

turkish kitchen

SPRING 2013 ISSUE 12 A COMPLIMENTARY COPY FROM IMMIB

ware

Design&Designer
SEZA YEĞİN

Style:
Meet the
Meat Grillers

CUISINE ART:
TURKISH KITCHEN
AND TABLE IN
THE PAST

In This Issue
118 Products
+365
ADDRESSES

öztiryakiler®

PROFESSIONAL KITCHEN LINE

öztiri®

From right to left: Chairman of Istanbul Ferrrous and Non-Ferrous Metals Exporters' Association **Tahsin Öztiryaki**; Chairman of Istanbul Chemicals and Chemical Products Exporters' Association **Murat Akyüz**; Chairman of Istanbul Electrical, Electronics, Machinery and Information Technology Exporters' Association **Fatih Kemal Ebiçlioğlu**

Greetings from another international fair that brings together Turkish manufacturers and kitchen product exporters and consumers from all over the world! When you think about the geographic location of Turkey, it is a very beautiful feeling to be literally on "the other side of the world." We are very proud to represent Turkey and Turkish firms that have products addressing global likings. We had the same proud feeling in Ambiente Internationale Frankfurter Messe fair in previous month. We were represented by our 61 members and approximately 50 Turkish Firms in this fair that we participated as Istanbul Mineral and Metals Exporters' Association for the 18th time in collaboration with the National Participation Organization. We were side by side with world giants in the middle of Europe. Just like how it will be in International Home and Housewares Show or Hong Kong Houseware Fair. For example, we are in Chicago with our firms' participation (20 national and 5 personal) in International Home and Housewares Show and also we are at Hong Kong Houseware Fair with 23 Turkish firms (21 national and 2 personal). We will be very happy to host you at the stands of these firms from Turkey participating in this fair. The most important thing that we will guarantee is your satisfaction and happiness. People are looking for alternatives on metal, plastic, glass, porcelain, electrical kitchen and home appliances, and industrial kitchen products. They want to see different products and to find products in compliance with international standards. And Turkish Kitchenware pages promise more than what people expect. Of course, Turkish stands present more than what is included in the magazine. There are many interesting subjects waiting for you among the pages of our magazine. For example, our pages will tell you about past and current Turkish cuisine and kitchen. The interview with the designer Seza Yeğin who has many successful works in glassware field is very interesting as well. 10 Questions and 5 Must Haves pages are dedicated to Turkey's four giant companies. Very interesting and high quality products are introduced in Hot Trends and Market pages. We wish you happy fair activities and we hope that your happiness will be multiplied by seeing products "Made in Turkey".

PUBLISHER IMMIB

(İstanbul Mineral and Metals Exporters' Association)

REPRESENTATIVE OF THE PUBLISHER
Coşkun Kıriloğlu, on behalf of IMMIB

HEADQUARTERS / MANAGEMENT
DIŞ TİCARET KOMPLEKSİ - A BLOK
Çobançeşme Mevkii, Sanayi Cad. 34197
Yenibosna - Bahçelievler/ İstanbul Turkey
Tel: +90 212 454 00 00 Fax: +90 212 454 00 01
www.immib.org.tr immib@immib.org.tr

BOARD OF PUBLISHING
Tahsin Öztiryaki, Murat Akyüz, Fatih Kemal Ebiçlioğlu,
İsmail Erdoğan, Fatih Özer, Ümit Koşkan, İrem Uzunöz
Mükimöğlu, Hamit Özgenc, Aydın Yılmaz, Özlem Sezgin
Erkan, Buğra Erol, Merve Çakır

PRODUCTION & PUBLISHING MAYA PLUS

Maya İletişim ve Tasarım Hizmetleri Ltd. Şti
Halaskargazi Cad. Sait Kuran İş Merkezi
No: 145, Kat: 4 Şişli-İstanbul
Tel: +90 212 219 19 32 (pbx)
Fax: +90 212 219 13 43 www.mayailetisim.com

Publishing Coordinator
Nezvat Çalışkan (Responsible)
nezvat@mayaitisim.com

General Coordinator
Ahu Uz
ahuu@mayamedya.com

Creative Director
Halil Özbayrak
halil@mayaitisim.com

Managing Editor
Yasar Burak Meriç
burak@mayaitisim.com

Art Director
Halil Günüş halil@mayaitisim.com

Editor
Zekiye Yaraş Meriç zekiye@mayaitisim.com
Photographer Tuna Yılmaz, Tunç Yılmaz, Sibel Topkaya
Contributors Pelin Balı, Hande Gökşan, İnci Özgöz
Tuğçe Erten, Dilay Yalçın

ADVERTISING

Advertising Group Vice Presidents
Gürhan Gezer gurhangezer@mediasalesnetwork.net
Sibel Demir sibeldemir@mediasalesnetwork.net

Advertising Contact
Arzu Gürkan arzugurkan@mediasalesnetwork.net

Advertising Operations Manager
Şükrü Özudoğru sukruozudogru@mediasalesnetwork.net

MSN Medya Pazarlama A.Ş.
Halaskargazi Cad. Sait Kuran İş Merkezi
No: 145, Kat: 4 Şişli-İstanbul
Tel: +90 212 219 19 32 (pbx) Fax: +90 212 219 13 43

PRINTING
Görsel Dizayn Ofset
Tel: 0212 671 91 00

PUBLISHING DATE AND PLACE
İstanbul, February 2013

TYPE OF PUBLICATION International Periodical

KitchenWare Turkish is published 4 times a year by Maya Communication and Design Services. In whole or in part of any material in this publication without prior written permission from Maya Communication and Design Services is expressly prohibited. The written materials are the sole responsibility of each of the writers, and the advertisements published in the magazine are the sole responsibility of each advertiser. A complimentary copy from IMMIB.

ISSN-1309-4998

06

18

22

contents

06. Hot Trends Kitchenware to make cakes, built-in kitchen products, quick cooking and energy saving pots and pans, kitchenware to make difference in the kitchens

14. Design & Designer Seza Yeğin or a lecture on designing

18. Cuisine Art With its table, stove, pots and pans; Turkish kitchen and table in the past

22. Style Meet the meat grilling

26. Nostalgic Kitchen From past to present: Emsan

28. 10 Questions & 5 Must Haves Interviews with the directors of four leading Turkish companies: Era Izgara, Alkan Züccaciye, Hascevhver and Keramika

44. Interview World famous color expert Lee Eisemann

46. Agenda Agenda of kitchenware industry via the news and the fairs

48. Industrials Noteworthy products of Turkish industrial kitchenware producers

50. Market Latest innovative products of Turkish home and kitchenware industry

53: Contact File Contact list of Turkish kitchen, home and tableware manufacturers

14

BERTONE

pressure cooker

Preparing a cake, presenting and eating it!

While seeing entire cake or even a slice of it increases one's appetite, all kinds of tools related to cake, cookie, or pastry become kitchen essentials.

1 For sliced cakes...

Bora Plastik's very functional, hygienic, and reliable another product is Roll Top... This product is impact resistant and manufactured with polycarbonate material which is safe for direct contact with foods. Actually, it is hotel equipment and is manufactured for the purpose of presenting and keeping a cake portion or slice. With its lid opening from front to back, Roll Top is generally used in places where meals are served in buffet style. This product has chrome molded handle and is manufactured in world standard size of 1/1. **Bora Plastik**, www.boraplastik.com.tr

2 Everybody can make a cake!

Karaca Porselen's kitchen equipment brand Crick Crack is in service of cake lovers... And what's more, it comes with its 17-piece cake set. This set is heat resistant and manufactured with a silicone that doesn't contain any hazardous material. The set includes two different size cake molds, 12 mini cake molds, a rolling pin, a spatula and a beater. **Karaca**, www.krc.com.tr

3 Trays; colorful and in all sizes...

Özay Tepsi's trays are manufactured for mercantile businesses like patisseries. They are especially designed for "displaying" foods like cake and cookies. Özay Tepsi's trays can also be used in salad bars, at patisseries, for presenting starters, or for canapé services. These trays are manufactured with impact resistant fiberglass and because of their design, if desired, hot air circulates around the trays to keep the food warm. **Özay**, www.ozaytray.com

ALTHOUGH IT IS NOT CERTAIN WHERE AND WHO MADE THE FIRST CAKE, IT IS ONE OF THE MOST IMPORTANT PLEASURES THAT HUMANS HAVEN'T BEEN ABLE TO GIVE UP FOR CENTURIES. THEREFORE, IT GETS A LOT OF INTEREST AND CARE IN ITS EVERY STEP; FROM ITS BAKING TO ITS DECORATION OR FROM ITS PRESENTATION FOR SALE PURPOSES TO ITS CONSUMPTION.

4 Cake molds that move with the time

PDS Sağlık ve Gıda Ekipmanları is Turkey's only silicone mold manufacturer and its brand SoftBowl presents different solutions and molds to the consumers with its Lalezar Baton product. Lalezar Baton, like other SoftBowl products, is manufactured with a liquid silicone. It is confirmed by the SGS Analysis Reports that it doesn't pose any risks to human health. Lalezar Baton silicone cake mold is especially designed for large families. It has a support piece that helps baking cakes without deformation.

PDS Sağlık ve Gıda Ekipmanları, www.pds.com.tr

5 For parties

SEM Plastik, other than its cake mold bottom plates, trays, and domed lids, has another product that particularly relevant to cakes: single-use plates and plastic fork and knife sets... These alternative tablewares, embellished with very attractive patterns, can be used in parties where foods like cakes and cookies are consumed profusely. SEM Plastik products don't pose any risks when contacting food because the company has BRC, TUV-ISO9001:2000, HACCP, TSEK and Ministry of Food, Agriculture, and Livestock Food Quality & Production License.

SEM, www.semplastik.com.tr

flavor
in heart

facebook.com/hascevher
twitter.com/hascevher
youtube.com/hascevher

Ambiente Fair 2013
15-19 February 2013 - Frankfurt / Germany - Hall. 3 - G15
International Home & Housewares Show Fair 2013
10-13 March 2013 - Chicago / USA - Hall, South 01 - 5025
Ideal Home Fair 2013
28-31 March 2013 - Istanbul / TURKEY - Hall 3 - 216
Hong Kong Houseware Fair 2013
20-23 April 2013, Hong Kong - Hall 3 B
Zuchex Fair 2013
19-22 September - Istanbul / TURKEY - Hall.3 - 216

www.hascevher.com.tr

Hascevher®

A part of home and the family

Built-in kitchen products to save from energy, time and space.

BUILT-IN PRODUCTS HAVE BECOME MORE IMPORTANT AS APARTMENTS GOT SMALLER. ALTHOUGH EVEN IN HOUSES WITH LARGE KITCHENS PREFER BUILT-IN BECAUSE INSTEAD OF SEEING CABLES OR PRODUCT PARTS AROUND WE PREFER PRODUCTS THAT LOOK LIKE THEY ARE PART OF THE WALL.

1 Aesthetics and thriftiness in the kitchen
 Profilo Durable Household Products has 9 new built-in ovens that bring both aesthetics and energy saving to the kitchens. Using 10 – 20 per cent less energy than A Class ovens come with glass lids and flat side surfaces that makes it a lot easier to clean them. They are also appealing with their static electricity, electro turbo or multipurpose features and program options from 4 to 9. The multifunction feature is an option to choose the best for the food and one can prepare while make use of the electroturbo for top-bottom, bottom, fan grill, large or small area heating options. **Profilo**, www.profilo.com.tr

2 The pleasure of sipping coffee at your own home
 Siemens's TK76K573 brings aesthetic design and high technology together in this built-in, full-automatic espresso and coffee machine. With its one touch feature you can prepare a latte, cappuccino or any other style coffee you like with only "one touch." Its SenseFlow system detects and preserves the best brewing degree and its AromaPressure system creating the perfect taste in each and every espresso. Its MyCoffee function knows and makes the perfect coffee just for you. **Siemens**, www.siemens-home.com

3 Elegant and airy
 Silverline 3122 model won 4 different design awards like Red Dot Award, IF Product Design award, PlusX Award and Nominee of German Design Preis. 3122 model is a minimalist kitchen hood with stainless steel body and a black glass plate just 3 cm high. It also has LED electronics with 5 levels, a 15-minute automatic stop delay, a filter saturation indicator and a solid LED ambient lighting. **Silverline**, www.silverline.com.tr

4 A stylish modernity in the kitchen
 Termikel's BO 13574 Built-in Ovens were designed with the unique elegance of glass, offers eight different functions and provides the best settings to cook a variety of delicious dishes from fish to meat, from cakes to pizza. It is also programmable up to 24 hours and have digital thermostat setting, grill, inside oven lighting, telescopic shelf runner. **Termikel**, www.termikel.com.tr

5 Black pearl-white pearl
 Vestel's built-in oven series Mirror, Inox, Black and White presents decoration and concept alternatives in kitchens. Vestel Black AFB - 902E is multifunctional, uses Inox material and has a grill, 9 cooking options, energy class A, oven control, oven lighting, black dismantable shelf system, three layers of glass lids, "prolitik" cleaning, bottom-top cooking, pizza maker, fans and defrosting functions. **Vestel**, www.vestel.com.tr

PorSteel

avşar[®]
ceramic & non-stick & enamel
since 1982

Natural
Ceramic

Avsar Ceramic & Non-Stick & Enamel
Develi Mevkii 03301 Bolvadin-AfyonKarahisar/TURKEY
Tel.:+90 272 612 66 00 (4Lines) Fax:+90 272 611 43 34
web:www.avsar.com e-mail:info@avsar.com

Save energy while cooking

It is possible to save energy while cooking too. In two ways: Quick cooking and energy saving pots or designs that transmit the heat all around the pot quickly.

IN "ANTIQUE" TIMES OUR GRANDMOTHERS USED TO COOK IN VESSELS FOR HOURS. NOW WE HAVE POTS AND COOKING EQUIPMENTS THAT CAN COOK EVEN BONY MEAT IN NO TIME. BESIDES TRANSMITTING ENERGY ALL AROUND THE POT QUICKLY, THESE METALS AND COMBINATIONS FULLY PERFORM EVEN IN LOW HEAT PROTECTING BOTH YOUR HEALTH AND YOUR BUDGET.

1 Design success that comes with Research & Development

Avşar Emaye brought PorSteel to the market in the end of 2011, a pot that is 850 degree-resistant and porcelain coated. PorSteel does not hold detergents, does not produce bacteria, does not contain nickel and is only produced in Turkey and Germany. A first in the world, its honeycomb shaped texture also developed for the porcelain inner base. **Avşar**, www.avsar.com

2 Healthy food in healthy pots

Papilla's Misis Gold, produced with the Eco ceramics technology, 100 per cent aluminium and thick cast material makes it completely different than all other ceramic-looking pots. Its inner surface is made of ceramic which is the reason for the healthy cooking. Its heat resistant, special design glass lids are both chic and ergonomic.

Al-Co Alüminyum, www.papilla-shop.com

3 Vezir series reign in kitchens

The pots in Hascevher's 8 piece Vezir series transmit heat homogeneously because of its induction capsule base, saving energy at the same time. This pot adjusts to all stoves gas, ceramic, induction or other. Its polished outer surface also makes for a modern look with the steel lids.

Hascevher, www.hascevher.com.tr

4 Heat locking system

Güzeliş Porcelain's Eternity pots are like a heat trap. Coated with enamel inside and outside, these pots are produced with 1.2 mm carbon plates which gives them this quality. The carbon plate material make the pots perfect for low heat cooking. All certified, these pots come in 35 different patterns, 9 different color, 3 different lids and 6 different multipurpose handle and top design.

Güzeliş Porcelain, www.guzelis.com.tr

5 The "economical" magic of turquoise

Cem Bialetti's turquoise Ardiç series blowing the winds of "economy" in kitchens. Durable and healthy, this is a completely new enamel pot series with an eye catching design that is also crash and scratch resistant. Apart from its chic handles, its enamel outer paint makes it easy to clean. The most attractive feature of Ardiç is that its "Ceramic OK" inner coating. **Cem**, www.cembialetti.com

ILAN

To make a difference is to find the extraordinary!

1 To cook only fish

Emsan's Fishy, on the contrary, is designed only for cooking fish and it is very practical to use: First, you put the fish in the pan, and, instead of turning over the fish, it is enough to turn over the pan to cook both sides of the fish. It prevents oil from sputtering with its double-sided and non-stick surface features. It is available in two sizes: 26 and 30cm in diameter. Cooking oil is not needed when using Fishy Pan. **Emsan**, www.emsan.com.tr

2 Safe lid, safe service

Hisar's Milano Teapot model has a little but very important detail: The lock on its upper pot. This lock prevents the person serving tea from dropping the lid, or most importantly, burning herself or somebody around her with boiled tea. Milano TeaPot also has an interim lid which is placed between upper pot and lower pot that holds the hot water. Thus, it prevents the upper teapot's bottom surface from misting up and it also stops droplets from dripping. **Hisar**, www.hisar.com.tr

3 Electric pressure cooker

Electric pressure cooker is another different product that is manufactured by Sinbo's different approach. This product provides 60 percent more cooking power and spends 40 percent less cooking time compare to other electric cookers. It attracts attention as a really different product, considering other steel body pressure cookers used over the oven. Sinbo Electric Pressure Cooker is available in 7 liters and 10 liters sizes and it has a digital control panel to control the cooking status of the meal. **Sinbo**, www.sinbo.com.tr

The products that are emerged as result of R & D, innovations, experience, and observations of Turkish manufacturers and that make life easy...

SOMETIMES A COLOR, AN EXTRA FUNCTION BUTTON, A DIFFERENT APPROACH, A SMALL DETAIL, OR A PERSPECTIVE THAT SATISFIES PEOPLE'S TASTE IS ENOUGH TO MAKE A DESIGN DIFFERENT FROM OTHERS.

4 Sweet Aegean Breeze in the kitchen

The purpose of the Aegean Collection that is manufactured with a brand name "Renga" by Mercanlar Mutfak is to see immediately in which jar the honey is or in which bottle the oregano is. The cutest pieces are in the spice set. All the jars in the set has three dimensional figures on their lids and they are designed to represent the content (oregano branch, mint leaf, etc.) of the jar to which they are screwed. **Mercanlar**, www.mercanlarkitchen.com

5 A breakfast table with color harmony

Keramika Drop series, which is designed and manufactured by Keramika, brings the chicness of almond shape to the tables. This product has 24 pieces and, if it is demanded, it can be manufactured and sold as 55 piece-set. **Keramika**, www.keramikashop.com

info@boraplastik.com.tr

www.boraplastik.com.tr

PLASTİK SAN. ve TİC.A.Ş.

Bora Plastik will keep on to be one of the leaders of his own category with over than 550 different models of plastic kitchenware and household

“The customer wants to know that you’ve paid attention to their needs.”

SEZA YEĞİN IS THE AWARD-WINNING NAME OF DEMANDED DESIGNS IN THE SECTOR. WHAT BRINGS HER THIS SUCCESS IS THE FACT THAT SHE CAN LOOK AT THE PRODUCTS SHE DESIGNS FROM THE PERSPECTIVES OF THE CUSTOMER, EVEN THE PATTERN-MAKER OR THE SHIPPING AGENT, AND APPROACH HER DESIGNS TO MAKE THEM CONVENIENT FOR ALL PARTIES.

My motto

To place a smile on the faces of the people who use the product... I always think of this while I design. I want them to say “What a great product, we needed this” or “What a great product, actually we talked about this before”... To know and see that this product will make the life easier for that person somehow and to see the smile and the surprise which appear on their faces when they see a product on the shelf and buy it... I always approach design in this way. Yes, I consider the manufacturer too but it is necessary to place a smile on the customer’s face.

1

We interview Seza Yeğın at Sun Group where she is a part of and works on new designs. In front of us there is a young, enthusiastic designer who looks at the world with exploring eyes. At the same time, a designer who has mastered her job, who thinks deep enough to give a detailed explanation in regards to materials, technology and illustration why she designed a thing “in that way”. Therefore an interview with Seza Yeğın is like attending at a one and a half hours’ lecture on “What is design and what it is not!”

Firstly we would like to know you.

I am a 2005 graduate of Istanbul Technical University. Right after my graduation I started working in tableware sector at Solmaz Mercan. In 2006, the company started to work as two different companies and I stayed at the Mercanlar side until July 2009. The first sector you start working as a designer actually determines your area of mastery. It was like this for me as well and I have mastered in tableware. After the five years I spent there, I am happy proud that the designs I made back then are

still present and demanded in the tableware sector.

I wanted to make my own designs and work as a freelance designer after 2009. I started to work with Sun Group as a freelance designer approximately a year ago. Right now we are working in a different system.

What is your inspiration for design?

