

World of
food
BEIJING
powered by
anuga

www.worldoffoodbeijing.com

10%
Early Bird Discount
until
1st April 2015!

November 18-20, 2015
China National Convention Center, Beijing, China

THE LEADING FOOD EVENT FOR NORTH CHINA

International Trade Fair for
Food Retail and Hospitality
in Northern China

Co-located with

China International Dairy Expo 2015

Sweets & Snacks China 2015

2015 China Catering Industry Congress &
The 4th China International Catering Exposition 2015

中国食品土畜进出口商会
China Chamber of Commerce of Foodstuffs
and Native Produce (CFNA)

中国烹饪协会
CHINA CUISINE ASSOCIATION

中国食品土畜进出口商会
China Chamber of Commerce of Foodstuffs
and Native Produce (CFNA)

koelnmesse

2015 EVENT AT A GLANCE

35,000 SQM

Gross Space (25,000sqm Showcase Space + 10,000sqm Supporting Programs Area)

600+ Exhibitors

45% Overseas Exhibitors from 25+ Countries & Regions

24,000+ Trade Visitors

From Import/Distributor/Retail/e-Commerce/Catering sectors

40+ Side Programs

21+ Conferences/14+ Business Matching Sessions / 10+ Hours Cooking Competition

China - Strong Growth Momentum

TOP 3

food import sources by value & % increase between 2013 and 2014

US\$ 43 billion

Value of food imports in 2014, an increase of 9.7% from 2013.

Dairy imports experienced an accelerated growth valued at US\$ 7.57 billion (+41.9%); fruit imports amounted to US\$ 3.87 billion (+23.3%); of all meat imports, beef reached a volume of 275,068 metric tons (+8.64%) at nearly US\$1.17 billion (+9.31%)

42.1% of total imported food valued at **US\$ 18.09 billion**

contributed by North China - Beijing, Tianjin, Hebei, Shanxi, Inner Mongolia, Liaoning, Jilin, Heilongjiang and Shandong

TOP 5

importing Chinese provinces

Resounding Success of Inaugural Edition - Defining Food Events in North China

TRADE VISITORS – 2014

BY REGION

BY PRODUCT CATEGORIES

BY COMPANY'S MAIN ACTIVITY

High Praises from Key Buyers

"It's a pleasant journey participating in World of Food Beijing this year. Though it's the first time for the exhibition to be held in Beijing, we have seen plenty of exhibitors showcasing comprehensive products & technologies, which have received significant results. Through participating in the trade show, we have strengthened the communication with overseas industry peers in order to lay a good foundation for further cooperation."

Mr. Bai Wenxiang, Vice General Manager
Beijing Ershang (Group) Co., Ltd.

"It is a professional trade fair throughout with smooth communication, interactive activities as well as follow-up services before, during and after the show. JD.com has been exposed to plenty of worldwide brands and distributors to fulfill our overseas procurement needs. At the same time, World of Food Beijing has also provided us with a platform for international exposure to global brands."

Ms. April Huang
POP Key Account Director
Beijing Jingdong Century Trade Co., Ltd.

Exhibit Profile

- Fine Food & Imported Food
- Dairy Products
- Bread & Bakery
- Meat & Seafood
- Frozen Food
- Sweets & Snack
- Coffee & Tea
- Olive Oil & Edible Oil
- Alcoholic & Non-Alcoholic Beverages
- Fruits & Vegetables
- Organic Food
- Food Services

Food Importers & Distributors
Food Wholesalers & Traders
Supermarkets, Grocery & Convenience Stores
Wine Importers & Wine Shops
Bakeries, Coffee Shops & Tea Houses
Hotels, Restaurants, Bars, Clubs & Resorts
Food Outlets at Schools & Office Buildings
Fast Food Outlets, Snack Bars & Gas Stations
Catering Companies
Chefs & Sommeliers
Online Stores
Media, Associations & Governments

Visitor Profile

This is the third consecutive year for Fonterra to participate in the World of Food Beijing. This platform, has far-reaching significance allowing us to showcase products and technologies, and at the same time strengthen exchange industry, dialogue between the government and enterprises, and interaction with consumers.

Mr. Qin Min, China Government Relations and Vice President of External Affairs

Exhibitor REVIEWS

Not only do we see a lot of customers from northern China here, we've also met some buyers from Southeast Asia, which has greatly exceeded our expectations.

Mr. Khakumjanov, Head of Trade Department Fayz (Ukraine)

Our exhibitors thought World of Food Beijing was extremely good and we can hope to see them next year.

Ms. Shirley Du, Trade Development Officer Meat & Livestock Australia

Great show - I would attend the exhibition again. The quality of contacts was excellent and the organisation almost perfect.

Ms. Snaidero, Head of Export Department Bienenwirtschaft Meissen

Perfect Matchmaking for small and medium businesses. High interest for foreign produced premium quality products.

