

DUBAI EXPORTS TRADE MISSION
Croatia, April 23 – 24, 2018

LIST OF COMPANIES

1.

Company	DANAT Food Industries- (otkazali dolazak)
Address	UAE, Abu Dhabi, Mussafah
Representatives	<p>Mr. Abdulla Al Mazrouei, General Manager phone: +971504446679 e-mail: Abdulla@aldanat.ae web: www.aldanat.ae</p> <p>Mr. Sarmad Mohhamed, Export Manager phone: +971569694051 e-mail: sarmad@aldanat.ae web: www.aldanat.ae</p>
Field of activity	Manufacturing food
Company profile	<p>Danat LLC is a locally established company operating since 2007 specializing in packaging, marketing and delivering traditional UAE plates, foods, spices and herbal medicines.</p> <p>There are myriad products ranging from delectable organic food to nurturing post feminine labor medicine for mothers. These products have been used by our forefathers and ancestors and are a reminder of our heritage and our beginnings.</p> <p>Danat LLC is committed to bringing back tradition and culture in a modern consumer-friendly way.</p> <p>We believe that the customer is always right. We strive to create and deliver the best of products for the satisfaction of our Customers. Danat LLC was, is and will always be about delivering excellence.</p> <p>In conjunction with servicing the UAE with quality packaged dried good, Danat offers a variety of packaging solutions to meet clients' specific demands worldwide.</p>
Interest in doing business in Croatia	The Idea of my Factory is to manufacture Emirati food mixes and present it in modern way to global markets. I'm looking to expand and bring our Emirati food taste to all the world. I need to find distributions in Europe, USA and GCC Market.
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Suppliers

2.

Company	FALCON PACK
Address	Sharjah UAE
Representative/s	<p>Mr. Nader Sayed, Export Manager phone: +971553005056 e-mail: nader@falconpack.ae web: www.falconpack.com</p> <p>Mrs. Elvira Sagdieva, Export Executive phone: +971529084104 e-mail: elvira@falconpack.ae web: www.falconpack.com</p>
Field of activity	Food Packaging Manufacturing
Company profile	<p>Falcon Pack, the flagship company of the Falcon Group, is the leading manufacturer and distributor of disposable packaging products for the food service and consumer markets in the Middle East. Established in 1992, the company Falcon Pack has emerged to be a market leader in each of its segments offering with an overwhelming range of products. Falcon pack has become a household name in the field of packaging material for food storage and disposal. With the diversified products of over 2500 comprising from aluminum foil, containers, plastic wraps, bags to the customized products for the market segment. With the global headquarters in Sharjah, UAE, the company has manufacturing and distributing facilities throughout the UAE with branches in Oman and presence in north Africa & the Middle East.</p> <p>MISSION: To become the number one provider of Complete Disposable, Food Packaging Solutions in GCC by making and selling the quality, hygienic and safe products which offers customer delight.</p> <p>VISION: To be a Regional Leader and Global Player in providing Complete Disposable, Food Packaging Solutions to Food service and Household consumers</p> <p>This Vision is built on the foundation of uncompromising principles of: Quality: Best in Class Products and Services Reliability: Integrated Purchase, Stores and Sales Operations ensuring availability. Value: Expertise, Efficiencies and Economies drive the competitive value of our products</p> <p>License: 122805</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Potential Franchisees

3.

Company	LEGADOR INTERNATIONAL DMCC (otkazali dolazak)
Address	Office: 1708, Jumeirah Bay X2, JLT, Dubai, UAE.
Representative	Mr. Ahmed Shawki Hayel, Manager phone: +971 50 828 9991 e-mail: Ahmed.hayel@legador.com web: www.legador.com
Field of activity	Trading of Food and Beverages under own brand name
Company profile	<p>Legador is a premium brand from Hayel Saeed Anam Group offering its valuable customers a wide range of high quality products, consists of biscuits, pasta, soft oils (sunflower & corn) dairy products, canned fruits, canned tuna, vegetable ghee & oil. Legador Products come from the best manufacturing facilities, of reputed origins supported with modern technology & state of art infrastructure with quality compliance and adherence to ISO 9000 & HACCP standards.</p> <p>Legador brand is registered in around 100 countries and currently marketing its products more than thirty countries all over the world by Legador International DMCC - Dubai, UAE - One of the trading wing of HSA (Hayel Saeed Anam) Group.</p>
Interest in doing business in Croatia	Agents and distributors interested to import and distribute our range of products being supplied under our brand name LEGADOR in all countries.
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Suppliers

4.

