

Alimentaria

International Food, Drinks & Food Service Exhibition

A unique
food, drinks, and
gastronomy
experience

Co-located event

NEW DATES

May 17th-20th, 2021
BARCELONA - Gran Via Venue

www.alimentaria.com

**The
Alimentaria
Hub**

Trends & Innovation

**The
Experience**
Live Gastronomy

by Alimentaria & **HOSTELCO**

Alimentaria

We present the universe of food

Alimentaria, the leading trade show for food, drinks and gastronomy, is the major international benchmark which acts as a driving force within an ever-changing sector. A unique experience that, year after year, reflects the innovations and trends of the market to fulfil its commitment: to generate new business opportunities and synergies for professionals in the food industry and its value chain.

The most transversal and comprehensive international platform

The coming together of two sector leaders, **Alimentaria** and **Hostelco**, has enabled both trade shows to rise to their highest performance and become the largest international platform for the food industry, gastronomy and catering equipment. It covers the entire value chain and offers specific solutions for each segment, facilitating the acquisition of skills, abilities and strategies to drive and inspire companies.

2018 Figures

100,000 m²
net exhibition area

4,500
exhibitor companies

150,000 professional visitors
30% international
from **156** countries

70
countries represented

+12,500
business meetings

35 chefs
45 Michelin stars

21,500
delegates and attendees

1,400
international hosted buyers

200
activities and conferences

200 million euros
of estimated economic
impact in Barcelona

Our pillars

Innovation

Gastronomy

Verticality

Internationalisation

Innovation

The Alimentaria Hub®
Trends & Innovation

A boost for innovation and business

Inspiration, brands, trends and the internationalisation of the food sector are all topics in The Alimentaria Hub, a **meeting point with innovation to foster networking and business opportunities**. This is where all the latest market developments are concentrated, and is also home to conferences, presentations, an export advisory service and an area specialising in start-ups. In short, The Alimentaria Hub is the place where you'll be surprised to learn how far you can go.

 5,000 m²
surface area

 +300
innovations

 +40 sessions
THE XIII MEDITERRANEAN DIET
INTERNATIONAL CONGRESS

 +100
speakers

 5 sponsors
2 ambassadors
CAIXABANK
AECOC

SPECIAL FEATURE: Digital Food Arena

The most disruptive companies and the most cutting-edge start-ups in the food sector come together at the **Digital Food Arena**, the area of The Alimentaria Hub in which innovation and entrepreneurship take the form of fast talk cycles and various exhibition areas.

Gastronomy

The Experience

Live Gastronomy
by Alimentaria & HOSTELCO

The reality of the sector, live

What trends can we expect for the future of gastronomy and the hospitality industry?
The answer lies in **The Experience - Live Gastronomy**, an interactive space where you can take part in unique and one-off experiences. You can attend inspiring cooking demonstrations, learn from Michelin-starred chefs, discover the latest in the hospitality sector, all with one goal in mind: to experience today the trends that will define tomorrow's sector.

4,500 m²
floor area

76
speakers

35
chefs

60
sessions

20
sponsors

45
Michelin stars

Verticality

The largest sector grouping in 10 shows

As a leading event, Alimentaria anticipates trends and predicts business opportunities. This year, **Alimentaria is presenting a new show, ALIMENTARIA TRENDS**, which will bring together in the same space areas dedicated exclusively to delicatessen, organic, functional, halal and free-from foods (foods that are free of allergens and other components).

TRANSVERSAL

Grocery Foods

International Pavilions

Lands of Spain

VERTICAL

Inter-carn

Inter-lact

Expoconser

Snacks, Biscuits & Confectionery

Mediterranean Foods

Restaurama

TRENDS

Alimentaria Trends

Fine Foods

Organic Foods

Free From

Halal Foods

Functional Foods

Grocery Foods

DIVERSE RANGE
OF FOOD PRODUCTS

Grocery Foods is the show for consumer products. It is the most diverse space in the trade show in terms of what's on offer, and features leading brands in the food industry, both national and international.

International Pavilions

INTERNATIONAL GROUP
PARTICIPATIONS

The widest range of international products on offer at Alimentaria can be found in the International Pavilions, an area that grows with each edition, testament to the internationalisation of the show.

28,279
visitors

374
exhibitors

8,700 m²
exhibition space

28,279
visitors

486
exhibitors

5,100 m²
exhibition space

Lands of Spain

REGIONAL GROUP
PARTICIPATIONS

The most exquisite variety and gastronomic diversity of Spain's different autonomous communities is on display in Lands of Spain, the Alimentaria show that demonstrates the enormous gastronomic and cultural heritage of the Spanish food industry.

