive GLP preclinical study services to clients worldwide. To value add our position, we offer multimodal in-vivo anatomical, functional and molecular imaging solutions in the area of MRI, Micro-CT, Micro-PET and Ultrasound for numerous applications when it comes to studies with large and small animals. With our AAALAC accredited husbandry capabilities especially for our proprietary Micropigs (PWG Micropig®), we are able to provide pharmacology/toxicology studies, surgical research and bioresources services to meet the demands of drug discovery and medical device development. Our GLP status also allows us to provide the highest standards in toxicology, bioanalysis, pharmacology/toxicokinetics, clinical pathology, and histopathology studies.

In 2005, PWG Genetics had progressed to a fully functional preclinical research centre. Since then, PWG had achieved and maintained the gold standards in the AAALAC and GLP certification which allows the company to own a reputation of supplying the best preclinical practice that only a few organisations can offer. We are also proud of the numerous sponsors who have come onboard to engage our services including local and overseas pharmaceuticals, bioventures as well as national research institutions. PWG believes in continuing education and R&D to enhance its capabilities in preclinical research and thus has collaborative initiatives with academic institutions.

1st BASE Pte Ltd

Address : 41 Science Park Road, #01-22/23, The Gemini
Singapore Science Park II, Singapore 117610
Tel. : +65 67757318
Fax : +65 67757211
Email : info-sg@base-asia.com
Website : www.base-asia.com

Overview and Success Stories: (Innovation in Design)

1st BASE was established in 2002 to provide customized life science products and services. Over the years, we rapidly increased our manufacturing capabilities and have now carved a niche in the research community for being a leading service provider both locally and in the Asia Pacific region. We offer a comprehensive range of products and services for all aspects of life sciences research.

With an extensive network of distributors, our products and services are now delivered to more than 20 countries which include Malaysia, Thailand, Indonesia, Australia, New Zealand, India, Hong Kong, Taiwan, Philippines, Viet Nam, Bangladesh, Sudan etc. Today, our customers rely on 1st BASE for high-quality, affordable services delivered in a timely manner.

EPI Mobile Health Solutions (S) Pte Ltd

Address : 8 Ubi View #03-01, Serial System Building, Singapore 408554
Tel. : +65 62626363
Fax : +65 63633030
Email : info.enquiries@epi.com.sg
Website : www.epi.com.sg

Overview and Success Stories: (Innovation in Process)

EPI Mobile Health Solutions (S) Pte Ltd (EPI) is a healthcare technology company, currently at the forefront of mobile health solutions and virtual health repository services. EPI produces two state-of-the-art medical devices, the EPI Life and EPI Mini, which are capable of recording a person's ECG on the go. Complemented by a suite of other mobile health services and a 24-hour health concierge service, EPI's devices and service are now a well-recognized mobile health solution that has won numerous industry accolades. Leveraging on its innovative technology and development capabilities, EPI will continue to forge ahead in the field of mobile health and develop cutting-edge medical devices with health monitoring capabilities. EPI aims to provide the vital link between physicians and patients globally through our integrated mobile health solutions platform.

Cordlife Group Limited

Address : 61 Science Park Road, The Galen #05-16/17/18
Singapore Science Park II, Singapore 117525

Tel. : +65 62380808

Fax : +65 62381108

Email : info@cordlife.com

Website : www.cordlife.com/sg

Overview and Success Stories: (Innovation in Process)

Listed on the Singapore Exchange Mainboard, Cordlife Group Limited is a leading service provider of stem cell banking from cord blood (Singapore and Hong Kong) and the umbilical cord (Hong Kong).

The company currently owns and operates two stem cell banks with full processing and cryopreservation storage facilities in Singapore and Hong Kong. The company also has a strategic investment in the only cord blood bank operating in Guangzhou, China. Its affiliates also operate in India, Indonesia and the Philippines.

The first cord blood bank to be set up in Singapore (May 2001), Cordlife Group Limited has more than 10 years of cord blood banking experience. The company was amongst the earliest in Asia to be accredited by AABB (formerly known as the American Association of Blood Banks), an association involved in the field of transfusion medicine and cellular therapies. Its processing and storage facility in Singapore is also MOH-licensed, meeting both local and international standards in cord blood banking.

In Singapore, Cordlife was the first private cord blood bank to release cord blood units for the treatment of cerebral palsy and also released other cord blood units for therapy.

The company constantly seeks to improve its services through the use of technology. An early adopter of the Sepax® automated stem cell processing technology, it is a safe, sterile and fully automated cord blood processing technology. It aims to obtain more stem cells for maximum transplant success.

To date, over 40,000 families have trusted their baby's cord blood with Cordlife.

Thailand

LeKise Lighting Co., Ltd.

Address : 29/11 Moo 3, Rama 2 Road, Tambon Nadee, Amphur Muang Samutsakorn,
Thailand 74000

Tel. : +6634 419299

Fax : +6634 419298

Email : info.lkl@lekise.co.th

Category : Technology, Process & Service, Marketing and Channel Management, Design

Main Business: Manufacturing (electronic, automotive, textiles, apparel, Food & Beverage, etc)

Overview and Success Stories:

LeKise is the largest lamp manufacturer in Thailand with energy label No.5 certified. LeKise becomes a market leader in the lighting project by establishing a sales team and professional services team spread across all regions, and moreover, "ONE STOP LIGHTING SERVICE" concept:

Products research team develops and manufactures a full range of lighting. The energy saving devices; T5 and LED

Lighting Solution design team to suit individual optical applications. Conform to international standards. This will result in saving.

Power Serve before and after-sale service team. Install mock-up sample before real trading.

CSR & CRM team are knowledgeable about energy conservation and social activities with clients.

Under the One Stop Lighting Service and attention to after-sales service within two years, we have gained confidence from more than 1,000 organizations and received many awards.

Flexoresearch Group Co.,Ltd.

Address : Suite M517, National Metal and Materials Center (MTEC), Thailand Science Park,
Patumtani 12120, Thailand

Tel. : +66863213621

Fax : +66 2 422 5055

Email : paijits@flexoresearch.com

Website : www.flexoresearch.com

Category: Technology

Main Business: Waste Recycling Management

Overview and Success Stories:

Flexoresearch Group is a biotechnology based company, providing R&D service for waste recycling industries, included paper, plastic and oil. Company was selected to be one of the 10 start ups that will change human life, in TIME magazine, in September 2010 issue. World Economic Forum also selected Flexoresearch Group to be 2011 Technology Pioneer in Clean Tech category. In April 2012, CNN featured Flexoresearch Group as “Thai biochemist tackles waste” on international broadcasting.

Started up as an incubate company in Thailand Science Park in 2008, Flexoresearch Group now operates one own paperwaste recycling mill in eastern Thailand, joint-venturing operates one paperwaste recycling mill in northern Malaysia, and licensing our enzymatic paperwaste recycling technology to 36 countries in Africa, US, Europe and Asia.

Earth Born Co., Ltd.

Address : 37/1 Sukhumvit 67, Sukhumvit road, North-Phra Khanong, Vadhana,
Bangkok 10110, Thailand

Tel. : +662 714 1167

Fax : +66 2 714 1676

Email : info@earthborn.co.th

Website : www.earthborn.co.th

Category: Process & Services

Main Business: Manufacturing (electronic, automotive, textiles, apparel, Food & Beverage, etc)

Overview and Success Stories:

Earth Born is the manufacturer of certified organic coconut products which is based in Ratchaburi province of Thailand. Our farms, production facilities and products are certified organic according to the US, EU and Canada standards. Our main products are Organic virgin coconut oil, organic coconut paste, organic coconut chips and Organic coconut water. We also have many innovative products such as Organic coconut protein powder and Organic coconut yogurt. We have exported to many countries for more than seven years. We market the products under the brand "AGRILIFE". We have a goal to become a zero-waste manufacturer and would like to expand our organic farming approach to the coconut farms all over Thailand. And our ultimate goal is have our "AGRILIFE" as the global brand for certified organic coconut products.

I+MED laboratories Co., Ltd.

Address : 240/02, 240/41 Ratchadapisek Rd., Huay Kwang, Bangkok 10310, Thailand

Tel. : +662 692 5244

Fax : +66 2 692 5245

Email : info@imed.co.th

Website : www.imed.co.th

Category: Process & Services

Main Business: Others (medical device supplies business)

Overview and Success Stories:

i+MED is one of the leading Bio-business in Thailand. Founded in 2001, the company has successfully developed, manufactured, and distributed the high quality rapid tests, medical devices as well as Bio-Medical products and services. There are 3 main business areas have been focused, Diagnostic, Life Sciences, and Bio-Medical Services. i+MED was the first Biotech-Start up company sponsored by Thai-government's SME Venture Capital Fund. The company has actively been involved in researching and developing new innovative product with reputation university and various governments.

4Care. Co.,Ltd.

Address : 252 & 254 Romkiao Road, Minburi, Bangkok, Thailand

Tel. : +66 2 918 24501

Fax : +66 2 919 5515

Email : info@4care.co.th

Website : www.4care.co.th

Category : Technology

Main Business: Manufacturing

Overview and Success Stories:

4Care Company was founded in 2003 by a team of experts in food science, product development, packaging and marketing in order to create quality delicious health foods for today's active consumers. Through innovation, we aim to bring together healthy living with the pleasures of fine culinary dining.

Providing our consumers with the best possible taste and health benefits is the heart of our business. Through ongoing research and development, we are committed to providing our consumers with the highest quality, best tasting innovative products for a healthy lifestyle.

4CARE are really pleased to be recognized for something that we love to do. We have been successful in making 'good choices' for 'good health'. We couldn't go this far without a great teamwork as well as our hearty consumers.

Nurture Care Co., Ltd.

Address : 164/84 2nd floor, Soi Kittichai, Bangkhunnon Road, Bangkhunnon, Bangkoknoi, Bangkok, Thailand 10700

Tel. : +66 2 881 4040 ext. 200

Fax : +66 2 881 4020

Email : info@nurturecare.co.th

Website : www.nurturecare.co.th

Category : Technology

Main Business: Manufacturing

Overview and Success Stories:

Nurture Care is the manufacturer of **100% TALC-FREE** healthcare cosmetic powder made mainly from rice starch. Products being marketed under the brand "**ReisCare**"

DX Innovation Co., Ltd.

Address : 7/2 Fl.2, Soi Paholyothih 3, Paholyothin Road, Samsen Nai, Payathai, Bangkok, Thailand 10400

Tel. : +66 2 279 6344

Fax : +66 2 619 8681

Email : wichit@dx-innovation.com

Website : <http://www.dx-innovation.com>, <http://www.dxplace.com>

Category: Process and Services

Main Business: Transportation and Logistics

Overview and Success Stories:

DX Innovation Co., Ltd. provides transport management system (TMS) for logistics company to operate in high efficiency and effectiveness, allowing business to expand its capacity and capability to provide world-class services to customers. The solution also allows multiple businesses to work in collaboration on a single platform, creating synergy for the group to provide a greater scale in logistics services and raise the services to another level. One success case is to allow local companies to team up and compete with nationwide service provider, providing greater services with lower cost.

DX also provide an online logistics marketplace, dxplace.com, a well-known online market where shippers and carriers can meet, discuss, negotiate and complete transaction online. Whether there is a need to find someone to transports goods or a logistics company who has empty truck to offer from a backhaul trips, the business can be completed on dxplace.com

Assist Creation Co., Ltd.

