Taste of Canada
Boston, Massachusetts, US - June 5-6, 2017
Application deadline: March 10, 2017
ATTEND CANADA’S LARGEST FOOD AND BEVERAGE SHOWCASE IN THE UNITED STATES!
Alberta Agriculture and Forestry (AF), in collaboration with the Consulate General of Canada in Boston, Global Affairs Canada and its provincial partners, is developing a program coined “Taste of Canada Showcase” for Canadian exporters targeting the retail sector and food service in the United States (US).

Building on the success of the previous event held in Denver last year, we are pleased to announce that the 7th edition of Taste of Canada will be held in Boston on June 5-6, 2017.
THE EVENT
This professional food showcase event is designed as a mini Canada-only display of qualified export ready and capable Canadian suppliers to showcase their food and beverage products in a tabletop setting, and meet one-on-one with buyers.

Pre-screened US importers, buyers and distributors from the retail and foodservice industries will be invited to attend. Unlike trade shows, this intimate forum provides buyers and suppliers the time to meet, discuss suppliers’ capabilities, review buyers’ needs, and negotiate possible synergies.

Some of the buyers to be invited include: Stop&Shop, Hannaford, Market Basket, Price Choppers, Roche Bros, Shaw`s/Star Market as well as national brands including Walmart, Trader Joe’s, Whole Foods United Natural Foods, Inc (UNFI), Sysco, US Foods, Performance Food Group, Gordon Food Service, Reinhart, Services Group of America, SUPERVALU, Kroger, Target, Roundy’s, Lunds & Byerly’s, Walgreens, Meijer, Jewel-Osco, Cub Food, Sam’s Club, Safeway, Albertsons, Acme Markets, Aldi, Hy-Vee, Kowalski’s, Amazon, ADW Acosta, Whole Foods Market, Giant Eagle, Save-A-Lot, Shop 'n Save, Roundy’s, Kehe Foods, Topco, Nash Finch, MMI Brandsand, Publix, Fresh Thyme Farmer’s Market and many more.

This opportunity will provide:

· Tabletop Exposition and Networking

40+ Canadian suppliers will engage with 30+US buyers.

· Business Matchmaking
Pre-scheduled one-on-one business meetings
· Market Presentations and Market/Store Tours

Learn more about the market and preferences of consumers in the region

DRAFT PROGRAM
Sunday, June 4 - Travel
Monday, June 5 - Market presentations and tours

Tuesday, June 6 - Tabletop
Wednesday, June 7 - Travel

MARKET INFORMATION

· Canada’s agri-food exports to New England in 2015 were valued at $1.9 billion with $736 million going into Massachusetts.

· Boston is a regional hub and distribution centre for foodservice distributors and is a good entry point for Canadian companies wishing to access the New England market.
· New England is the world`s 16th largest “economy”. 15 Fortune 500 firms are headquartered in the region, including Liberty Mutual, CVS Health and Raytheon, reflecting the diversified nature of the region’s economy. With more than 14 million people, this market provides a large and wealthy base of consumers.

· The grocery and foodservice sectors in the New England states of Massachusetts, Connecticut, Maine, New Hampshire, Rhode Island, and Vermont offer a dynamic and growing market for Canadian agri-food exporters and provide an excellent entry point into the American market. This region has a strong agricultural trade relationship with Canada and is geographically well-situated for further trade growth.
· New England houses some of the top culinary schools in the nation: The New England Culinary Institute, Montpelier, VT; Providence, RI and Le Cordon Bleu College of Culinary Arts in Boston.

· Large grocery chains and food companies provide a strong market for Canadian agri-food exporters, especially in the most populous state of New England - Massachusetts. Canadian products have a good reputation with American consumers and opportunities for Canadian business to prosper in this market are excellent
· Agriculture is a key part of the economy and working landscape in Massachusetts, with 7,755 farms and 523,517 acres in farmland. The state is the second largest producer of cranberries in the United States. Other key crops include apples, sweet corn, and ornamentals. Commercial fishing and processing is a key sector, generating $2.5 billion US in economic impact and nearly 16,000 jobs.
· Boston is also world renowned for its robust culinary scene that attracts guests from around the globe. With an ever-expanding circle of talented chefs, many of whom grew up and learned to cook in New England, the town offers everything from traditional seafood to nouveau French tasting menus.
· Canada’s agri-food exports to New England in 2015 were valued at $1.9 billion with $736 million going into Massachusetts.

ELIGIBILITY

· To be eligible to participate in Taste of Canada Showcase, companies must:

· Be export ready, or demonstrate export readiness.

· Be introducing a new product to foodservice and/or retail in this region, or be planning to introduce new products to this region in the near future.

· Already be selling to at least one major retailer/account in Canada and/or the US, or demonstrate sufficient capacity to export.

· Display natural/organic food and beverage products for the retail and/or food service channels in the following categories:
	Bakery - Breads & Rolls
	Pastries & Desserts
	Seafood (Fresh)

	Specialty Oils
	Seasonings
	Snack Foods

	Confectionary
	Honey & Sweeteners
	Non-alcoholic beverages

	Meal Solutions (Entrees, Prepared & Ready Meals)
	Frozen (Meals & Value-added seafood)
	

APPLICATION
Companies may apply to participate by submitting and completing the event registration form.
Space is limited and will be filled on a first-come, first-served basis. Eligibility will be confirmed upon receipt of the Application Form.
COST

Registration Fee is FREE.
Companies will be responsible to cover the cost of travel, accommodation and shipping samples and materials. It is recommended to have two participants per company attending in order to manage the B2B meetings and tabletop at the same time.
CONTACT

For more detailed information, please contact:
Omaira Ospino, Export Development Executive

Nova Scotia Business Inc.

Tel: 902.424.7222

Email: oospino@nsbi.ca