I like using nature and user experience. Actually if you look closely, everything has a solution in the nature. For example the lid of the Ladybug Cruet opens like the wings of a ladybug and the dots on the wings show the location of the small and large pores. Because when you buy a cruet, you make the choice to fill it with coarse or small grained spices. This is why there are different sizes of pores on the lid of the cruet. Actually the whole point is to design a product based on the needs focusing on the right points. If you can accomplish this, there is no reason why the product shouldn’t sell.

What would you like to say about your products’ success?

I would like to explain this with an example. Before I designed the 1 L oil cruet for Mercanlar, there was a gap in the market for such a product.

4

I thought that the design I would make should enter houses and even be placed on the tables. The available 1 L oil cruets had production problems. So I designed an oil cruet with a base larger than the bulge of the handle. Maybe I should explain for those who don't know: When the bottles go on the production line, especially if your product is glass, there is always a possibility that the parts like handles or rims hit each other and break. This is a factor raise waste rate. In my design, because the base was large the handles or the rims didn't crash. As soon as the product was on the market, it got popular. We started seeing the oil cruet I designed in the TV cooking programs. This product is demanded even today. All of this points to the fact that the market gap for the oil cruet was used well. If the success of the product depends on the fulfilling the need and filling the gap in the market, and if the design is appropriate, it seems unlikely that it wouldn't succeed.

Is there any material you prefer?

If you have the command of the production techniques of all the materials, then you can enhance the utility and the reproducibility of that product. However it is wrong to see every form as "reproducible"... Production techniques are important too; although you are designer, you have to think of the producer. Therefore it is not right to make a design

2

3

based only on the needs of the customer. You have to stand in between! You have to both aim the end customer and watch the producer. There are so many elusive details... For example, there are points to consider about the material of the products which need to be produced in the summer and sold in the winter, as a planning horizon. Although it is not the job of the designer, even the matters of production season, time of storage, packing for shipping should be considered.

There are some awards you have won of course...

In 2006, I attended Istanbul Design Week with five friends. With my design of a tray with handle which I named Love Scale, I was awarded as the Youngest Designer of the Year. The design I made for the Meerscham Design Competition organized by Eskişehir Governorship was awarded the chance to be exhibited. I also had designs awarded exhibition chance in the finals of competitions such as Design Turkey.

What do you think about Design Turkey?

This is thought to be a competition focused on design, however I see it as a competition focused on design and manufacturing. You can enter the competition with your product already produced and sold. For this reason, the designs have to meet the manufacturer which values design. Personally I believe that there should be more of this kind of competitions.

Do you design only for the tableware industry?

A designer designs for every sector but partly because it was my first area of specialization, and partly because I can perceive tableware from a woman's perspective, I like this industry. I have given many products to this sector in 4.5 - 5 years. When I started working freelance, of course I have designed products for different industries. For example, I have designs for the electronics sector. I have designs such as seat back television, satellite systems, control panels, card reading devices. Many of them were manufactured; appreciated especially by the foreign customers of the company and raised the sales figures.

What are your expectations and goals for the future?

Currently we are working on a brand named Hane. We set off with the motto of "Smart ideas for home". The products focusing on the customer needs will be produced under the brand of Hane. It is going to be an innovative brand where you can see the fingerprints of the design and the designer. It is going to be a right and good work if we can reach our goals. We have focused on this lately. If we need to talk about the future of design, there is something certain: Design is not something which would end one day. As long as humans and their needs exist, design will exist. Maybe every product will not always reach everyone who needs it, but people should have products designed thinking of them.

This will give the customer the feeling that their needs are considered and fulfilled. In every product they use, they will think that there is someone on their side. I work for this aim. I ponder on the points that would make you stand out when you send some products in the foreign markets. I believe that designs should reflect your culture and I hope for a future in which producers will raise the production quality and the designers will be more recognized.

1. Aroma Therapy Iron Balls

I made this design for the Meerscham Design Competition organized by Eskişehir Governorship. It took place in top 10 and was awarded to be exhibited. It is made of meerscham and soaked in aromatherapy smells. It is still exhibited in the Meerscham Museum in Eskişehir.

2) Love Scale

This is a product I design for my mother on Mother's Day... My aim was to make trays with handles useful in the houses as well. The handle is foldable after use; this is the characteristic of this design. This handle is folded and the tray can be kept in the kitchen in a small space. The drip mats are also located in the tray, which enables you to carry the mats with you while serving.

3) Dion-i

This line, in which I brought marble and glass together, took place in I-Deco fair in CNR Expo. In these wine glasses, I used marble, metal and glass. The aim is to keep the drink cool for longer. Additionally, using the weight of the material, we produced cork and corkscrew.

4) Fortune Cup:

We had Turkish coffee with a friend of mine and wanted to do some fortunetelling, but we had neither a ring nor a coin to cool the cup faster... This made me think that if someone wants something that much, this might be thought a need! So I thought "We need a cup with a ring on it" and started working on the cup design. On the ring, the most common phrase "Neysé Halin, Çıksın Falin (Whatever your situation is, it shall appear)" is written. When you turn the cup, the design puts your wish on the cup. This cup is also the most special design of mine. I also took the production. So this product, with its merits, faults, profits and losses, is completely mine.

5) Bankvarium

Bankvarium is a park bench I designed with Evrim Küçük for the Art Park organization in Şişli, Istanbul. The theme was environment and sustainability. We focused on environmental and water pollution, made fish from the waste and put these fish in the aquarium shaped bench. Bankvarium was a colorful product which drew attention while exhibited.

With its all features **Turkish kitchen** in the past

TURKISH KITCHEN REPRESENTS THE HISTORY OF NOT ONLY THE INHERITANCE OF A DELICIOUS
TRADITION BASED SOLELY ON THE INGREDIENTS, BUT ALSO THE SPECIAL
COOKWARE DIFFERENT FOR EVERY DISH.

*Traditional handmade
wooden kitchenware of
Anatolia.*

It is a fact of the last 50-60 years that the countries in the world has had the chance to recover from the wars and find food and drink, and the import and export of food products have become widespread. It is now possible to find olive oil in the countries where no olive trees grow, or to buy fruits which only grow in the tropics. However, the traditional Turkish kitchen has a privilege: This kitchen is not rich because of “imported” ingredients, but of whatever grows in its own earth. There are studies which have proven this. For example, according to the Map of Turkish Food including the 81 cities of Turkey, prepared by Ankara Chamber of Commerce and Ankara Patent Office, there are 2 thousand and 205 types of “regional” food and drink! This consists of the dishes prepared only in one region using the vegetables and the spices grown in that region with the methods used only in that region... In other words, the “standard” food and drink is not included in this number of 2 thousand and 205! Another interesting point: 114 types of tarhana soup exist in the area between Rumelia to Eastern Anatolia! There are little changes in the ingredients and different methods of drying and cooking, which lead to the 114 different tastes of tarhana...

It is a tradition to host with a wine and dine!

It is only true to some extent to explain this variety of dishes by the variety of the ingredients used. As a matter of fact, this is also because of the Turkish traditions of hosting the visitors with dinner. Even more importantly, this has to do with the “imarethane culture”, the tradition to offer dinner to the poor people, students, travelers and everyone who can't get food. Because the tradition to lay a table with “whatever God granted” to feed the “poor, for they are hungry or in need of food” is specifically Turkish. And this “whatever God granted” is the reason why all these ingredients were mixed

Turkish style imarethane

Imarethane is among the indispensable institutions of the Turkish-Muslim societies and it is basically known as “a kitchen established to feed the poor”. The exact translation in Turkish is “aşevi”. The base of imarethane is the wish to fulfill duties of Islam such as fitre and zekat, charity and obligatory alms. Fitre equals to the one day's food expense of a person, and zekat is the financial helping hand from the rich to the poor. The reason for opening imarathanes run by many charity institutions at the time is the wish to evenly distribute these charities. For example, it is known that in Istanbul in the late 18th century, 30 thousand people were fed every day in 12 imarethanes. Today this social solidarity system is only present as an imarethane in Eyüp and food is served every day for approximately three thousand people.

Tree of pots? Not indeed. It is a creative way of drying the handmade pots under the Cappadochian sun.

and turned into brand new tastes...

The cookware used by the Turkish people is not great in variety but I should note that the basic cookware used to the purpose were pretty different than of the Palace. The cookware used most frequently by the common people were the pots and cauldrons made of bronze, copper and iron. Especially the earth casseroles, despite the technological advances and mass production, are still some favorite cookware for the taste of the food they cook slowly. Another favorite cookware was "sac". Sac looks like a big, iron lens; it has a convex form and is made of iron. It is placed on fire, and used to fry the pastries of Anatolia such as gözleme (pancakes), pide (pita bread), katmer (layered pastry), akitma (crepes) or even bread. Sac was used especially for the pastries collectively prepared for Ramadan. It is a simple but handy equipment, generally used as the concave part on fire, but it might be turned over after cleaning thoroughly and be used to cook sac kebab.

Copper is a material that was especially preferred among the cookware in the past. The reason for this is that it transfers heat quickly, and even a claim says that dishes cooked in a copper pot taste better. Even so, copper, if not tin-coated, was used only to cook; no cooked food would be left inside.

Different containers for every dish

Wooden equipment were also very important for the kitchens. Especially because it doesn't absorb water or oil, spoons, ladles, spatulas, chopping boards etc. made of boxwood would be preferred by the women as the most important helper throughout centuries. We should not forget the wooden dough rollers and meat mallets used to beat and tenderize the meat. These, with minor changes, may be a part of every kitchen in the world, yet there still are some interesting details of the Turkish kitchen. For example, forks were not present on the table of a Turkish family until a century ago; all the dishes were eaten using spoons. The actual reason for this is that the dishes of the Turkish cuisine are either liquid or with small pieces, therefore suitable for spoon. Another privilege is "sini"s, which could be described as round and big metal trays. Sini was placed on a 30-40 cm tall support called "althk". Sini and althk would serve as a traditional Turkish dining table.

There would be special containers for liquids such as milk or oil. For example, drinks like ayran preferred cold in the summer would be stored in earth pitchers and milk would be stored in either copper buckets or vessels, depending on the amount. Very important for every Turkish table, although not relevant to

kitchen, are pitcher-washbowl set and towel... Today washing hands before and after the meals is regarded as a normal thing to do, but when thought that Turkish people would do this for thousands of years, it is quite important. That's why pitcher-washbowl sets are quite luxuriant and the towels are handicraft art works. And the use is easy: You take the soap in your hands hold them over the washbowl. Someone pours water from the pitcher and you wash, rinse and dry your hands with the towel.

Traditional kitchen with three sections

In the traditional Turkish house, the kitchen has three sections: The part where the food is cooked, called "ocak" shortly, the part where to food is prepared and served, and the cellar, usually reached over a doorstep. The section in which range, floor and kitchen stoves and a smoke hole are placed is called "ocak". The section where the food is prepared and served draws attention with the shelves and the cookware placed on them. The cellar is where the food is stored. Every "storable" food, such as dry food kept in linen pouches, oil in large earthenware jars, dried meat and potatoes, onions and garlic in baskets, even cut home-made noodles, rice and sugar in wooden chests, is stored in the cellar. There are two important purpose of the cookware in the traditional Turkish kitchen: Firstly, they are crafted

based on the women's order or wishes as they are generally used by the women. Secondly, almost all of them draw attention with their adornments. The metal cauldrons are hammered and the equipment like pitchers, sinis and vessels have carvings on them. Wooden ones are ornamented with etched-out flowers and figures from nature. Earthenware jars sometimes have grapes going down in bunches; sometimes their handles have helicoid or plait patterns. Great many numbers of different patterns are carved on these earthenware jars from its rim to its body, using pointed and sharp material in the process of making while they are still wet.

Meet the meat!

PHOTOS: HANDE GÖKSAN

STYLING: İNCİ ÖZGÖZ

PLANTS AND FRUITS ASIDE, MEAT WAS ONE THE FIRST FOOD SOURCE OF HUMAN KIND.

NOBODY KNOWS EXACTLY WHEN AND HOW WE'VE BEGUN TO COOK THE MEAT BUT PROBABY IT WAS AN

OPEN FIRE COOKING. IT IS STILL A FAVORITE WAY OF COOKING MEAT; WITH MODERN DEVICES, OF COURSE...

Grill; **Emsan Feel Steel Grill**
Stainless steel storage bowl set of 6
pieces; **Emsan Demre**
Breakfast set and meal set;
Emsan Quadrus Kırççeği
Cutlery; **Emsan Cera-moni Slicing Knife
and Fruit Knife**
Spatula; **Emsan Rapid Spatula**
Mini cast iron grill pan and
wood coaster; **Lava Metal**
Green and white bowls; **Porland**

Grill; *Lava griddle flat and grill surface*
Colorful glasses; *Paşabahçe*

A PASTORAL TOUCH IS A MUST
To decorate a table prepared for the grilled meat, some colorful and pastoral look is a must.

Spatula; *Emsan rapid spatula*
Oven gloves; *Paşabahçe*
Mini cast iron grill pan and
wood coaster; *Lava metal*

From past to present: EMSAN

Emsan was established by small entrepreneurs, both producer and merchant, in Denizli in the 1970's. Producing enamel trays, plates and pots during the first years, in 1980 the company started manufacturing steel pots, simultaneously establishing "door-to-door sale" marketing.

Steel pots, being a novelty in those days, were chosen by a lot of customers for its durability and health friendly material.

The Emsan brandname travelled from ear to ear through house visits that also included "cooking techniques classes."

The name travelled so far that in some places of Anatolia, you can hear people ask for Emsan pots instead of steel pots. Thus Emsan became a "generic brandname" and grew fast in the steel pot market.

Although being a powerful name in the steel and enamel pot sector Emsan was affected deeply from economic crisis. After surviving many in the first half of the 90's and the company turned to brand-oriented sales strategy in 2000's focusing on the domestic sector. Bought by the partners of Karaca Glassware Emsan went through a restructuring period in 2008. In December 2009 Emsan appeared in the market with its new identity, look and products.

Investing in its brandname since 2009 Emsan has a wide

variety of products today. From cutlery sets to samovars, teapots to coffee pots, porcelain dinner sets to lemon squeezers and tablecloths, Emsan products target customer needs and demands when improving its products. Since its start with steel pots Emsan continues to receive appreciation with its functional and practical products.

Since its foundation Emsan focuses on functional product designs along with the company's research and development department. Besides the company works on the material and methods used in production, aiming to make more durable and environment friendly products that are easy to use. The primary criteria in the company's research and development is to make sure these products can be used by customers for a long time and to minimize environmental waste.

Since 2000 Emsan has increased its market share and stores. The main 6 - 7 brands in the sector now share approximately 75 %. The remaining 25 % contains about 30 brands. While even the biggest companies in the sector have a share of 10 - 11 % Emsan is one of the leaders. Having produced export products Emsan is growing in the neighboring countries and European countries today.

Since 2000 Emsan has increased its market share and stores.

“Necessities of our times shape the eating and drinking culture.”

WE TALKED WITH MARKETING MANAGER SONGÜL BAŞ ABOUT GÜRSU LTD.'S

GRID-TOASTERS MANUFACTURED WITH ERA BRAND, LEARNED THE IMPORTANCE OF GRILLS IN TERMS OF HEALTH AND TIME, AND SAW A DIFFERENT APPROACH TO PRODUCTION.

1

Can you tell us about your organization's short history?

We began our production activities as Era in 2004. Prior to that, we were at the sales channel. As a manufacturer, it is a very difficult to manufacture and market a product at the same time. However, you have to be successful in these two categories if you want to stay strong for many years and to be able to go forward. That's what we're trying to do. The size of the manufacturing sector in Turkey is measured by added value created by this sector and by the continuity of this added-value in the future. That's why our production is more important for us. We are continuing our efforts of getting the substructure ready in order to strengthen our production. Our current goal is also parallel to this: Each kitchen should have at least one Era product.

2 Could you tell us about your product line?

Mainly, we produce cooking group products. Especially, in the field of grid-toaster, our products have different features and functions. For example, we are the one who first started manufacturing the toasters with wide metal handle in Turkey. They are “buffet-style toasters” or “scissor toasters” as people call. These toasters were the inspiration for many manufacturers after us and similar products started appearing in catalogs. We are also the first one who used stainless steel body on toaster machines. These made us one of the essential brands in customer’s pursuit of elegance in kitchen. By manufacturing single cooking stoves, we produce very useful models that answer the practical needs. These stoves are the best economic solutions for the cooking needs of people living alone or summer

3 What does drive you to implement a product?

We are being very careful about this. For example, we do not compromise on quality of materials, and most importantly, we try to make them practical. Furthermore, we are trying to develop easy-to-clean products that people will keep on their counters because of their color and design that are appealing to eyes. We try to manufacture energy efficient products because this is another criterion of customer preference. We keep our products small and make them have a small footprint in the kitchen. We also try to manufacture products preferable because of its price other than its safety. On the other hand, all our products have CE certificate and the tests needed are done on TUV.

4 Do you do any pre-production R&D activities?

The pre-production process in Era takes a long time because we have to think versatile. Quality of the materials, practical use, easy cleaning, esthetical appearance, energy efficiency, small footprint and affordability are our criteria for pre-production. We do our schemas based on these titles by evaluating all these criteria one by one. If needed, we revise these criteria many times to determine the pre-production time. We try to introduce at least one new product every year but, even for this new product, we define the design and prototype phases and prepare samples by using materials very close to the original materials. In conclusion, R&D cost is not huge big because we try to do our R&D activities in our organization. But, we do dedicate a lot of time for these activities.

“We don’t have one single dissatisfied customer in our manufacturing and marketing work; because, we listen to our customers.”

5 What does “Design” mean for Era Izgara?

Design is essential for us. We manufacture all of our products with completely new designs. We start out by asking ourselves what we can do better and more different than other products. We’ve never spent time on imitating the existing things. We always strive for the best and the most beautiful because consumers are becoming more informed day by day. We are facing very well-informed consumers who express what they want more clearly. Therefore, we are aware of the importance of design. Consumer reviews lead us while we are designing a new product. Furthermore, all of our products are Registered Design. Our new product Era Jett that we launched very recently is Registered Useful Model in addition to Registered Design. Still, our products are imitated by many large or small companies. We think that courts, judges, and experts specialized on this subject will prevent the victimization of the design companies in lawsuits filed against the imitators.

6 When you compare yourself with your competitors? Is there any features that make your products special and exclusive?

We don’t have any imported products. Our electric grills are used by our consumers with pleasure for many years because of their design, material quality, and functionality. Very different reasons such as young population, smaller families, increase in the number of working women, and traffic effect culture of eating and drinking. Time is the most important thing. Now everyone demands meals that they can cook easily and proper cooking tools for preparing these meals. Furthermore, nobody wants to pay large amount of money for a kitchen gadget. At this point, we manufacture products that appeal all kinds of consumers: singles, students, working women, people who love barbecue but cannot go to a picnic all the time, people who cannot do a barbecue because they live in an apartment, people who love fish but cannot stand the smell of frying, people who try to eat lean food or who are on diet. In short, there is one Era grill suitable for every one and for every taste. Moreover, we don’t have one single dissatisfied customer in our manufacturing and marketing work; because, we listen to our customers. We note, answer, and solve every request, suggestion, and complaints. As Era Izgara, we know that responsibility doesn’t end after manufacturing and we have to stand behind our product as long as it is on the counter. These are our exclusive features.

7 Do you think there is “leader quality” among any of your products?

In our opinion, Era Izgara is currently in lead in Turkey. It is a brand that has proven itself and that has reached many consumers' home; extremely practical, economic, and almost a “savior” in the kitchen. The advantages like cooking fish without any smell or cooking chestnuts at home caused Era Izgara to open a class of small appliances category, so to speak. Therefore, not just our one product but all Eras are leader, especially Era's grids...

8 Do you export your products? Which products and where do you export?

Fairs help us to increase our international contracts. We have such customers that they start buying after maybe third or fourth encounter although they saw us many times before. Right now, we are trying to develop our exports to our close neighbors. We do often work with countries like Greece, Macedonia, Azerbaijan, Egypt, Jordan, Lebanon, and Iran. In addition, we continue to introduce ourselves to foreign customers by using all the available communication channels.

9 Do you participate in fairs?

In terms of fair, we didn't participate much at fairs outside of Turkey. We have been joining Zucrex Fair in Turkey for almost nine years. We waited for increasing our product items for the international fairs. In the future, we plan to participate at one or maybe two international fairs. If we think to launch a new product, we research the goods that the fair visitors are interested the most, services, prices, distribution methods, features, and benefits. It is not surprising that most of our products are determined by these kinds of fair talks.

10 What are your expectations for 2013 and beyond?

Needs never end; they just change. For example, sales channels that lead the way are the one that have wide range, many choices, plenty of variety, and that help customers on their payments. Consumer is trying to get the best and the most economic one. E-commerce should be considered as important as well. Competition is intense. 15-20 different companies are trying to market the same product. And this causes everyone to compensate, profitability to drop, and makes market control become more difficult. Therefore, we feel like we have to find new products or at least new and very different designs.