Company	MODULE ENGINEERING CONSULTANT
Address	Al Garhoud, UAE Red Crescent Building room 406
Representative	Mr. Ashraf Al Iabban, C.E.O phone: +971 4 2795000; +97150 4382510 e-mail: moduleec@gmail.com web: www.module-consultant.com
Field of activity	Consultancy
Company profile	<p>MECHANICAL ELECTRICAL PLUMBING Dubai, UAE Office 1801 Silver Tower – Business Bay – Dubai, UAE Tel. : +971 4 2795000 Mobile: +97150 4382510</p> <p>WHO WE ARE? M.E.C. Engineering Consultants is a new generation engineering firm specializing in Mechanical, Electrical, and Plumbing engineering consultancy. M.E.C. Engineering Consultants was born in Dubai, and Cairo in 2007.</p> <p>WHAT WE DO? M.E.C. Engineering Consultants provides Structural, mechanical, electrical, and plumbing systems designs in all types for new construction and renovation project applications. Our focus is on providing the most intelligent, cost effective and optimally performing design for each discipline on every project regardless of size and scope.</p> <ul style="list-style-type: none"> - Building Utilities Design - Infrastructure MEP utilities Design - Value Engineering - Performance Specifications - Feasibility Studies - Constructability Reviews - Third Party Document Review - Site Supervision <p>CODES & STANDARDS M.E.C. Engineering Consultants provide all design drawings based on the international codes and standards</p> <ul style="list-style-type: none"> - ANSI American National Standards Institute - ARI American Refrigeration Institute - ASHRAE American Society of Heating, Refrigerating and Air Cond. Eng. - ASTM American Society for Testing and Materials - BSI British Standards Institution - IEEE Institute of Electrical and Electronic Engineers - NEC National Electrical Code - NFPA National Fire Protection Association - SMACNA Sheet Metal and Air Conditioning Contractors National Ass. - UFC Uniform Fire Code - UPC Uniform Plumbing Code - SSD Saudi Security Directives - IPC International Plumbing Code - IMC International Mechanical Code - IFC International Fire Code
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Investors

5.

Company	MOHD LUTFI PERFUMES LLC
Address	Parcel 127-Deira office 102
Representative	Mr. Mohamed Lutfi, Managing Partner phone: +971505273217 e-mail: mohnabhanl@yahoo.com web: www.teebalghawali.com ; www.dubaiperfumes.sk
Field of activity (industry/sector)	Perfumes and Cosmetics
Company profile	<p>Mohd lutfi perfumes l.l.c (k g l international) is limited company established in the UAE – Dubai since 2000 up now. We are trader and manufacturer our private label perfumes, we have very good relationship with companies in UAE and gulf area, we dealer with them more than 10 years. And our pleasure we start now in Europe from Slovak country to introduce our oriental perfumes to European people and we hope to cover all Europe in near future to add anew successful to our golden history in perfumes we put our long experience in perfumes which we got through more than 100 years between your hands and we hope you will like it and take your passion soon when you smell our new collection which available now in your market.</p> <p>Our main words: we are not alone in the market but we do our work in the best and perfect way kind regards Mohd Nabhan Lutfi General Director.</p>
Interest in doing business in Croatia	To introduce oriental perfumes to European people.
Interested to meet with	- Buyers - Agents/Distributors

6.