28,279
visitors

457
exhibitors

4,500 m²
exhibition space

Intercarn

MEAT AND
MEAT PRODUCTS

Intercarn is the leading international platform for the Spanish meat industry. Internationalisation, innovation, business opportunities and a varied sectoral offer are the highlights of this show, featuring raw, processed, cured, pre-cooked, dried and other products.

28,999
visitors

507
exhibitors

15,700 m²
exhibition space

Interlact

MILK AND
DAIRY PRODUCTS

The milk and dairy products show presents the latest novelties in an industry that is defending its solid position in the agrifood sector, exhibiting the finest tradition with a major focus on innovation.

21,516
visitors

150
exhibitors

3,800 m²
exhibition space

Expoconser

PRESERVES AND SEMI-
PRESERVES

Expoconser highlights the Spanish canning industry's major commitment to internationalisation, quality and the high added value of its products. The show brings together the latest novelties in canned, smoked, salted, marinated and pre-cooked products.

18,357
visitors

188
exhibitors

4,000 m²
exhibition space

Restaurama

FOOD SERVICE AND
HOSPITALITY

Restaurama features food companies aimed at the HORECA channel and the food service divisions of the major multinationals in the food sector. This show offers a number of tastings and demonstrations of culinary techniques.

Snacks, Biscuits & Confectionery

SWEETS, BISCUITS,
CONFECTIONERY AND SNACKS

The booming confectionery sector, which includes biscuits, cocoa, chocolate, nougat, marzipan, sweets, gum, pastries and baked goods, among others, as well as snacks, are widely represented in the Snacks, Biscuits & Confectionery space, one of the most colourful of the show.

18,249
visitors

300
exhibitors

10,500 m²
exhibition space

26,129
visitors

111
exhibitors

2,900 m²
exhibition space

Mediterranean Foods

FOODS FROM THE MEDITERRANEAN DIET, FRESH PRODUCE,
OLIVE AND VEGETABLE OILS

At Mediterranean Foods you will find the typical foods of the Mediterranean diet such as olive and vegetable oils, seafood products, fresh fruit and vegetables, among others. A food standard to preserve, recognized as Intangible Heritage of Humanity by UNESCO.

28,438
visitors

145
exhibitors

2,000 m²
exhibition space

Alimentaria Trends

ORGANIC / FREE FROM / HALAL /
FUNCTIONAL / FINE FOODS

Alimentaria Trends is the perfect showcase in which to present and discover the latest food trends in eco-friendly, diet and functional products, gourmet foods and halal products.

28,000
visitors

400
exhibitors

6,000 m²
exhibition space

Internationalisation

Exhibitors from all over the world
for visitors from five continents

1,080 international exhibitors

45,000 international professional visitors

70 countries represented

156 countries represented

COUNTRIES OF ORIGIN OF EXHIBITORS AND VISITORS

Take part in Alimentaria

Alimentaria is an international promotion platform for the global food industry. The meeting point for leading firms in the manufacture and distribution of food, beverages and food service solutions in which to open markets, establish contacts, attract and retain customers and generate new business.

1.

BRAND VISIBILITY AND AWARENESS
Exhibiting at Alimentaria means positioning your brand alongside market leaders and in front of visitors with great prescription and purchasing powers.

2.

INCREASE BUSINESS OPPORTUNITIES
In just four days, you'll be able to participate in meetings with buyers from around the world and increase your business opportunities and penetration into new markets.

3.

DIRECT CONTACT WITH CURRENT AND POTENTIAL CUSTOMERS
Alimentaria gives you the opportunity to both build loyalty within your current customer portfolio, and expand it.

4.

PRESENT INNOVATIONS TO THE MARKET
Alimentaria offers you the maximum reach to present your new products to the sector and to specialised media.

5.

NETWORKING AND BENCHMARK
As an international show, you will expand your meeting agenda and your network of business contacts thanks to the synergies generated in an event of this nature.

6.

UNIQUE ACTIVITIES
By taking part in Alimentaria's great programme of gastronomic activities, you'll get to meet top level restaurant professionals.

7.

SPECIAL TRENDS OBSERVATION
At The Alimentaria Hub you'll find a platform for learning, inspiration and innovation, where knowledge and market trends can be shared.

8.

MAJOR REACH ON AND OFFLINE
If you promote your participation during the trade show, you will be able to gain followers and reach, as Alimentaria is a great news generator.

We foster opportunities between exhibitors and visitors

We invest in attracting, retaining and securing the support of buyers from all over the world **to generate more business opportunities**. We also organise exclusive commercial meetings for exhibitors and provide them with training on strategic markets and different models of international distribution.

LOYALTY AND INVITATION PROGRAMMES

Hosted Buyers for key international buyers.
VIP Buyers for key national buyers.

BUSINESS MEETINGS

Alimentaria Business Meetings: business meetings between international buyers and exhibitors.