Era Izgara (Gürsu Ltd.), www.gursu.com.tr

To prepare a delicious looking toasts and meat grills

PRODUCTS WHICH HAVE “ERA” BRAND ARE REAL NECESSITIES IN ALL KITCHENS.

Having an indoor barbecue feast

Era's SM-4 Barbecue is a perfect choice to make fish, meat, shish, chicken, meatball and sausages. With its removable resistance, heat-resistant feet and handle grips, mountain base (or lower carrier place), removable and easy clean lower tray SM-4 Era Barbecue is best choice who likes meat meals. It's thermostat adjust switch, indicator lamp and 2000 W power are other features. It also has two years of guarantee.

For hot delicious toasts

Making toast with Era's 1800 W – 230 V AC 50 Hz. toaster is completely different experience. Its lid can open as wide as 180 degrees and it is possible to fry deli foods like frankfurters or sausages in large amounts. It is very easy to clean because of its removable and washable surfaces. You can apply pressure from any point by using its wide handle which makes it easy to carry. It has two color options: Red and gray. Press Sandwich Maker is the essential part of the kitchens because of its adjustable lid, non-stick material coated surfaces and its steel body.

Double side grilling effect

Jet Grill is one of Era's latest products. Its timer can be set up to 90 minutes. Both surfaces of Jet Grill can cook; therefore it saves users to turn over the meat to cook both sides and reduces the cooking time by one-half. Jet Grill has cooking time information on it depending on the food to be cooked. As soon as cooking starts, its electronic control panel and indicator light start working as well to ease user's work. Jet Grill's aluminum upper lid is removable. All parts that food touches are removable and washable. 1200 W – 230 V 50 Hz. Jet Grill allows you to prepare delicious barbecues within 20 minutes.

You can grill anything inside

Era Grillex is at your command for anything you want to cook in the grill...It has a heat adjustment button with thermostat for this purpose because different heat intensity is required to roast tomatoes or eggplants or to grill meat. Grillex is protected against oxidation with its aluminum body. The cooking wires inside it are coated with non-stick special material. Its griddle plates are removable and therefore, it is very easy to clean. It also cooks very fast: You can cook anything you want within 15 to 20 minutes. It has 6 Cr-Ni skewers as well as heat resistant bakelite stands. Grillex is very exclusive with its ability to grill and to cook shish.

Stop the smell of fish while grilling

Era Izgara's Fisherman is designed for people who like fish but not its smell. Its color can be red or gray. Fisherman's removable and washable griddles are coated with non-stick material and it can cook grilled or steamed or any kind of fish. It has a protection system that cuts the electric current when its lid is opened. It is preferred because of its ability to grill fish within 20 minutes without any smoke or smell. It has a thermostat, chrome and nickel coated cooking wires, heat resistant handles, and it can be stored in vertical position when it is not used.

“We designed and manufactured the things that don’t always exist!”

ALKAN ZÜCACIYE (GLASSWARE) EXPORTS ACRYLIC AND POLYCARBONATE WITH A BRAND OF ZICCO,

MELAMINE WITH A BRAND OF CARBAUICAR, AND TRAYS WITH A BRAND OF ALFORM.

WE TALKED WITH OWNER OF ALKAN ZÜCACIYE, ERAY ERGİN AND GOT

FAMILIAR WITH ANOTHER DIFFERENT SIDE OF THIS SECTOR.

1

How long have you been operating and could you please tell us short history of your organization?

Alkan Zücacıye (Glassware) has been in this sector for 50 years. I represent the second generation. The first generation got into this business by manufacturing aluminum kitchenware; they manufactured aluminum pans, pots, etc. Then, they manufactured bigger size portable food containers, carrying containers, and pans designed for restaurants. As the fast food and restaurant industry developed, they focused on this field but didn’t promote it. I, as a second generation, wanted to do something different and to manufacture solely hotel, restaurant, and bar equipment. First, I started by importing. Then, I continued to import from Far East countries. This lasted until the year 2000. In 2001, I decided to manufacture again. I and my business partner Ali Kosif started manufacturing some equipment that weren’t made in Turkey. We are the one who manufactured and popularized all kitchen equipment with lids made of acrylic and plexiglass in Turkey for the first time; especially dome lid containers that you see in patisseries and their design belongs to us, too.

2 In which product groups do you manufacture?

We do have registered trade mark named Zicco. We constantly continued our efforts to make Zicco a well-known brand. We offered our products made of acrylic and polycarbonate for sale under Zicco brand. We started manufacturing our melamine products in Turkey by using genuine and 100% pure melamine raw material that we exported. However, our melamine products weren't kitchen equipment like plates or trays that people use at home. We manufactured durable, strong, and heat-resistant products that were entirely intended for big or small hotels, restaurants, or patisseries. And we named this melamine group

3 Do you have any product that has internationally accredited quality certificates?

We do have registered design certifications for our 14-15 products; but these were obtained in Turkey. If you ask me whether we have an international certification, I say this: We don't manufacture products that are equipped with electronic or electrical parts and therefore, they can't have CE or similar certification. But, we are required to be in compliance regarding food contact and we get these certifications from Ministry of Agriculture and Rural Affairs. We have registered design certifications but some companies manufacture almost the same product with small changes and since we are in constant pursuit of innovation we don't want to waste our time on getting justice on commercial counterfeiting; actually, we don't care much. And we keep our registered design certification to protect ourselves against them and refute them if they ever insist that these are their design.

4 What drives you to implement your products?

There is no school for the work we do. I am a mechanical engineer but I can't apply this in my own business. I can't say that our work have a school, design concept, training course, or etiquette. What do we do? We stay in luxurious hotels and eat in high-end restaurants when we are abroad. And we observe: What do they use to serve, what kind of trays they are using while serving? And we try to understand what the trend is. We can't stay behind and therefore, we try to implement these in Turkey. I mean we don't wait these things to come us; we act early knowing that it will eventually come. Of course, we don't copy-cat these products. We determine the trend where it started, see how it is implemented and applied, and try to adapt it for Turkey.

5 Do you do R&D activities and do you have a special budget for it?

I can't give you a definite answer; because, we don't have established and working R&D Department. We do "observe-on-site" work that I aforementioned with a couple of friends here. But, I can say that our expenses are almost 8% of our budget. We do have import group as well but we bring products that aren't manufactured or used in Turkey before. We don't care about manufacturing what was already manufactured.

6 How important "Design" for you?

What is more satisfying than designing a beautiful thing? Design was very important for us even when we first started this business. We always designed and manufactured the things that "didn't exist." We have brought a different color and variety in this sector. We applied for BSCI certification from an American company for the first time. They asked us what we manufactured and we explained them. They couldn't understand how we manufactured all of them and they wanted to see it. So they sent someone here. He came and saw but couldn't classify it. He told us that we weren't pure melamine manufacturer. He couldn't figure out how to classify our products made of acrylic and he called and invited his manager. His manager came with a team. He had the same problem because Alkan's manufacturing cannot be classified into a standard category. We have a little from everything. And Americans defined us as a company that manufactured in three different groups but operated under one roof.

"We always designed and manufactured the things that "didn't exist." We have brought a different color and variety in this sector."

7 What are the features that make your products exclusive than others?

Let me explain: Öztiryakiler and İnoksan; they are our friends. But, they tailor perfect suits in the kitchen industry. And we tailor ties, belts, bow-ties, and cufflinks for those suits. Kitchen products were very simple before us. We colored them and help them to get decorated with accessories. We are in different tracks. Polycarbonate products, which are among our multi-variety products, are very durable and not easy to break. They are shock, cold, and heat resistant products. Our acrylic products are a little bit more decorated and fragile but visually extraordinary. Since they are fragile and chic products, they are more sensitive.

8

I believe you are exporting as well...

We started exporting in 2005 and expanded abroad. I have to mention Mr. Tahsin Öztiryaki from Öztiryakiler here. We entered into exporting business because of his encouragement. Mr. Tahsin said "It is time to export these products." And our first fair adventure started at Ambiente Frankfurt in 2005. Visitors found our products very colorful and different but, initially, we couldn't get in return for the attention that we got first. The reason for this was that European companies were very selective; they didn't know you and wasn't sure if you were here to stay. And we saw and understood that they thought about many things that we didn't think before and then, they would come to the order phase. Later, we participated in the fair in Hong Kong. But, we have preferred to continue our work by participating in Ambiente Fair only for years; because Ambiente is a world-class fair, especially for countertops. It addresses us and it is enough for us. We sell our products to Greece, Italy, Germany, France, Portugal, Australia, and even Central America countries like Honduras. The products that we sell change according to country. Italy orders stylish products that address refined taste. Honduras seeks for durable products different in concept. We do export to Azerbaijan and Turkic Republics. Sometimes, especially our European customers make suggestions or want us to change some details in our products and this helps us to develop our perception. As Alkan, we don't do contract manufacturing.

9

Do you think there is "leader quality" among any of your products?

All of our melamine open-buffet and serving products, acrylic food storage containers and display units; in summary, I can say that our all products that are not manufactured in this sector are special and exclusive.

10

What are your expectations for 2013-2014?

Although our region is in hot spot, life goes on. We avoid from excessive borrowing and we are very careful about this. But, I believe that last year's increase in exports in tourism and restaurant business will continue. And we will contribute this increase by preserving our excitement of producing new things. This is not a wish, this is our view. We continue on this road by believing this.

Alkan Zücaciye, www.alkanzuc.com.tr

Different approaches to the presentation and service

SERVICE AND PRESENTATION EQUIPMENT MANUFACTURED BY ALKAN ZÜCACIYE ARE ESPECIALLY INTENDED FOR THE TOURISM SECTOR AND THEY COLOR FOOD PREFERENCES.

Cones are in sight and in hygienic environment

Alkan Zücaciye's swivel ice cream cone holder manufactured with Zicco brand is very popular especially in patisseries and in ice cream sections of hotels and restaurants. Cones are placed as six different arrays into the transparent ice cream cone holder made of acrylic and then this is placed on a countertop. This design that you could easily take cones one by one looks very stylish as well. Because it is transparent, customer can see the cone used for the ice cream he buys and this makes him to trust the product more.

To be able to select at first glance

This minimal display stand has two brands that are manufactured by Alkan. The stand and melamine are manufactured and put on sale under the brands of Zicco and Carbaicar, respectively. Both of the products are made of acrylic raw material and completely designed by Alkan. Every kind of food a single customer can eat is put on these stands which are manufactured for open-buffets in hotels to help the customer make his selection as he wishes.

For more options at once

All of Alkan Zücaciye's production is almost for display equipment used in open-buffets. The design intends to present according to customers' menus and to address the customer with different food alternatives. Of course, another mission of these products is to show cook's skill more beautiful and appetizing. The only difference between swivel stand and minimal display stand is that swivel stand can rotate around itself and can present 52 different food alternatives to the customer. Stand is Zicco brand and melamine is Carbaicar.

Presentation on tray for patisseries and cafes

This three layer multi-purpose display stand is designed especially for patisseries and cafes. Its stand is Zicco and its trays are Carbaicar. This Alkan product is designed for displaying food on trays. All the trays can be in the same color or in different colors that make the stand very colorful and joyful.

Colorful bowls and happy tables

All Carbaicar melamine bowls are manufactured by Alkan Zücaciye. These bowls made of melamine raw material draw attention with their unique design and beautiful colors. It has seven different color options and black, white, cream, blue, yellow, red, and orange alternatives. These bowls, conforming to the open-buffet concept, are mostly for salads and olive oil dishes.

“You need to learn the cuisine of a country that you sell your products”

HASCEVHER IS TURKEY’S GIANT COMPANY THAT SELLS PANS ALL OVER THE WORLD.

HERE IS THE STORY OF HOW HASCEVHER WAS ESTABLISHED AND BECAME SUCCESSFUL IN EXPORTING FROM THE CHAIRMAN OF THE EXECUTIVE BOARD OF HASCEVHER; HACI HÜSEYİN DİNÇER, NICKNAMED AS “OUTFITTER OF METAL”.

1

Could you please tell us a short story of how you were established?

Hascevher Company was established in 1992 as a family firm. Initially, we were a small-sized company that addressed only our region. The area of our location was about 2000 square meters. Economic crises in 1999 hit us as well. We even wanted to change the industry we were in. But, we had worked hard for years and learned this business. Learning a new business would take a lot of years. We discussed this with experts and decided to continue with our current business. It was a Renaissance Period in Hascevher after this decision. We expanded our product range and tried to introduce ourselves and our products to people by joining international fairs. We proved ourselves with our service and quality. We also increased the variety of our products as well as our customer portfolio. Meanwhile, to be able to serve better and faster to our customers, we made a new investment in Kahramanmaraş Organized Industry Region. And we saw benefits of this in production. Our production capacity was 5000 pans per day but, right now, in our new factory, we are manufacturing 30,000 pans and we export them to 44 countries.

2 Mr. Dinçer, could you please tell us about your product line?

Cuisine changes region to region. Our products show variety even within the geography of local consumers, let alone variety with foreign consumers. We observe the changes in the products that we sell in eastern and western parts of Turkey and we manufacture according to these changes we see. We use the same approach for foreign markets as well. For example, you can sell a spaghetti pan used in Italian kitchen in Italy very well but it is very difficult to sell the same product in our country. In fact, this is because each country's cuisine is different. As a manufacturer, you need to learn the cuisine of a country that you sell your products very well and shape your product line according to that. Of course, this is the key for a success in the country you do your sells.

3 Do any of your products have internationally accepted quality certifications?

We have certificate of conformity from TSE, CE certificate from German TUV, CE certificate from Italian Standards Institute for our pans; LAREX certificate from Romanian Standards Institute and trademark registration from Turkish Patent Institute for our steel pans. Furthermore, Hascevher brand is registered by WIPO according to the Madrid Agreement. Right now, we are working on getting ISO 9001 certification.

4 It looks like you took all the precautions as Hascevher Company. What about R&D? Do you do R&D work before production?

In addition to the investments that we did for manufacturing, our R&D units are also functioning right now. Of course we do have an R&D unit. As I said before, if you want to stay in this competitive business, you have to develop yourself, you have to make innovations. The period of manufacturing a standard product and then selling it for years is over. People are looking for a change. If you check the automobile industry, you will see that they make a change in their products every year and then launch them again. We have to do this as well. We have to adapt ourselves to new changes and we have to manufacture new products. Meanwhile, we have also been thinking on how we could make housewives' kitchen more beautiful and how we could make a steel pan more useful for them. We have very important research going on about this as well.

"Being a world brand means we have to intensify more on the design side."

5 What does "design" mean for Hascevher?

We have two designers. We do our own designs and focused more on ergonomic and useful designs. And this makes us special and privileged when compared with our competitors.

6 And there are many special and privileged Hascevher products as well...

As Hascevher, we are manufacturing for world's top brands. We do have thousands of customers in Turkey; but we also want to be a world brand. For this purpose, we join every international fair from South Africa to Chicago. We prefer to grow in foreign markets rather than in domestic market. It is easier to work with foreign markets. We are already a world brand. And this means that we have to intensify more on the design side since we do different design for each country. Because, every country has different religion, traditions, and cuisine and those require us to come up with different designs. For example, the pan we sell in Israel isn't the same as the pan we sell in Germany, and it cannot be... On the other hand, we are also aware of returns of this approach.

7 Which international fairs do you join as Hascevher?

Ambiente in Frankfurt, Germany; Canton in Guanzhou, China; Züchex and Ideal Home in Istanbul; glassware fairs performed by IMMIB in Chicago and Hong Kong. These are the fairs we join related to our industry.

8 Do you export your products?

As Hascevher, we export 80% of our products. Our export numbers as of today is 15 million dollars and our sales reached to 35 million dollars. We export to 44 countries in our portfolio; our products sell well in especially Middle Eastern Countries, Balkans, South Africa, Egypt, Italy, Belgium, Oman, Jordan, France, and Germany.

9 Do you have criterion for your exports?

By considering customer's satisfaction, we make changes based on our evaluations and renew our products according to what customers demand. Hascevher's another advantage is that we closely follow and adapt the new technology. When we include our qualified employees and our collaboration with expert companies to this picture, our success in exporting was inevitable. Of course, Hascevher has many positive attributes. For example, we have a very flexible manufacturing ability. Therefore, we can manufacture the products that our customers want by putting customer's satisfaction first; because each country has its own cuisine. If you don't address every culture by not being flexible, then you will have difficulty in exporting.

10 What are your 2013 targets? Do you have any targets defined for the next 5 years?

We have new investment plans. In our opinion, everybody should do what they know; but, at the same time, they should renew themselves with the help of developing technology. Competition between companies has become tougher as a result of globalization. Your competitors are not your neighbor Mr. Veli or Mr. Ahmet from Istanbul anymore. Some company from a country you have never heard of can enter your market and can make you uncomfortable. This is a race and if you want to be able to survive in this race, you have to renew yourself. Right now, we have a capacity to manufacture 30,000 pans. We have 17 acres indoor area on 95 acres land. I mean we have a land that is very suitable for expansion. Our purpose is to do our job better and to be able to reach better places. To serve this purpose, we are building another line. We have ongoing investments about this. As long as we are in this race, we will continue on our investments. And our investments will differ. For example, this can be a new investment or the revision of our old technology. Ultimately, we have to survive.

Hascevher, www.hascevher.com.tr

Kitchens that enrich with cooking sets.

EVERY HASCEVHER BRANDED PRODUCT MEANS EASY COOKING AND SAVING IN SPEED, TIME, AND FUEL. TO TOP IT OFF, IT BRINGS ELEGANCY TO THE KITCHEN.

To the ones who prefer pressure cookers

Hascevher's new product Anemon Practica Pressure Cooker Set is a very practical set as its name suggests. This set is designed to help housewives cook meals when they don't have much time. With this set, different meals can be cooked at the same time. For example, it is possible to cook a delicious sauce at the top while pasta is boiled at the bottom. Furthermore, it is possible to fry by using strainer section of this set. Practica is manufactured by using stainless steel, its body is carefully polished, and its bottom is induction capsule bottom. It evenly distributes the heat at the bottom and therefore, it can be used for all kind of ovens; ceramic, induction, or gas oven. Practica's another feature is its specially designed ergonomic and heat resistant Bakelite handles.

If a set is a must for dowry...

22-piece Astoria Dowry Set is especially designed for newly wed couples. It contains a big size pressure cooker, four pans in different sizes, dual frying pan, 3 pots in different sizes, and a teapot. It contains all the necessary pieces needed in the kitchen. Other positive features of this set are its bakelite handles that don't burn hands and its carefully polished exterior surface. Glass lids of the pans are ideal for checking the status of the meal without opening the lid. Ones who set up a new home or who want to renew their kitchenware, this is for you...

Nr1 for pasta lovers

Who doesn't like pasta? Hascevher's Pasta Pan is a "must-have" for homes that serve pasta all the time. The strainer on product's lid prevents boiling pasta water from overflowing and helps draining the water after pasta is boiled and ready. The exterior surface of the product is polished and is made of stainless steel covered with a special alloy against fading. Furthermore, its induction encapsulated bottom evenly distributes the heat at the bottom of the pan. Its handles are special Italian design and, probably, using strainer will be history because of the Pasta Pan that surrounds the body of the pan and that easily drains the water when it is uplifted.

For aesthetic and practical pan seekers

Leaf Set is Hascevher's another assertive design. Leaf Set is 8-piece set and each piece has a lid. It is a very esthetic product with its specially designed bakelite handles. Furthermore, it gives kitchens great aesthetic and visual wholeness and it can be washed without any hesitation in the dishwasher. Leaf Set displays a modern appearance with its half-satin, half-mirror polish exterior surface. This set is actually prepared to complete the designs featuring metals in the kitchen design. It is suitable for all kinds of ovens with its induction encapsulated bottom like all other Hascevher products.

Pressure cooker worthy of the palaces

Hascevher's Hürrem model is made of stainless steel and it has carefully polished exterior surface. Hürrem evenly distributes the heat at the bottom with its induction encapsulated bottom. It is suitable for all kinds of ovens. It has a pointer that shows the maximum water level and this prevents adding excessive water into the pressure cooker. Specially designed ergonomic and bakelite handles allows holding the pressure cooker without burning hands. Safety is Hürrem Pressure Cooker's another feature. The silicon seal on the lid prevents accidental opening of the lid under pressure when the valves don't work because they become dirty when cooking; it comes loose to release the steam out.

“Our most important feature is designs and colors that coalesce into designs.”

WE TALKED WITH KERAMIKA GENERAL MANAGER EMİN YÜCE ABOUT COLORFUL

CHIRPY, AND HEART WARMING KERAMIKA PRODUCTS AND HIS EXPECTATIONS

FOR THE FUTURE AND HIS COMPANY. WE STEPPED INTO A VERY COLORFUL WORLD.

