


INTRODUCING SATS CULINARY CONSULTANTS


GLOBAL BAKER

Dean Brettschneider

Baker, TV Personality, Entrepreneur & Author

25 years of experience specialising in new world baking products. International award-winning author of 12 best selling bake books. Vast experience in Asian taste profiles. Founder and co-owner of the global bakery chain Baker & Cook and Plank Sourdough Pizza in Singapore.


SINGAPORE CELEBRITY CHEF

Eric Teo

Chef, TV Personality, Culinary Advisor

30 years of experience in the F&B industry in Singapore. World Gourmet Summit Executive Chef for the Year 2006, 2008 and 2009. First Singaporean to be appointed President of the Singapore Chefs' Association from 2005 – 2013. Mentor and judge for International Culinary Competitions. Well-known Mediacorp Celebrity Chef.


AWARD-WINNING KOREAN CHEF

Gwak Man Keun

Chef, Food Entrepreneur

Founder of Gwakfood FC with over 50 branches in Korea. Vice Chairman of Korean Food Association. Winner of Korean and international awards such as 2012 IKA Culinary Olympics in Germany, 2013 International Culinary Art Master in China, 2014 Villeroy & Boch Culinary World Cup and 2015 GOSU (Master) Certificate.


PROMINENT INDONESIAN CHEF

Idham Mirwan

Chef, Culinary Advisor, Lecturer

Culinary consultant at renowned restaurants such as Munik, Infinity Bar and Lounge Crown Plaza and Claw Daddy Restaurant. Lecturer at STP Sahid, Jakarta. Over 25 years experience in the hotel industry in Jakarta, Middle East and USA. Ambassador of the Indonesian cuisine showcasing Indonesian food at international events.


CELEBRITY CHEF

Qian Yibin (钱以斌)

Chef, Author, Judge, Coach

Master of traditional and modern Shanghainese cuisine. Judge for World Chefs Challenge. Coach for China Culinary Team for the upcoming 2016 German Olympics Culinary Challenge. Author of many cook books featuring Chinese cuisine. Owner of restaurant cum training kitchen "WF Kitchen" in Shanghai.