Address : Garden of Innovation (GOI) 1-2, 131 Thailand Science Park,
Paholyothin Rd. Klong 1, Klong Luang, Pathumthani, Thailand 12120

Tel. : +66 81 446 1627; +66 82 1623 7555

Fax : +66 2 399 1334

Email : angkul@hotmail.co.th, angkulb@gamil.com

Website : <http://www.thaitechno.net/t1/home.php?uid=39406>

Category : Technology

Main Business: Information and Communication Technology

Overview and Success Stories:

Assist Creation Co., Ltd. is sales agent for computer devices, computer related appliance, and environmental garbage machines. For environmental section, we have :

- Bio-Digester Machine which transfers waste into fertilizer within 24 hours
- Smokeless Incinerator
- Reverse Vending Machine – our own design to handle recycling drink beverage packages; plastic bottle, aluminium can and glass bottle. Reverse Vending Machine was developed & designed by our Research and Development Team. According to the study, Thai consumers often discard products after used, but this machine draws consumers to deposit the empty packages into the machine where the material will be easily recycled.

Thaidham Allianze, Ltd.

Address : 21/281-284 Soi Nuanchan 50, Kwang Nuanchan, Ket Bungkum, Bangkok,
Thailand 10230

Tel. : +66 2 363 7699

Fax : +66 2 363 4027

Email : unique21th@yahoo.com, unique21th@hotmail.com

Website : www.thaidham.com

Category: Technology, Marketing and Channel Management

Main Business: Health & Beauty & Well-being products

Overview and Success Stories:

Thaidham Allianze is an innovative health care company focusing on health and beauty area established by a group of leading physicians and pharmacists in Thailand. We have more than 15 years of experiences in nutraceutical and cosmeceutical products.

Nutraherba® are series of nutraceutical supplement-enriched food that are designed to protect against various diseases or treat common ailments. Each formula is a unique blend of oriental herbs and western nutraceutical therapy. Our cosmeceutical products are developed by a group of leading dermatologists, chemists, and pharmacists using GMP standard manufacturers. They are developed through quality and innovative concept which meets customer's need. We received more than 5 researches funding from NIA (National Innovation Agency), Thailand.

Viet Nam

Techpal JSC

Address : No. 29, Building C5, Lane 182, Luong The Vinh Street, Hanoi

Tel. : 84 - 4 - 39952654

Email : info@techpal.vn ; hadt@techpal.vn

Type of Business: Energy

Hung Gia Trade, Service and Investment LTD

Address : No. 185/10 Nguyen Lam Street, Ward 6, District 10, Ho Chi Minh City

Tel. : 84 - 8 - 39574249

Email : hethongtudong@gmail.com ; hoptrandinh@yahoo.com

Type of Business: Energy

Bao Lam Fertilizer LTD

Address : Duong Lieu, Hoai Duc District, Hanoi

Tel. : 84 - 4 - 33669340

Email : ctybaolam2009@gmail.com

Type of Business: Agriculture

Tri Thanh Technology Research and Transfer JSC

Address : Dong Tho, Yen Phong District, Bac Ninh

Tel. : 84 - 241 - 3860341

Email : phamvasta@gmail.com

Type of Business: Agriculture

Suoi Giang Cooperative

Address : Pang Cang, Suoi Giang, Van Chan District, Yen Bai

Tel. : 84 - 29 - 6338336

Email : tuyetsontrasg@gmail.com

Type of Business: Agriculture

Ly My Hung LTD

Address : My Ha, Hung Loc, Vinh City, Nghe An

Tel. : 84- 38 - 6529268

Email : dungnguyentien85@gmail.com ; nguyenthuyqh@gmail.com

Type of Business: Agriculture

Brunei Darussalam

i-Centre

Block B28 Spg-32-37,
Kg Angrek, Desa Berakas,
Bandar Seri Begawan BB3713
Brunei Darussalam
Phone: +673 2382616
Sector: Information Technology

Business Incubation Program @ Entrepreneurial Development Centre

Entrepreneurial Development Centre,
Km 33, Jalan Tutong,
Tutong TB1741
Brunei Darussalam
Phone: + 673 4240132/133
Sector: Primary Resources & Services

Business Incubation Program @ Universiti Brunei Darussalam

Universiti Brunei Darussalam
Jalan Tungku Link
Gadong BE1410
Brunei Darussalam
Phone: +673 2463001 ext. 1102
Email: adna.rahman@ubd.edu.bn
Sector: ICT, Business Management and
Skill Development

**Business Incubation Program
@ Business School, Gadong**
Sekolah Perdagangan, Spg 347,
Jalan Pasar Gadong,
Brunei Darussalam
Sector: Manufacturing & Services

Business Incubation Program @ Live Wire

Live Wire, Unit 21,
BT Hj Uthman Complex Spg 13,
Jalan Lapangan Terbang Antarabangsa,
Kg Jaya Setia, Berakas A BB 2513
Bandar Seri Begawan,
Brunei Darussalam
Phone: +673 2220964
Sector: Fisheries & Services

Cambodia

Incubation Centre

Industrial Laboratory Centre of
Cambodia (ILCC)
Phone: +855 1224 9141
Email: hcs_cambodia@yahoo.com

SME Sub-committee Secretariat Ministry of Industry, Mines and Energy (MIME)

Phone: +855 2322 2504
Email: meng_saktheara@mime.gov.kh

Indonesia

CIKAL

Jalan Dr. Mansur No 9 B
Medan - North Sumatera
Phone: +6261- 8201526
Fax: +6261- 813397
Sector: Business and Technology
Incubator USU

Technology Incubator Center – BPPT

BPPT GF Building I
 Jalan M.H. Thamrin No. 8,
 Central Jakarta
 Phone: +6221- 3169473
 Fax: +6221- 3169472
 Sector: Information Technology
 & Communication (ICT) and
 Manufacturing

Business Incubator Research and Development Entrepreneurship Center - IPB

IPB Campus Baranangsiang, Bogor
 Jalan Raya Pajajaran Bogor
 West Java, PO BOX 220
 Bogor 16002
 Phone: +62251- 8323415
 Fax: +62251- 8311268
 Email: tpphp@indo.net.id
 Sector: Green Energy

Business Incubator Center - ITB

Jalan Ganesha No.15
 Po BOX 40132 Bandung, West Java
 Phone: +6222- 2501006
 Fax: +6222- 2534163
 Email: suhono@inkubator.itb.ac.id
 Sector: Manufacturing

**Business Incubator Center IKOPIN
PIBI Institute of Management of
Cooperative Indonesia - IKOPIN**

Jalan Raya Jatinangor Km 20.5
 Pos Ujung Berung, Bandung
 West Java
 Phone/Fax: +6222-7995139
 Email: wspibi@yahoo.co.id
 Sector: Management

Incubator, UNSOED

LPM Office UNSOED
 Jalan Dr. Soeparno,
 Karang Wangkal, Purwokerto
 Central Java
 Phone: +62281- 625739

Business Incubator, UNS

Jalan Slamet Riyadi 439
 Solo, Central Java
 Phone: +62271- 778829, 663485
 Fax: +62271- 635902

**Business Incubator, Faculty of
Agricultural Technology UGM**

UGM Campus
 Bulaksumur, Yogyakarta
 Phone/Fax: +62274- 550238
 Sector: Food Processing Technologies

Business Incubator, UNMER

Jalan Raya Terusan Dieng 62
 Malang 65146, East Java
 Phone: +62341- 576401/568395
 ext. 219
 Fax: +62341- 564994
 Email: agussuprpto@yahoo.com

**Business Incubator and Community
Service Center, UNIBRAW**

LPM Office
 UNIBRAW, Malang, East Java
 Phone: +62341- 566618
 Fax: +62341- 584727
 Email: bambang@yahoo.com
 Sector: Agro Industries

**Agribusiness Incubator - LPM,
Jember University**

LPM Office, Jember University
Phone: +62331- 487500/337810
Fax: +62331- 487500
Email: piahoesain@yahoo.co.id

**Business Incubator
Universitas Multimedia Nusantara
(UMN)**

UMN Plaza Summarecon
Gading Serpong Blok MS No. 3
Tangerang
Phone: +6221- 54201444
Fax: +6221- 54203444
Email: bsusanto@unimedia.ac.id

**Business Entrepreneurship Center
Binus University**

Jalan K.H. Syahdan No 9, Palmerah
Jakarta 11480
Phone: +6221- 5345830 ext. 5830
Fax: +6221- 5300244
Email: khutomo@binus.edu
Sector: Information Technology &
Communication (ICT)

**Business Incubator Unit
POLMAN Bandung**

Jalan Kanayakan 21
Dago, Bandung 40325
Tromol Pos 851
Bandung 40008
Phone: +6222- 2535954/2535880
Fax: +6222- 2502649
Email: iskpolman@yahoo.com ;
iskandar@asosiasi-politeknik.or.id

**Center for Business, Technology and
Industry Incubator Unit (Surabaya
Business Incubator Center), ITS**

Jalan Cokroaminoto 12-A
Surabaya 60264 - East Java
Telp/Fax: +6231- 5961112
Fax: +6231- 5935368
Email: ellyagustiani@yahoo.com
Sector: Information Technology &
Communication (ICT)

ATMI Incubator

Jalan Adi Sucipto/Jalan Mojo no. 1
PO BOX 215 Surakarta, Central Java
Phone: +62271- 714466
Fax: +62271- 714390
Email: atmi@indo.net.id

**Business Incubator
University of Indonesia (UI)
Management Economic Faculty**

University of Indonesia (UI) Depok
Phone: +6221- 7272425/7272646
Fax: +6221- 7863556
Email: rizaledy@gmail.com

**Incubator Center, Institute for
Science and Technology**

B2P TTG- LIPI
Jalan K.S. Tubun No 5, Subang
Phone: +62260- 411478
Fax: +62260- 411239
Email: lipi@subang-java.com
Sector: Appropriate Technologies
(Industries)

**Business Incubator Center
PPIB-UNPAD Management**

Jalan Dipati Ukur 35
Bandung, West Java
Phone: +6222- 2514635
Fax: +6222- 2503271 Ext. 174
Email: yevisyosh@yahoo.com

Depkominfo Incubator, Bandung
 Jalan PHH Mustofa No. 39, Surapati
 Core J – 23, Bandung, West Java
 Phone: +62811228927;
 +6281571194232
 Email: andinatarina@gmail.com ;
tahrir@btcbandung.com
 Sector: Information Technology &
 Communication (ICT)

**Incubator, Leather Technology
 Academy Yogyakarta,
 Ministry of Industry**
 Jalan Bromo C - 5 GAP, Kwarasan
 Nogo Tirto Gamping Sleman,
 Yogyakarta
 Phone: +62811228927
 Email: iswahyuni78@yahoo.com
 Sector: Leather Industries

**Incubator Padang,
 Ministry of Industry**
 Padang, West Sumatera
 Sector: Industries

Incubator Bandung Textile Institute
 Bandung, West Java
 Sector: Textile Industries

Merah Putih Inc
 Website: merahputih.co.id
 Sector: Information Technology
 & Communication (ICT) and
 Manufacturing