1

Could you please tell us about Keramika's history and how it was established?

Keramika Seramik was established in 2007 by UNSA Mining, Tourism, Energy, Ceramic, Wood Products, Electricity Generation Industry, and Trade which has been operating in the field of mining since 1972. Keramika, even today, is one of the main companies that manufacture colorful kitchenware from ceramic. It entered into this sector with a catch phrase of “We are coloring your kitchens.” Keramika draws attention with its models and designs, but especially with its colors. It does export to many countries with its colorful products and quality. I have to point out that our products conform to ISO 9001:2008 standards. Our company's main goal is to raise its export share by placing emphasis on customer satisfaction and quality. Therefore, its target is to reach new customers with its ambitious products and by constantly doing R&D activities and participating domestic and international fairs. Our companies like Kütahya Outlet, Kütahya Otogar, Eskişehir Cengiz Topel Caddesi, Balıkesir Susurluk Outlet, Bursa Haşim İşcan Caddesi and Bandırma Liman AVM, which we started operating for this purpose guide us on this road. We have the opportunity to get to know customer demands closely with the help of these companies.

2 What would you like tell us about your product line?

We have a wide range of products including dinner sets, breakfast sets, fruit plates, baby food sets, promotional products, and tea sets. Keramika is a kind of company that constantly renews its production variety and aims to expand its product line with its R&D and P&D activities.

We are aware that we are way ahead of what we planned when we first entered into this sector from the product perspective but this is not enough and we still have a lot to do.

3 What drives you on implementing a product?

Prior to decide to manufacture a product, Keramika's business department, design department, and sales and marketing departments arrange many brainstorming meetings and then works on customer demands, trends, and parameters are brought to life.

Before final decision is made, we do products for demonstration purposes only and these products put up for sale in seller shops that we work with and also in our outlets; in a way, we observe customer's reaction. If we get positive demands then we start mass production.

As Keramika, we are the first one in our sector that assumes the domestic and international promotion network of domestic companies.

4 Do any of your products have internationally accredited quality certificates?

Just a couple of minutes ago, I told that we had been handling domestic and international promotions. On this occasion, we had the happiness of being able to manufacture products conforming to international standards. As a result of this, we started doing yearly "Factory Compliance Audits" required by international companies. In addition, we got a certificate of lead cadmium compliance.

However, we mainly do R&D activities. Since we know that innovation is impossible without R&D activities, we established a young team that constantly studies and does research. We dedicate enough budgets for their activities. Soon, we will have 100% annual production as a result of our recent investment decision. And this means that the budget share for R&D activities and innovation will increase in upcoming years.

"Keramika products have no adverse effect on human health and they can be used with peace of mind."

5 What does design mean for Keramika?

The most important features that distinguish Keramika from other companies are designs and colors that coalesce into designs. The products that will energize you and color your tables will accompany you on the tables set with Keramika. Therefore, the more different colors and designs we provide the more the buyers are. That's why I can't think Keramika without any color or design.

6 When you compare yourself with your competitors, what are the features that make your products special from the others?

The most important thing that makes Keramika special is its colors. Other most important features of our products are these: Keramika products have no adverse effect on human health and they can be used with peace of mind and they differ because of our perception on quality. Because, as Keramika, one of the most important issues that we care since Keramika was founded is customer satisfaction. If a product with Keramika signature on it is preferred over and over again and can draw interest despite of its young age, it is all because of customer satisfaction. And customer satisfaction is directly related to substance of the product. Our biggest competitor in this sector is China. Most people don't know how products are manufactured or what kind of material is used during the manufacturing in China; but informed customer pay attention to these things. Keramika manufactures its every brand in compliance with TSE 9001:2008 standards and quality control is done by very professional team. This is something we will never compromise and our employees are very diligent about applying this rule.

7 There must be one product with "leader quality" among your products. And how do you follow the new technologies and developments in the area you manufacture?

As you know "tastes and colors are indisputable" but our Moon Star and Diva Decorated Breakfast and Dinner sets are in coalesce with Keramika and they became number-one sets now. Sale numbers for our colorful appetizer plates and our latest launched products Strawberry Breakfast Set and Almond Dinner Set are very good. And I can say that the secret of these successes is to follow the trends closely. We have to follow everything; new TV series, apparels of world celebrities and even the colors they are using. Of course, another side of this work is manufacturing. And for this, we closely follow the manufacturing levels performed with new technology and important fairs and conferences of our sector. We encourage our employees who are expert in their fields to participate in these fair and conferences.

8 Do you export your products? Which products and where do you export?

20-25% of our current production capacity is on exporting. Recently, we see increased demand from Arabic countries as a result of Arab Spring. You can also see our products in Europe, Russia, and many countries in other regions.

9 Do you participate in important fairs in your sector that are related to your production?

Every year, we do participate in Ideal Home and Zuchex fairs where glassware industry's leading companies, which we call giant companies, introduce their new products. Abroad, we participate in Ambiente Fair in Frankfurt and this fair is globally very important. It is also very important for our sector. Technologically, Europe is ahead of Turkey and they use this successfully in their manufacturing techniques. We may see many different designs and decors even though we are in this sector. We can feel that the attention to Turkish companies in this fair increased a lot for the last two years. And this is because of companies like us that manufactures in European Standards.

10 What are your targets for 2013 and for future five years?

Keramika's first target is to double its annual production capacity without compromising from its quality and customer satisfaction and then, by placing emphasis on brand recognition, to reach the target population that we couldn't reach before.

Keramika Seramik, www.keramika.com.tr

Everyone has the right of having beauty on the table!

KERAMIKA'S PRODUCTS HAVE TWO COMMON POINTS OTHER THAN QUALITY: MIND-BLOWING COLORS AND EYE-CATCHING, DIFFERENT, AND ELEGANT DESIGNS.

Don't forget the babies and little kids!

It is very easy for an adult to go shopping and to choose a dining set. What about babies and children? Let's admit it; the most neglected population on dinnerware is these tiny people; temporary plates and bowls or baby food given with dessert spoon.... However, elegance, harmony, and beauty are their rights, too. The real purpose of this baby food set designed by Keramika is to let the children have the pleasure of dining that they deserved, to create a base for their taste on dinnerware, and furthermore, to make them accustomed to the pleasant eating. Zoo Baby Food Set is a 7-piece set decorated with cute animals. It is dishwasher safe. And one last note: The box designed for this product can be used as toy box as well.

Red-white and extremely stylish!

Keramika's 24-piece Drops Dining Set is organization's one of the most loved and the most preferred products. This dining set, which is colored by the elegant harmony of red and white, brings different atmosphere to the table where the dinner is served as well as the dinners it is used. Drops is especially preferred by the people in Far East and it has different alternatives decorated with different colors. Drops is a kind of magical product because it answers the demands of people who love simple or spectacular dinner tables.

A pleasant design for complimentary fruit and cookies.

As the spring comes, Keramika's fruit plates designed with special colors turn into pastel colors and flowery and spring fruity patterns. These plates are brought to the table or coffee table as two level fruit plates and they are available in different patterns, colors, or even in a single color. The most important detail about this fruit plate is this: This product with its ergonomic design can be used for serving cookies or biscuits. And of course, it looks very pretty with an elegant Keramika tea set.

To eat olives effortlessly at the dinner table

Olive is another essential item of a breakfast; especially in Mediterranean countries. Furthermore, olive is also a part of tables during the month of Ramadan in the Islamic World. It adorns the fast-breaking dinner tables and is as valuable as date. There are thousands of olive varieties growing on the Anatolian land. Therefore, it looks like these olive plates designed by Keramika will be an essential part of olive-loving countries, especially Turkey. These olive plates are manufactured in any color you like and it can be used as sauce cup as well.

Let's adorn the breakfast tables with joy.

It is a different pleasure to be able to find all the colors you want in breakfast sets which are Keramika's one of the most eye-catching products. These sets turn the breakfast table into a great feast, especially on weekends. They consist of 34 pieces. The best part is that you can expand the set to 44 pieces if you have a larger family. Some of the pieces have eye-catching flowers while some of them have stylized drawings. You can find models with black-red-white colors combination or single color. In fact, everything is left to user's color taste.

Colors through the eyes of a color expert

LEATRICE EISEMAN, THE DIRECTOR OF THE EISEMAN CENTER FOR COLOR

INFORMATION AND TRAINING, A COLOR EDUCATOR, CONSULTANT AND

FORECASTER AND THE AUTHOR OF EIGHT BOOKS ON COLOR,

ANSWERED THE QUESTIONS OF TURKISH KITCHENWARE.

How do you predict these trends?

There are nine different color palettes because people today have different lifestyles— it is not like the “olden days “ when everyone decorated in much the same way, as there is much more individualism shown in consumers preferences. We literally comb the world looking for trends indicators, which includes influences from different cultures, traveling art collections and the outstanding colors attached to those collections, technology and the availability of of new textures and fabrications that will impact color, upcoming films, upcoming sports events that are gaining international attention and colors of the host country, socio-economic conditions, fashion influences.

How will these trends be reflected in kitchen furnishings and products?

These nine palettes will affect housewares goods as consumers will have more exposure to these colors, through advertising, magazines, on the web and in color forecasts. Choices must

be made by individual companies as they know best their targeted consumer. When I help companies make those color decisions, it is always necessary for me to have a great deal of information about the target consumer, the competition and the colors they are using, price points and all other relevant information.

Do you think colors affect peoples’ lives or psychology?

It is necessary to have someone at the company, or at least engage someone with the knowledge of the psychology of color as well as trends in order to give the proper guidance for color choices.

Why is it important for the people in the manufacturing industry to work with a color expert?

It is necessary because color has a very big impression on the targeted consumer. If color choice is not correct, it can mean the loss of a very large investment.

Are there some colors specifically preferred by either men, or women?

Most men, unless they live alone, will defer to women's color choices in the home. Today, most colors are considered "unisex" for products in the home. Even typically "feminine" colors such as hot pink can be used by both male and female. This is part of what I teach in seminars for various industries so that they have an updated view of what is currently acceptable.

Does color affect people's buying inclinations, or preferences?

Absolutely. Up to 85% of buying decisions can be based on color.

What would you like to advice to the designers? The printed colors or the colors on the screens?

I still prefer working with the actual color samples and a system such as Pantone, because the communication is more

Today, most colors are considered "unisex" for products in the home.

accurate. I would not send colors digitally to a client because I cannot be assure that they will see the same thing on their screen as I see on mine. However, if they own a Pantone, especially for interiors and home, they will have the actual repository of all of the colors I might be recommending.

What colors do you prefer in your own home, and especially in your kitchen?

I have a great deal of yellow in my home as I live in the northwest section of the U.S. Where winters can get quite gray. Because yellow is associated with the sun in every society, it brings cheerfulness and helps to alleviate depression. It also combines well with many other colors. But I have used other colors in some rooms as I love color and understand the effect that is has on mood and human psyche.

*www.colorexpert.com
eisemancolorblog.com*

İMMİB at International Home and Housewares Show - Chicago

İMMİB WILL TAKE ITS PLACE FOR TURKEY IN IHHS SHOW. 20 TURKISH COMPANIES WILL TAKE PART IN THE SHOW AS A PART OF NATIONAL PARTICIPATION.

The IHHS Show is celebrating its 75th anniversary.

Held across the Atlantic, IHHS Show is a fair which attracts broad participation and global attention and İMMİB took its place in the organization. 5 individual companies and 20 companies as a part of National Participation attended the fair, making the total number of Turkish companies there 25. On the other hand, this year an incline in the number of the houseware companies in the fair, International Home and Housewares Show, is observed. Also, including the companies manufacturing personal care products and offering their products by wholesale, retail, via chain stores and specific order channels, approximately 2100 companies and more than 60 thousand visitors participate in the fair. One of the firsts of the fair, which celebrates its 75th birthday this year, is the 2013 ih+hs - mobile application. The application, which has a direct link to Housewares Connect 365, IHA's online web-based online industry search tool, offers several new features.

Handicaps will disappear with design!

Within the scope of “Design for the Handicapped, Old and Children”, Istanbul Ferrous and Non-Ferrous Metals Exporters’ Association, Istanbul Electrical Electronics and ICT Exporters’ Association and Istanbul Chemicals and Chemical Products Exporters’ Association, affiliated to Istanbul Mineral and Metals Exporters’ Association, organized a series of competitions in the last months of 2012. The designers designed products to answer the nutrition, hygiene, education, health, safety, entertainment and rest needs of the handicapped, old and children. The competition, in which 238 designs competed, was held on the 21st of December, 2012 the panel included experts and entrepreneurs from the sector. The top designers were awarded a scholarship program for 2 years’ education by the Ministry of Economy. Design for All expert Prof. Lena Lorentzen from MidSweden University gave the most significant support to the organization.

IMMIB is at the Hong Kong Housewares Fair 2013

While we talk about kitchenware fairs, it is not fair to skip Hong Kong Housewares Fair which will be organized between April 20-23 this year in Hong Kong Convention and Exhibition Center. Turkey’s national participation in the fair will be handled by IMMIB for the 9th time. Hong Kong Housewares Fair will be attended by 21 Turkish IMMIB member companies and two other Turkish companies prefer to attend the show independently. Thus, in total 23 Turkish companies will display their products made of stainless steel, plastic, glass, copper, steel teflon, enamel and melamine. While some of these products are for kitchen and house; products for giftware and decoration will also take place.

Turkish companies proud at Ambiente

For the 18th time with the National Participation Organization, IMMIB (Istanbul Minerals & Metals Exporters’ Associations) participated in the Ambiente Messe Frankfurt Fair, held between the 15th and 19th of February in Frankfurt, Germany. Along with the 61 IMMIB members, approximately 50 more Turkish companies attended the fair and the Turkish kitchenware and house ware producers signed under this pride. Turkish companies attracted attention both with their designs and prices of their quality products such as metal, plastic, glass, porcelain, electrical kitchen and household appliances. The fair welcomed more than 4.500 companies and 140.000 visitors and witnessed many trade agreements. Many events were also held at the fair ground which consisted of 27 exhibition halls. These events attracted attention especially of the experts called “trendsetter” or “trendwatcher”. Experts, who spot the new trends before they are come up or check the best application of the current trends, especially went to the halls in which the latest and newest inventions.

Hygiene, speed and safety in industrial kitchens

TURKISH COMPANIES ARE ON THE VERGE OF BECOMING GLOBAL BRAND WITH THEIR INDUSTRIAL KITCHEN PRODUCTS, WHILE BECOMING SOUGHT AFTER NAMES WITH THEIR PRODUCTS THAT

MATCH GLOBAL STANDARDS IN TECHNOLOGY AND HYGIENE.

From Öztiryakiler and only for glass washing

Öztiryakiler have been producing dishwashers since 1989 and their primary aim is that customers get the maximum performance out of these meticulous, fast, high capacity, practical and economical machines. Segregating their dishwasher products in time, Öztiryakiler recently came up with the much loved Glass Washing Machines. Depending on the size of the glasses, the OBY 500 B Series can wash up to 1715 glasses in an hour. Preferred mainly in cafe and bars where glasses are used most frequently, these machines are stainless steel, with a one-part washing tank, gastronomic and hygienic. The fact that they have one program saves energy, water and detergent.

Öztiryakiler, www.oztiryakiler.com.tr

Maksan Dishwasher saves water

Maksan's DW 500 Dishwasher, for use beneath counters, can wash up to 500 plates in an hour. Produced by one of Turkey's leaders in industrial kitchen products, this machine is a savior for small and mid-size hotels and restaurants. Ending the problem of dishwashing in these places, the DW 500 is also appealing with its other features. Washing in 50 - 50 °C DW 500 dries in 85 °C which results in perfect hygiene. The DW 500 can also wash 16 plates in only two minutes and also with only two liters of water, making it an environmentally friendly product for clean water sources. Press one button and trust DW 500 and then you can care for your customers with peace of mind.

Maksan Mutfak, www.proexpert.com.tr

The highly economical Inoksan Gas Boiler Oven

The Gas Boiler (Steam) Oven from Inoksan aims to present both job owners and experts with a speedy and economical solution. While saving energy through its high technology, super burning performance, its design makes for a safe, hygienic, ergonomic and easy to use product. It cooks many meals at once, cools down easily and can start cooking with only one button making it friendly for experts. It also de-freezes food right out of freezer very quickly. With its special equipment, you don't have to turn the meat upside down because this oven will cook both sides evenly. It also prepares high quality pastries when set to right fan speed and humidity percentage. The Gas Boiler (Steam) Oven reduces cooking and grilling time with a percentage of 50.

Inoksan, www.inoksan.com

Cancan's square shaped can opener

Industrial kitchen equipment brand Cancan has become the first company to produce Turkey's first square-based cheese can opener. Named New Professional Type Electrical Can Opener, this new design opens and keeps ready for serving square-based cans of cheese, paste, pickles, olives and olive oil etc. This product, which opens square-based cans quickly and safely, is ideal for all producers that seek hygiene and safety, mainly companies that produce large amounts of food. Professional Type Electrical Can Opener can open 3 to 8 cans in a minute. With its adjustable plunger it can open cans sized between 60 mm - 350 mm and avoids mistakes with its specially produced helical gear. Its double-sided sharpened knife it guarantees twice normal life expectancy. Its stainless steel rotating tray, moving tray and lid holder are more pluses on the product's side. **Cancan**, www.cancanmakina.com

Baysan, to enjoy "Döner"

One of the most special tastes of the Turkish kitchen, the Döner, is now known and seen as an alternative fast food product almost all around the world. Baysan is ready to introduce it to the whole world with its four-radian, overhead engaged Döner Machine! Produced completely from AISI 304 quality stainless steel sheet, this machine is also suitable to Europe CE standards. In case fire is turned off it automatically shuts down gas flow with its safety valve and its radian stones are made from a special ceramic that is resistant to extreme temperatures. Another feature of this machine is that the engine on it can rotate both ways and once every minute. This makes it much easier to use this machine.

Baysan Makina, www.baysanmakina.com

**EVERYTHING
ON IT IS SAFE!**

The most significant feature of these trays by Bora Plastik is that they are made of polycarbonate material. These trays have special, non-slippery surfaces. They are produced in three different sizes and are suitable for domestic use as well as businesses such as cafés and restaurants. These trays are the best helpers of the new waiter and waitresses, and those scared to use trays for the fear of dropping them.
Bora Plastik, www.boraplastik.com.tr

LITE TABLES FOR SPECIAL DAYS

Mercury Black Serving Sets of Hisar are designed for unforgettable tables on special days. The products of Mercury line have rectangular, elliptical and circular shapes, and their handles and legs are black and adorned with glittery stones. Mercury line, produced in black, gold and silver, has a wide range of products from soups to serving equipment, tea sets to salt-pepper and oil-vinegar sets. Tea lights placed under the products are designed especially to keep the food always warm.
Hisar, www.hisar.com.tr

THE IMPORTANCE OF ERGONOMICS

This practical carafe of 2 lt capacity produced by Üçsan Plastik is made of healthy materials. The shaft of this carafe is made of SAN and its lid is made of ABS material. It is awarded the certificate of Turkish Ministry of Food, Agriculture and Livestock. The carafe is dust and odor proof thanks to the moving part in the lid, and its special, ergonomic rim design enables both comfortable and even flow of water, and ease of use. Due to its friendly design of fridge shelves and fridge racks, it looks like the carafe will be an indispensable product of the summer.

Üçsan Plastik, www.ucsan.com.tr

VITAMINS FROM FRUITS TO THE GLASS

The Multi Press juicer by Emsan is ideal for those looking for a healthy drink but have no time to prepare. Thanks to Multi Press which can juice citrus fruits as well as grainy fruits such as pomegranate, it is possible to prepare fruit cocktails of different texture, color and aroma. It's ergonomic design, stainless steel shaft and nonslip plastic sole provides ease of use. Emsan, www.emsan.com.tr

TO PROTECT THE SURFACES WHILE COOKING

Soft Bowl Silicon Spoon is a product of PDS Health and Food Equipments. The spoon made of hygienic and healthy liquid silicone is non-scratch and non-stick and it offers ease of use and effective solutions on every cooking surface. PDS launched the Soft Bowl line as an answer to one of the most important needs of a kitchen and they continue designing user-friendly products. PDS Health and Food Equipments, www.pds.com.tr

THE RISE OF MELAMINE TABLEWARE

Having almost 40 years of experience, Külsan A.Ş. has been the leading manufacturer of melamine tableware, and serving equipment.

Now, Külsan introduces Gastro Boutique in melamine. Besides having ultra-break-resistant Thermoset Tableware® and Arcoform® non-slip laminated trays formerly, the company now introduces a very high quality melamine buffet service equipment line called Gastro Boutique®. The line offers serving in elegant and stylish bowls, plates and trays. These 100% food safe products are also break-resistant, durable and dishwasher safe. The products have the look and feel of heavy china or ceramic ware but less likely to break or chip at the corners or edges. Moreover, they are lighter to handle and carry.