Food & Drink Business Meetings: business meetings between Spanish exhibitors and non-EU buyers. Organised by FIAB, ICEX, MAPA and Alimentaria.

TRAINING

Export Service Counter: export advice service.
Training seminars on markets: learn about retail export markets from leading experts.

Main tools for exhibitors

RECOMMENDATION PROGRAMME

Exhibitors can recommend the organisation to invite their current and potential customers and offer them the opportunity to join Alimentaria's 2020 Hosted Buyers or VIP Buyers loyalty programmes for unique benefits when visiting the trade show.

ALIMENTARIA MATCHMAKING SYSTEM

Virtual platform to **schedule business meetings** between hosted buyers and exhibitors. Features an automatic interest matching system.

EXHIBITOR AND PRODUCT CATALOGUE

Filter and identify the companies and products you are most interested in, locate them on the floor plan and add contacts and favourites.

ALIMENTARIA APP

Plan your visit and access all the information about the trade show from your mobile: schedules, access, transport, talks, activities, speakers...

Get to know the main markets with the help of the greatest experts

Alimentaria brings together the main operators from Spain, Europe and Latin America, key markets for the food industry, between which the trade show helps to build bridges of direct connection. The main lines of evolution of the sector are also analysed and revealed in order to detect new business opportunities.

ACCESS TO THE SPANISH MARKET

+46 million
potential market
consumers

The food and beverage industry
surpassed
€100 billion
+2,9% growth compared to
2016 (2017 data)

The food industry
represented
2,5% of GDP
(in GVA)

Export economy:
5th in the EU
9th in the world

Exports reach
€30.65 billion

Consumption of food outside
the home
+€35 billion
grew three times as much as
domestic

Consumption of food in
the home is
+€67 billion

(Source: FIAB)

ACCESS TO THE EUROPEAN MARKET

+512 million
potential market
of consumers
(2018 data)

+€1 billion
turnover in the food and
beverage sector

(Source: Eurostat)

86%
of exhibitors come
from the EU

67%
of exports are to EU
countries

(Source: MAPA)

57%
of visitors come from the EU

ACCESS TO THE LATIN AMERICAN MARKET

+658 million
potential market
consumers

13%
of visitors come from Latin America.
With a notable increase in visitors from
Mexico and Colombia

100
companies from
9 countries
in Latin America

+€850 million
exports to Latin America

(Source: INE and FIAB)

Professional visitors with the most decision-making power

As a professional B2B commercial platform, Alimentaria seeks to ensure the **presence of the major players in the national and international value chain**, who have a genuine and professional interest in the food industry. The trade show works to ensure that all attendees operate in a commercial entity that buys and sells services within the food industry.

OUR VISITORS ARE DECISION MAKERS

MAIN COUNTRIES OF ORIGIN:

Europe:

1. Italy
2. France
3. Portugal
4. Netherlands
5. Germany
6. United Kingdom
7. Belgium
8. Poland
9. Denmark
10. Bulgaria

Rest of the world:

1. United States
2. Mexico
3. China
4. Colombia
5. South Korea
6. Argentina
7. Morocco
8. Russia
9. Japan
10. Chile

THE EVENT THAT TRADE PROFESSIONALS THINK IS A MUST-ATTEND:

92%
are satisfied

90%
will return

92%
recommend it

Hosted Buyers Profile

The success of the Hosted Buyers program is confirmed by major growth in **internationality** and **professionalism** of its participants.

652

international buyers

+38% growth compared to 2016

76

countries represented

190 from Europe

154 from Asia

150 from Latin America

112 from North America and others

46 from Africa and the Middle East

RESULTS

+64%

say they have closed a business deal with exhibitors

+80%

held between **10 and 30** business meetings during the trade show and **16% +30** meetings

ACTIVITY

54%

importers and/or distributors

25%

wholesalers and/or retailers

11%

Others

10%

HORECA

PROFILE

45%

come from companies with **+50** employees

65% turnover

+€2 million

97%

make decisions or decide with others

VIP Buyers Profile

The VIP Buyers programme confirms the attendance of **key national buyers**.

550
national buyers
14 autonomous
communities

SALES CHANNELS REPRESENTED

Profile of Food & Drink Business Meetings

FOOD & DRINK BUSINESS MEETINGS

161
international buyers

+5% growth
compared to 2016

35
countries
represented

The top 10 Spanish companies in large-scale retail and HORECA have visited the trade show

Presence of the top 10 main independent groups

MERCADONA
CARREFOUR
DÍA
EROSKI
AUCHAN
LIDL
EL CORTE INGLÉS
CONSUM
MAKRO
ALDI

Source: Indisa

Presence of the top 10 main purchasing partner groups

AHORRAMAS
GADISA
BONPREU
DINOSOL
CONDIS
UVESCO
COVALCO
ALIMERKA
MIQUEL ALIMENTACIÓ GRUP
COVIRÁN

Source: Indisa

Presence of the main hotel and restaurant chains

MELIÁ HOTELS INTERNATIONAL
RIU HOTELS & RESORTS
ÁREAS
GRUPO VIPS
TELEPIZZA
EAT OUT
ARAMARK
NEWREST
SODEXO
SERHS

Source: Companies Register selected the NCEA

Media impact

The **huge media impact** generated by an international trade show such as Alimentaria is an excellent demonstration of why it is a must-attend.