Bandung Digital Valley
 Menara R&D Center 4th Floor
 Jl. Gegerkalong Hilir No. 47
 Bandung 40152
 Phone : +62-22-457BDV0 (4572380)
 Fax : 022-457BDV1 (4572381)
 Email : info@bandungdigitalvalley.com
 Sector: Information & Technology (ICT)

**Inkubator Inovasi Telematika
 Bandung**
 Surapati Core Blok J-23,
 Jl. PHH Mustafa No. 39
 Bandung
 Phone: +62-22-87242731
 Fax: +62-22-87242731
 Email: i2tbandung@gmail.com ;
contact@i2tb.web.id
 Sector: Information and Communication
 Technology (ICT)

**Association of Indonesian Business
 Incubators (AIBI)**
 SEKRETARIAT AIBI
 Gedung BPPT II, Lt. 11
 Jl. M.H. Thamrin No. 8,
 Jakarta 10340
 INDONESIA
 Phone: +62-21-3169437
 Fax: 021-3169472
 Email: inkubator.net@gmail.com ;
aibi.jkt@gmail.com
 Sector: Capacity Building, Policy
 Advocacy and Business Networking

Astra Foundation Incubator
 Airlangga University LPM Office,
 Surabaya, East Java
 Phone: +6231- 5035913
 Sector: Automotive

LPM UNESSA
 LPM Office, Surabaya, East Java
 Incubator Center, Udayana University
 Jalan Raya Sesetan Blk RPH,
 Pesanggaran
 Denpasar, Bali
 Phone: +6231- 829354
 Fax: +6231- 8280404
 Email: mademastika@gmail.com

**Business Incubator,
PT. Freeport Indonesia**
Social Local Development
SLD Office Building
PT Freeport Indonesia
Kuala Kencana 00020, Papua
Phone: +62901- 434127/4459
Fax: +62901- 434094
Email: laurens_woda@fmi.com
Sector: Management

**Community Empowerment
Business Incubator Center
UNIKA Atmajaya**
Jalan Jend. Sudirman No. 51
Jakarta 12930
Telp/Fax: +6221- 5734353
Email: henytenizar@yahoo.com
Sector: Management

Pancasila University Incubator
Depok, West Java
Phone: +62812180448

Pelita Harapan University Incubator
Serpong, West Java
Phone: +628138330725
Email: meynerd_idris@yahoo.com
Sector: Information Technology &
Communication (ICT)

Mataram University
LPM Office, Mataram, NTB

Incubator, UNM
Jalan A.P. Peterani, Makasar,
South Sulawesi
Phone: +62411- 868794

UNTAD
LPM Office, Palu,
Southeast Sulawesi
Phone: +62451- 429574

Sam Ratulangi University
LPM Office, Manado
South Sulawesi
Phone: +62431- 851598 ;
+62811430470

Lambung Mangkurat University
LPM Office, Banjarmasin
South Kalimantan

UNTAN
LPM Office, Pontianak
West Kalimantan
Phone: +62561- 73831 ;
+628164986417

Cendrawasih University
Incubator Office
Jayapura, Papua

University of Andalas Incubator
LPPM UNAND Office,
Padang, West Sumatera
Phone: +62751- 71464
Fax: + 62751- 445069

**Agricultural State Polytechnic
of Payakumbuh
Tanjung Pati**
PO Box 107
Fax: +62752-7750220
Email: syafri_amir@yahoo.com

UNSRI
LPM UNSRI Office, Palembang
South Sumatera
Phone: +62711- 580074

**Riau Training Center,
Ministry of Industri**
Pekanbaru, Riau
Phone: +628127522678

Agricultural State Polytechnic of Lampung

Agricultural State Polytechnic
of Lampung Campus
Bandar Lampung
Lampung

State Polytechnic of Pontianak

Jalan. A. Yani
Pontianak 78124
Kalimantan Barat
Phone: +62561- 736180, 768520
Fax: +62561- 740143
Email: ramadhia99@yahoo.com

State Polytechnic of Banjarmasin

Jalan Brigjen H. Hasan Basry
Banjarmasin 70123
Fax: +62511-3305052
Email: syamsudin_n@yahoo.com

State Polytechnic of Manado

Jalan Politeknik,
Ds. Buha, Mapanget
Sulawesi Utara
Fax: +62431- 815214
Email: ponggohong007@yahoo.com

State Polytechnic of Malang

Jalan Sukarno-Hatta 9
Malang, Jawa Timur
Phone: +62341-404424 /25
Fax: +62341-404420
Email: sslutoyo@gmail.com

State Polytechnic of Kupang
Jalan Adi Sucipto. Penfui â“ Kupang
Phone/Fax: +62380-881245 /46
Email: sayonaraggl@gmail.com

Lao PDR

Lao IT Business Incubation Center (LIBIC)

Department of Computer Engineering
& IT, Faculty of Engineering, National
University of Laos
Lao-Thai Friendship Road Sokpaluang
Village, Sisattanak District, Vientiane
Capital, Lao PDR P.O.Box: 3166
Phone: +856-21- 350963
Fax: +856-21- 312198
Sector: Information Technology

Malaysia

Inkubator Kraf Johor, Larkin

Kraftangan Malaysia Cawangan
Negeri Johor, Lot. PBT 20002, Jalan
Cenderasari, Off Jalan Datin Halimah,
80350 Larkin, Johor Bahru
Johor Darul Takzim
Phone: +607-2350433, 607-2350431
Fax: +607 235 0432
Sector: Agriculture

Biro Inovasi dan Perundingan (Universiti Teknologi Malaysia)

Industry Centre, Technovation Park
Universiti Teknologi Malaysia, Jalan
Pontian Lama, 81310 Skudai, Johor
Phone: +607 559 1500/11/20
Fax: +607 556 5899
Website: <http://www.bip.utm.my>
Contact Person: Dr. Azlan Adnan
Sector: Services

ICC UTM, Skudai

Universiti Teknologi Malaysia
81310 Skudai, Johor
Phone: +607-5591511 / 5591520 /
5591504 / 5591507 / 5591546 (general
line)
Fax: +607 5565 899/ 5576904
Website: <http://www.icc.utm.my>
Contact Person: Prof. IR. Dr Azhar b
Dato' Abdul Aziz
Position: Director
Sector: Services

JIC. Net Sdn Bhd

Johor Incubation Center (JIC) No. 5,
4th Floor, Jalan Sri Perkasa 1/3,
Taman Tampoi
Phone: +607-2416001/241 6002
Contact Person
Position: En Ismail Ibrahim
Sector: Services

MSC Cyberport Sdn Bhd

Level 29 & 30, Menara MSC Cyberport,
No. 5, Jln Bukit Meldrum, 80300 Johor
Bahru, Johor
Phone: +607 276 1251/12 7233 266
Fax: +607 278 1251
Website: <http://cyberport.my>
Contact Person: 1. Amanda Tan
2. Liau Jin Hou
3. Dhnish Menon
Sector: Services

MTDC-UTM, Skudai

UTM-MTDC Technology Centre,
Technovation Park, Universiti Teknologi
Malaysia 81310 Skudai, Johor
Phone: +603 8941 4100
Fax: +603 8941 4200
Website: <http://www.mtdccentre.com.my>
Sector: Services

SME Bank, Batu Pahat

Lot 15-4, Lot 15-1, Kompleks Kilang
SME Bank Batu Pahat, No. 15,
Jalan Wawasan Utama, Kawasan
Perindustrian Sri Gading II, 83000 Batu
Pahat, Johor
Phone: +607 2381 470
Website: <http://www.smebank.com.my>
Contact Person: En. Ahmad Murad Mat
Hanafiah
Sector: Services

SME Bank, Johor Bahru

Lot B1 & B2, Kompleks Kilang SME
Bank Johor Bahru, No. 15, Jalan
Tahana, Kawasan Perindustrian Tampoi,
80350 Johor Bahru, Johor
Phone: +607 2381 470
Fax: +607 238 1480
Website: <http://www.smebank.com.my>
Contact Person: En. Ahmad Murad Mat
Hanafiah
Sector: Services

SIRIM, Johor Bahru

No.3, Jalan Teknologi 5 Taman
Teknologi Johor 81400 Senai, Johor
Darul Takzim
Phone: +607 599 0033/599 0077
Fax: +607 599 8366
Website: [http://www.sirim.my/branches.
asp](http://www.sirim.my/branches.asp)
Contact Person: Ahmad Faizal Ismail

**Inkubator Kraf Kedah,
Hutan Kampung**

Lot 1416, Km. 10, Jalan Hutan
Kampung 06200 Kepala Batas,
Alor Setar, Kedah
Phone: +604 7144 103
Fax: 604 7144 132
Website: <http://www.kraftangan.gov.my>
Sector: Agriculture

**Inkubator Kraf Langkawi,
Mukim Bohar**

Kompleks Kraf Langkawi, Teluk Yu,
Mukim Bohor,
07000 Langkawi
Phone: +604 959 1913
Fax: +604 959 2340

Website: <http://www.kraftangan.gov.my>

Sector: Agriculture

MARDI, Alor Setar

Stesen MARDI Alor Star
Km 5, Jalan Kuala Kedah,
06600 Alor Star, Kedah
Phone: +604 771 1482
Fax: +604 771 2344
Contact Person: Rashidan Bin Ariffin

MARDI, Bukit Tangga

Stesen MARDI Bukit Tangga 06050
Bukit Kayu Hitam, Kedah
Phone: +604 922 2601/2602
Fax: +604 922 2767
Contact Person: Khadzir Darus
Sector: Agriculture

SME Bank, Alor Setar

Kompleks Kilang SME Bank Alor Star,
Lot 55,
Kawasan Perusahaan Mergong
Barrage,
Jalan Lencong Barat,
05150 Alor Star, Kedah
Phone: +604 777 4200/ 777 4220
Website: <http://www.smebank.com.my>
Contact Person: En. Mohd Zaki Mohd
Zain
Position: Pegawai KKB Alor Setar
Sector: Manufacturing

SME Bank, Sg Petani

Kompleks Kilang SME Bank Sg. Petani,
Kawasan Perindustrian Saga,
08000 Sg. Petani, Kedah
Phone: +604 7332 188
Contact Person: En. Mohd Zaki Mohd
Zain
Position: Pegawai KKB Alor Setar
Sector: Manufacturing

Kulim Hi-Technology Park (KHTP)

Information Technology Centre,
Jalan HiTech 2/5
Kulim HiTech Park, Kedah
Phone: +604 403 1627 / 6577 /
019 471 0000
Website: www.ktmsb.com.my
Contact Person:
1. Hj Annuar Mohd Saffar
2. Alfa Sudinar Bt Azuin
3. Ahmad Shiraz Kamaruddin
4. Sabura Bee Mohd Yusof
Sector: Services

Inkubator Kraf Kelantan, Kota Bharu

Pusat Pembangunan Kraf,
Cawangan Kelantan KM 10,
Jalan Kuala Krai,
15050 Kota Bharu, Kelantan
Phone: +609-712 6266
Fax: +609-712 6278
Website: <http://pkkmkelantan.blogspot.com/p/interaktif-kraf.html>
Sector: Agriculture