Külsan, www.kulsan.com.tr

FOR PRACTICAL AND HYGIENIC TOILETS CAKERISE

This set by Ansan Metal ve Plastik under the brand of Alba, consists of toilet paper and toilet brush together. Its shaft is and aluminum tube while the other parts of the set are made of plastic. The brush container is not connected to the base to

take out and clean. The product comes in orange, black, green, dark blue and brown. Ansan, www.ansan.com.tr

HOW TO CARRY MANY TABLEWARE IN ONE GO: TRAY!

The melamine trays manufactured by Albayrak Melamin draws attention by the images placed on the tray base. The trays

are made of melamine. This product stand out with its stylish simplicity and ergonomic design; and thanks to the high edges, it guards everything carried. With its easy and ergonomic handles, it is also a different alternative for the warm workplaces as well as homes. Albayrak Melamin, www.albayrakmelamin.com

COMFORT COMING WITH CR-NI

Evyelüks produces stainless steel kitchen sinks for 40 years. As it produces in a wide variety ensuring a high quality, it

is the choice of the kitchens of the world. Evyelüks uses the European standard AISI 304 BA 18/10 CR.NI. stainless steel for its products. It has been awarded not only the warranty certificate by the Turkish Standards Institution but also CE, ISO 9001 certificates, Ukrserppo from Ukraine and Gost from Russia. The company offers to manufacture products with different thickness and design upon demand as well. Evyelüks Metal, www.artenova.com.tr, www.evyeluks.com

ELEGANCE OF BLACK

Cenk Metal's Zest Gusto series is forged aluminum cookware set which is consisted of 7 pieces. The series has CE / EU and SGS certificates. With its 4 mm thick bottom and ceramic coated inner side, it has lead and cadmium free nonstick coating. The outer part of the set is silicon coated which is resistant to high temperature. It is also an environment friendly cookware. Zest Gusto series has borosilicate lids and handles and it is also a remarkable product of Cenk Metal with its burgundy, night blue and black color choices. Thanks to its ceramic coated inner side which enables using metal cutlery.

Cenk Metal, www.cenkmetal.com.tr

COMPETENT OF PRESSURE COOKERS

Alpin Çelik's pressure cookers represent Turkey in Europe in a way. The company, which produces only pressure cookers, can be called expert on pressure cookers and pressure cooker production. Besides, all Bertone labelled Alpin Çelik products are from 18/10 CrNi 304 stainless steel. To put the quality on one side, the most astonishing side of these pressure cookers is their innovative and functional designs. Alpin Çelik is also known its credible and safe products and as a result, the four-stage safety systems included in the products let Alpin holds TÜV and CE certificates. Alpin Steel, www.bertone.com.tr

contact file

kitchenware

k

plasticware

p

electrical

e

industrial

i

tableware

t

giftware

g

houseware

h

FOR MORE INFORMATION ABOUT
TURKISH KITCHENWARE, PLEASE CONTACT US

bugra.erol@immib.org.tr

Istanbul Mineral and Metals Exporters' Association

Dış Ticaret Kompleksi-A Blok Çobançeşme Mevkii, Sanayi Cad. 34197 Yenibosna Bahçelievler - İstanbul
TURKEY Tel: +90 212 454 00 00 Fax: +90 212 454 00 01 e-mail: immib@immib.org.tr www.immib.org.tr

3-D THE GLASSWARE COMPANY

Tel: +90 216 583 04 70 Fax: +90 216 583 04 81
Web: www.3dglassware.com
e-mail: info@3dglassware.com

AB-KA KRİSTAL DECORATED GLASSWARE

Tel: +90 216 465 55 15 Fax: +90 216 465 55 14
Web: www.abkakristal.com
e-mail: altan@abkakristal.com

AEB HOTEL EQUIPMENT INC.

Tel: +90 242 322 90 56 Fax: +90 242 322 60 50
Web: www.aebhotelequipments.com
e-mail: info@aebhotelequipments.com

AKAY PLASTIC INDUSTRY TRADE INC.

Tel: +90 212 659 11 87 Fax: +90 212 659 11 89
Web: www.akayplastik.com.tr
e-mail: info@akayplastik.com.tr

AKCAM GLASS PLASTIC CONSTRUCTION CO.

Tel: +90 216 378 74 50 Fax: +90 216 378 87 30
Web: www.ak-cam.com.tr
e-mail: export@ak-cam.com.tr

AKDEM MUTFAK GEREÇLERİ ÇELİK SAN. TİC. LTD.ŞTİ

Tel: +90 344 236 34 01 Fax: +90 344 236 34 06
Web: www.akdem.com.tr
e-mail: akdem@akdem.com.tr

AKER ELEKTRİKLİ EV ALETLERİ

Tel: +90 212 876 93 77 Fax: +90 212 876 93 55
Web: www.aker-mutfak.com
e-mail: aker@akerticaret.com

AKSEL KITCHENWARE IND. AND. TRADE

Tel: +90 212 617 12 60 Fax: +90 212 538 22 28
Web: www.akselmutfak.com
e-mail: info@akselmutfak.com.tr

AKYILDIZ MUTFAK EŞYALARI

Tel: +90 344 257 91 88 Fax: +90 344 257 91 87
Web: www.akykitchen.com
e-mail: info@akykitchen.com

AKYOL PLASTİK

Tel: +90 212 550 30 21 Fax: +90 212 550 54 47
Web: www.akyol.com.tr
e-mail: info@akyol.com.tr

AKYÜZ PLASTIC

Tel: +90 212 612 94 00 Fax: +90 212 577 60 92
Web: www.akyuz.com.tr
e-mail: info@akyuz.com.tr

ALBA TURİSTİK VE HEDİYELİK EŞYA

Tel: +90 212 578 87 96 Fax: +90 212 578 87 96
Web: www.albasis.com
e-mail: info@albasis.com

AL-CO ALÜMİNYUM / Papilla

Tel: +90 212 676 78 38 Fax: +90 212 676 78 39
Web: www.alcocoocokware.com, www.papilla.com.tr
e-mail: adalgic@alcocoocokware.com, info@papilla.com.tr

ALBAYRAK MELAMİN PLASTİK

Tel: +90 212 659 33 75 Fax: +90 212 659 33 80
Web: www.albayrakmelamin.com
e-mail: info@albayrakmelamin.com

ALEVLİ ZÜCCACİYE TİCARET A.Ş

Tel: +90 212 219 51 11 Fax: +90 212 225 02 93
Web: www.alevli.com.tr
e-mail: info@alevli.com.tr

ALKAN ZÜCCACİYE SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 527 15 92 Fax: +90 212 528 13 69
Web: www.alkanzuc.com.tr
e-mail: info@alkanzuc.com.tr

ALP PLASTİK KALIP SANAYİ / Moonstar

Tel: +90 212 875 26 66 Fax: +90 212 875 26 46
Web: www.moonstar.com.tr
e-mail: moonstar@moonstar.com.tr

ALPİN STEEL

Tel: +90 212 875 02 22 Fax: +90 212 875 02 26
Web: www.bertone.com.tr
e-mail: info@bertone.com.tr

ALYANS METAL

Tel: +90 344 236 11 65 Fax: +90 344 236 44 25
Web: www.alyansmetal.com.tr
e-mail: info@alyansmetal.com.tr

ANIKYA İZNIK TILE

Tel: +90 216 422 88 41 Fax: +90 216 422 88 43
Web: www.anikya.com
e-mail: info@anikya.com

ANİVA EV URUNLERİ METAL SAN. TİC. LTD. ŞTİ.

Tel: +90 262 751 21 94 Fax: +90 262 751 21 98
Web: www.ayhanmetal.com.tr
e-mail: ayhanmetal@ayhanmetal.com.tr

ANSAN METAL AND PLASTIC

Tel: +90 212 422 05 06 Fax: +90 212 422 85 82
Web: www.ansan.com.tr
e-mail: exp1@ansan.com.tr

ARAS METAL

Tel: +90 212 855 27 80 Fax: +90 212 856 08 26
Web: www.arasmetal.com
e-mail: arasmetal@superonline.com

ARÇELİK

Tel: +90 212 314 34 34
Web: www.arcelik.com.tr
e-mail: melis.mutus@arcelik.com.tr, seher.turkpençe@arcelik.com.tr

ARDA GLASSWARE

Tel: +90 212 422 10 66 Fax: +90 212 422 10 71
Web: www.ardaglassware.com
e-mail: contact@ardaglassware.com

ARMA METAL DİS TİC.LTD.ŞTİ.

Tel: +90 344 251 33 00 - Fax: +90 344 251 31 31
Web: www.armametal.com
e-mail: info@armametal.com

ARMADA METAL SANAYİ VE TİCARET LTD. ŞTİ.

Tel: +90 212 694 58 82 - Fax: 212 591 75 54
Web: www.armadametal.com
e-mail: satis@armadametal.com

ARMONİ A.Ş.

Tel: +90 212 798 36 37 Fax: +90 212 798 36 46
Web: www.armonipazarlama.com
e-mail: armoni@armonipazarlama.com

ARTAÇ KITCHENWARE MANUFACTURING COMPANY

Tel: +90 212 798 25 75 Fax: +90 212 798 25 79
Web: www.artac.com.tr
e-mail: info@artac.com.tr

k t

ARTEK ELEKTRİKLİ EV ALETLERİ SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 256 47 63-64 Fax: +90 212 255 04 90
Web: www.ar-tek.com
e-mail: ar-tek@ar-tek.com

e

ARTEPELLE HEDİYELİK EŞYA

Tel: +90 212 283 29 30 Fax: +90 212 283 29 21
Web: www.arte-pelle.com
e-mail: info@arte-pelle.com

g t

AR-YILDIZ MADENİ MUTFAK EŞYALARI SAN. TİC. A.Ş.

Tel: +90 282 681 84 60 Fax: +90 282 681 84 70
Web: www.aryildiz.com
e-mail: info@aryildiz.com

k t

ARZU ÇELİK METAL SAN. TİC. LTD. ŞTİ. / Asstarline

Tel: +90 344 236 05 03 Fax: +90 344 236 11 87
Web: www.arzumetal.com.tr
e-mail: export@arzumetal.com

k

ARZUM SMALL DOMESTIC APPLIANCE / Felix

Tel: +90 212 467 80 80 Fax: +90 212 467 80 00
Web: www.arzum.com.tr, www.felix.com.tr
e-mail: okarahan@arzum.com.tr

g e

AS PLASTIC AND PACKAGING

Tel: +90 216 464 38 48 Fax: +90 216 445 79 02
Web: www.asplastik.com
e-mail: export@asplastik.com

p h

A-SİL KABLO SAN.TİC.VE LTD.ŞTİ

Tel: +90 212 486 02 01 Fax: +90 212 485 00 80
Web: www.casta-sil.com
e-mail: info@casta-sil.com

p i

ASİL TİCARET VE EV ALETLERİ / Noble Life

Tel: +90 212 659 51 00 Fax: +90 212 659 25 15
Web: www.asilticaret.com.tr, www.noblelife.com.tr
e-mail: asil@asilticaret.com.tr

g t

k

ASKOM OTEL RESTAURANT EQUIPMENTS

Tel: +90 212 513 29 38 Fax: +90 212 526 58 94
Web: www.askom.com
e-mail: askom@askom.com

i

ATA DÖKÜM SAN. VE TİC. A.Ş

Tel: +90 222 236 82 26 Fax: +90 222 236 82 31
Web: www.surelgrup.com; www.atadokum.com.tr; www.surelmutfak.com
e-mail: atadokum@atadokum.com.tr

k

ATLANTİK TÜKETİM MAL.SAN.TİC.LTD.ŞTİ.

Tel: +90 212 494 47 74 Fax: +90 212 494 47 75
Web: www.dose.com.tr
e-mail: pazarlama@dose.com.tr; hayeri@dose.com.tr

k h

ATLAS DAYANIKLI TÜKETİM MALLARI

Tel: +90 212 585 34 44 Fax: +90 212 589 16 25
Web: www.atlasdtm.com
e-mail: atlas@atlasdtm.com

e

ATMACA ELEKTRONİK / Cleaner, Sunny, Woon, Cendix, Axen

Tel: +90 212 412 12 12 Fax: +90 212 412 14 99
Web: www.sunny.com.tr
e-mail: halilorenbas@sunny.com.tr

e

AVA PLASTİK SANAYİ / Avatherm

Tel: +90 282 747 63 33 Fax: +90 282 747 65 31
Web: www.avaplastik.com
e-mail: avaplastik@avaplastik.com

p

AVŞAR ENAMEL SAN. TİC. A.Ş. / Avsar, Rataly

Tel: +90 272 612 66 00 Fax: +90 272 611 43 34
Web: www.avсар.com
e-mail: export@avсар.com, export3@avсар.com

k

AYDIN TURİSTİK HEDİYELİK EŞYA VE DEKORASYON

Tel: +90 212 512 60 63 Fax: +90 212 513 45 16
Web: www.exoticlamp.com.tr
e-mail: exoptic@exoticlamp.com.tr

e g

AYSBERG SOĞUTMA METAL SAN. VE TİC.A.Ş

Tel: +90212 886 78 00
Fax: +90 212 886 64 83
Web: www.oztiryakiler.com.tr
e-mail: aysberg@oztiryakiler.com.tr

i

AYMAK ENDÜSTRİYEL MUTFAK CİHAZLARI SAN. VE TİC.A.Ş.

Tel: +90 242 258 17 10 Fax: +90 242 258 17 14
Web: www.oztiryakiler.com.tr
e-mail: aymak@oztiryakiler.com.tr

i

AYPAS ELEKTRONİK SAN. TİC. A.Ş. / Galaxy

Tel: +90 212 659 93 33 Fax: +90 212 659 93 34
Web: www.aypas.com.tr
e-mail: gyorur@aypas.com.tr, galaxy@aypas.com.tr

g p

BAGER PLASTİK SAN.VE TİCARET LTD.ŞTİ.

Tel: +90 212 659 57 30 Fax: +90 212 659 02 75
Web: www.bagerplastik.com
e-mail: info@bagerplastik.com

p k

BANAT FIRÇA VE PLASTİK SANAYİ

Tel: +90 212 289 01 50 Fax: +90 212 289 08 29
Web: www.banat.com
e-mail: satis@banat.com

h

BAŞAK MAKİNA MUTFAK EŞYALARI

Tel: +90 212 485 24 73 Fax: +90 212 485 24 77
Web: www.basakmakina.com.tr
e-mail: info@basakmakina.com.tr

i

BAYİNER ELEKTRONİK

Tel: +90 216 415 53 36 Fax: +90 216 415 27 37
Web: www.bayiner.com.tr
e-mail: info@bayiner.com.tr

e

BAYRAKTAR MADENİ EŞYA SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 659 78 00 Fax: +90 212 659 78 02
Web: www.bayraktarkitchenware.com
e-mail: istoc@bayraktarkitchenware.com

k p

e

BAYSAN HEATING AND COOLING SYSTEMS

Tel: +90 212 501 84 83 Fax: +90 212 576 33 81
Web: www.baysanmutfak.com
e-mail: baysan@baysanmutfak.com

i

BEKO

Tel: +90 212 314 34 34 Fax: +90 212 314 34 50
Web: www.beko.com.tr
e-mail: melis.mutus@arcelik.com.tr

e

BELIVA INTERNATIONAL

Tel: +90 212 659 80 55 Fax: +90 212 659 80 56
Web: www.akelevalletleri.com
e-mail: info@akelevalletleri.com

k e

BEMSA METAL EŞYA SAN. VE TİC.

Tel: +90 344 236 08 84
Web: www.bemsametal.com
e-mail: info@bemsametal.com

k

BES METAL EŞYA TURİZM KİMYA SAN. TİC. LTD.ŞTİ.

Tel: +90 262 751 48 69 Fax: +90 262 751 48 22
Web: www.besmetal.com
e-mail: info@besmetal.com

g h

BES PLASTİK SANAYİ

Tel: +90 212 876 36 32 Fax: +90 212 876 36 34
Web: www.besplastik.com
e-mail: info@besplastik.com

P

BEŞTEPE TUBE PROFILE TRADE CO.

Tel: +90 352 322 04 37 Fax: +90 352 322 04 42
Web: www.bestepe.com.tr
e-mail: info@bestepe.com.tr

h

BİLAL MUTFAK EŞY. SANAYİ VE TİCARET LTD.ŞTİ.

Tel: +90 422 237 55 33 Fax: +90 422 237 55 31
Web: www.bilal.com.tr
e-mail: info@bilal.com.tr

k

BİLGE METALSAN ÇELİK VE METAL

Tel: +90 212 612 26 30 Fax: +90 212 612 69 12
Web: www.bilgemetal.com
e-mail: bilgemetal@bilgemetal.com

i

BKL MAKİNE SANAYİ ve TİCARET LTD.ŞTİ

Tel: +90 212 690 37 20-21 Fax: +90 212 428 39 45
Web: www.bklmakine.com
e-mail: bklmakine@bklmakine.com

k i

BLANCO ÖZTİRYAKİLER MUTFAK DONANIMI SAN.

Tel: +90 212 886 57 13 Fax: +90 212 886 57 21
Web: www.blanco.com.tr
e-mail: nadirerbil@blanco.com.tr

e

BLUE HOUSE-TARMAN DIŞ TİCARET A.Ş.

Tel: +90 212 365 44 44 Pbx Fax: +90 212 365 44 55
Web: www.blue-house.com.tr
e-mail: info@tarmangroup.com

k

BOĞAZIÇI INDUSTRIAL

Tel: +90 212 294 22 15 Fax: +90 212 294 97 18
Web: www.bogazicimakina.com
e-mail: bogazici@bogazicimakina.com

i

BORA PLASTİK SAN. VE TİC. A.Ş.

Tel: +90 212 422 18 50 Fax: +90 212 422 44 34
Web: www.boraplastik.com.tr
e-mail: info@boraplastik.com.tr

k p

BOSCH AND SIEMENS HOME APPLIANCES GROUP

Tel: +90 282 748 30 00 Fax: +90 282 726 53 96
Web: www.bosch-home.com
e-mail: kurumsaliletisim@bshg.com

e

BOZTEPE - MEGA STAINLESS STEEL

Tel: +90 258 251 69 90 Fax: +90 258 251 66 10
Web: www.boztepe.com
e-mail: info@boztepe.com

k

BURÇAK PLASTIC COMPANY

Tel: +90 212 674 75 75 Fax: +90 212 577 77 95
Web: www.burcakplast.com.tr
e-mail: info@burcakplast.com.tr

i

BURSEV PLASTIC&FOREIGN TRADE

Tel: +90 212 659 06 91 Fax: +90 212 659 06 97
Web: www.bursev.com
e-mail: info@bursev.com

p

BUTANSAN HOMEWARE

Tel: +90 352 322 00 90 Fax: +90 352 322 00 99
Web: www.butansan.com.tr
e-mail: butansan@hotmail.com.tr

e

CAMBRO ÖZAY PLASTİK / Ozay, Cambro

Tel: +90 262 751 29 40 Fax: +90 262 751 18 79
Web: www.ozaytray.com
e-mail: ozaytray@ozaytray.com

p

CAN CAN JUICERS AND KITCHEN EQUIPMENTS

Tel: +90 264 291 49 44 Fax: +90 264 291 49 45
Web: www.cancan.com.tr, www.cancanmakina.com.tr
e-mail: info@cancanmakina.com

i k

CANBA

Tel: +90 212 325 94 13 Fax: +90 212 325 94 12
Web: www.canba.com.tr
e-mail: info@canba.com.tr

g

CAPRI INDUSTRIAL COOLING & KITCHEN

Tel: +90 224 484 31 15 Fax: +90 224 484 31 17
Web: www.capri.com.tr
e-mail: capri@capri.com.tr

i

CASA Sİ EV VE MUTFAK EŞYALARI

Tel: +90 212 659 98 99 Fax: +90 212 659 11 91
Web: www.casasi.com.tr
e-mail: semih@casasi.com.tr, gulsah@casasi.com.tr

k h

CEM BİALETTİ EV VE MUTFAK EŞYALARI / Cem

Tel: +90 216 445 53 73 Fax: +90 216 445 53 74
Web: www.cembialetti.com
e-mail: info@cembialetti.com

k

CEMİLE DIŞ TİC. LTD.ŞTİ.

