

GREEK FOOD PRODUCTS ABROAD OPPORTUNITIES AND CHALLENGES

**Stratos Marousis, Ph.D.
International Business Director
Vivartia S.A.**

Vivartia is the largest Greek food and beverage company with superior products that serve the nutritional needs and eating habits of millions of consumers in Greece and abroad.

Vivartia is a proud ambassador of **Greek Nutrition** and an expert in producing **authentic Greek food** using authentic ingredients and unique, original recipes.

Greek Strained Yogurt

- Healthiness

- Indulgence

The perfect balance

Our D<a Genuine Grεek yogurt proposition

- Made with a **unique straining recipe** which reflects **the traditional way** Greek yogurt was made and is **strained not only once but two times**.
- Is made with **original, traditional, certified Greek cultures**.
- Has its *full* range awarded with the **iTQi award** for its high quality and excellent taste.

DELTA
genuine Grεek yogurt

DELTA

genuine Greek yogurt

genuine Greek yogurt

HOME SHOPPING BROADCASTING EXAMPLE – S.KOREA

LOTTE HomeShopping LIVE

DELTA 무지방 그릭요거트

오직 더블에만
2주 분말 배송

1세트 먼저
2주 뒤 1세트 더!

가격: 21,500원 × 무수

자주 080-000-1000 | 실양 080-000-2000

주문 1번
더블세트 인기

DELTA FOODS S.A./CHIA | 해진되면 다음 상품 바로 진행!

LOTTE HomeShopping LIVE

DELTA 무지방 그릭요거트

최대 장점
100% 그리스
직수입 완제품

매주 1회 항공 운송
완전 신선하다!

가격: 22,300원 × 무수

자주 080-000-1000 | 스타트론 주문 | 바로TV | 15:12

DELTA FOODS S.A./CHIA | 직송합니다, 더블세트 해진이 예정입니다

최유리쇼 | 다양한 이쁜템과 신묘까지!

LOTTE HomeShopping LIVE

DELTA 무지방 그릭요거트

오직 더블에만
2주 분말 배송

1세트 먼저
2주 뒤 1세트 더!

가격: SOLD OUT

자주 080-000-1000 | 스타트론 주문 | 바로TV

369 스타트론 이벤트 : 1월 7만원 이상 구매 고객 대상

최유리쇼 | 다양한 이쁜템과 신묘까지!

LOTTE HomeShopping LIVE

DELTA 무지방 그릭요거트

오직 더블에만
2주 분말 배송

1세트 먼저
2주 뒤 1세트 더!

가격: 21,500원 × 무수

자주 080-000-1000 | 인터넷 주문 | lottemall.com | 32:56

DELTA FOODS S.A./CHIA | 신선도가 생명이라 준비된 수량이 적습니다

최유리쇼 | 다양한 이쁜템과 신묘까지!

YOGURT PRODUCTS EXPORT ADVERTISEMENT

DELTA Authentic Greek Cheeses

DELTA
genuine Greek cheese

The fundamentals of Feta Cheese

- Feta cheese has been a staple of Greek nutrition since the **ancient times** (references by Homer).
- It is produced **exclusively from sheep milk** and sometimes a mixture of mainly sheep and some goat milk (max 30%).
- It is mainly produced in the **mountainous areas of Greece** and has a **PDO status** in Europe.
- The cheese has to be **matured for a minimum of two months** and is preserved in brine.
- Feta cheese is a source of **protein, phosphorus and several vitamins (B12, B2, A, D)** and for those **with lactose intolerance**, Feta can be an important **source of calcium** all in one nutrient package.
- Greece has the **highest per capita cheese consumption: 32,6kg (ICAP 2011)** as it is not considered a food supplement but rather a food in itself.

DELTA Feta Cheese

- It is produced exclusively at our plant situated at the **feet of Mount Olympus** in Central Greece, one of the most **renowned areas for feta** production.
- The milk is collected from **700 selected breeders** of sheep and goats that live and graze mostly in this defined geographical area. The breeders are **guided, supported and supervised by DELTA 's specialists**.
- Its rich, authentic taste has been consecutively awarded with the **3 star ITQI award** and for this performance received the **Crystal Award** in 2016.

DELTA
genuine Greek cheese

DELTA Authentic Greek Cheeses P.D.O.

DELTA's Feta cheese is produced exclusively from selected sheep and goat milk and is certified as P.D.O. product of premium quality. It is available in a piece and in cubes, in vacuum and in brine.

DELTA
genuine Greek cheese

ALESIS

AUTHENTIC GREEK BAKERY

ALESIS – Explicitly Greek

Brand and packaging that easily and distinctively portray the Greek origin of the offering:

- The special age-old craft from which the brand name is inspired.
- The colours and the clarity.
- The Greek pattern.
- The tables near the sea.
- The “hero” world-famous Greek ingredients.

ALESIS Occasions

For everyday consumption, during the week, for breakfast and dinner with the family;

As a snack, when a quickly prepared meal is needed;

More special occasions during the weekend when the family unites around warm aromatic pastry;

Regular choice when the kids need a snack;

Any time when the mother doesn't feel like cooking;

Parties and gatherings.

Pastry products

Ready to bake Bites

Ready to bake Pies

Ingredients (Filo)

What we offer

- One stop shopping for authentic Greek products
- Combination of the goodness of Greek nutrition, originality of Greek recipes and authenticity of ingredients
- Certified superior taste
- Continuous innovation and dependable supply chain guaranteed by the largest food company in Greece
- Our Multifunctional International Business Team can support sales to an international groups

**OPPORTUNITIES AHEAD
FOR THE GREEK PRODUCTS
IN GENERAL**

GREEK FOOD PRODUCTS TODAY

Strengths

Quality
Taste
Healthiness
Pure ingredients
Natural
Care of the Greek people for food
GI products

Weaknesses

Small scale production, expensive
Empirical versus trained
Excellent as ingredients but few value added
Ability to brand and sell outside Greece
High shipment costs
Trade barriers outside EU

Opportunities

Leverage global trend for Greek products
More free trade agreements
Growing tourism
Global Trend for authentic/small scale
To receive best practices in agriculture
from BIC countries
To be organized in Consortia with self-
regulation behind key categories

Threats

Currency Fluctuation
Infringements on known Greek products
(e.g.. Greek feta, Greek yogurt)

Being a Member of the High Level Missions

- Opened up new market opportunities
- Networking with partners within EU sharing knowledge, contacts and opportunities
- Having the opportunity to voice our opportunities challenges as producers and country representatives
- Lobbying
- Leveraging EU as the best “address” in the world

Thank you