SME Bank, Kota Bharu

Kompleks Kilang SME Bank Kota Bharu
1, Kawasan Perindustrian Pengkalan
Chepa Fasa 1,
Jalan Padang Tembak,
16100 Kota Bharu, Kelantan
Phone: +609 7483 385 / 748 3385 /
7485 260
Fax: +609 744 8361
Contact Person: En. Noridzwan Abu
Bakar
Position: Pegawai KKB Kota Bharu 1
Sector: Manufacturing

ICT Incubator Centre

Incubator Centre Sdn. Bhd.
Lot 2.78-2.79, Tingkat 2,
KB Cyber Plaza,
Jalan Hamzah,
15050 Kota Bharu Kelantan
Phone: +609 7414 370/019 962 3142
Fax: +609 7414 372
Website: www.ictincubator.com.my
Contact Person: Mohd Syamsuri B Che
Mud
Sector: Services

SIRIM, Kota Bharu

Lot 705, Seksyen 26, Jalan Dusun
Muda 15200 Kota Bharu,
Kelantan Darul Naim
Phone: +609 743 1904/7462 521/7462
526
Fax: +609 747 3116
Website: [http://www.sirim.my/branches.
asp](http://www.sirim.my/branches.asp)
Contact Person: Capt. Kamarulzaman
Zakaria
Position: Head

Institut Pertanian Serdang, Selangor

Seksyen Latihan Kemahiran, Bahagian
Pembangunan Sumber Manusia,
Aras 13, No. 30, Persiaran Perdana,
Presint 4 62624, Putrajaya
Phone: +603 8870 3026/3259/3228
Website: www.doa.gov.my
Contact Person:
1. Cik Latifah binti Merais
2. En Nik Man Faizal b Nik Ismail
3. En Abd Rani b. Shahuddin
Sector: Agriculture

MARA INTEM, Kepong

Kawasan Industri Kepong
Sector: Agriculture

Pusat Kecemerlangan Serdang, Selangor

Seksyen Latihan Kemahiran, Bahagian
Pembangunan Sumber Manusia, Aras
13, No. 30, Persiaran Perdana,
Presint 4 62624, Putrajaya
Website: www.doa.gov.my
Contact Person:
1. Cik Latifah binti Merais
2. En Nik man Faizal b Nik Ismail
3. En Abd Rani b. Shahuddin
Sector: Agriculture

SME Bank Sg Buloh

Kompleks Kilang SME Bank Sg. Buloh
Jaya, Jalan SB Jaya 1, Taman Industri
Sg. Buloh Jaya 47000 Shah Alam,
Selangor
Phone: +603 7847 4330
Website: <http://www.smebank.com.my>
Contact Person: En. Azrui Nizam Itam
Sector: Manufacturing

SME Bank, Batu Caves

Kompleks Kilang SME Bank Batu Caves, Taman Sri Batu Caves, 68100 Batu Caves, Selangor
 Phone: +603 2615 2028
 Website: <http://www.smebank.com.my>
 Contact Person: En. Zulkifli b. Jalaluddin
 Sector: Manufacturing

SME Bank, Kota Damansara

No. 6 Jalan PJU 3/39, Kompleks Kilang SME Bank, Sunway Damansara Technology Park Kota Damansara, 47810 Petaling Jaya, Selangor
 Phone: +603 7885 8663
 Fax: +603 7885 9663
 Website: <http://www.smebank.com.my>
 Sector: Manufacturing

SME Bank, Shah Alam

Jalan Saujana Indah 8, Kompleks Kilang SME Bank Shah Alam, Taman Perindustrian Saujana Indah, 40000 Shah Alam, Selangor
 Phone: +603 7847 4330
 Website: <http://www.smebank.com.my>
 Contact Person: En. Azrui Nizam Itam
 Sector: Manufacturing

SME Bank, Sunway Damansara

Kompleks Kilang SME Bank, No. 19 Jalan PJU 3/48, Sunway Damansara, 47810 Petaling Jaya, Selangor
 Phone: +603 7847 4330
 Website: <http://www.smebank.com.my>
 Contact Person: En. Azrui Nizam Itam
 Sector: Manufacturing

Bandar Utama

Bandar Utama City Corporation Sdn Bhd 1, Persiaran Bandar Utama, Bandar Utama 47800 Petaling Jaya, Selangor
 Phone: +603 7728 8878
 Fax: +603 7728 9978
 Contact Person: Gary Yau
 Sector: Services

Bangsar South City

Cybercentre Management UOA Development Bhd
 Wisma UOA Bangsar South
 Ground Floor, Tower 1, Avenue 3
 The Horizon, Bangsar South City
 No. 8, Jalan Kerinchi
 59200 Kuala Lumpur
 Phone: +603 2245 9191
 UOACare: 1 300 88 6668
 Fax: +603 2245 9198
 Website: www.bangsarsouth.com
 Contact Person: Aida Lim
 Sector: Services

Dagang Net Commerce Sdn Bhd

1st Address:
 Suite G11, MSC Central Incubator, Multimedia University, Persiaran Multimedia, Cyberjaya, Selangor

2nd Address:
 Tower 3, Avenue 5, The Horizon Bangsar South, No. 8 Jalan Kerinchi, 59200 Kuala Lumpur
 Phone: +603 8318 8584/603 2730 0200
 Fax: +603 8318 2716/603 2713 2121
 Website: <http://www.dagangnet.com>
 Contact Person: Mr. Alfred Chin Nyuk Onn
 Position: Director of Technology Applications
 Sector: Services

Gtower

GTower Cybercentre Management,
GTower Sdn Bhd Level 14 GTower 199,
Jalan Tun Razak 50400 Kuala Lumpur
Phone: +603 2168 1830
Customer Care: 603-2168 1919
Fax: +603 2168 1824
Website: www.gtower.com.my
Contact Person: Ms. Lucia Ann Michael
Sector: Services

i-City

i-City MSC One Stop Centre, D-1-1,
Jalan Multimedia 7/Aj CityPark, i-City
40000 Shah Alam
Phone: +603 5521 8800
Fax: +603 5521 8808
Website: <http://i-City.my>
Contact Person: Y. Bhg. Dato' Eu Hong
Chew
Sector: Services

Kuala Lumpur City Centre (KLCC)

KLCC (Holdings) Sdn. Bhd. Level 54,
Tower 2, PETRONAS Twin Towers,
50088 Kuala Lumpur City Centre,
Kuala Lumpur
Phone: +603 2382 8000
Fax: +603 2164 6824
Website: <http://www.klcc.com.my>
Contact Person: Rozalinda Abdul Raof
Sector: Services

MAD Incubator Sdn Bhd

Lot 2-1A, Support Services Technology
Park Malaysia
Lebuhraya Puchong Sg Besi 57000
Bukit Jalil
Phone: +603 8994 1751/016 343 8802
Website: www.incubator.com.my
Contact Person: 1. Andrew Wong
2. Alice Fong
Sector: Services

MCA ICT Resource Centre Incubator (MIRC)

Level 12, Wisma MCA, 163 Jalan
Ampang, 50450 Kuala Lumpur
Phone: +603 2161 1618
Fax: +603 2161 3618
Website: www.mirc.org.my
Sector: Services

Mid Valley City

MVC Cybermanager Sdn Bhd,
Level 3A-09, The Gardens South Tower,
Mid Valley CityLingkaran Syed Putra,
59200 Kuala Lumpur
Phone: +603 2289 8388
Fax: +603 2289 8399
Website: www.midvalleycity.com
Contact Person: Mr. Tony Wong
Sector: Services

MRCB Technologies Sdn Bhd

Suite 2A-3-1, Block 2A
Plaza Sentral, Jalan Stesen Sentral 5
Phone: +6019-2777977/603 2785
1800/2773 5799
Fax: +603 2780 5700
Website: www.mrcbtech.com
Contact Person: Nur Zakri Beverly
Carvalho Azwani Azmi
Sector: Services

MTDC UKM, Bangi

UKM-MTDC Technology Centre,
Universiti Kebangsaan Malaysia, 43650
Bangi, Selangor
Phone: +603 8941 4100
Fax: +603 8941 4200
Website: <http://www.mtdccentre.com.my>
Sector: Services

MTDC UPM, Serdang

UPM-MTDC Technology Centre,
Universiti Putra Malaysia,
43400 UPM Serdang, Selangor
Phone: +603 8941 4100
Fax: +603 8941 4200
Website: <http://www.mtdccentre.com.my>
Contact Person:
1. Muhd Shaman Bakar, Director,
Incubation & Nurturing Division
2. En Zaidi Che Man, Head of
Incubation & Nurturing Division
Sector: Services

Optix Lab Sdn Bhd

8-Lg-1, Menara Mutiara Bangsar,
Jalan Liku Off Jalan Riong, Kuala
Lumpur WP Kuala Lumpur, 59100
Phone: +603 2282 9721
Sector: Services

Plug and Play Technology Holdings Sdn Bhd

Suite 7.01, Level 7
The Gardens South Tower, Mid Valley
City, 59200 Kuala Lumpur
Phone: +6012 210 9607/603 2264 5288
Fax: +603 2264 5388
Website: <http://www.modalperdana.com>
Contact Person: Mohd Hazani
Sector: Services

Putra Infoport - IOI Resort

Information and Communication
Development (iDEC), Universiti Putra
Malaysia, Putra Infoport-IOI Resort,
Jalan Kajang-Puchong,
43400 Serdang, Selangor
Phone: +603 8947 1206 / 8947 1207
Fax: +603 8948 3514
Website: <http://www.idec.upm.edu.my>
Sector: Services

Quill 9

Quill Interior Holdings Sdn Bhd
Level 7, Quill 9
112, Jalan Semangat
46100 Petaling Jaya, Selangor
Phone: +603 7947 6333
Fax: +603 7947 6303
Website: www.quill.com.my
Contact Person: Leong Hee Yew
Sector: Services

SIRIM, Shah Alam

No. 1, Persiaran Dato' Menteri,
Peti Surat 7035 Seksyen 2, Shah Alam
Selangor 40911
Phone: +603 5544 6000
Website: <http://www.sirim.my>
Sector: Services

SKALI E-Ventures Sdn Bhd

15th Floor, Plaza Sentul Jalan Sentul
Kuala Lumpur 51100
Phone: +6012 286 3169
Website: www.skali.net
Contact Person: YM Tengku Farith
Sector: Services

Sohosuite Sdn Bhd

27-11 Penthouse, Signature Office,
The Boulevard, Mid Valley City,
Lingkar Syed Putra,
59200 Kuala Lumpur
Phone: +603 - 2297 9616/2283
1878/012-2673110
Fax: +603 2287 3220
Website: www.sohosuite.com.my
Contact Person: Henry Teh
Sector: Services

Symphony House

Symphony House Berhad
 Level 8, Symphony House
 Pusat Dagangan Dana 1, Jalan PJU
 1A/46 47301 Petaling Jaya, Selangor
 Phone: +603 7841 8000
 Fax: +603 7841 8008
 Website: www.symphony.com.my
 Contact Person: Gerard Thomas
 Sector: Services

Technology Park Malaysia (TPM)

Level 5, Enterprise 4
 Puchong Sungai Besi Highway, Bukit
 Jalil, 57000 Kuala Lumpur
 Phone: +603 8998 2020/8998 4093
 Fax: +603 8998 2101
 Website: www.tpm.com.my
 Contact Person:
 1. Shahazman Abu Samah
 2. Azra'i Shu'ib
 3. Nik Hazma Nik Mustafa
 Sector: Services