Tel: +90 212 249 91 34 - +90 212 251 58 16
Fax: +90 212 249 91 76
Web: www.cemile.com.tr
e-mail: cemile@cemile.com.tr

t g

CENK METAL - ZEST COOKWARES

Tel: +90 212 567 24 56 Fax: +90 212 544 59 39
Web: www.cenkmetal.com
e-mail: info@cenkmetal.com

k t

ÇELİKAY INDUSTRIAL

Tel: +90 312 319 08 09 Fax: +90 312 319 20 60
Web: www.celikay.com.tr
e-mail: celikay@celikay.com.tr

i

ÇETİN PLASTİK KALIP SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 537 48 48 Pbx
Fax: +90 212 537 30 29
Web: www.cetinplastik.com.tr
e-mail: office@cetinplastik.com.tr - mdeniz@cetinplastik.com.tr

p h

ÇETİNTAŞ BEYAZ EŞYA

Tel: +90 222 236 00 55 Fax: +90 222 235 05 75
Web: www.cetintasbeyazesya.com
e-mail: export@cetintasbeyazesya.com

e

ÇÖZÜM MUTFAK SAN. VE TİC. A.Ş.

Tel: +90 232 376 72 76 Fax: +90 232 376 72 78
Web: www.cozummutfak.com
e-mail: izmirsts@cozummutfak.com

i

DALGIÇ GÜMÜŞ SAN. VE DIŞ TİC. LTD. ŞTİ.

Tel: +90 212 482 42 00 Fax: +90 212 482 42 18
Web: www.dalgic.com.tr
e-mail: dalgic@dalgic.com.tr

t g

DAY-CO METAL

Tel: +90 212 493 51 62 Fax: +90 212 493 51 38
Web: www.day-cometal.com
e-mail: info@day-cometal.com

h

DECORIUM/AR-ŞAH KRİSTAL

Tel: +90 216 595 18 63 Fax: +90 216 378 53 51
Web: www.decorium.com.tr
e-mail: info@decorium.com.tr

t g

DEKOR AHŞAP ÜRÜNLERİ SAN. A.Ş.

Tel: +90 262 678 65 00 Fax: +90 262 642 56 85
Web: www.lineadecor.com.tr
e-mail: export@lineadecor.com.tr, nazan.kartal@lineadecor.com.tr

h

DEKOR GLASSWARE FOREIGN TRADE CO.

Tel: +90 212 422 17 01 Fax: +90 212 422 79 73

Web: www.dekorcam.com.tr

e-mail: export@dekorcam.com.tr

t

DEMİREL PLASTİK VE KALIP SANAYİ

Tel: +90 212 659 59 21 Fax: +90 212 659 59 23

Web: www.demirelplastik.com

Web: export@demirelplastik.com

p

DENGE GIDA ÜRÜNLERİ ELEKTRİK ELEK. DAN. VE PAZ.

Tel: +90 212 576 82 81 Fax: +90 212 577 71 17

Web: www.denge-ltd.com.tr

e-mail: info@denge-ltd.com.tr

h

DENİZLİ CAM SAN. VE TİC. A.Ş.

Tel: +90 212 377 27 65 Fax: +90 212 350 42 73

Web: www.denizlicam.com.tr

t

DERİA DERİ SANAYİ

Tel: +90 216 573 46 58 Fax: +90 216 573 46 58

Web: www.deira.com.tr

e-mail: ugur@deria.com.tr

t g

DESIGN ZONE GALLERY

Tel: +90 212 527 92 85

Web: www.ozlemtuna.com

e-mail: info@ozlemtuna.com

t g

DİBEKSAN MET. MAT. İHR. İTH. SAN. TİC. LTD. ŞTİ.

Tel: +90 236 313 65 10 Fax: +90 236 314 20 98

Web: www.dibeksan.com

e-mail: dibeksan@dibeksan.com

i

DİKTAŞ INC. CO.

Tel: +90 312 267 01 90 Fax: +90 312 267 10 03

Web: www.diktas.com

e-mail: diktas@diktas.com, export1@diktas.com

i

DİZDAR STAINLESS STEEL KITCHEN EQUIPMENT CO.

Tel: +90 212 444 20 98 Fax: +90 212 690 12 57

Web: www.dizdarsteel.com

e-mail: info@dizdarsteel.com

i

DKR-DEKOR BANYO

Tel: +90 216 466 56 83 Fax: +90 216 527 53 82

Web: www.dekorbanyo.com

e-mail: info@dekorbanyo.com

h

DMR SEDEFÇİLİK

Tel: +0506 547 02 03 - 0539 324 23 76

Web: www.dmrsedefcilik.com.tr

e-mail: mozaiksedefkakma@gmail.com

g

DOĞRULAR MADENİ EŞYA PAZ. LTD. ŞTİ.

Tel: +90 332 239 16 40 Fax: +90 332 239 16 49

Web: www.dogrular.com.tr

e-mail: emin@dogrular.com.tr, mahir@dogrular.com.tr

h

DOLPHİN ÇÖKERTME CAM SANAYİ

Tel: +90 216 631 66 32 Fax: +90 216 632 19 32

Web: www.dolphinglass.com.tr

e-mail: info@dolphinglass.com.tr

t

DÜNYA PLASTİK SAN.

Tel: +90 212 489 04 14 Fax: +90 212 489 16 11

Web: www.dunyaplastik.com

e-mail: export@dunyaplastik.com

p

ECE METAL SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 481 83 17 Fax: +90 212 481 82 50

Web: www.ecemetal.com.tr

e-mail: info@ecemetal.com.tr

h

EFBA DAYANIKLI TÜK. MAL. SAN.

Tel: +90 212 486 38 20 Fax: +90 212 486 38 42

Web: www.efba.com.tr

e-mail: info@efba.com.tr

e

EFE CAM SAN. İTH. İHR.

Tel: +90 212 479 51 51 Fax: +90 212 477 27 88

Web: www.efecam.com.tr

e-mail: export@efecam.com.tr

t

EFEM MUTFAK

Tel: +90 212 591 20 22 Fax: +90 212 591 60 22

Web: www.efemutfak.com

e-mail: info@efemutfak.com

k

EFES HEDİYELİK EŞYA SAN.

Tel: +90 212 511 30 37 Fax: +90 212 514 59 40

Web: www.colorlightscollection.com

e-mail: info@mosaiclampstore.com

g

EGE EV ÜRÜNLERİ MADENİ EŞYA PAZARLAMA SAN. VE TİC. LTD. ŞTİ.

Tel: +90 232 853 73 80 Fax: +90 232 853 70 05

Web: www.egeld.net

e-mail: info@egeld.net

h

EGEMEN HEDİYELİK EŞYA OYUNCAK ZÜCCACİYE ELEK. GIDA TEKSTİL İNŞ. AMBALAJ SAN.VE TİC.LTD.ŞTİ.

Tel: +90 232 437 32 05 Fax: +90 232 437 30 65

Web: www.spacsaver.com.tr

e-mail: info@egemenithalat.com

g

EKBER KITCHEN EQUIPMENTS IND.& TRADE CO.

Tel: +90 212 423 92 92 Fax: +90 212 428 17 58

Web: www.ekber.com

e-mail: export@ekber.com

h t e k i

EKONOMA MUTFAK VE SERVİS EKİPMAN SAN. VE TİC. A.Ş.

Tel: +90 212 886 88 00 - 886 88 00

Fax: +90 212 886 68 17

Web: www.oztiryakiler.com.tr

e-mail: ekonoma@oztiryakiler.com.tr

i

EKSOPLAST PLASTIC PACKAGING IND.

Tel: +90 216 304 04 24 Fax: +90 216 304 04 29

Web: www.expoplastplastic.com

e-mail: info@expoplastplastic.com

p

ELEVSAN ELECTRICAL APPLIANCES IND.

Tel: +90 222 236 00 93 Fax: +90 222 236 00 94

Web: www.esco.com.tr

e-mail: export@esco.com.tr

e

ELİF PLASTİK MUTFAK EŞYALARI

Tel: +90 212 659 22 56 Fax: +90 212 659 56 07

Web: www.elifplastic.com

e-mail: info@elifplastic.com

p

ELİT FOREIGN TRADE LTD. CO.

Tel: +90 236 237 93 91 Fax: +90 236 238 96 58

Web: www.elitforeigntrade.com

e-mail: info@elitforeigntrade.com

export@elitforeigntrade.com

e

EMSAN MUTFAK GEREÇLERİ SANAYİ VE TİCARET A.Ş.

Tel: +90 212 495 22 22 Fax: +90 212 495 45 00

Web: www.emsan.com.tr

Web: info@emsan.com.tr

k

ENART ENAMEL CO.

Tel: +90 352 321 35 51 Fax: +90 352 321 35 54

Web: www.enartco.com

e-mail: export@enartco.com

k

ENESCO

Tel: +90 212 520 34 86 Fax: +90 212 520 34 88
Web: www.enescoglass.com
e-mail: info@enescoglass.com

g

ENKAY ALÜMİNYUM LEVHA MUTFAK EŞYALARI

Tel: +90 362 266 76 26 Fax: +90 362 266 76 27
Web: www.leydimutfak.com
e-mail: leydi@leydimutfak.com

k

ERDAL INDUSTRIAL KITCHEN EQUIPMENT

Tel: +90 332 251 51 15 Fax: +90 332 251 51 75
Web: www.erdalmutfak.com.tr
e-mail: bilgi@erdalmutfak.com.tr

i

ERDEM KITCHENWARE INDUSTRY

Tel: +90 212 683 22 46 Fax: +90 212 683 22 29
Web: www.erdemkitchen.com
e-mail: ifergan@erdemkitchen.com, erdem@erdemkitchen.com

k t

ERKOÇ PLASTİK VE KALIP SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 549 53 85 Fax: +90 212 549 53 87
Web: www.poly-time.com
e-mail: erkoc@poly-time.com

p

ERNA MAŞ VE KALIP SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 866 22 00 Fax: +90 212 771 45 00
Web: www.ernamas.com
e-mail: emreg@ernamas.com

e

ESCO EMAYE DÖKÜM SAN. VE TİC. A.Ş.

Tel: +90 222 236 00 93 Fax: +90 222 236 14 01
Web: www.esco.com.tr
e-mail: export@esco.com.tr

e

ES-MAK MAKİNE İMALAT SAN.

Tel: +90 212 875 78 16 Fax: +90 212 876 15 33
Web: www.esmak.com.tr
e-mail: mail@esmak.com.tr

i

ESLON MUTFAK EŞYALARI SAN.VE TİC.LTD.ŞTİ.

Tel: +90 344 257 93 30 Fax: +90 344 257 93 76
Web: www.eslon.com.tr
e-mail: info@eslon.com.tr

k

ESMER HEDİYELİK

Tel: +90 212 513 76 98 Fax: +90 212 512 17 87
Web: www.esmerbujiteri.com
e-mail: esmer@esmerbujiteri.com

g

EURO-MEL

Tel: +90 212 486 23 01 Fax: +90 212 486 23 25
Web: www.euro-mel.com
e-mail: ugur@euro-mel.com, onur@euro-mel.com

p t

EVAS EV ALETLERİ SANAYİ LTD. ŞTİ.

Tel: +90 216 378 73 15 PBX Fax: +90 216 378 10 06
Web: www.evas.com.tr
e-mail: info@evas.com.tr

k i

EVELİN

Tel: +90 212 659 03 86 Fax: +90 212 659 03 80
Web: www.evelin.com.tr
e-mail: info@evelin.com.tr

p

EVREN MUTFAK EŞYALARI SAN.

Tel: +90 212 624 52 21 Fax: +90 212 540 05 00
Web: www.evrenmutfak.com.tr
e-mail: info@evrenmutfak.com.tr

k

EVREN PLASTİK VE MELAMİN SAN.

Tel: +90 212 550 46 55 Fax: +90 212 550 18 12
Web: www.evrenplastik.com.tr
e-mail: info@evrenplastik.com.tr

p

EVYELÜKS METAL SAN. TİC. A.Ş.

Tel: +90 212 723 69 00 Fax: +90 212 723 69 19
Web: www.artenova.com.tr
e-mail: info@artenova.com.tr

p

FAGOR ENDÜSTRİYEL SAN.

Tel: +90 262 751 10 31 Fax: +90 262 751 10 32
Web: www.fagor.com.tr
e-mail: fagor@fagor.com.tr

i

FATİH PLASTİK SAN.

Tel: +90 352 321 40 70
Web: www.fatihplastik.com
e-mail: info@fatihplastik.com

p

**FETTAH ÇİNI GIDA TEKSTİL
TURİZM SAN. VE TİC. LTD. ŞTİ.**

Tel: +90 274 266 22 02 Fax: +90 274 266 26 36
e-mail: fettahceramic@hotmail.com

g

FİL GRUP - FİLPA

Tel: +90 212 886 32 41 Fax: +90 212 886 32 64
Web: www.filgrup.com.tr
e-mail: info@filgrup.com.tr

p

FLORKİM

Tel: +90 216 466 82 72 pbx Fax: +90 216 365 23 05
Web: www.florkim.com
e-mail: florkim@florkim.com

i

FORM KITCHEN APPLIANCES

Tel: +90 236 671 38 83 Fax: +90 212 671 38 84
Web: www.form-co.com
e-mail: form.co@form-co.com

h

FORM PLASTİK SAN. VE TİC. LTD. ŞTİ.

Tel: +90 236 214 01 13 Fax: +90 236 214 01 17
Web: www.formplastik.com.tr
e-mail: info@formplastik.com.tr

p

FRENOKS ENDÜSTRİYEL SOĞUTMA SANAYİ

Tel: +90 212 544 98 83 Fax: +90 212 493 42 11
Web: www.frenox.com
e-mail: info@frenox.com, burak@frenox.com

i

FRL FREELINE INDUSTRIAL CLEANING EQUIPMENTS

Tel: +90 212 674 75 75 Fax: +90 212 577 77 95
Web: www.freeline.com
e-mail: info@burcakplast.com.tr

i

GASTRODİZAYN INDUSTRIAL KITCHEN IND.

Tel: +90 212 297 11 00 Fax: +90 212 254 11 55
Web: www.gastrodizayn.com.tr
e-mail: gastrodizayn@gastrodizayn.com.tr

i

GD CRYSTAL

Tel: +90 212 613 74 47 Fax: +90 212 576 80 55
Web: www.gundogdukristal.com
e-mail: oktay@gundogdukristal.com

g

GLANGE CANDLES

Tel: +90 216 420 49 51 Fax: +90 216 420 15 80
Web: www.glange.org
e-mail: info@glange.org

g

GLOBAL FOREIGN TRADE LTD. CO.

Tel: +90 258 211 83 57 Fax: +90 258 211 02 62
Web: www.globalcookware.com
e-mail: info@globalcookware.com

k

GLORE GLASSWARE - SAHRA CAM SAN.

Tel: +90 262 751 18 88 Fax: +90 262 751 18 69
Web: www.gloreglass.com
e-mail: info@gloreglass.com

t

GOLDEN FLORA

Tel: +90 216 328 64 27 Fax: +90 216 335 77 99
Web: www.goldenflora.com
e-mail: info@goldenflora.com

g

GOLDİNİ KRİSTAL

Tel: +90 216 320 51 41 Fax: +90 216 320 42 23
Web: www.goldini.com.tr
e-mail: info@goldini.com.tr

GONDOL PLASTIC INDUSTRY

Tel: +90 212 659 90 90 Fax: +90 212 659 87 77
Web: www.gondolplastic.com
e-mail: info@gondolplastic.com

GÖNEN METAL INDUSTRY

Tel: +90 212 552 25 08 Fax: +90 212 551 02 81
Web: www.biricik.com.tr
e-mail: biricik@biricik.com.tr

GÖRGEL METAL SAN. TİC. A.Ş.

Tel: +90 344 236 26 37 Fax: +90 344 236 30 90
Web: www.gorgelmetal.com.tr
e-mail: info@gorgelmetal.com.tr

GRAF IMPORT EXPORT AND TOURISM LTD. CO.

Tel: +90 212 482 02 25 Fax: +90 212 481 97 37
Web: www.graf.com.tr
e-mail: info@graf.com.tr

GRANİT DAYANIKLI TÜKETİM MALLARI

Tel: +90 232 853 91 00 Fax: +90 232 853 85 86
Web: www.granitltdsti.com.tr
e-mail: info@granitltdsti.com.tr

GUESTINHOUSE

Tel: +90 216 385 55 11 Fax: +90 216 385 55 13
Web: www.guestinhouse.com
e-mail: info@guestinhouse.com

GÜLİSTAN DEKAL ÇIKARTMA VE BASKI SAN.

Tel: +90 216 311 46 36 Fax: +90 216 311 36 50
Web: www.gulistandekal.com.tr
e-mail: gd@gulistandekal.com.tr

GÜNEŞ ENAMEL IND AND TRADE CO.

Tel: +90 212 512 95 69 Fax: +90 212 520 02 60
Web: www.gunesmelamin.com
e-mail: ersan@gunesmelamin.com

GÜNEYSİ METAL MUTFAK EŞYALARI SAN.VE TİC.LTD.ŞTİ.

Tel: +90 344 236 00 15 Fax: +90 344 236 00 14
Web: www.guneysimetal.com.tr
e-mail: mehmet@guneysimetal.com.tr

GÜRÇELİK DAY. TÜK. MAM.

Tel: +90 232 853 92 00 Fax: +90 232 853 91 99
Web: www.gurcelik.com.tr
e-mail: gurcelik@gurcelik.com.tr

GÜLBAK BAKALİT VE METAL SANAYİ TİCARET LTD. ŞTİ.

Tel: +90 344 236 46 26 Fax: +90 344 236 18 39
Web: www.gulbak.com.tr
e-mail: info@gulbak.com.tr

GÜNEŞ PLASTİK

Tel: +90 262 751 30 16 Fax: +90 262 751 25 00
Web: www.gunesplastik.com.tr
e-mail: info@gunesplastik.com.tr

GÜRAL PORCELAIN HERİŞ CERAMIC

Tel: +90 274 225 03 00 Fax: +90 274 225 03 16
Web: www.guralporselen.com.tr
e-mail: export@guralporselen.com.tr

GÜRALLAR ARTCRAFT

Tel: +90 216 576 25 25 Fax: +90 216 576 25 00
Web: www.artcraft.com.tr
e-mail: artcraft@artcraft.com.tr

GÜR-PAK MELAMİN VE PLAST. SAN. VE TİC.LTD.ŞTİ

Tel: +90 212 486 23 01-02 Fax: +90 212 486 23 25
Web: www.euro-mel.com
e-mail: info@euro-mel.com; onur@euro-mel.com

GÜZELEV - MIACASA

Tel: +90 232 479 12 12 Fax: +90 232 479 92 48
Web: www.guzelev.com.tr
e-mail: info@guzelev.com.tr

GÜZELİŞ PORSELEN SAN. TİC. A.Ş. / Eternity

Tel: +90 216 598 35 35 Fax: +90 216 598 35 25
Web: www.guzelis.com.tr
e-mail: info@guzelis.com.tr

HAK PLASTİK AMBALAJ SAN.

Tel: +90 322 441 10 44 Fax: +90 322 441 02 44
Web: www.hakplastik.com.tr
e-mail: hakplastik@hakplastik.com.tr

HAKART DEKORATİF EŞYA VE METAL SAN. ve TİC. A.Ş.

Tel: +90 212 876 26 86 Fax: +90 212 876 26 88
Web: www.hakart.com.tr
e-mail: hakart@hakart.com.tr

HAMAM KONFEKSİYON PAZ.TEKS. SAN. TİC. LTD.ŞTİ.

Tel: +90 258 269 15 56 Fax: +90 258 269 15 59
Web: www.hamam.eu
e-mail: info@hamam.eu

HASCEVHER METAL SAN. / Hascevher, Hcm, Arian, Perfect

Tel: +90 344 257 95 70 Fax: +90 344 257 95 64
Web: www.hascevher.com.tr
e-mail: info@hascevher.com.tr

HAY FIRÇA SAN.

Tel: +90 232 264 60 17 Fax: +90 232 264 76 10
Web: www.hayfirca.com
e-mail: info@hayfirca.com

HECHA CAST IRON COOKWARE FOR GOURMETS

Tel: +90 212 445 10 20 Fax: +90 212 445 79 79
Web: www.hecha.com.tr
e-mail: info@hecha.com.tr

HELENA SEDEFLİ MOBİLYA LTD. ŞTİ.

Tel: +90 326 285 62 08 Fax: +90 326 285 62 10
Web: www.helena.com.tr
e-mail: helena@helena.com.tr

HEREVIN SOLMAZER KITCHENWARE INDUSTRY LTD / Herevin, Mayamos

Tel: +90 212 659 00 19 Fax: +90 212 659 40 46
Web: www.solmazer.com
e-mail: info@solmazer.com, export@solmazer.com

Hİ-PAŞ PLASTİK EŞYA TİC.VE SAN.LTD.ŞTİ.

Tel: +90 212 659 03 86 Fax: +90 212 659 03 80
Web: www.evelin.com.tr; www.hipas.com.tr
e-mail: info@evelin.com.tr; info@hipas.com.tr

HİREF TASARIM ORG. VE DIŞ TİC.