DATA FROM ALIMENTARIA 2018

SOCIAL MEDIA

WHAT THEY'RE SAYING ABOUT US AROUND THE WORLD:

“Alimentaria goes global”

EL PAÍS

“Alimentaria in Barcelona will show how Spain nourishes the Planet”

Forbes

“Alimentaria, the biggest showcase of innovations in the global pantry”

ABC

“Alimentaria presents itself as a gateway to the European market”

LSA

“Alimentaria reaches full capacity with a record 105,000 m²”

Expansión

“The Alimentaria model is innovative, effective and dynamic with each succeeding year building on and adding to the success of the past”

ASIAN HOTEL & CATERING TIMES

Stakeholders who make a difference

The added value of Alimentaria comes from the presence and support of the **most important institutional and associate partners** in the sector.

INSTITUTIONAL PARTNERS

ASSOCIATE PARTNERS

We are also constantly working to enter into strategic agreements with **key market bodies and corporations**.

STRATEGIC AGREEMENTS

- ADIGITAL - Spanish Digital Economy Association
- Ambar Connect
- Fundació Banc dels Aliments
- Fundación Dieta Mediterránea
- Fundación Triptolemos
- ICA – Institute of Artisan Beer
- Mercabarna
- Contract Catering
- Grupo GSR
- Chef of the Year - The Alimentaria Restaurama Competition
- Food Consulting

International gastronomic capital

Barcelona is a **cosmopolitan, modern and open** city that prides itself on its diversity. It is one of the main international tourist destinations and one of the **favourite cities in which to do business** due to its quality of life and infrastructure.

Gastronomy is one of its great attractions, as much for the variety and quality of its Mediterranean and market cuisine as for the new creative proposals of its internationally-recognised chefs.

Map

Key map Hostelco

Map subject to change

A & H
Themed Areas

Featured Activities

Get in touch and we'll advise you

Network of international agents covering more than 60 countries.

SPAIN

DANIEL RODRÍGUEZ

INTERCARN + INTERLACT + GROCERY
+ LANDS OF SPAIN

Key Account Manager

Tel.: (+34) 934 520 725 - Mobile: (+34) 650 647 019

drodriguez@alimentaria.com

MARGOT COLL

INTERCARN + INTERLACT
+ MEDITERRANEAN FOODS

National Sales Executive

Tel.: (+34) 934 520 724 - Mobile: (+34) 619 070 141

mcoll@alimentaria.com

JUAN LUIS GONZÁLEZ

EXPOCONSER + GROCERY + ORGANIC FOODS
+ FUNCTIONAL FOODS

National Sales Executive

Tel.: (+34) 935 679 698 - Mobile: (+34) 649 176 122

jlgonzalez@alimentaria.com

ESTELA PORTELA

RESTAURAMA + SNACKS, BISCUITS &
CONFECTIONERY + FREE FROM
+ FINE FOODS

National Sales Executive

Tel.: (+34) 935 679 686 - Mobile: (+34) 627 519 558

eportela@alimentaria.com

FERRAN ESCARDÓ

RESTAURAMA + SNACKS, BISCUITS &
CONFECTIONERY

National Sales Executive

Tel.: (+34) 935 679 689 - Mobile: (+34) 603 853 603

fescardo@alimentaria.com

INTERNATIONAL

CONSTANZE SCHUSTER

International Key Account Manager

Tel.: (+34) 935 679 691 - Mobile: (+34) 639 136 457

cschuster@alimentaria.com

ISABELA WANDERLEY

International Sales Executive

Tel.: (+34) 934 521 131 - Mobile: (+34) 671 092 642

iwanderley@alimentaria.com

VASCO STUMBOV

International Sales Executive

Tel.: (+34) 935 531 086 - Mobile: (+34) 639 375 547

vtumbov@alimentaria.com

CLAUDIA REGNICOLO

International Sales Executive

Tel.: +34) 934 521 260 - Mobile: (+34) 674 233 868

cregnicolo@alimentaria.com

List published on the exhibition's website.

www.alimentaria.com

Come and be part of a unique and global event

Alimentaria

NEW DATES

May 17th-20th, 2021

www.alimentaria.com

#alimentaria2020

Alimentaria Exhibitions