The Intermark

The Intermark Sdn Bhd
 Level 46, The Intermark
 182, Jalan Tun Razak
 50400 Kuala Lumpur
 Phone: +603 2175 0380
 Fax: +603 2163 3724
 Website: <http://www.intermark.com.my>
 Contact Person: Patrick Liau
 Sector: Services

Wisma Hamzah Kwong Hing

Kumpulan Hamzah Kwong Hing Realty
 Sdn Bhd Level 22, Wisma Hamzah
 Kwong Hing No. 1, Leboh Ampang,
 50100 Kuala Lumpur
 Phone: +603 2078 8988
 Fax: +603 2078 8929
 Contact Person: Heong Kim Meng
 Sector: Services

MTDC FRIM, Kepong

FRIM-MTDC Technology Centre I,
 Jalan Jelutong, Forest Research
 Institute of Malaysia, Kepong 52109
 Selangor

Incubator Kraf, Alor Gajah

Lot 89-102 Kawasan Perindustrian Alor
 Gajah, 78000 Alor Gajah, Melaka
 Phone: +606 559 1188/1688
 Fax: +606 559 1388
 Sector: Agriculture

MARDI, Kuala Linggi

Stesen MARDI Kuala Linggi KM 5
 Jalan Tanjung Agas Kuala Linggi
 78200 Kuala Sungai Baru Melaka
 Phone: +606 387 6401
 Fax: +606 387 7440
 Website: <http://www.mardi.gov.my>
 Contact Person: Ahmad Safie Bukari
 Sector: Agriculture

Melaka ICT Holdings Sdn. Bhd (MITCH)

Suite 308, K-Economy Incubator,
 Business City Street MITC City,
 75450 Melaka
 Phone: +606 232 4436/232 4425
 Website: www.emelaka.gov.my
 Contact Person: Mohamed Sulaiman
 Sultan Suhaibuddeen
 Sector: Services

SME Bank, Teluk Mas

Kompleks Kilang SME Bank Melaka,
 KM 11, Telok Mas, 75460 Melaka
 Website: <http://www.smebank.com.my>
 Sector: Services

SIRIM, Melaka

No.1112-1 Kawasan Perindustrian Batu Berendam, 75350 Melaka

Phone: +606 286 6601/866 602

Fax: +606 286 6603

Website: <http://www.sirim.my/branches.asp>

Contact Person: Mohamad Radzi

Awang

Position: Head

Inkubator Akuakultur, Jelebu

Pusat Inkubator, Ternakan Ikan Air

Tawar Di Pusat Penyelidikan, Perikanan Air Tawar, Glami Lemi, Jelebu, Negeri Sembilan

Sector: Agriculture

Inkubator Buluh, Simpang Pertang

Pusat Inkubator Kraf Buluh, Simpang Pertang, 72300 Simpang Pertang, Negeri Sembilan

Phone: +606 492 9426

Website: <http://www.krafbuluh.com>

Sector: Agriculture

Pusat Inkubator Kuala Pilah

KM 1.6, Jalan Seremban, 7

2000 Kuala Pilah Negeri Sembilan

Phone: +606 481 1045

Fax: +606 481 5844

Website: <http://www.krafbuluh.com>

Sector: Agriculture

**MARA Inkubator Teknologi
Perkilangan Bumiputera (INTEP),
Nilai**

Sector: Manufacturing

SME Bank, Seremban

Kompleks Kilang SME Bank Seremban, Jalan Lombong Emas 5, Taman Perindustrian Ringan Seremban, Jalan Tun Dr. Ismail

70200 Seremban, Negeri Sembilan

Phone: +606 4655 445

Website: <http://www.smebank.com.my>

Contact Person: En. Azra Izua Abdullah

Sector: Manufacturing

SIRIM, Negeri Sembilan

No. 7G & 7-2,

Lorong Taman Perniagaan, Senawang Business Park 1/1 Senawang Business Park

70450 Senawang, Negeri Sembilan

Phone: +606 679 1511

Fax: +606 679 1512

Website: <http://www.sirim.my/branches.asp>

Contact Person: Rosman Taib

Inkubator Kraf, Temerloh

Pusat Inkubator Kraf Temerloh,

Kaw. Perindustrian Songsang 2800 Temerloh, Pahang

Phone: +609 2777 1271

Fax: +609 277 4744

Website: <http://inkubatortemerloh.wordpress.com>

Sector: Agriculture

Institut Pertanian Kuala Lipis

Institut Pertanian Kuala Lipis,

Karung Berkunci No 2, 27209 Kuala Lipis, Pahang

Phone: +609 312 1328

Fax: +609 312 1775

Contact Person: Karim @ Mohd Khari bin Yusof

Sector: Agriculture

SME Bank, Jengka

Kompleks Kilang SME Bank Jengka,
Bandar Pusat Jengka, 26400 Jengka,
Pahang

Phone: +609 5171 499

Contact Person: En. Wan Mohd

Saifuddin Wan Ibrahim

Position: Pegawai KKB Jengka

Sector: Manufacturing

SME Bank, Kuantan

Kompleks Kilang SME Bank Kuantan,
Lot 134B, Jalan Gebeng ½,
Kawasan Perindustrian Gebeng 2,
26080 Kuantan, Pahang

Phone: +608 5171 499

Contact Person: En. Wan Mohd

Saifuddin Wan Ibrahim

Position: Pegawai KKB Jengka

Sector: Manufacturing

**Eastworld Multimedia Pahang@
Putra Square**

Pahang Technology Resources (PTR)
Sdn Bhd No. 15 & 17, Ground Floor
ICT Hub, Jalan Putra Square 4

Putra Square, 25200 Kuantan, Pahang

Phone: +609 56097 88/012 330 3172

Fax: +609 5609 787

Website: [http://www.msccpahang.my/
html/msc_malaysia_pahang](http://www.msccpahang.my/html/msc_malaysia_pahang)

Contact Person: Zurin Adrz Syaffiq,

Asikini Ida Liyana

Sector: Services

**Pahang Technology Resources
Management Services Sdn Bhd
(PTR)**

Lot A-11, Pusat Perindustrian IKS,
PPD Kg. Soi, 25150 Kuantan Pahang

Phone: +6012 948 4018

Website: www.mymisc.biz

Contact Person: Shamsul Anuar

Sector: Services

SIRIM, Kuantan

Jalan Pintas Kuantan

Kuala Terengganu,

Kawasan Perindustrian Gebeng,
26100 Kuantan

Pahang Darul Makmur

Phone: +609 583 6336/583 7600

Fax: +609 583 6767

Website:

<http://www.sirim.my/branches.asp>

Contact Person: Zulkifli Mohd Sahalan

Position: Head

SME Bank, Bayan Lepas

Kompleks Kilang SME Bank Bayan
Lepas, No. 3, 5, 7 & 9, Lintanf Bayan
Lepas 6, Taman Perindustrian Bayan
Lepas, Fasa 4

11900 Bayan Lepas

Pulau Pinang

Phone: +602 6437 733

Contact Person: En. Razali Abdullah

Position: Pegawai KKB Seberang Prai 1
(Bukit Minyak)

Sector: Manufacturing

SME Bank, Simpang Ampat (Prai1)

Kompleks Kilang SME Bank Seberang
Perai 1,

No. 1937, Jalan IKS Bukit Minyak,

Taman IKS Bukit Minyak,

14000 Bukit Mertajam

Phone: +604 6437 733

Contact Person: En. Razali Abdullah

Position: Pegawai KKB Seberang Prai 1
(Bukit Minyak)

Sector: Manufacturing

SME Bank, Simpang Ampat (Prai2)

Kompleks Kilang SME Bank Seberang Perai 2,
No. 2-24, Lorong IKS Simpang Ampat E, Taman IKS, 14100 Simpang Ampat, Seberang Perai Selatan, Pulau Pinang
Phone: +603 6437 733
Contact Person: En. Razali Abdullah
Position: Pegawai KKB Seberang Prai 1 (Bukit Minyak)
Sector: Manufacturing

MCA ICT Resource Centre, Suntec Cyber

Penthouse 1-21-1, SUNTECH@Penang Cybercity, Lintang Mayang Pasir 3 11950 Bayan Baru, Penang
Phone: +604 643 8833
Fax: +604 643 8787
Website: <http://www.suntech-penang.com>
Contact Person: Andrew Wong
Sector: Services

Mutiara.com

14th Floor, Menara UMNO, Jalan Macalister, 10400, Pulau Pinang
Phone: +603 8656 8289/019 475 2342
Website: <http://www.mutiara.com.net.my/mutiarav1/>
Contact Person: Abdul Gaffor
Sector: Services

Penang Cybercity 1 (PCC1)

Invest-in-Penang Berhad1
Jalan Sultan Azlan Shah, PSDC Building, Bayan Lepas, 11909 Penang
Phone: +604 646 8833
Fax: +604 646 8811
Website: www.investpenang.gov.my
Contact Person: Tun Qurratul Ain
Sector: Services

Spansion

Spansion (Penang) Sdn Bhd
Phase II, Free Industrial Zone
Bayan Lepas 11900 Penang
Phone: +604 888 2343
Fax: +604 888 2659
Website: <http://www.spansion.com>
Contact Person: Lim Joo Lim
Sector: Services

The One Penang

1-5-1 Krystal Point Corporate Park, Jalan Tun Dr. Awang, 11900 Sungai Nibong, Penang
Phone: +604 6411 969
Fax: +604 6411 776
Website: [http://www.idealhomes.cc/the-one.html / designphilosophy.html](http://www.idealhomes.cc/the-one.html/designphilosophy.html)
Sector: Services

SIRIM, Pulau Pinang

Lot PT483 Mukim 6, Jalan Permatang Pauh, 13500 Permatang Pauh, Pulau Pinang
Phone: +604 5377 435
Fax: +604 5377 436
Website: <http://www.sirim.my/branches.asp>
Contact Person: Abdul Basid Ramli
Position: General Manager

Inkubator Kraf, Enggor

KM 40, Jalan Ipoh, 33600 Enggor, Perak
Phone: +605 757 6200/757 6201
Fax: +605 757 6295
Website: <http://pkperak.blogspot.com/>
Sector: Agriculture

Institut Pertanian Titi Gantong

Institut Pertanian Titi Gantong (IPTG),
Titi Gantong, 32600 Bota Kiri, Perak
Phone: +605 3761243
Fax: +605 3761 146/3765 717
Website: <http://pertanianperak.gov.my/>
Sector: Agriculture

SME Bank, Ipoh

Kompleks Kilang SME Bank Ipoh, 1,
Hala Perusahaan Kledang Utara 6,
Kawasan Perusahaan Menglembu,
31450 Menglembu, Perak
Phone: +605 2417 752/241 7752/241
7766
Fax: +605 255 7278
Contact Person: En. Muhammad Heizal
b. Mohs Yusof Senusi
Position: Pegawai KKB Ipoh
Sector: Manufacturing

KPerak Incubator

Level 8, PTTC Tower, Bandar Meru
Raya,
Off Jln Jelapang, 30020 Ipoh, Perak
Phone: +605 526 1881/013 584 7478
Website: www.kperak.com.my
Contact Person: Saidon Puteh
Sector: Services

