

The Exhibitors
of TUTTOFOOD 2019

3,079
BRANDS from 43 Countries

84% 16%
Italy International

TOP 10
COUNTRIES

Germany
USA

France

UK

Spain

Portugal

China

Korea

The Netherlands

Greece

All 3,079 brands have represented the entire sector of national and
international production of food and beverages in the following
sectors:

The Exhibitors
of TUTTOFOOD 2019

TUTTOSWEET

TUTTOFROZEN |
TUTTOSEAFOOD

TUTTOMEAT

TUTTODAIRY

TUTTOPASTA | TUTTOGROCERY |
TUTTOOIL

TUTTOWORLD

TUTTOHEALTH |
TUTTOFRUIT |TUTTODRINK

TUTTODIGITAL

TUTTOWINE

TUTTOFOOD 2019:
Oil sector exhibitors R

E
S

E
R

V
E

D

88%

8%
4%

 Oil

Organic

Associations and Consortia

Results 2019:
over 82 thousand professionals

82,551 77% 23%
From 143 Countries Italy International

+27% +6% +3% +4%
America

United States Germany UK Japan

Spain The Netherlands Canada

China

Russia France

TOP 10 COUNTRIES

Europe Asia Oceania

TUTTOFOOD 2019:
Visitor activity Italy/foreign
Comparing the activity indicated by those who came from Italy and those who came from abroad,
there is a difference in the share of participation of the first two positions: production is the activity
most represented at Italian level (32%) while distribution takes the lead among foreign countries

(46%, with 30% for Italy).

32%
30%

8% 7% 7%
5% 4% 3%

1% 1% 1%

20%

46%

13%

8%

2% 3% 3% 2% 1% 0% 1%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

P
R

O
D

U
C

E
R

D
IS

T
R

IB
U

T
O

R
S

, W
H

O
L

E
S

A
L

E
R

S
,

R
E

P
R

E
S

E
N

T
A

T
IV

E
S

S
T

O
R

E
S

, S
U

P
E

R
M

A
R

K
E

T
S

,
D

IS
C

O
U

N
T

 S
T

O
R

E
S

, D
E

P
A

R
T

M
E

N
T

S
T

O
R

E
S

R
E

S
T

A
U

R
A

N
T

S
, C

A
T

E
R

IN
G

C
O

M
M

U
N

IC
A

T
IO

N
, M

A
R

K
E

T
IN

G
,

A
D

V
E

R
T

IS
IN

G

C
O

N
S

U
L

T
A

N
C

Y
, A

N
A

L
Y

S
IS

 A
N

D
C

E
R

T
IF

IC
A

T
IO

N
S

IN
S

T
IT

U
T

IO
N

S
, A

S
S

O
C

IA
T

IO
N

S
,

C
O

N
S

O
R

T
IU

M
S

, P
U

B
L

IS
H

IN
G

B
A

R
S

, C
O

F
FE

E
 S

H
O

P
S

, P
U

B
S

T
E

C
H

N
IC

A
L

 S
E

R
V

IC
E

S
, I

N
S

T
A

L
L

E
R

S
A

N
D

 F
IN

A
N

C
IA

L
 S

E
R

V
IC

E
S

A
R

C
H

IT
E

C
T

U
R

E
. D

E
S

IG
N

, P
L

A
N

N
IN

G
F

IR
M

S
, C

O
N

T
R

A
C

T
O

R
S

H
O

T
E

L
S

, H
O

T
E

L
 C

H
A

IN
S

, T
O

U
R

IS
T

F
A

C
IL

IT
IE

S

ITALY ABROAD

R
E

S
E

R
V

E
D

Indicated sector of interest:
focus on TUTTOOIL

Split continents (NO Italy) Distrib. Activity

TOP 10 World Nations (NOT Italy)