Company	NATIONAL PAINTS FACTORIES Co. Ltd
Address	Sharjah UAE
Representatives	<p>Mr. Ilie Fayad, Export Sales Manager phone: +971506316100 e-mail: eliasf@national-paints.com web: www.national-paints.com</p> <p>Mr. Ali Ismail, Export Sales Manager phone: +9715644230045 e-mail: Export5@national-paints.com web: www.national-paints.com</p>
Field of activity	Pints and Paints products
Company profile	<p>At National Paints we strive to provide products that help make people's lives more vibrant and colorful.</p> <p>Since our founding in early 1969 at Amman, Jordan, we have been moving forward at a rapid pace by capitalizing on all growth opportunities and improving our operating efficiency so as to expand on our global presence and sharpen our product portfolio. The rapid development of the U.A.E. since it was formed in 1971 has resulted in a massive construction boom, with the nation developing from a collection of small towns into the modern cities of today.</p> <p>The country has established an infrastructure to rival that of any developed country in the world.</p> <p>With so much building activity taking place, there has also been the need for paints, be it for road marking, protecting buildings or simply for decoration. We are proud to say that our company has developed alongside the U.A.E. to become a major player in the global market. Product quality and customer service are the prime reasons for the company's success. All the raw materials and each batch of paint undergoes rigorous laboratory testing to ensure it is of the highest standard. We also ensure that all orders are fulfilled rapidly, with computerized color tinting system, which is able to immediately produce paints in any chosen color. Thereby, National Paints has today become the largest paint consortium in the Middle East with an annual production capacity of 200,000 tons and more than \$200 million in annual sales. We have around 54 distribution centers located worldwide to serve our customers in the key markets, with paint solutions to meet their needs.</p> <p>To conclude, I would like to emphasize that National Paints has a clear-cut vision of the future and will always thrive to make its presence deeper and stronger in the local and international markets. A consistent growth pattern will definitely be maintained.</p>
Interest in doing business in Croatia	Our main objective is to study the market opportunities and accordingly to find the potential distributors mainly in the architectural and building materials field.
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors

7.

Company	SA Group FZCO
Address	5E block A, office 133, Dubai Airport Free Zone
Representative	Mr. Safwan Arafeh, Chairman of the board phone: +971502555620 e-mail: md@sagroup.net web: www.sagroup.net
Field of activity	Pharmaceutical
Company profile	Vision: Developing Community throughout innovative technologies, products and services which contributes in saving the environment and humanity Mission: Our products cover a broad range of areas worldwide in cooperation with real partners, maintain open and honest relationships with our shareholders. Objective: Achieving the consumer confidence by providing high quality products and technologies with affordable cost. SA Group Headquarter is located in Dubai. <ul style="list-style-type: none"> • Pro-Business Environment and Transparent Business Regulations • World-Class Infrastructure & Quality Lifestyle and Culture of Excellence • Strategic Location and Great Logistics infrastructure • Trading & Knowledge Hub ; Supporting Banking System
Interest in doing business in Croatia	We are SA Group FZCO, Dubai interested to attend this Event. SA Group FZCO is a Pharmaceutical company so kindly arrange our meeting with pharmaceutical distributors.
Interested to meet with	- Suppliers

8.

Company	SELKAR TRADING F.Z.E
Address	LOB5G7 Jebel Ali Free Zone, Dubai, U.A.
Representative	Mr. Rahim Nilavar, General Manager phone: +528444438 e-mail: rn@selkar.com web: www.selkar.com
Field of activity	General Trading
Company profile	We have the pleasure to introduce ourselves as one of the leading trading company in Jebel Ali Free Zone, U.A.E. since 2001. We have been dealing in Pulses and Grains, Building materials and other agri products for the last 10 years with extensive network in GCC, CIS, Iraq, Turkey, Africa and so on. Selkar is part of a Group that provide Logistics facility such as warehousing, transportation, free zone and port operation in different countries.
Interest in doing business in Croatia	Food and beverage industries
Interested to meet with	- Buyers - Agents/Distributors - Suppliers

9.