SIRIM, Ipoh

Lot 67 & 68, Jalan Johan 1/1, Kaw
Perindustrian batu Pengkalan II, Fasa 1,
31550 Pusing, Perak Darul Ridzuan
Phone: +605 366 9035/366 9035
Fax: +605 366 3036
Website: [http://www.sirim.my/branches.
asp](http://www.sirim.my/branches.asp)
Contact Person: Khairl Aimi b
Kamaludin

Inkubator Kraf Perlis, Kangar

Perbadanan Kemajuan Kraftangan
Malaysia, Cawangan Perlis, Batu 5,
Jalan Kuala Perlis, 01000, Kangar,
Perlis
Phone: +604 9855 278
Fax: +604 9855 403
Website: [http://kraftanganperlis.
blogspot.com/p/tentang-kami.html](http://kraftanganperlis.blogspot.com/p/tentang-kami.html)
Contact Person: En. Rosli Talikun
Position: Pengarah
Sector: Agriculture

SME Bank, Kuala Perlis

Kompleks Kilang SME Bank Kuala
Perlis, Lot 29,
Jalan Industri, Kawasan Perindustrian
Kuala Perlis, 02000 Kuala Perlis
Phone: +604 9853 233
Website: <http://www.smebank.com.my>
Contact Person: En. Muhamad Yussaie
Yusof
Position: Pegawai KKB Kuala Perlis
Sector: Manufacturing

Inkubator Kraf Kota Kinabalu

PKKM Caw. Sarawak, Desa
Pengeluaran Kraf Betong,
95700 Betong, Sarawak
Phone: +6083 472 434
Contact Person: Murin ak Gawing
Sector: Agriculture

Sabah Creative Incubator

Sabah
Sector: Services

SME Bank, Kota Kinabalu

Kompleks Kilang SME Bank Kota Kinabalu, Beg Berkunci 72, Lok Kawi Industrial Estate,
88992 Kota Kinabalu, Sabah
Phone: +6088 210 534
Fax: +6088 224 542
Contact Person: En. Augustine Jumat
Position: Pegawai KKB Kota Kinabalu
Sector: Manufacturing

SIRIM, Kota Kinabalu

Beg Berkunci 2072, 88999 Kota Kinabalu Lot 1, Fasa 1, Zon Perdagangan (KKIP),
Jalan Timur 6, 88450 Sabah
Phone: +6088 497 082/490 873
Fax: +6088 496 357
Website: <http://www.sirim.my/branches.asp>
Contact Person: Khairan Untoh
Position: General Manager

Inkubator Kraf Betong

Sarawak
Sector: Agriculture

Inkubator Kraf Petra Jaya

Tingkat 2, Blok B,
Kompleks CIDB Wilayah Sarawak,
Jalan Sultan Tengah,
Petra Jaya, 93050 Kuching,
Sarawak
Phone: +6082 449 128
Fax: +6082 449 104
Website: <http://www.sedc.com.my>
Contact Person: Cynthia Alban
Sector: Agriculture

SME Bank, Kota Padawan

Kompleks Kilang SME Bank Kota Padawan, Blok 71, KCLD, Batu 10, Jalan Kuching-Serian,
93250 Kuching, Sarawak
Phone: +6082 259 955
Contact Person: En. Syahrizam Mohamed
Position: Pegawai KKB Kota Padawan
Sector: Manufacturing

SME Bank, Muara Tabuan

Kompleks Kilang SME Bank Kota Padawan, Blok 71, KCLD, Batu 10, Jalan Kuching-Serian, 93250 Kuching, Sarawak
Phone: +6082 259 955
Fax: +6082 346 786
Contact Person:
1. En. Syahrizam Mohamed
2. Mohamad Toni bin Lian
Position: Pegawai KKB Muara Tabuan
Sector: Manufacturing

Creative Cluster

No. 1, Alom Way, Samajaya Free Industrial Zone, Jln. Muara Tabuan, Kuching, Sarawak
Phone: +6082 363 111/019 8899888
Website: www.airship.cc
Contact Person: Mr. Philip Yiin Chung Leong

SIRIM, Kuching

Lot 802, Tmn Perindustrian Demak Laut Jln Bako, Peti Surat 3292, 93764 Kuching - Sarawak
Phone: +6082 439 052/439054
Fax: +6082 439 060
Website:
<http://www.sirim.my/branches.asp>
Contact Person: Mohamad Abdul Kadir Johari
Position: General Manager

Inkubator Kraf Terengganu, KT

Perbadanan Kemajuan Kraftangan
Malaysia, Cawangan Terengganu,
Lot 2195 Kaw. Perindustrian
Chendering, Peti Surat 69
20700 Kuala Terengganu,
Terengganu
Phone: +609
6171033/6171034/6175239
Fax: +609 6172381

Website:

pkterengganu@kraftangan.gov.my

Contact Person: Encik Khairul Hafizi B.
Naharuddin

Position: Pengarah

Sector: Agriculture

MARDI, Besut

Stesen MARDI Kuala Terengganu,
KM10 Jalan Kelantan-Manir
20700 Kuala Terengganu
Terengganu

Phone: +609 615 2271/2122

Fax: +609 615 2042

Website: <http://www.mardi.gov.my/web/guest/pengurus-stesen-mardi>

Contact Person: Hj. Hassan Said

Sector: Agriculture

Pusat Latihan Pembangunan dan Pengembangan, Besut

Pusat Latihan Pembangunan
Pengembangan (PLPP),
Wilayah Timur Besut, Beg Berkunci
No.3, 22000 Jertih, Terengganu
Phone: +609 690 3030
Fax: +609 690 3400
Contact Person: Encik Mohamed
Abdullah
Sector: Agriculture

SME Bank, Besut

Kompleks Kilang SME Bank Besut
Jalan Tembila, Kg. Raja
22200 Besut, Terengganu
Phone: +609 6223 588
Contact Person: En. Abd Hadi Mamat
Position: Pegawai KKB Kuala
Terengganu
Sector: Manufacturing

SME Bank, Kuala Terengganu

Kompleks Kilang SME Bank Kuala
Terengganu, Kawasan Perindustrian
Chendering 21080 Kuala Terengganu,
Terengganu
Phone: +609 622 3588/622 3692
Fax: +609 6222 129
Contact Person: En. Abd Hadi Mamat
Position: Pegawai KKB Kuala
Terengganu
Sector: Manufacturing

SIRIM, Kuala Terengganu

Lot 1929P, Kawasan Perindustrian
Chendering 21080 Kuala Terengganu,
Terengganu Darul Iman
Phone: +609 6175 031/6175 030
Fax: +609 617 5026
Website:
<http://www.sirim.my/branches.asp>
Contact Person: Mohamad Nizam
Zainuddin

**MSC Malaysia Technology Commercialisation Centre
(Formerly known as MSC Malaysia Central Incubator)**

Jalan Multimedia 63100,
Cyberjaya Selangor
Sector: ICT/Multimedia
Phone: +603 8315 3012
Fax: +603 8318 8511
Website: www.mdec.my
Contact Person: Muhundhan
Kamarapullai

Kulim Technology Park Corporation Sdn Bhd

Suite 3.01-3.02, 3rd Floor
KHTP Business Center
Kulim Hi-Tech Park
Sector: ICT/Multimedia/ Bio-technology

BT Multimedia (Malaysia) Sdn Bhd

BT Multimedia (M) SdnBhd,1B 17,
Block 1B, Plaza Sentral,
Jalan Stesen Sentral 5, 50470,
Kuala Lumpur, Malaysia
Sector: ICT/Multimedia

N2N Venture Solutions Sdn Bhd

Unit 4.08, Level 4, Annexe, AMODA,
22, Jalan Imbi,
55100 Kuala Lumpur
Phone: +607 2143 2360
Website: www.n2n.com.my
Contact Person: Francis Wong
Sector: ICT/Multimedia

YTL E-Solutions Bhd

4th Floor, Annexe Block, Lot 10
Shopping Complex,
50 Jalan Sultan Ismail,
50250 Kuala Lumpur
Phone: +603 2330 2700/012 2037188
Fax: +603 2330 2703
Website: www.ytlesolutions.com
Contact Person: Amarjit Singh Chhina
Sector: Services

ISpring Capital Sdn Bhd

Suite 9.2, 9th Floor Menara CSM
Jalan Semangat
46100 Petaling Jaya, Selangor
Sector: ICT/Multimedia

Usains Tech Services Sdn Bhd

Kompleks EUREKA
Universiti Sains Malaysia,
11800 Penang
Phone: +604 658 3655
Website: <http://utsb.usainsgroup.com>
Contact Person: Abdul Hamid Abd Wahab
Sector: ICT/Multimedia

Melaka K-Economy Incubator

Locked Bag No. 120
Ayer Keroh Post Office
75450 Ayer Keroh, Melaka
Phone: +606-2279911
Sector: ICT/Multimedia, Biotechnology/
Bioinformatics

BioEnterprise Asia Sdn Bhd

Level 36, Menara Citibank
165, Jalan Ampang
50450 Kuala Lumpur
Contact Person: Dr. Gurinder Shahi
Sector: Bio-technology/Life Sciences

SIRIM Technology Incubator

SEPANG INCUBATOR CENTRE
Lot PT 4803, Bandar Baru, SalakTinggi
43900 Sepang, Selangor
Phone: +603 5544 5837
Website: <http://www.sirim.my/branches.asp>
Contact Person: Mohd Gahzali Yunos
Sector: Biotechnology, Electrical & Electronic, ICT

SKALI E-Ventures Sdn Bhd

Block C UPM-MTDC Technology Centre
One, UPM 43409 Serdang, Selangor
Sector: ICT/Biotechnology/e-business,
Virtual based incubator

Bureau of Innovation & Consultancy (BIP)

Industry Centre, Technovation Park,
Universiti Teknologi Malaysia
Sector: ICT/Advanced Manufacturing

Myanmar**Myanmar Scientific and Technological Research Department**

No. 6, Kaba Aye Pagoda Road,
Yankin, Yangon
Phone: 095 1 664930
Email: most7@myanmar.com.mm
Sector: Technology Transfer, Testing & Calibration, Total Quality Management Training

Civil Engineering Department

Mandalay Technological University,
Mandalay
Phone: 095 2 57360
Email: mtu.lector.mdy@gmail.com
Sector: Compressive Strength Test for Concrete

Electrical Power Engineering

Department Mandalay Technological University
Phone: 095 2 57360
Email: mtu.lector.mdy@gmail.com
Sector: Insulation Resistance Test

Biotechnology Department, Mandalay Technological University (MOST)

Mandalay Technological University
Patheingyi Township, Mandalay
Myanmar
Tel: +95257360, 096502604,
09 5032581
Fax: +95 257361
Email: mtu.lector.mdy@gmail.com
Sector:

1. Antimicrobial Activity (in-vitro Test)
2. Anti diabetic Activity (In-vitro Test)
3. Antimalaria Activity (In-vitro Test)
4. Toxicity Test (In-vitro Test)

Civil Engineering Department, Yangon Technological University (MOST)

Yangon Technological University
Insein Township, Gyogone Yangon
Myanmar
Phone: +95 1651717, +95 1642410,
Fax: +95 1642564
Email: ytu.lector@gmail.com
Sector: Structural Engineering Lab.
- Compressive Strength of concrete samples
- Concrete mix design

Mechanical Engineering Department, Yangon Technological University (MOST)