Tel: +90 212 283 15 77 Fax: +90 212 283 15 78
Web: www.hiref.com.tr
e-mail: info@hirefstore.com.tr

HİSAR CUTLERY AND COOKWARE PRODUCT

Tel: +90 212 596 10 03 Fax: +90 212 596 10 35
Web: www.hisar.com.tr
e-mail: export@hisar.com.tr

k t

HOMATEX TURİZM VE OTEL MALZ.

Tel: +90 212 320 32 55 Fax: +90 212 320 32 50
Web: www.homatex.com.tr
e-mail: homatex@homatex.com.tr

i

HOTEC TOURISM IND IMPORT EXPORT

Tel: +90 212 320 30 70 Fax: +90 212 221 33 74
Web: www.hotecturkey.com
e-mail: esene@hotecturkey.com

i

HÜRSULTAN CO.

Tel: +90 212 798 25 60 Fax: +90 212 798 25 69
Web: www.hursultan.com.tr
e-mail: info@hursultan.com.tr

k

ICF KITCHEN APPLIANCES

Tel: +90 216 575 51 54 Fax: +90 216 572 44 27
Web: www.icfappliances.com
e-mail: cenk@icfappliances.com

e i

ILIO

Tel: +90 212 245 25 63 Fax: +90 212 244 89 43
Web: www.demirden.com
e-mail: info@demirden.com

t

INDESIT COMPANY

Tel: +90 212 355 53 00 Fax: +90 212 216 13 73
Web: www.hotpoint.com.tr

i

IRAK PLASTİK SANAYİ

Tel: +90 212 659 54 12 Fax: +90 212 659 51 08
Web: www.irakplast.com
e-mail: expo@irakplast.com, pazarlama@irakplast.com, sibel@irakplast.com

p

ISITAŞ BEYAZ EŞYA SAN. VE TİC. A.Ş.

Tel: +90 222 236 16 63 - 64 Fax: +90 222 236 16 65
Web: www.sunfire.com.tr
e-mail: export@sunfire.com.tr

e

İŞILAY MUTFAK EŞYALARI BAKALİT METAL TEKS.TAŞ.İNŞ.GIDA SAN.TİC.LTD.STİ.

Tel: +90 344 236 09 64 Fax: +90 344 236 09 75
e-mail: info@isilaymetal.com

k

İKRA METAL STANLISS STEEL INDUSTRY / Premier

Tel: +90 344 236 40 00 Fax: +90 344 236 40 40
Web: www.ikragroup.com
e-mail: ikratrade@ikragroup.com

k

İLYASOĞLU EVIL EYES

Tel: +90 212 513 34 49 Fax: +90 212 310 24 95
Web: www.ilyasoglu.com
e-mail: contact@ilyasoglu.com

g

İNCİ MADENİ EŞYA

Tel: +90 212 597 60 34 Fax: +90 212 597 52 13
Web: www.incicelik.com.tr
e-mail: incicelik@incicelik.com.tr

k

İNOKSAN A.Ş. / İnoksdesign, Klinoks

Tel: +90 224 294 74 74 Fax: +90 224 243 61 23
Web: www.inoksan.com.tr
e-mail: inoksan@inoksan.com.tr

i

İPEK ZÜC. IMPORT & EXPORT CO. LTD.

Tel: +90 212 659 24 28 Fax: +90 212 659 55 30
Web: www.ipekltd.com
e-mail: export@carmelia.com.tr

p

İTİMAT MAKİNA SANAYİ

Tel: +90 352 321 26 26 Fax: +90 352 321 18 03
Web: www.itimat.com.tr
e-mail: itimat@itimat.com.tr

e

İZMAK INDUSTRIAL KITCHEN EQUIPMENTS MANUFACTURER

Tel: +90 232 281 44 64 Fax: +90 232 281 51 25
Web: www.izmak.com.tr
e-mail: izmak@izmak.com.tr

i

JUMBO MADENİ MUTFAK EŞYA SAN.

Tel: +90 212 565 90 70 Fax: +90 212 565 60 47
Web: www.jumbo.com.tr
e-mail: info@jumbo.com.tr

k t

KABOĞLU PLASTIC PACKAGING IND. TRADE

Tel: +90 216 304 04 24 Fax: +90 216 304 02 29
Web: www.kabogluplastik.com
e-mail: faruk@kabogluplastik.com

p

KALIPSAN KALIP PLASTİK VE AMBALAJ SAN.

Tel: +90 212 422 92 43 Fax: +90 212 422 68 85
Web: www.kalipsanplastik.com.tr
e-mail: info@kalipsanplastik.com.tr

p

KALİTE INDUSTRIAL KITCHEN APPLIANCES IND.

Tel: +90 212 671 99 34 Fax: +90 212 671 99 44
Web: www.kalitegaz.com.tr
e-mail: info@kalitegaz.com.tr

i

KAR MAKİNA PARÇALARI SAN. / Omg Innova

Tel: +90 262 751 03 90 Fax: +90 262 751 03 94
Web: www.omginnova.com
e-mail: mustafa@omginnova.com

k

KAR TEKNİK SOĞUTMA ENDÜSTRİYEL MUTFAK SAN.

Tel: +90 242 258 18 50 Fax: +90 242 258 18 55
Web: www.karteknik.com
e-mail: karteknik@karteknik.com

i

KARACA ZÜCCACİYE TİC. SAN. A.Ş.

Tel: +90 212 412 44 00 Fax: +90 212 422 48 59
Web: www.krc.com.tr
e-mail: krc@krc.com.tr

k t

KARAKAYA PLASTIC LTD. ŞTİ.

Tel: +90 212 567 23 19 Fax: +90 212 577 06 94
Web: www.karakayaplastik.com
e-mail: karakaya@karakayaplastik.com

p

KARAT TAKI VE MÜCEVHERAT SAN. TİC. A.Ş.

Tel: +90 232 462 06 06 Fax: +90 232 462 05 05
Web: www.karatgold.com.tr
e-mail: info@karatgold.com.tr

g

KARDESAN BAKERY AND PASTRY EQUIPMENTS

Tel: +90 216 471 84 61 Fax: +90 216 471 84 62
Web: www.kardesan.com
e-mail: info@kardesan.com

k

KARTAL INDUSTRIAL KITCHEN APPLIANCES

Tel: +90 212 428 09 04 Fax: +90 212 428 09 07
Web: www.kartalmutfak.com
e-mail: info@kartalmutfak.com

i

KASTAMONU PLASTİK PACKAGING PRODUCTS

Tel: +90 212 509 32 99 Fax: +90 212 676 39 06
Web: www.kastamonuplastik.com
e-mail: info@kastamonuplastik.com

p

KAVSAN

Tel: +90 212 552 01 39 Fax: +90 212 522 40 71
Web: www.kavsan.com
e-mail: kavsan@kavsan.com

p

**KAYALAR ENDÜSTRİYEL MUTFAK SANAYİ /
Folnox, Electromax, Mastro**

Tel: +90 212 612 26 11 Fax: +90 212 493 10 16
Web: www.kayalarmutfak.com
e-mail: info@kayalarmutfak.com

i

KAYALAR STEEL CO.

Tel: +90 212 859 00 02 Fax: +90 212 859 00 14
Web: www.kayalar.com.tr
e-mail: kayalar@kayalar.com.tr

k

KAYALAR MUTFAK-OTEL-RESTAURANT EKİPMANLARI

Tel: +90 232 479 79 90 Fax: +90 232 479 79 94
Web: www.kayalar.gen.tr
e-mail: osman@kayalar.gen.tr

i

KERAMİKA SERAMİK

Tel: +90 274 266 20 02 Fax: +90 274 266 24 55
Web: www.keramika.com.tr
e-mail: fyuce@unsamadencilik.com.tr

t g

KILIÇLAR ÇATAL KAŞIK MADENİ MUTFAK EŞYALARI

Tel: +90 216 592 82 00 Fax: +90 216 592 24 55
Web: www.kiliclar.net
e-mail: kiliclar@superonline.com

t

KING PAZARLAMA VE DIŞ TİC. A.Ş.

Tel: +90 212 565 15 95 Fax: +90 212 565 16 07
Web: www.king.com.tr
e-mail: pazarlama@king.com.tr

e

KIRTEKSMETAL TEKSTİL SAN. VE TİC. LTD.ŞTİ.

Tel: +90 344 257 91 43 Fax: +90 344 257 91 46
Web: www.kirtekmetal.com
e-mail: info@kirtekmetal.com

k

KIZIKOĞLU INDUSTRIAL COOLING INDUSTRY

Tel: +90 274 224 93 92 Fax: +90 274 224 93 90
Web: www.sogutmaci.com
e-mail: export@sogutmaci.com

i

KLASS FOREIGN TRADE LTD. CO.

Tel: +90 352 321 13 79 Fax: +90 352 321 18 43
Web: www.klass.com.tr
e-mail: info@klass.com.tr, export.klass@gmail.com

e

KLEO MINIBAR & ROOM SERVICE EQUIPMENTS

Tel: +90 242 321 46 76 Fax: +90 242 321 47 17
Web: www.minibar.com.tr
e-mail: info@minibar.com.tr

i

KONYA SARAYLI MADENİ EŞYA / Saraylı

Tel: +90 332 239 08 78 Fax: +90 332 239 02 36
Web: www.smsarayli.com.tr
e-mail: info@smsarayli.com.tr

h

KORKMAZ STAINLESS STEEL COOKWARE & ELECTRICAL

Tel: +90 216 444 01 47 Fax: +90 216 540 09 34
Web: www.korkmaz.com.tr
e-mail: info@korkmaz.com.tr

k t
e

KRISTAL INDUSTRIAL

Tel: +90 242 258 03 22 Fax: +90 242 258 00 68
Web: www.kristalendustriyel.com
e-mail: info@kristalendustriyel.com,
u.acar@kristalendustriyel.com

i

KROMÇELİK STAINLESS STEEL SINKS

Tel: +90 212 771 53 53 Fax: +90 212 771 53 63
Web: www.kromcelik.com.tr
e-mail: info@kromcelik.com.tr

i

KROMEVEYE SAN. TİC. LTD. ŞTİ.

Tel: +90 212 886 55 88 (pbx) Fax: +90 212 886 57 14
Web: www.kromeveye.com.tr
e-mail: info@kromeveye.com.tr

k

KROMLÜKS MUTFAK CİHAZLARI

Tel: +90 312 231 84 50 Fax: +90 312 231 45 92
Web: www.kromluks.com
e-mail: kromluks@kromluks.com

k

KÜÇÜK ESNAF TURİSTİK EŞYA İMALATI

Tel: +90 212 511 23 62 Fax: +90 212 511 23 62
Web: www.artmosaiclamp.com
e-mail: info@artmosaiclamp.com

k

KÜLSAN ENAMEL PLASTIC

Tel: +90 212 477 56 66 Fax: +90 212 618 19 70
Web: www.kulsan.com.tr
e-mail: kulsan@kulsan.com.tr

t

KÜTAHYA PORSELEN SAN. A.Ş.

Tel: +90 274 225 01 50 Fax: +90 274 225 12 08
Web: www.kutahyaporselen.com.tr
e-mail: nmercan@kutahyaporselen.com

t

LAVA METAL DÖKÜM SAN. TİC. A.Ş.

Tel: +90 216 312 26 53 Fax: +90 216 312 09 09
Web: www.lavametal.com.tr
e-mail: satis@lavametal.com.tr

k

LEYDİ NON-STICK COOKWARE

Tel: +90 212 659 54 67
Web: www.leydimutfak.com
e-mail: leydi@leydimutfak.com

k

LSB DIŞ TİC. VE DAN. LTD. ŞTİ.

Tel: +90 216 413 82 53 Fax: +90 216 425 46 59
Web: www.lsbgroup.com
e-mail: info@lsbgroup.com, mesutbudak@lsbgroup.com

k t
g

LUX PLASTIC / Avantage, Bosfor, Seher, Avantaj Ev

Tel: +90 212 659 11 26 Fax: +90 212 659 25 46
Web: www.luxplastik.com
e-mail: info@luxplastik.com

p

LUYANO ZÜCCACIYE TEKSTİL SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 292 31 63 Fax: +90 212 292 31 49

Web: www.luyano.com.tr

e-mail: info@luyano.com.tr

t g

MAIN STEEL TRADE LTD. CO.

Tel: +90 212 875 42 00 Fax: +90 212 875 42 09

Web: www.maintuna.com

e-mail: info@maintuna.com

k

MAKPA A.Ş.

Tel: +90 212 256 83 50 Fax: +90 212 250 40 53

Web: www.makpa.com

e-mail: istmakpa@makpa.com

i

MAKSAN MUTFAK SANAYİ VE TİC. LTD. ŞTİ.

Tel: +90 232 254 29 17 Fax: +90 232 281 33 11

Web: www.maksanmutfak.com

e-mail: info@maksanmutfak.com

i

MASKOT MUTFAK EŞYALARI

Tel: +90 212 435 55 85 Fax: +90 212 435 42 58

Web: www.maskotmutfak.com

e-mail: info@maskotmutfak.com

i k

MASTER MUTFAK CİHAZLARI

Tel: +90 212 485 85 30 Fax: +90 212 485 85 34

Web: www.mastermutfak.com

Web: mastermutfak@mastermutfak.com

i

MAYAPAZ

Tel: +90 212 468 18 92 Fax: +90 212 476 21 58

Web: www.mayapaz.com.tr

e-mail: info@mayapaz.com.tr

i

MAYSA MADENİ EŞYA SANAYİ VE TİCARET LTD. ŞTİ.

Tel: +90 352 321 12 83 Fax: +90 352 321 12 00

Web: www.maysa.com.tr

e-mail: maysa@maysa.com.tr

h

MEGA MADENİ EV GEREÇLERİ

Tel: +90 258 251 69 90 Fax: +90 258 251 66 10

Web: www.boztepe.com

e-mail: info@boztepe.com

k

MEHTAP COOKWARE / Mehtap, Sms

Tel: +90 216 419 67 62 Fax: +90 216 419 67 64

Web: www.mehtap.com.tr

e-mail: info@mehtap.com.tr

k e

MELTEM CUTLERY INC.

Tel: +90 212 642 32 86 Fax: +90 212 642 32 88

Web: www.meltemcatal.com.tr

e-mail: info@meltemcatal.com.tr

t

MELTEM-METİN EMAYE SAC SANAYİ VE TİCARET

Tel: +90 216 394 35 86 Fax: +90 216 394 35 92

Web: www.meltemgas.com

e-mail: sales@meltemgas.com

i e

MERİH METAL INDUSTRY

Tel: +90 212 493 21 56 Fax: +90 212 567 75 80

Web: www.merihmetal.com.tr

e-mail: info@merihmetal.com.tr

i

MERT GIFT SHOP

Tel: +90 212 526 04 81 Fax: +90 212 526 04 81

Web: www.mertgift.com

e-mail: info@mertgift.com

g

MESSİ EV VE MUTFAK EŞYALARI SAN.

Tel: +90 212 485 51 97 Fax: +90 212 485 51 98

Web: www.ardivasilver.com.tr

e-mail: info@ardivasilver.com

t g

MEŞALE ÇAY OCAĞI KAZANLAR GIDA VE TEKSTİL SAN.

Tel: +90 212 418 00 00 Fax: +90 212 581 58 82

Web: www.mesale.com

e-mail: info@mesale.com

i

METE PLASTİK SANAYİ

Tel: +90 212 875 43 33 Fax: +90 212 875 33 03

Web: www.mete.com.tr

e-mail: metoplast@mete.com.tr

h

p k

MİLENYUM METAL DIŞ TİC. VE SAN. LTD. ŞTİ

Tel: +90 352 311 44 54 Fax: +90 352 311 34 17

Web: www.palm.com.tr

e-mail: export@palm.com.tr

h

MİMAR SİNAN KITCHENWARE IND.

Tel: +90 212 422 90 94 Fax: +90 212 422 41 84

Web: www.mimarsinancelik.com

e-mail: emine@mimarsinancelik.com

k

MİZAN EV GEREÇLERİ PLASTİK İNŞAAT LTD.ŞTİ.

Tel: +90 212 659 27 45 Fax: +90 212 659 27 03

Web: www.mizanplastic.com

e-mail: info@mizanplastic.com

p h

MN-SKALA DEKORASYON

Tel: +90 312 349 02 95 Fax: +90 312 349 11 30

Web: www.deykimskala.com

e-mail: info@deykimskala.com

h k

MONNA GLASS

Tel: +90 212 886 25 93 Fax: +90 212 886 25 97

Web: www.monntaglass.com

e-mail: info@monntaglass.com

p g

MUTAŞ GROUP

Tel: +90 312 363 99 33 Fax: +90 312 363 94 92

Web: www.vitalmutfak.com

e-mail: info@vitalmutfak.com

i

MUTLU METAL SAN. VE TİC. A.Ş.

Tel: +90 232 853 74 44 Fax: +90 232 853 74 14

Web: www.mutlumetal.com.tr

e-mail: info@mutlumetal.com

k

MYTH ARTS

Tel: +90 212 249 09 53 Fax: +90 212 249 09 54

Web: www.myth.com.tr

e-mail: info@myth.com.tr

g

NARİN MADENİ EŞYA SAN. / Narin

Tel: +90 212 630 84 34 Fax: +90 212 550 38 15

Web: www.narinmetal.com

e-mail: ahunarin@narinmetal.com, info@narinmetal.com

t

NATSAN CO. LTD.

Tel: +90 212 605 02 65 Fax: +90 212 605 02 68

Web: www.natsan.com.tr

e-mail: info@natsan.com.tr

i

NATUREL DTM. MOB. SAN.

Tel: +90 352 322 20 25 Fax: +90 352 322 20 30
Web: www.naturelocaka.com
e-mail: mali@naturelocak.com, mustafayayar@naturelocak.com

NDUSTRIO

Tel: +90 216 59302 42 Fax: +90 216 593 02 43
Web: www.nstrio.com
e-mail: info@ndustrio.com

NECATİ ATLI-ATLI ÇELİK METAL SANAYİ

Tel: +90 344 236 08 51 Fax: +90 344 236 39 15
Web: www.atlicelik.com
e-mail: info@atlicelik.com

NEHİR MADENİ MUTFAK EŞYA SAN.

Tel: +90 212 656 65 50 Fax: +90 212 651 75 71
Web: www.nehir.com
e-mail: nehir@nehir.com.tr

NEPTÜN DIŞ TİC.A.Ş

Tel: +90 216 343 34 38 Fax: +90 216 334 93 79
Web: www.neptunev.com
e-mail: merve@neptunev.com - doruk@neptunev.com

NETLON MUTFAK ARAÇLARI / Netlon, Netlife

Tel: +90 212 270 44 91 Fax: +90 212 280 50 95
Web: www.netlon.com.tr
e-mail: bernay@netcelik.com.tr

NOUVAL GROUP MUTFAK EŞYALARI

Tel: +90 212 445 40 00 Fax: +90 212 445 30 20
Web: www.nouvalgroup.com
e-mail: nouval@nouvalgroup.com

OBJE PLASTİK TASARIM REKLAM ÜRÜNLERİ SAN.VE TİC.

Tel: +90 212 674 39 24 Fax: +90 212 567 52 34
Web: www.objeplastik.com
e-mail: info@objeplastik.com; sami@objeplastik.com

OĞUZHAN PLASTİK VE KALIP SAN.

Tel: +90 212 485 99 18 Fax: +90 212 485 99 52
Web: www.vialli.com.tr
e-mail: info@vialli.com.tr

OKYANUS MUTFAK EŞYALARI SAN. VE DIŞ TİC. LTD. ŞTİ.

Tel: +90 212 659 51 54 Fax: +90 212 659 56 10
Web: www.okyanushome.com
e-mail: info@okyanushome.com

OMS KITCHENWARE LTD. / Oms, Didem, Oms Kitchen Star, Oms Kinox, Oms Solingen

Tel: +90 212 689 05 23 Fax: +90 212 689 05 97
Web: www.omscolection.com
e-mail: info@omscolection.com, aysun@omscolection.com

ONUR BAKALİT VE METAL SAN. TİC. A.Ş

Tel: +90 212 344 236 28 00 Fax: +90 212 344 236 28 05
Web: www.onurbakalit.com.tr
e-mail: veli@onurbakalit.com.tr

ONUR MADENİ EŞYA SAN. VE TİC. LTD. ŞTİ

Tel: +90 537 99 08 Fax: +90 212 617 91 63
e-mail: seliminci@onursteel.com

ORGAZ GAZ ALET. SAN. VE TİC. LTD. ŞTİ.

Tel: +90 216 593 93 93 Fax: +90 216 593 93 94
Web: www.orgaz.com.tr
e-mail: info@orgaz.com.tr

ORMEL OTEL RESTAURANT MUTFAK EKİPMANLARI SAN.

