

Organised by

GITEX SHOPPER
gitexshopperdubai.com

**BIG
SAVINGS
WILL MAKE
YOU HAPPY!**

GITEX SHOPPER
24-28 SEP 2019 **SHEIKH SAEED HALLS**
DUBAI WORLD TRADE CENTRE

POST SHOW REPORT

SHOW INFORMATION

GITEX SHOPPER
gitexshopperdubai.com

Over
100K
visitors in 5 days

Average spend
at the show
AED 1500

64%
of visitors buy at the show

93%
of exhibitors rate the
show as being an important
event to be a part of

81%
of exhibitors rated quality
of visitors as very good

NEXT EDITION
30TH
ANNIVERSARY
6-10 OCT 2020

VISITOR INSIGHTS

92%

of visitors are aged
between 25 - 49 years

33%

delay their purchases
up to one month to
buy at the show

24%

spend more at **GITEX
Shopper** vs in malls

MAIN REASONS FOR ATTENDING THE SHOW

All retailers
under one roof

Free product
bundles

Offers
& deals

25%

of visitors wait for
GITEX Shopper to buy
electronics

47%

of visitors prefer to buy
electronics at the show
instead of online

26%

were first-time
visitors

39%

of visitors spend
3 - 4 hours at the show

58%

of the Emirati
visitors were
at the show for
the first time

EXHIBITOR EXPERIENCE

The show is considered as important event by **93% of the exhibitors**

GITEX Shopper remains the premier consumer electronics event across the GCC, where customers can get the best deals on their favourite smartphones and gadgets from top retailers and brands, all under one roof.

Taiyab Ghafoor

Group Director - Organised Retail

GITEX Shopper is a once-a-year mega electronics event where customers get a chance to buy their dream gadgets and other electronics at crazy good prices with lots of freebies.

Narayan Agarwal

Chief Financial Officer

GITEX Shopper is a popular fun, festive event. It is a great place for the whole family to shop for the latest tech gadgets & get the best deals & bundle offers.

Pankaj Kumar

Head of OmniChannel Retail

GITEX Shopper is the only event where consumers can find the electronics retail industry together and is a place to showcase our products to consumers from all over the UAE. It is the perfect platform to reach out to our target audience.

Nilesh Khalkho

CEO

VISITOR TESTIMONIALS

I'm pretty impressed with the great deals at GITEX Shopper as there are lots of gadgets at good prices with additional freebies. I came to buy a laptop but I think I will be buying a smart phone too!

Muhammad Faizan

Visitor from Pakistan

I came to GITEX Shopper & bought a mobile for AED 2,500 & couldn't believe I won AED 2,000 back in the Shop & Win raffle! I'm coming back to the show to spend this money on more electronics!

Sumit Kumar

Visitor from Ras Al Khaimah

I always buy electronic gadgets at GITEX Shopper, I'm a regular visitor because I can find deals that you can't find anywhere else. I'm hoping to get a good deal on an iPhone 11.

Khalid Al Balushi

Visitor from Oman

This is my first time and the deals are really good. I have seen a few great offers on TV's & I will definitely come back here when I want to buy electronics.

Ben Arias

Spanish visitor living in Dubai

PRODUCT INSIGHTS

TOP SELLING PRODUCTS AT THE SHOW

- 1 Smartphones
- 2 Large Screen HDTVs
- 3 Laptops | Gaming Laptops
- 4 Smart Home products
- 5 Accessories
- 6 Gadgets

MOST ATTRACTIVE NEW PRODUCT SEGMENTS

- 1 Smart home devices
- 2 Health & wellness
- 3 Kids technology & edutainment products
- 4 Robotics & drones
- 5 Augmented reality
- 6 Virtual reality

PRODUCT CATEGORIES WITH HIGHEST GROWTH POTENTIAL IN THE NEXT 12 MONTHS

VISITOR PROMOTIONS

VISIT & WIN

One lucky winner drove away in a 2019 Mitsubishi Eclipse Cross

15 IPHONES XRS

30 HONOR 10I SMARTPHONES

50 BISSELL VACUUM CLEANERS

30 DUBAI MALL VOUCHER

BOOKLETS

SHOP & WIN

25 visitors who spent AED 2,000 at the show were able to get back AED 2,000 CASH

SCRATCH & WIN

50 Blueair cabin car air purifiers & 30 Tornado watches were up for grabs for lucky visitors

NEW

KidZania AREA

An area where children enjoyed painting, arts & crafts & face painting

GITEX SHOPPER
gitexshopperdubai.com

AED25K VR PLAY

Live broadcast with Sheena on 24 - 26 September 2pm - 5pm.

One lucky winner walked away with AED 25k after a VR challenge at the show.

SHOW FEATURES

NEW

SHOPPER SMART HUB

A curated area displaying & highlighting smart home products manned by trained staff who demonstrated the benefit of the smart devices with live demos of these plug & play devices.

SHOPPER TRADE-IN

Visitors were able to trade in their old electronics & get a voucher to spend at any stand during the show.

NEW

VIRTUAL ZONE

A dedicated experience for visitors wanting to explore virtual reality & test their skills on games like Angry Birds, Fruit Ninja & more.

SHOPPER GAMES

Returned with PC Gaming area, PlayStation corner, Nintendo & Retro gaming in addition to Fortnite & Smash Bros competitions on the weekend.

MARKETING AND PR CAMPAIGN WORTH OVER US\$ 10 MILLION

GITEX Shopper delivered a powerful marketing and PR campaign with the following results:

239K

60K

link clicks - **8% increase**
over 2018

Over

29K

engagements
on Instagram

Over

211K

impressions on Twitter

1.4M

SMS to consumers

EDMs to over

600K

consumers

video views with

launched this year

A comprehensive regional
advertising and PR campaign
worth over

US\$ 5M

OUTDOOR BRANDING

150

city taxis

2 bridge banners

Sheikh Zayed & Al Khail Road

Metro overhead
panel branding

RADIO

50X

liners on Virgin

530x30

second spots

80x30

second promos

#GITEXSHOPPER
WWW.GITEXSHOPPERDUBAI.COM

GITEX SHOPPER
gitexshopperdubai.com

BOOK YOUR SPACE FOR GITEX SHOPPER 2020 - OUR 30TH ANNIVERSARY!

CONTACT

GITEX Shopper Team
PO Box 9292 Dubai, UAE

Avinash Shanbhogue • Pankaj Nadkarni • Rajesh Panicker
☎ + 971 4 308 6056 / 308 6014 ✉ shopper@dwtc.com

Organised
by

Official
Car

Official Tech Website
Partner

Official Clean Air
Partner

Digital Lifestyle
Banking Partner

Promotion Partner

Official
Radio Station

Official
Partner Airline

Official
Courier Partner

Official
Travel Partner

Official
Publisher