R
E

S
E

R
V

E
D

3%

14%

13%

68%

2%

AFRICA

AMERICA

ASIA

EUROPE

OCEANIA

24

113

138

181

298

417

704

950

1,246

1,404

2,276

4,261

WELLNESS CENTRES, GYMS, SPAS

ARCHITECTURE, DESIGN, PLANNING
FIRMS, CONTRACTORS

HOTELS, HOTEL CHAINS, TOURIST
FACILITIES

TECHNICAL SERVICES, INSTALLERS AND
FINANCIAL SERVICES

BARS, COFFEE SHOPS, PUBS

INSTITUTIONS, ASSOCIATIONS,
CONSORTIUMS, PUBLISHING

CONSULTANCY, ANALYSIS AND
CERTIFICATIONS

COMMUNICATION, MARKETING,
ADVERTISING

RESTAURANTS, CATERING

STORES, SUPERMARKETS, DISCOUNT
STORES, DEPARTMENT STORES

PRODUCER

DISTRIBUTORS, WHOLESALERS,
REPRESENTATIVES

187 183
154 152

110 108 106 93 92 81

0

50

100

150

200

Indicated sector of interest:
focus on TUTTOOIL

Macro areas ItalyItaly VS World

R
E

S
E

R
V

E
D

60%
15%

25%

NORTH CENTER SOUTH

79%
21%

ABROAD ITALY

Top buyer:
the incoming project

1,500
buyers of which 89%
new from 103 Countries

over

Distributors, importers

and wholesalers

Retailers and large-scale
retailers

Restaurant and Hotels

Catering services

Deli stores

A thorough selection is carried out by a network
of dedicated consultants present throughout

the world with the support of ITA-Italian Trade
Agency which analyses and selects high-profile
buyers in the following categories:

Top buyers 2019:
focus abroad

EUROPE
Auchan
Azbuka Vkusa
Bergfood
Bofrost
Bravo
Burger King
De Kweker
Eroski
Fallon & Byrne
Fozzy Group
Galeries
Lafayette
Heino
Jumbo
K&F De Pauw
Klion
Linella
Magasin Du Nord
Mercadona
Mercator

Ocado
Recheio
Silpo
Sonae MC
Spar

ASIA
Bio c’ Bon
Carrefour
City Super
Emart
Food Clubs
Hankyu
Lotte Foods
Lotus
Metro Mon Épicier
P – Mart
Secoma
iSetan - Mitsukoshi
Shibuya
Tmall Com

SOUTH AFRICA
Spar
Woolworths

MIDDLE EAST
4 Corners
Lu Lu Group International
Shufersal

AUSTRALIA AND
NEW ZELAND
Bidfood
Foodchain

USA AND CANADA
Atalanta
Fairway
Fresh Direct
Lucky’s Market
Costco Wholesale
Fortino’s

Hero
Le Groupe Saga
Metro Mon Épicier
Pusateri’s
Sysco

LATIN
AMERICA
Auto Mercado
Dufry
El Palacio de Hierro
Grupo Riquelme
Hortifruti Fartura
Rua do Alecrim

0

500

1,000

1,500

2,000

2,500 2,404

2,052

1,928

1,459

932
863

683
608 582 566

518 512
444 411

351

177

Buyer focus
Sectors of interest to the hosted buyersat
TUTTOFOOD2019 (multiple answer)

T
U

T
T

O
P

A
S

T
A

T
U

T
T

O
D

R
IN

K

T
U

T
T

O
G

R
O

C
E

R
Y

T
U

T
T

O
D

E
L

I

T
U

T
T

O
F

R
O

Z
E

N

T
U

T
T

O
B

A
K

E
R

Y

T
U

T
T

O
O

IL

T
U

T
T

O
S

E
A

F
O

O
D

T
U

T
T

O
D

A
IR

Y

T
U

T
T

O
H

E
A

L
T

H

T
U

T
T

O
S

W
E

E
T

T
U

T
T

O
G

R
E

E
N

T
U

T
T

O
M

E
A

T

T
U

T
T

O
W

IN
E

FR
U

IT
 &

V
E

G
 IN

N
O

V
A

T
IO

N

T
U

T
T

O
D

IG
IT

A
L

R
E

S
E

R
V

E
D

TUTTOOIL - Product negotiations
The most popular products sought after by Buyers at TUTTOFOOD 2019 (multiple answer) R