Yangon Technological University
Insein Township, Gyogone Yangon
Myanmar
Phone: +95 1651717, +95 1642410,
Fax: +95 1642564
Email: ytu.lector@gmail.com
Sector:

1. Strength of Materials lab
2. Testing the physical properties of iron bars, deformed bars, high Tension bolt, especially yield strength, maximum tensile strength, percentage elongation

**Chemical Engineering Department,
Yangon Technological University
(MOST)**

Yangon Technological University
InseinTownship, Gyogone Yangon
Myanmar

Tel: +95 1651717, +95 1642410,

Fax: +95 1642564

Email: ytu.lector@gmail.com

Sector:

1. Testing of the strength of rubber sample
2. Determination of the types of amino acid and, the content, amount of amino acid

**Textile Engineering Department,
Yangon Technological University
(MOST)**

Yangon Technological University
InseinTownship, Gyogone Yangon
Myanmar Yams, and Fabric

Phone: +95 1651717, +95 1642410

Fax: +95 1642564

Email: ytu.lector@gmail.com

Sector:

1. Fibre Microscopy lab
 - Qualitative and Quantitative Analysis of Textile Fibres
2. Textile testing and quality Control lab
 - Testing of Fibres

**Mining Engineering Department,
Yangon Technological University
(MOST)**

Yangon Technological University
InseinTownship, Gyogone Yangon
Myanmar

Phone: +95 1651717, +95 1642410

Fax: +95 1642564

Email: ytu.lector@gmail.com

Sector:

1. Rock Mechanics laboratory.
 - Uniaxial Compressive strength (UCS) Tes
 - Triaxial Test
 - Brazillian (Tensile) Tes
 - Point load Test
2. Surveying
 - Topographic Survey

**Metallurgical Engineering &
Materials Science Department,
Yangon Technological University
(MOST)**

Yangon Technological University
InseinTownship, Gyogone Yangon
Myanmar

Phone: +95 1651717, +95 1642410

Fax : +95 1642564

Email: ytu.lector@gmail.com

Sector:

- Sand Testing lab
- Testing Physical Properties of Iron and Steel
 - Testing the physical properties of sand
 - Testing the Physical Properties of Iron and Steel
 - Heat Treatment
 - Ore dressing

**Engineering Geology Department,
Yangon Technological University
(MOST)**

Yangon Technological University
Insein Township, Gyogone Yangon
Myanmar
Phone: +95 1651717, +95 1642410,
Fax: +95 1642564

Email: ytu.lector@gmail.com

Sector:

Geological Engineering lab
- Identification of diamond minerals
- Analysis of thin section for
identification of Rocks and Minerals

**University of Computer Studies,
Yangon (MOST)**

No (4), Main Road, Shwe Pyi Thar
Township Yangon

Phone: +95 275352, +95 1642410

Email: ucsmuser@gmail.com

Sector: Information Technology

**University of Computer Studies,
Mandalay (MOST)**

University of Computer Studies,
Patheingyi Township, Mandalay
Myanmar

Phone: +95 275352, +95 1651717,
+95 1642410

Fax :+95 1642564

Email: ucsmuser@gmail.com,

ytu.lector@gmail.com

Sector: Information and Communication
Technology

**Propulsion & Flight Vehicles
Department, Myanmar Aerospace
Engineering University (MOST)**

Rector, Myanmar Aerospace
Engineering University, Meikhtila,
Mandalay Division

Phone: +95 6435244, +95 1642410

Email: thwin.kmaeu@gmail.com

Sector:

1. Impact Load Test
2. Torsion Test

**Avionics Department
Myanmar Aerospace Engineering
University (MOST)**

Rector, Myanmar Aerospace
Engineering University, Meikhtila,
Mandalay Division

Phone: +95 6435244

Email: thwin.kmaeu@gmail.com

Sector:

1. Programmable Logic Controller
2. Programmable Interface Controller
3. Autopilot System

**Electrical & Instrumentation
Myanmar Aerospace Engineering
University
(MOST)**

Rector, Myanmar Aerospace
Engineering University, Meikhtila,
Mandalay Division

Phone: +95 6435244

Email: thwin.kmaeu@gmail.com

Sector:

1. Overvoltage/Under-voltage Test
2. Resistance Test
3. Load Characteristics Test

**Fuel & Propellant Department,
Myanmar Aerospace Engineering
University (MOST)**

Rector, Myanmar
Aerospace Engineering University
Meikhtila, Mandalay Division
Phone: +95 6435244
Email: thwin.kmaeu@gmail.com

**Aerospace Materials Technology
Myanmar Aerospace Engineering
University (MOST)**

Rector, Myanmar
Aerospace Engineering University
Meikhtila, Mandalay Division
Tel: +95 6435244
Email: thwin.kmaeu@gmail.com

Sector:

1. Tensile Test
2. Hardness Test
3. Fatigue Test

**Metallurgical Research and
Development Centre (MOST)**

Metallurgical Research and
Development Centre
Ela, Leway Township, Mandalay Division
Myanmar
Phone: +95 67 60264
Fax: +95 67 60264
Email: mrdcela@gmail.com

Sector:

1. Mineral processing
2. Metallurgical Engineering and
Materials Science
3. Chemical Analysis

**Technical Promotion Training
Centre (Baelin) Central Workshop
(Kyaukse)**

Technical Promotion Training Centre
(Baelin) & Central Workshop (Kyaukse)
Kyaukse and Sinkkaing Township,
Mandalay Region, Myanmar
Phone: +95 96525405, +95 96525406
Email: tptc.baelin@gmail.com

Sector:

1. Manufacturing Sector
 - Pattern Making
 - Mold and Die Making
 - Machining
2. Foundry Sector
3. Production and Training
 - Technical Transfer
 - Consulting

Philippines

UP-Ayala Techno Park

University of the Philippines
Science and Technology
Park - South
CP Garcia corner Katipunan Avenue,
Diliman, Quezon City
Phone : +632 928 9344
Sector: Technology

UP Los Baños S&T Park

University of the Philippines
Los Baños, Laguna
Phone: +6349 536 2886
E-mail: otc@uplb.edu.ph
Sector: Industrial microbiology, Agro-
biotechnology and Engineering Science

UP Visayas (Miag-AO) S&T Park

University of the Philippines
Miag-Ao, Iloilo
Phone: +6333 513.8770 to 71
Sector: Fishery

Pangasinan Technology Business

Incubator Pangasinan State University
Campus
Phone: +6375 568.2040; 6375.568.2556
Sector: Light Engineering and Metal Working

**Central Luzon State University
Technology Business Incubator**

Central Luzon State University
Muñoz, Nueva Ecija
Phone: +6344 456.0688
Fax: +63456.5202
Sector: Agriculture and Food-based

**UP-Cebu Business Incubator
or Cebu inIT**

University of the Philippines Visayas
Cebu College, Lahug, Cebu City
Sector: Technology

**Metal Industry Research and
Development Center (MIRDC)**

MIRDC Compound Bicutan, Taguig City
Phone: +632 837.0431 to 38; +632
837.7879
Sector: Metal and Engineering

**Technology Application and
Promotion Institute (TAPI)**

DOST Compound
Bicutan, Taguig City
Phone: +632 837.6188
Fax: +632 838.1112
Sector: Technology

**Industrial Technology
Development Institute (ITDI)**

DOST Compound
Bicutan, Taguig City
Phone: +632 837.2071
Telefax: +632 837.3167; +632 837.6150
Sector: chemical, and mineral,
food processing, fuels and energy,
environmental, materials science,
electronics and process control, and
microbiology and genetics

**Philippine Textile
Research Institute (PTRI)**

DOST Compound
Bicutan, Taguig City
Phone: +632 837.1325
Fax: +632 837.1325
Sector: Textile and Allied Industries

**Food and Nutrition Research
Institute (FNRI)**

DOST Compound
Bicutan, Taguig City
Phone: +632 837.2934; +632 837.2934
Sector: Food Processing

**Forest Products Research and
Development Institute (FPRDI)**

Narra St., College, Laguna
Phone: +634 953.2360
Fax: +634 953.3630
Email: fpredi@dost.gov.ph
Sector: Forestry

**Advanced Science and Technology
Institute (ASTI)**

Technology Park Complex
UP Campus, Diliman,
Quezon City
Phone: +632 4269.755; 426.9760
Sector: Microelectronics and ICT

AMA Technology Business Incubator Center

AMA

Makati, Quezon City, Pasig and Antipolo

Head Office:

59 Panay Ave, Quezon City

Phone: +632 373.3901 loc. 8224, 8216

Sector: ICT

Innolab

Philippine Long Distance Telephone Company

Manila, Cebu, Davao, Subic and Clark

Manila:

#721 Boni Avenue, Barangay Malamig,

Mandaluyong City

Email: mlainnolab@pldt.com.ph

Cebu:

G/F PLDT Mabolo Building

Juan Luna Avenue, Mabolo,

Cebu City

Email:

cebu-innolab-adminis@pldt.com.ph

Davao:

G/F PLDT Davao Central Exchange

Building, Ponciano Street, Davao City

Davao del Sur

Email:

davaoinnolabadmin@pldt.com.ph

Subic:

G/F PLDT SubicTel Building

60 Sampson Avenue, Subic Bay

Freeport Zone, Subic

Zambales

Clark:

G/F 5665 PLDT Clarktel Building,

M Roxas cor.

N Aquino Drive, Clark Freeport Zone,

Angeles, Pampanga

Economic Zones

- Baguio City Export Processing Zone
- Luisita Industrial Park
- Subic Shipyard Special Zone
- Bataan Export Processing Zone
- Cavite Export Processing Zone
- Tabangao SEPZ
- Victoria Wave Industrial Estate
- First Cavite Industrial Estate
- Mactan Export Processing Zone I
- Mactan Export Processing Zone II
- Leyte Industrial Development Estate

Philippine Economic Zone Authority

Sector: Agricultural, industrial, commercial, tourism and export

PEZA-Registered Incubation Centers*

- Hillsford Property Corporation (Facilities)
 John Hay Special Tourism Economic Zone
- One World Learning, Inc. (IT)
- Robinson's Cyberpark Mandaluyong
- One Global Services Inc. (IT)
 One Global Place Taguig
- UP North Property Holdings, Inc. (Facilities)
 UP Science and Technology Park – North Quezon City

Singapore

Business Angel Network (Southeast Asia) Ltd (BANSEA)

Block 71 Ayer Rajah Crescent
#03-18 Singapore 139951
Sector: Angel Investors (ICT, Biomedical
Sciences, Technology)

CleanTech Region Singapore

3 Shenton Way, #21-10 Shenton House,
Singapore 068805
Sector: Cleantech

iAxil Venture Accelerator

21 Science Park Road, #02-02
The Aquarius, Singapore Science Park
II Singapore 117628
Sector: Technology

Joyful Frog Digital Incubator (JFDI Asia)

Block 71 Ayer Rajah Crescent
#02-22 Singapore 139951
Sector: ICT, Web 2.0, Gaming
Mercatus Capital
13 International Business Park, #04-03
Singapore 609932
Sector: Technology

Microsoft Innovative Center

1 Marina Boulevard #22-00, Singapore
018989
Sector: ICT, Web 2.0, Gaming
Nanyang Technological University
(NTU) Ventures
16 Nanyang Drive, Block 1 #01-109,
Innovation Centre Singapore 637722
Sector: ICT, Web 2.0, Gaming,
Technology

