

powered by

ANUFOOD China

Restore, Refresh, Revitalize
South China's F&B market awaits you

Shenzhen

NEW

8-10 July 2020

Shenzhen World Exhibition & Convention Center, Shenzhen, China

anufordchina.com

Organisers:

New market: Southern China

The Guangdong-Hong Kong-Macau Greater Bay Area
Don't miss a booming market

452,900
sq km

170 million
population

19 trillion
GDP (RMB)

- The Guangdong-Hongkong-Macau Greater Bay Area - is one of China's national strategic development plans
- Among which, Shenzhen is one of the main cities in Pearl River Delta, featured with the **largest economic aggregate**, the **highest and fastest economic growth**

According to customs statistics, food and beverage imports in Southern China totalled **USD 5,933.25** million in food imports and **USD 2,215.29** million in beverage imports in 2018.

Food imports by region in China in 2018

Top 10 catering income by region in China in 2018 (hundred million RMB)

Leading food trade platform

Enhance brand image | Launch new products
Develop new channels | Seize new business opportunities

01

Powered by Anuga
- the largest and most important trade fair of the F&B industry in the world

02

Strong network: **150+** international associations/organisations, **100+** local and foreign media partnership and **1,000+** news coverage worldwide

03

Customised exhibitor services and precise **matchmaking** programme to enhance effectiveness and efficiency of communication with key trade buyers

04

300,000+ trade buyers based in Southeast China, the most active food consuming market in Southeast Asia

Why exhibit at ANUFOOD China

15,000+
Visitors

500+
Exhibitors

20,000+
Square metres

(40% international)

Quality foods from around the world

Product categories

Meat

Sweets & Snacks

Dairy

Fine Food

Fruits & Vegetables

Organics

Baby Food

Seafood

Drinks

Food Service

Trend topics

- 1 Health & Functional foods
- 2 Private labels
- 3 Vegetarian products
- 4 Non-GMO products
- 5 Ready-to-eat products
- 6 Superfoods
- 7 Organic products

Visitors

Expected visitors by regions

Supporting programmes with industrial insights

Hosted buyer programme

Meet with distribution channel representatives and get to know e-commerce platform executives along with **200+ high-quality trade buyers**

Precise business matching for effective **one-on-one** exchange empowering retailers, reshaping the industry ecosystem with new retail formats and aiming at facilitating the commercial cooperation

200+

Key trade visitors

(Importers, supermarkets, hotels, neighbourhood market stores, e-tailers, catering services)

Exciting activities for industry development

Connect with industry experts

Keep up-to-date with hot topics, policy discussions and industry trends and gain insight into leading global market opportunities exclusively by industrial benchmark organisations

Understand F&B procurement and enjoy sensory experience

- Two-day long exciting culinary competition by professional chefs is expected to put their cooking skills against one another
- By displaying processed food, find out the demand for various food and beverage segments to aid related raw material suppliers

Culinary demonstration at Chef Table activities

- Invite well-known chefs to present cooking demonstration by using food and ingredients provided by exhibitors, increasing the exposure of products and brand image
- Participating exhibitors are able to meet the local importers and distributors who are invited to taste delicacy

New venue: premium exhibiting experience

Shenzhen World Exhibition & Convention Center

Shenzhen World Exhibition & Convention Center will open in 2019 and will be Shenzhen's newest exhibition centre, located in Shenzhen Airport New Town, which lies at the top of the **Guangdong-Hong Kong-Macao Greater Bay Area** and in the centre of the Pearl River Delta and Guangdong Free Trade Zone. The modern venue offers **first-class** exhibition and conference facilities, with **500,000** square metres of indoor exhibition space, which aims to be **the largest** exhibition venue in the world.

Sign up now

| Dates

8 - 9 July 2020

09:30 - 17:30

10 July 2020

09:30 - 15:00

Trade visitors only

| Cost of participation

Space only at premium zone (min. 18 sqm)

EUR 260 / sqm

Standard shell scheme at premium zone (min. 9 sqm)

EUR 320 / sqm

Mr. Nils-Holger Glomme

Tel.: +49 221 821 2374

Fax: +49 221 821 3949

E-mail: n.glomme@koelnmesse.de

Ms. Vivienne Lee

Tel.: +86 21 6390 6161 - 817

Fax: +86 21 6390 6858

E-mail: vivienne.lee@koelnmesse.cn

KOELNMESSE: LEADING TRADE FAIRS FOR FOOD & FOODTEC. NO 1