Ms. Massmann, Brand Manager Gelato Classico

The international trade fair covering catering industry brought up by Koelnmesse organizing group has exceeded our high expectations, where we have met many trade clients of high quality and not to mention that it has also provided us with positive promotions and great media exposures. We really appreciate such trustworthy partner to cooperate with.

**Ms. Liu Yanqin
Key Account Division, Deputy General Manager,
China Agri-Industries Holdings Limited
China National Cereals, Oils and Foodstuffs Corporation**

More Than Just A Trade Show

— Enriching Activities For Diverse Interests

HIGH POWERED CONFERENCES & SEMINARS IN 2014

20+ CONFERENCES
SEMINARS

500+ CFNA MEMBERS
PARTICIPANTS

1,000+ CCA MEMBERS
PARTICIPANTS

50+

SPEAKERS

12+

COUNTRIES

MEAT
INDUSTRY

DAIRY
INDUSTRY

FOOD
SAFETY

FOOD
SERVICE

BUSINESS MATCHING PROGRAM

80+ SOURCING
MANAGERS
RETAILERS
E-COMMERCE
CATERING

10+ BUSINESS
MATCHING
SESSIONS

6 PARTICIPANTS
65+ PAVILIONS
EXHIBITORS

CULINARY WORLD OF BEIJING

12 COMPETING
CHEFS

10 JUDGES

4 TEAMS
AUSTRALIA
SINGAPORE
SPAIN
CHINA

10+ HOURS
2 DAYS
4 THEMES
**1 PASTRY
SHOWCASE**

*More details will be provided closer to the date.

Please refer to the show website, or contact the organizer for updates

Facts & Figures

- Show Date: Nov.18-20, 2015
- Venue: China National Convention Center, Beijing, China
- Admission: Trade Visitor Only
- Show Area: 35,000sqm
- Exhibitors: 600+
- Visitors: 25,000+

About The Organizers

Koelnmesse

www.koelnmesse.com

As a world-renowned trade fair organizer, Koelnmesse has an excellent track record for organizing some of the world's most successful trade events, such as the renowned Anuga in Cologne, Germany and Thaifex - World of Food Asia in Bangkok, Thailand. With over 90 years' experience in organizing large-scale commercial events connecting buyers and sellers, Koelnmesse brings forth an unrivalled skill-set and expertise needed to develop World of Food Beijing – powered by Anuga into the premier food trade show in China.

The China Chamber of Commerce of Foodstuffs and Native Produce (CFNA)

www.cccfna.org.cn

CFNA, under the jurisdiction of the Ministry of Commerce, represents 6,000 members and has strong influence in China's food industry. Besides local manufacturers, CFNA members include food importers, agents and distributors and account for 70% of China's total value of food and agricultural imports. CFNA is the authoritative voice in China in regard to food industry information and regulations.

China National Confectionery Association (CNCA)

www.cncaorg.com.cn

Established in 1992, CNCA is the official national organization for the sweets and confectionery industry and represents more than 500 Chinese companies. It is CNCA's goal to accelerate and promote the healthy development of the industry, promote advanced production processes, act as "bridge" between the government and the industry, and to support international communication and industry cooperation.

China Cuisine Association (CCA)

www.ccas.com.cn

CCA was founded in 1987 and is registered under the Ministry of Civil Affairs in China. It is a nation-wide industry organization voluntarily joined by private and public enterprises and units, different levels of industry organizations, social groups, catering industry executives, experts, scholars, chefs and relevant hospitality experts, who are involved in the work of catering industry operation, management, cooking, restaurant service, catering culture & education, culinary theories, food nutrition and research.

Cost of Participation

Space only (min. 24 sqm)

EUR 195/sqm

(Domestic price: RMB 1,550/sqm)

Space with Shell Scheme Package

EUR 230/sqm

(Domestic price: RMB 1,800/sqm)

Space with Shell Scheme Premium (min.18sqm)

EUR 265/sqm

(Domestic price: RMB 2,100/sqm)

Premium Shell Scheme

Shell Scheme

Contacts

Koelnmesse Co., Ltd.

Unit 0906, Landmark Tower II,
No. 8 Dongsanhuan North Rd.
Beijing 100004, P.R. China

Overseas Sales

Mr. Ryan Lam
Tel: +86 10 6590 7766 ext 766
Fax: +86 10 6590 6139
r.lam@koelnmesse.cn

China Chamber of Commerce of Foodstuffs
and Native Produce (CFNA)
4/Floor, Talent International Building,
No. 80 Guangqumennei Street,
Beijing 100062, P.R. China

Ms. Shao Wen
Tel: +86 10 8710 9850
Fax: +86 10 8710 9846
shaowen@cccfn.org.cn