NUS Enterprise

21 Heng Mui Keng Terrace, Level 5
Singapore 119613
Sector: ICT, Web 2.0, Gaming,
Technology

Parco next NEXT

9 Raffles Boulevard #03-02 Millenia
Walk, Singapore 039596
Sector: Fashion, Fashion Retail

SMU Business Innovations Generator

Institute of Innovation &
Entrepreneurship
Level 9, Administration Building 81
Victoria Street, Singapore 188065
Sector: Sector: ICT, Web 2.0, Gaming,
Technology

Thailand

Thailand Science Park Technology Business Incubator

Incubator, TSP 131 Innovation Cluster
Building 1, Thailand Science Park,
Paholyothin Rd., Klong 1, Klong Luang,
Pathumthani, 12120, Thailand
Sector: Technology Business Incubation

Prince of Songkla University Business Incubation Center

Business Incubation Center,
Prince of Songkla University,
Hatyai Songkhla 90112
Sector:
- Agriculture
- Information and Communication
Technologies
- Manufacturing
- Mixed Use

**Prince of Songkla University
Suratthani Campus Business
Incubation Center**

Business Incubation Center, Prince of
Songkla University Suratthani Campus
Muang Suratthani 84100

Sector:

- Agriculture
- Information and Communication
Technologies
- Manufacturing
- Mixed Use

Ramkhamhaeng Incubation Center

418 Garden City Village, Sukumvit 79
Road, Prakanong Bangkok 10260

Sector:

- Information and Communication
Technologies
- International
- Manufacturing
- Mixed Use

Software Park Thailand

99/31 Moo4 Changwatana rd.,
Klong Klue, Pakkred Nonthaburi
Thailand 11120

Sector: Information and Communication
Technologies

**Suranaree University of Technology
Business Incubator**

Technopolis, Suranaree University
of Technology
111 University Ave.,
Tambon Suranaree
Muang District, Nakhonratchasima/
Thailand 30000

Sector:

- Agriculture
- Information and Communication
Technologies
- Mixed Use

The Southern Thailand Science Park

Research and Development Office,
Prince of Songkla University, Hatyai,
Songkhla 90110

Sector:

- Agriculture
- Information and Communication
Technologies
- Manufacturing
- Mixed Use

UBI Thaksin University

UBI, Thaksin University
Papayom District, Pattalung Province,
Thailand 93110, Papayom,
Pattalung 93110

Walailak University Science Park

Walailak University Science Park,
Walailak University
222 Thaiburee, Thasala, Nakhon Si
Thammarath 80160

Sector:

- Agriculture
- Information and Communication
Technologies
- Manufacturing
- Mixed Use
- Wood-base technology

**Chulalongkorn University
Business Incubator**

Chulalongkorn University Intellectual
Property Institute
12th Floor, Chamchuri Square Building,
Unit 13-14 Phayathai Road, Patumwan,
Bangkok 10330

Khon Kaen University Science Park

1st Fl., Pienwijit Bld.,
Faculty of Engineering, Khon Kaen
University, Muang, Khon Kaen 40002

Naresuan University Business Incubator

Academic Services, Naresuan University, Akatosaroj Bld., 99 M.9, Thapho, Muang, Phitsanulok 65000

Ubon Ratchathani University Science Park

3rd Fl., Office of the President Bld., 85 Sakonmark, Srikai, Warinchamrab, Ubon Ratchathani 34190

University Business Incubator of Chom Surin

Surin Rajabhat University
Chom Surin Bld., 186 Surin-Prasart Rd., Nokmuang, Muang, Surin 32000

Nakhon Ratchasima Rajabhat University Business Incubator

Nakhon Ratchasima Rajabhat University
2nd Fl., Tubkaew Bld., Suranarai Rd., Muang, Nakhon Ratchasima 30000

Viet Nam

QUANG TRUNG Software Business Incubator (SBI)

SBI Building, Quang Trung Software Park,
Tan Chanh Hiep Ward,
District 12, HCMC
Phone: (08) 4371161 ext. 513
Fax: (08) 4370083

Hanoi Food Processed and Packaging Business Incubator (HBI)

Room 103, No. 16
Cat Linh Street -
Dong Da District – Hanoi
Website: <http://www.hbi.vn/>

ASEAN Cooperation in Intellectual Property Rights

The creation, commercialisation and protection of intellectual property (IP) and IP Rights (IPRs) can be a significant source of comparative advantage for ASEAN companies and a major driver of the region's economies.

In accordance with the ASEAN Economic Community (AEC) Blueprint, ASEAN Member States (AMSs) have agreed to jointly implement the ASEAN Intellectual Property Action Plan 2004-2010 and the Work Plan for ASEAN Cooperation on Copyrights (Work Plan). Subsequently, the ASEAN Working Group on Intellectual Property Cooperation (AWGIPC) adopted the follow-on ASEAN IPR Action Plan 2011-2015 (IPR Action Plan), with Philippines as the lead country in the preparation of this Plan.

The IPR Action Plan calls for the creation of an ASEAN filing system for design, the facilitation of design filings by users, and greater coordination among IP offices in the region. To ensure a common regional profile on IP, moreover, AMSs have agreed to accede to common international treaties, including the Madrid Protocol for the registration of marks. The IPR Action Plan also provides for the exchange of information among national enforcement agencies in the protection of IPRs and for regional cooperation in newer IPRs such as traditional knowledge (TK), genetic resources (GR) and traditional cultural expressions (TCE).

The IPR Action Plan is operationalized through the adoption by the AWGIPC of its Work Programme 2012-2015. This includes the implementation work plans for the twenty-eight (28) initiatives under the five (5) strategic goals in the IPR Action Plan.

ASEAN Working Group on Intellectual Property Cooperation

The AWGIPC has served as a consultative body for ASEAN cooperation on IP since 1996. Such cooperation has continued to build on the simplification, harmonisation, registration and protection of IPRs in ASEAN.

In delivering the scheduled commitments under the AEC Blueprint, AMSs have conducted country and regional studies on, among others, the economic contribution of copyright industries. Meetings have been convened on accession to the Madrid Protocol. Pilot projects have been launched by AMSs on the ASEAN Patent Examination Co-operation (ASPEC) and the ASEAN “IP DIRECT”. These two cooperative initiatives help to share patent examination workloads and facilitate access to IP-related information in the region. The AWGIPC also has made a concerted effort to share policy experiences and to monitor regularly compliance of laws and regulations in AMSs to the Agreement on Trade-Related Aspects of IPRs.

In its work, the AWGIPC has collaborated with many partners and organisations. These include the ASEAN Intellectual Property Association, Australia and New Zealand, China (State Intellectual Property Office—SIPO), the European Patent Office (EPO), the European Union, Japan (Japan Patent Office—JPO), the US Patent and Trademark Office (USPTO) and the US Department of Justice, and the World Intellectual Property Organization (WIPO). A long-term cooperation programme with USPTO from 2004 to 2010 has been extended until 2015. The programme focuses on capacity building and training for IP-related professionals and business persons in the region, with an emphasis on the protection, enforcement and commercialization of IPRs.

Meanwhile, a large-scale, four-year ASEAN Project on the Protection of Intellectual Property Rights (ECAP III), which is a follow-up project to ECAP II, was launched in January 2010. The project aims to contribute to ASEAN community building through the better and fuller utilization of IP and IPRs in the region.

ASEAN Patent Examination Co-operation

Cambodia, Indonesia, Lao PDR, Malaysia, the Philippines, Singapore, Thailand, and Viet Nam have launched the ASPEC programme. It is the first regional patent co-operation programme which commenced on 15 June 2009. Brunei Darussalam has since joined the programme on 1 January 2012.

ASPEC aims to share search and examination results between the participating IP Offices to allow applicants in participating countries to obtain the corresponding patents faster and more efficiently. As such, the ASPEC programme will benefit, among others, entrepreneurs, SMEs and inventors in individual AMSs by facilitating a more speedy process of patent grant for innovations in the region.

The programme will potentially reduce duplication on the required search and examination work, thereby saving time and effort. Additionally, search and examination work done on a corresponding application serves as a useful reference in producing quality reports.

As part of a regular review of the ASPEC programme, a revision was made and the ASPEC programme will now operate in the English language in all participating ASEAN IP Offices. The ASPEC Request Form has also been revised.

Interested applicants may consult with ASEAN IP Offices or through their websites for details on the requirements and procedures of ASPEC.

Links to participation ASEAN Member States:

Brunei Darussalam: <http://www.brunei-patents.com.bn/>

Cambodia: <http://www.moc.gov.kh/>

Indonesia: <http://www.dgip.go.id/>

Lao PDR: <http://www.laopdr.gov.la>

Malaysia: <http://www.myipo.gov.my/>

Philippines: <http://www.ipophil.gov.ph/>

Singapore: <http://www.ipos.gov.sg/>

Thailand: <http://www.ipthailand.go.th/>

Viet Nam: <http://www.noip.gov.vn/>

LIST OF IP FOCAL POINTS

(ASEAN WORKING GROUP ON INTELLECTUAL PROPERTY COOPERATION)

BRUNEI DARUSSALAM

Attorney General's Chambers

The Law Building, KM1 Jalan Tutong

Bandar Seri Begawan BA1910

Brunei Darussalam

<http://www.brunei-patents.com.bn/>

CAMBODIA

Department of Intellectual Property Rights
Ministry of Commerce
Lot 19-61 113 B, Sangkat Teuk Thla, Khan Sen Sok
Phnom Penh, Cambodia
<http://www.moc.gov.kh/>

INDONESIA

Directorate of Cooperation and Promotion
Directorate General of Intellectual Property Rights
Ministry of Law and Human Rights
Jalan Daan Mogot KM 24
Tangerang 15119 - Indonesia
<http://www.dgip.go.id/>

LAO PDR

Department of Intellectual Property
Ministry of Science and Technology
Nahaidiao Street, P.O. Box: 2279, Vientiane, Laos
<http://www.laopdr.gov.la>

MALAYSIA

Intellectual Property Corporation of Malaysia
Level 19 Menara UOA Bangsar
No. 5 Jalan Bangsar Utama 1
59000 Kuala Lumpur, Malaysia
<http://www.myipo.gov.my/>

MYANMAR

Scientific and Technological Research Department
Ministry of Science and Technology
6 Kabaaye Pagoda Road Yangon, Myanmar
<http://www.most.gov.mm/>

PHILIPPINES

Intellectual Property Office of the Philippines
28 Upper McKinley Road, McKinley Hill Town Center, Fort Bonifacio
Taguig City 1634, Philippines
<http://www.ipophil.gov.ph/>

SINGAPORE

Intellectual Property Office of Singapore (IPOS)
51 Bras Basah Road #04-01
Manulife Centre
Singapore 189554
<http://www.ipos.gov.sg/>

THAILAND

Department of Intellectual Property
Ministry of Commerce
44/100, Nonthaburi 1 Rd. Bangkrasor,
Amphur Muang, Nonthaburi 11000 Thailand
<http://www.ipthailand.go.th/>

VIET NAM

National Office of Intellectual Property of Viet Nam (NOIP)
Ministry of Science and Technology
No. 386, Nguyen Trai Street
Hanoi, Viet Nam
<http://www.noip.gov.vn/>