Tel: +90 212 321 01 02 Fax: +90 212 321 01 03
Web: www.ormel.com.tr
e-mail: ormel@ormel.com.tr

OS-KAR METAL SAN. TİC. LTD. ŞTİ.

Tel: +90 212 558 76 46 Fax: +90 212 558 76 56
Web: www.oscarsink.com
e-mail: oskarmetal@hotmail.com

OTTOMAN DIŞ TİC. VE MUTFAK GEREÇLERİ

Tel: +90 212 670 41 75 Fax: +90 212 670 48 84
Web: www.ottomanmutfak.com.tr
e-mail: info@ottomanmutfak.com

OTS METAL SAN. TİC. LTD.ŞTİ.

Tel: +90 212 613 80 30 Fax: +90 212 613 80 37
Web: www.otsmetal.com
e-mail: info@otsmetal.com

ÖDÜL MADENİ EŞYA SAN. TİC. VE LTD. ŞTİ.

Tel: +90 352 321 38 53 Fax: +90 352 321 38 52
Web: www.odul.com.tr
e-mail: yahsi@odul.com.tr

ÖNCÜ MUTFAK EŞYALARI SAN.TİC.LTD.ŞTİ.

Tel: +90 344 236 33 23 Fax: +90 344 236 03 49
Web: www.oncu.com.tr
e-mail: info@oncu.com.tr

ÖZAY TRAY CO.

Tel: +90 262 751 29 40 Fax: +90 262 751 18 79
Web: www.ozaytray.com.tr
e-mail: hdiktas@ozaytray.com

ÖZBİR METAL PASL. ÇELİK SAN. TİC. LTD. ŞTİ.

Tel: +90 212 615 54 13 Fax: +90 212 615 07 09
Web: www.ozbirmetal.com
e-mail: info@ozbirmetal.com

ÖZDEMİR KARDEŞLER KITCHEN EQUIPMENTS

Tel: +90 212 615 64 30 Fax: +90 212 615 07 09
Web: www.ozdemirkardesler.com
Contact: Turgut Özdemir
e-mail: info@ozdemirkardes.com.tr

ÖZGÜL MUTFAK EŞYALARI SAN.VE TİC.LTD.ŞTİ.

Tel: +90 344 236 64 00 Fax: +90 344 236 26 07
Web: www.ozgulmelamin.com
e-mail: info@ozgulmelamin.com

ÖZ-ER PLASTİK SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 886 94 94 Fax: +90 212 886 94 96
Web: www.ozerplastik.com
e-mail: info@ozerplastik.com

ÖZMET A.Ş.

Tel: +90 212 886 88 00 - 886 88 00
Fax: +90 212 886 68 17
Web: www.oztiryakiler.com.tr
e-mail: ozmet@oztiryakiler.com.tr

ÖZMETAL STAINLESS STEEL IND. AND TRADE LTD. CO.

Tel: +90 212 547 44 71 (pbx)
Fax: +90 212 558 76 46
Web: www.ozmetal.com.tr
e-mail: ozmetal@ozmetal.com.tr

ÖZMEN EMAYE SAN.

Tel: +90 352 321 35 51 Fax: +90 352 321 35 54
Web: www.ozmengroup.com.tr
e-mail: ozmen@ozmengroup.com

k

**ÖZTİRYAKİLER METAL GOODS INDUSTRY/
equipments Oven, Fryer, Gril, Cooker**

Tel: 212 886 78 00 Fax: +90 212 886 78 09
Web: www.oztiryakiler.com.tr
e-mail: export@oztiryakiler.com.tr,
doztiryaki@oztiryakiler.com.tr

k t
i e

ÖZTİRYAKİLER PORSELEN A.Ş.

Tel: +90 212 886 88 00
Fax: +90 212 886 78 09
Web: www.oztiryakiler.com.tr
e-mail: oztiryakiler@oztiryakiler.com.tr

t

PAKSAN İÇ VE DIŞ TİC.

Tel: +90 212 519 06 01 / 528 00 53
Fax: +90 212 512 24 46
Web: www.paksan.info
e-mail: paksan@paksan.info, gokalp@paksan.info

k

PAN MUTFAK EŞYALARI SAN.TİC.LTD.ŞTİ

Tel: +90 262 353 44 34 Fax: +90 262 353 45 69
Web: www.soli.com.tr
e-mail: rustem.zaloglu@soli.com.tr; info@soli.com.tr

p

**PDS SAĞLIK VE GIDA EKİPMANLARI / Soft Bowl,
Silicopan, Babysoft**

Tel: +90 212 613 15 66 Fax: +90 212 612 71 95
Web: www.pds.com.tr
e-mail: info@pds.com.tr

p

PASDEKOR SÜSLEME VE DEKORASYON MALZ. SAN.

Tel: +90 212 235 11 11 Fax: +90 212 361 19 99
Web: www.pasdekor.com.tr
e-mail: info@pasdekor.com.tr

g

PAŞABAĞÇE/ paşabahçe, F&d, Denizli, Borcam

Tel: +90 212 350 50 50 Fax: +90 212 350 50 47
Web: www.pasabahce.com.tr
e-mail: osagioglu@sisecam.com, sucaliskan@sisecam.com

t

PIRGE - YEŞİLYAYLA CUTLERY TOOLS CO.

Tel: +90 224 216 01 02 Fax: +90 224 215 28 00
Web: www.pirge.com
e-mail: ömer@pirge.com, info@pirge.com

t

**PLASBAK PLASTİK ENJEKSİYON VE
KALIP SAN. TİC. LTD. ŞTİ.**

Tel: +90 212 875 03 46 Fax: +90 212 875 18 11
Web: www.plasbak.com
e-mail: info@plasbak.com

i p

PORLAND PORSELEN SANAYİ

Tel: +90 262 648 59 00 Fax: +90 262 754 15 61
Web: www.porland.com.tr
e-mail: gebze@porland.com.tr

t

**RENGA - MERCANLAR MUTFAK EŞYALARI SANAYİ / Renga,
Tassar**

Tel: +90 212 875 44 55 Fax: +90 212 876 67 42
Web: www.mercanlarkitchen.com
e-mail: export@mercanlarkitchen.com

t

RİTİM HEDİYELİK VE AKSESUAR

Tel: +90 212 279 25 83 Fax: +90 212 279 34 49
Web: www.ritim.com.tr
e-mail: ritim@ritim.com.tr

g

ROSITELL PLASTIC INDUSTRY

Tel: +90 236 214 01 03 Fax: +90 236 214 00 52
Web: www.rositell.com
e-mail: info@rositell.com

e k p

SAFLON METAL SANAYİ

Tel: +90 344 623 10 29 Fax: +90 344 623 10 29
Web: www.saflon.com
e-mail: info@saflon.com

k

SAM METAL TOKA

Tel: +90 212 549 87 22 Fax: +90 212 549 87 30
Web: www.sammetal.com
e-mail: hüseyin@sammetal.com.tr

g

SANİFOAM SÜNGER SAN. VE TİC. A.Ş.

Tel: +90 212 438 53 00 Fax: +90 212 438 53 53
Web: www.sanifoam.com.tr
e-mail: uyilmaz@sanifoam.com.tr, info@sanifoam.com.tr

h

SAREX ELEKTRİKLİ EV ALETLERİ

Tel: +90 212 471 11 11 Fax: +90 212 471 12 12
Web: www.sarex.gen.tr
e-mail: info@sarex.net

e

SAVAŞAN EMAYE VE SOBA SAN. / Grandeur

Tel: +90 332 334 05 50 Fax: +90 332 335 05 60
Web: www.savasan.com
e-mail: savasan@savasan.com

k

SELECT EV AKSESUARLARI SAN. VE TİC. LTD. ŞTİ.

Tel: +90 212 243 00 00 Fax: +90 212 243 00 02
Web: www.select.com.tr
e-mail: seckinsaglam@select.com.tr

g

SEM PLASTİK SAN/ Sem, Sem E-Lite Plus

Tel: +90 212 736 07 37 Fax: +90 212 736 07 27
Web: www.semplastik.com.tr
e-mail: info@semplastik.com.tr

p

SENUR

Tel: +90 212 422 19 10 Fax: +90 212 422 09 29
Web: www.senur.com.tr
e-mail: serhan@senur.com.tr, info@senur.com.tr

e

SERKAN METAL SAN.

Tel: +90 212 689 40 44 Fax: +90 212 689 40 48
Web: www.camino.com.tr
e-mail: info@camino.com.tr

k t

**SEVAL ALUMİNYUM BAKALİT ÇELİK
PAZARLAMA VE SAN.TİC.LTD.ŞTİ.**

Tel: +90 344 236 22 66 Fax: +90 344 236 05 39
Web: www.sevalcelik.com.tr
e-mail: info@sevalcelik.com.tr

k

SEYEKS DIŞ TİC.

Tel: +90 216 345 50 96 Fax: +90 216 337 17 46
Web: www.seyek.com
e-mail: seyek@seyeks.com

i k

SGS MUTFAK EKİPMANLARI

Tel: +90 232 257 52 23 Fax: +90 232 257 53 03
Web: www.sgsoven.com
e-mail: info@sgsoven.com

i

SİDE ÇELİK

Tel: +90 344 236 44 55 Fax: +90 344 236 02 18
Web: www.sidecelik.com.tr
e-mail: info@sidecelik.com.tr

k

SILVER İÇ VE DIŞ TİC.A.Ş.

Tel: +90 352 241 01 90 Fax: +90 352 241 01 94
Web: www.silver.com.tr
e-mail: foreigntrade@silver.com.tr

k

SILVERLINE BUILT APPLIENCES

Tel: +90 212 484 48 00 Fax: +90 212 481 40 08
Web: www.silverlineappliances.com
e-mail: info@silverlineappliances.com

e

SINBO HOUSEHOLD APPLIENCES

Tel: +90 212 422 94 94
Web: www.sinbo.com.tr
e-mail: info@sinbo.com.tr

e

SNT TOPRAK ÜRÜNLERİ

Tel: +90 228 381 47 60 Fax: +90 228 381 43 26
Web: www.sntstoneware.com
e-mail: info@sntstoneware.com.tr

t

STAR MUTFAK VE MOBİLYA

Tel: +90 212 855 65 65 Fax: +90 212 855 68 70
Web: www.starax.com.tr
e-mail: info@staraksuesuar.com.tr

h

STAR TEMİZLİK MAKİNALARI

Tel: +90 216 572 74 04 Fax: +90 216 572 92 25
Web: www.starmakina.com.tr
e-mail: star@starmakina.com.tr

e

SUN METAL

Tel: +90 212 475 99 66 Fax: +90 212 475 08 82
Web: www.sunmetal.net
e-mail: info@sunmetal.net

k

SUN PLASTIC HOUSEWARE /

suncook, Sunday, Sunbath, Sunfix
Tel: +90 212 659 05 05 Fax: +90 212 659 59 60
Web: www.sunplastik.com.tr
e-mail: info@sunplastik.com.tr

p

ŞENİNOKS INDUSTRIAL

Tel: +90 212 221 15 95 Fax: +90 212 221 54 79
Web: www.seninoks.com
e-mail: info@seninoks.com

i

ŞENSOY MADENİ EŞYA VE KALIP SAN. TİC. LTD. ŞTİ.

Tel: +90 212 549 39 25 Fax: +90 212 549 15 16
Web: www.seden.com.tr
e-mail: cansu@seden.com.tr, info@seden.com.tr

k t

ŞENYAYLA PLS. SAN. VE TİC. A.Ş.

Tel: +90 212 514 16 93 Fax: +90 212 513 90 01
Web: www.senyayla.com
e-mail: senyayla@senyayla.com

h

ŞİRİN PLASTİK

Tel: +90 212 501 21 47 Fax: +90 212 577 54 96
Web: www.sirinplastik.com.tr
e-mail: info@sirinplastik.com.tr

p

TAÇ MUTFAK EŞYALARI/ Taç, Aksu,Vallena, Emprassa

Tel: +90 212 691 06 21 Fax: +90 212 691 06 32
Web: www.tacmutfak.com
e-mail: info@tacmutfak.com

k

TAMLAS OTO LAS. MLZ. SAN. VE TİC. LTD. ŞTİ.

Tel: +90 352 694 51 76 Fax: +90 352 694 51 02
Web: www.tamlas.com.tr
e-mail: info@tamlas.com

h

TAŞHAN MUTFAK

Tel: +90 212 683 00 69 Fax: +90 212 683 00 67
Web: www.tashanmutfak.com.tr
e-mail: info@tashanmutfak.com.tr

k

TEK-ART HEDİYELİK EŞYA

Tel: +90 216 433 33 00 Fax: +90 216 433 33 10
Web: www.tek-art.com.tr
e-mail: info@tek-art.com.tr

g

TEKA TEKNİK MUTFAK ALETLERİ

Tel: +90 212 886 95 00 34 Fax: +90 212 274 56 86
Web: www.teka.com
e-mail: cenk.cinar@teka.com.tr

e

TEKNO-TEL

Tel: +90 212 659 16 50 Fax: +90 212 659 17 53
Web: www.tekno-tel.com
e-mail: info@tekno-tel.com.tr

h

TEKNOGRAND SOĞUTMA SAN.

Tel: +90 212 299 68 64 Fax: +90 212 277 13 24
Web: www.teknogrand.com
e-mail: info@teknogrand.com

i

TEKPLAS PLASTİK DAY. TÜK. MAL. İTH.İHR.SAN.VE TİC.LTD.ŞTİ.

Tel: +90 352 321 30 37 Fax: +90 352 321 30 38
Web: www.tekplas.com
e-mail: galaxy@tekplas.com

p h

TEKSAN HOME APPLIANCES

Tel: +90 212 685 07 43 Fax: +90 212 685 29 50
Web: www.teksanegerecleri.com
e-mail: teksan@teksanegerecleri.com

k

TERMO GLASS IND.

Tel: +90 212 886 25 83 Fax: +90 212 886 25 88
Web: www.termocam.com
e-mail: export@termocam.com

g

TİTİZ PLASTİK DIŞ TİCARET

Tel: +90 212 798 24 90 Fax: +90 212 798 24 99
Web: www.titizplastik.com
e-mail: export@titizplastik.com

p

TOLKAR INDUSTRIAL CUANDRY & GARMENT / Tolkar, Smartex

Tel: +90 232 376 85 00
Fax: +90 232 376 76 58
Web: www.tolkar.com.tr
e-mail: info@tolkar.com.tr

i

TRINOKS EVYE METAL SAN. TİC. LTD. ŞTİ.

Tel: +90 212 486 39 12
Fax: +90 212 486 39 14
Web: www.trinoxevye.com
e-mail: y.asnas@trinoxevye.com

h

TURAN PLASTİK SAN. NAK. VE TİC. LTD. ŞTİ.

Tel: +90 462 711 43 61 Fax: +90 462 71143 62
Web: www.turanplastic.com.tr
e-mail: info@turanplastic.com

h

TUTKU METAL

Tel: +90 344 251 33 43 Fax: +90 344 251 33 29
Web: www.tutkumetal.com.tr
e-mail: info@tutkumetal.com

k

TÜRMAK MAKİNE

Tel: +90 212 281 51 04 Fax: +90 212 281 51 07
Web: www.turmak.com
e-mail: turmak@turmak.com.

g

UFUK METAL SAN.VE TİC. LTD.ŞTİ.

Tel: +90 344 236 01 30 Fax: +90 344 236 01 33
Web:www.ufukartglass.com
e-mail: uygar@ufukartglass.com
info@ufukartglass.com

g h

UKINOX KITCHEN SYSTEMS INC.

Tel: +90 212 886 91 95 Fax: +90 212 886 91 95
Web: www.ukinox.com
e-mail: info@ukinox.com, export@ukinox.com,

k

ULUDAĞ MUTFAK SANAYİ

Tel: +90 224 256 62 32 Fax: +90 224 272 15 13
Web: www.uludagmutfak.com
e-mail: info@uludagmutfak.com.tr

i

**ULUTAŞ METAL MUTFAK EŞYALARI
İNŞAAT SAN.VE TİC. A.Ş.**

Tel: +90 344 251 27 46 Fax: +90 344 251 27 45
e-mail: ulutascelik@hotmail.com

k

UTG DIŞ TİC

Tel: +90 232 441 41 90 Fax: +90 232 441 01 81
Web: www.ultratech.com.tr
e-mail: export@ultratech.com

e

ÜÇGEN INDUSTRIAL

Tel: +90 212 886 71 91 Fax: +90 212 886 71 94
Web: www.tribecafsp.com
e-mail: info@tribecafsp.com, taskin@tribecafsp.com

i

ÜÇSAN PLASTİK KALIP SANAYİ

Tel: +90 212 746 63 00 PBX. EXT NO: 115
Fax: +90 212 746 63 11
Web: www.uksan.com.tr
e-mail: export@uksan.com.tr

p

VARIŞ ISI SİSTEMLERİ

Tel: +90 362 266 53 22 Fax: +90 362 266 61 43
Web: www.varisltd.com.tr
e-mail: varissatis@varisltd.com.tr

i

VENTEKS DIŞ TİCARET LTD. ŞTİ.

Tel: +90 212 659 26 05 Fax: +90 212 659 26 08
Web: www.venteks.com.tr
e-mail: venteks@superonline.com

p

VIP OTEL EKİPMANLARI

Tel: +90 212 494 50 00 Fax: +90 212 494 50 03
Web: www.vipotelekp.com.tr
e-mail: info@vipotelekipmanlari.com

k i t

**VM BAKALİT METAL PLASTİK
MAKİNE İTH.İHR.SAN.VE TİC. LTD. ŞTİ.**

Tel: +90 344 236 24 24 Fax: +90 344 236 65 33
Web: www.vmbakalit.com
e-mail: veli@vmbakalit.com

p

WOODMARKT

Tel: +90 212 670 50 50 Fax: +90 212 670 50 00
Web: http://www.woodmarkt.com/
e-mail: info@woodmarkt.com

i

YAŞAR TİCARET ENDÜSTRİYEL

Tel: +90 312 213 27 62 Fax: +90 312 213 00 35
Web: www.yasarticaret.com
e-mail: info@yasarticaret.com

i

YENİ SÜPER GAZ SAN.

Tel: +90 212 295 23 42 Fax: +90 212 295 23 43
Web: www.yenisupergaz.com
e-mail: info@yenisupergaz.com

i

YEŞİLLER/ Açelya, Serbas

Tel: +90 212 659 39 61 Fax: +90 212 659 39 60
Web: www.yesillerplastik.com
e-mail: info@yesillerplastik.com

p

YEŞİLTAN TURİZM VE MADENİ EŞYA

Tel: +90 212 746 56 56 Fax: +90 212 746 64 23
Web: www.yms.com.tr
e-mail: yesiltan@yesiltan.com.tr

k

YETKİN MFG. IMPORT&EXPORT İNDRUSTR Y

Tel: +90 212 671 22 46 Fax: +90 212 671 22 45
Web: www.yetkincelik.com
e-mail: info@yetkincelik.com

t

YILMAZ ATATEPE YILMAZ PLASTIC INC.

Tel: +90 212 564 51 00 03 Fax: +90 212 615 41 97
Web: www.yilmazplastic.com
e-mail: info@yilmazplastic.com

p

YILMAZ FIRÇA SAN. TİC. A.Ş.

Tel: +90 224 243 11 98 Fax: +90 224 243 16 36
Web: www.yfs.com.tr
e-mail: yfs@yfs.com.tr

h

YİBER ENGINEERING

Tel: +90 216 361 27 77 Fax: +90 216 361 25 26
Web: www.yiber.com
e-mail: info@yiber.com.tr

i h

YNS DAY. TÜK. MAM. TİC. SAN.

Tel: +90 352 321 13 57 Fax: +90 352 321 13 59
Web: www.emerald.com
e-mail: izzet@emerald.com

k

YONCA LINES MUTFAK

Tel: +90 344 236 30 30 Fax: +90 344 236 46 24
Web: www.yoncametal.com
e-mail: info@yoncametal.com

k

YÖM-PLAST PLASTİK SANAYİ

Tel: +90 212 875 83 28 Fax: +90 212 875 83 31
Web: www.yomplast.com
e-mail: info@yomplast.com

p

ZAMBAK PLASTİK SAN.

Tel: +90 212 659 41 15 Fax: +90 212 659 42 90
Web: www.zambakplastik.com.tr
e-mail: export@zambakplastik.com.tr

p h

ZİLAN DIŞ TİC. LTD.ŞTİ

Tel: +90 212 632 23 23 Fax: +90 212 589 63 28
Web: www.zilangroup.com
e-mail: info@zilangroup.com

h

ZÜMRÜT ART OF GLASS

Tel: +90 258 276 54 30 Fax: +90 258 276 54 99
Web: www.zumrutartofglass.com
e-mail: info@zumrutcam.com

g

GUSTO[®]

CERAMIC