E
S

E
R

V
E

D

4% 3%

11%

3%

18%

37%

10%

3% 3%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

O -
Associations

and Consortia

O -
Equipment

and services

O - Organic O - Free from O - Vegetable
fats

O - Oil O - Private
label

O - Halal
products

O - Kosher
products

O - Typical,
regional
products

Markets interested in the products
of TUTTOOIL

United States Russia South Korea Netherlands

Croatia Japan Thailand

Brazil

United Kingdom Austria

TOP 10 countries of origin

R
E

S
E

R
V

E
D

17% 17%

50%

17%

0%

10%

20%

30%

40%

50%

60%

South America Asia Europe North America

Top hosted buyer of TUTTOOIL

Food e-business, e-
commerce, 4%

Importer, Distributor,
Wholesaler, 84%

Specialty stores,
delicatessens, deli stores,

4%

Restaurant and Catering
Companies, 8%

TUTTOFOOD
2021

BUSINESS SERVICES

New features of the
exhibition: the layout

TUTTOSWEET

TUTTOFROZEN |
TUTTOSEAFOOD

TUTTOMEAT

TUTTODAIRY

TUTTOPASTA |
TUTTOGROCERY |
TUTTOOIL

TUTTOHEALTH |
TUTTOFRUIT |TUTTODRINK

TUTTOWINE

TUTTOWORLD

TUTTODIGITAL

MY MATCHING

My Matching is an innovative match-making system
which puts exhibitors and buyers in touch.

My Matching promotes the meeting of market offer and
demand, facilitating B2B dialogue and the development
of concrete business opportunities.

For exhibitors My Matching was an excellent tool to get to
know and meet the best international and Italian retailers,
find potential clients and discover the most profitable
markets for their activities.

By setting up their own agenda, buyers and exhibitors
can organise their visit to the trade fair in advance,
performing searches according to product, industry
sectors and countries, by directly contacting companies
of interest and arranging meetings.

The innovative
match-making
system which
enables exhibitors
and buyers to meet

13,609
Meetings generated

Why use
MY MATCHING

For more business opportunities

RECOMMENDED BUYERS:

Companies also have the chance to specify their most important and/or potential clients and invite them to
visit the event as "hosted buyers" at TUTTOFOOD.

The Buyer Office evaluates applications and contacts selected buyers.

BEFORE

the event

REGISTER

Fill out your profile in

My Matching

DURING

the event

MEET

Contact and meet
buyers and exhibitors

during the event

AFTER

the event

DEVELOP YOUR BUSINESS

Evaluate arranged meetings
and stay in touch with
exhibitors and buyers
you are interested in

All-round communication

MONTHLY
NEWSLETTER
sent to all DB
of the event

ROADSHOW
To focus our attention
on selected and
important markets

WEBSITE
Renewed and as
user-friendly as ever

TARGETED INITIATIVES
on consolidated markets
and opening to new
businesses: USA, Canada
and Middle East thanks to
dedicated events,
promotion and scouting
on visitors, buyers
and associations

SOCIAL
ADVERTISING
PLANNING AND
SOCIAL MEDIA
MANAGEMENT

Facebook, Twitter,
Instagram, Linkedin,
Pinterest, YouTube
to update
the community

DEDICATED APP
An integrated tool to
have everything a click
away, starting from
the agenda with
meetings organised
during
the event

MEDIA
PLANNING
On over 300
newspapers with a
reinforced presence
on international ones

EVENTS AND
SPECIAL
INITIATIVES
A mix of training
appointments and
events on all current
hot topics

GOOGLE AND
RE-TARGETING
CAMPAIGN
A useful tool for
boosting the exhibition
in a targeted and
selective way

PRESS OFFICE
Constant updating
with the market, a
constant eye on trends,
ideas and
all the latest

