

Gulfood

17-21 Feb 2019

Dubai World Trade Centre

www.gulfood.com

Save the date
2020 February
16-20

Show Sectors

BEVERAGES

DAIRY

MEAT
& POULTRY

PULSES,
GRAINS
& CEREALS

WORLD
FOOD

FATS
& OILS

POWER
BRANDS

HEALTH,
WELLNESS
& FREE-FROM

98,000+
VISITORS

That's more than full capacity at London's Wembley Stadium

182
COUNTRIES

That's almost every country on the planet

57 MILLION+
DIGITAL REACH

That's equivalent to South Africa's entire population

91% REPORTED
SHOW FLOOR
ENHANCEMENTS

More than 9 out of 10 visitors welcomed the changes

1 MILLION
SQUARE FEET

That's the size of 15.5 entire football pitches

5,000
EXHIBITORS

That's 4 times the number of outlets at The Dubai Mall, the world's largest retail destination

Visitor Breakdown by Region

98,695 Visitors
from **182** Countries

60% International
40% United Arab Emirates

Buyers by Company's Main Activity

Visitors Purchasing Responsibility

Buyers Testimonials

"This year's Gulfood show has been the most efficient and extensive show compared with the previous five years."

Dushyant Singh,
Owner, On The House Bistro
Times Food & Nightlife Award Winner

"It's amazing. We're looking for high quality products and I do believe we have found them here at Gulfood."

Adele Saramo, Procurement Manager, **Al Hajer**
Iraq's leading FMCG distributor, importer and exporter

"Innovation, quality, ambience & vibrancy differentiates Gulfood from other Food exhibitions around the world."

Rakesh Jha
General Manager, **Al Maya FMCG**
Among the leading food distribution companies in UAE

"My general Gulfood experience is that it just gets bigger. Wow. This is becoming the world's biggest food exhibition."

Emma Banks
Vice President F&B Strategy & Development for Europe, Middle East and Africa (EMEA), **Hilton**
One of the largest hotel brands in the world

"I found very nice items at Gulfood 2019. I will start to use Japanese beans tea as soon as possible"

Tomoo Kimura San
Creator behind **Sushi Kimura**
The only Japanese restaurant to feature in the 2018 Michelin Guide Singapore

"We've been coming to Gulfood every year. It's just got bigger and bigger. I think the Tastes of the World concept this year is really exciting."

Scott Price
Executive Chef, **Folly by Nick & Scott.**
Worked with Gordon Ramsay at Claridges

"Every year I come back to Gulfood. it's a very beautiful manifestation, bringing quality food products and inspiring presentations to the market"

Heinz Beck
Head Chef, Social, **Waldorf Astoria**
3 Michelin Star celebrity

Showcasing International Flavours

TASTES of the World

50 renowned chefs
4 Michelin chefs
30 nationalities
4 continents
59 cooking demonstrations
26 international cuisines

Europe was crowned
World's Best Cuisine
for 2019

Fostering Knowledge Sharing

Gulfood Startup Programme

More than **600**
Delegates were steered by
20 Investors & Mentors
at the Gulfood Startup
Programme

Gulfood Innovation Summit

More than **2,000**
Delegates & **40** Speakers
attended the first Gulfood
Innovation Summit

Celebrating **Excellence**

2 new categories
48 finalists
600 attendees
12 eventual winners

Ibrik **CHAMPIONSHIP**

30 of the region's leading
Baristas competed for Ibrik
and Cup Tasting acclaim

Uniting **Top Level Stakeholders**

GULFOOD *Connexions*

Facilitated **6,700**
individual trade meetings

Average **\$2M** deal value
per participating company

CXO CLUB

Attended by **60+**
hand picked industry leaders

Rated very good or excellent
by **92%** of delegates

Facilitating *Sales*

ASSISTED DEALS
**BETWEEN
EXHIBITORS
& BUYERS
ENTREPRENEURS
& INVESTORS**

**6 WEEK
BUYER
RECRUITMENT
PROGRAMME**

**90% OF TOP
BUYERS PROVIDED
AN RFP OF
REQUIREMENTS
IN ADVANCE**

**3500+ TOP LEVEL
MEETINGS, 95% OF
WHICH TOOK PLACE
ON EXHIBITOR STANDS**

**EXHIBITORS
SENDING INVITES
CONDUCTED ON
AVERAGE 8 MEETINGS
WITH KEY BUYERS**

“Excellent
meeting. Flora Hu, Head
of Business Development at
Tesco was prompt at the meeting
and actually arrived much earlier. The
Gulfood Connexions Team is awesome.
The coordination was perfect.**”**

TESCO
★★★★★

Nurturing Skills

Rated among Gulfood

**VISITORS
FAVOURITE**

features this year

The
Tea house

Special thanks for a
week's worth of masterclasses,
entertainment & prizes

Feedback

"This was the best Gulfood, I believe, in the past 10 years. The leads, the variety, the countries, the quality of the attendees was the best in terms of serious buyers this time."

Ananya Narayan
Managing Director,
Hunter Foods

Leading F&B manufacturer and distributor exporting to over 25 countries in 7 continents

"This year has definitely been quality over quantity when it comes to leads. Last year we had a great experience at the show and so far we think this year will exceed our business objectives."

Seif Amer
Trade and Marketing Manager,
Unilever

Owner of 400 brands and Europe's seventh most valuable company

"Gulfood is a key location for Nestle to attend every year. The response from local distributors has been very good."

Lidija (Stojanovski) Rajcic
Head of Business Developments-
Trade Markets,
Nestle

The largest food company in the world

"Being an exhibitor at Gulfood is like a certification. It helps a lot to build the trust level with the buyer. And as far as the buyer is concerned Gulfood is the display of the finest in the world. Deals are done then and there."

Sandeep Stephen
Business Development Manager,
Qualite Premiere Middle East,

Private Limited UAE
Company founded in 2014

"We have seen a big change from last year in the quality of leads we've generated at Gulfood."

Racha Al Aawar
Senior Regional Marketing
Coordinator MENA,
Del Monte Foods

One of the world's largest suppliers of branded processed food

"French companies deem Gulfood to be an essential part of the regional and global F&B."

Marc Cagnard
Managing Director,
Business France

French Government agency with economic missions in 70 countries

"We received enquiries at the at Gulfood not only from the Middle East, but also, Africa, South Asia, Europe, and North America."

Annu Gupta
Head - International Business,
Britannia

Indian food-products corporation that sells in more than 60 countries with an estimated 38% market share

29-31 Oct 2019

6-8 Apr 2020

Thank you

To Our Sponsors And Partners

Organised By

Registration Area Sponsors

Category Sponsor (Meat & Poultry)

Category Sponsor (Rice)

Gold Sponsor

Silver Sponsors

Tea House Sponsor

Lanyards Sponsor

Visitor Badge Pouches Sponsor

Carrier Bags Sponsors

Sponsor

Exclusive Innovation and Insights Partner

Official Knowledge Partner

Exclusive Regional Online Media Partner

Exclusive Official Publication

Official Chef's Magazine

Official Publisher

Official Regional Magazines

Official Airline Partner

Official Courier Handler

Official Media Partners

Official Travel Partner

Gulfood