Company	SHARIF CARPENTRY & DÉCOR (otkazali dolazak)
Address	Dubai, Al Qouz Industrial 1st, Street 20
Representative/s	Mr. Mahmood Gheyath, Managing Director phone: +971502400039 e-mail: mahmood@sharif.ae web: www.Sharifcarpentry.com
Field of activity	Manufacturing of building wooden products
Company profile	<p>We are one of the leading joinery and fit-out company in UAE. Our company has been established and providing products and services since 1976. We have our own factory which is located in Dubai. We do manufacturing and installation of our products. We are proud that we are 100% Emarati owned company. Starting with a modest workforce, our company has grown steadily now employing over 400 staff comprising a dedicated team of management staff, engineers, skilled carpenters and polishers.</p> <p>We have successfully completed our prime activity of manufacturing and installation of wooden doors, fire-rated doors, wardrobes, kitchen cabinets, vanity counter and pergola on our numerous projects. We have strengthened our resources and diversified our activities into other interior and decor areas such as gypsum false ceiling, gypsum partition walls, gypsum wall cladding and parquet floorings. All throughout the years we are in the industry, we have maintained standard quality and timely completion of projects to the satisfaction of all our clients and consultants.</p>
Interest in doing business in Croatia	Looking to find organizations that supply raw materials for wooden products manufacturing, suppliers of wooden products industries, suppliers of wooden industry machinery and technology.
Interested to meet with	<ul style="list-style-type: none"> - Joint Venture Partners - Technical Co-operation - Suppliers

10.

Company	SHELFCO METAL Industries <i>(otkazali dolazak)</i>
Address	Dubai, Al Qouz Industrial 3rd, Street 8
Representative/s	Mr. Mahmood Gheyath, Managing Director phone: +971502400039 e-mail: mahmood@sharif.ae web: www.Sharifcarpentry.com
Field of activity	Building metal products manufacturing
Company profile	<p>SHELFCO METAL INDUSTRIES LLC is the part of the GINCO Group Of Companies, one of the leading business groups in the United Arab Emirates. We are pleased to introduce ourselves- Shelfco Metal Industries L.L.C. As one of the leading manufacturers of storage systems in United Arab Emirates since 1979. Our main products are slotted angle shelving racks, bolt free shelving racks; heavy duty shelving racks steel cupboards & cabinets. We design, supply and install two tier storage racks and mezzanine floors etc. We manufactures customized steel cupboards, changing room lockers, fire hose reel cabinets, medical instruments cabinets, mail box cabinets, combination cupboards. Hanging file cabinets for offices, steel kitchen cabinets, shoe cabinets, flammable cabinets, tools trolleys, work benches, pistol cabinets, weapons storage cabinets, stainless steel sink, louver panel with plastic bins, computer tables audio - video racks and garden chairs.</p> <p>We cater all types of fabrication works, on stainless steel sheets, galvanized iron sheets, mild steel Sheets and aluminum sheets as per customer requirement. Our products have the international acknowledgement for quality and system through iso 9001 certification.</p>
Interest in doing business in Croatia	Looking to find organizations that supply raw materials for metal products manufacturing, suppliers of metal industry products, suppliers of metal industry machinery and technology.
Interested to meet with	<ul style="list-style-type: none"> - Joint Venture Partners - Technical Co-operation - Suppliers

11.

Company	TCL Detergents LLC/ TCL Chemicals (otkazali dolazak)
Address	Al Qusais Industrial Area 3
Representative/s	<p>Mr. Galal Ghaly, General Manager phone: +971 55 470 38 33 e-mail: 1@tclgcc.com web: www.tclgcc.com</p> <p>Ms. Alexandra Sizykh, Business Development Manager phone: +971 55 443 44 53 e-mail: alexandra@tclgcc.com web: www.tclgcc.com</p>
Field of activity	Manufacturer of cleaning products
Company profile	<p>Technical chemical laboratories, Sanitation and Hygiene products for Hotels and Hospitals use for Housekeeping, Kitchen and laundry department. In 1976, Mr. Galal Yassa has established TCL Egypt with the vision to produce high quality environmental friendly cleaning chemicals that achieve the best cleaning standard at reasonable cost. TCL Cooperate in research and development with many national and international institutions aiming to continuously develop our range of products and to always provide products that exceed our customers' expectations, TCL factories have no liabilities to banks or any other party; our factories are located in Egypt, United Arab Emirates and Russia. TCL Factories are certified with ISO 14001, ISO 9001 and OHSAS18001 TCL products are widely distributed in 40 countries around the globe and the number of our colleagues has reach more than 10 thousands employees.</p> <p>We work with our customers to improve sanitation and hygiene standards at their premises, we train their team on the best hygiene practices and when it comes to products and services quality, our goal is to always remain the first choice for our customers when comparing products quality, after sales services and cost efficiency</p>
Interest in doing business in Croatia (product/service)	<p>Companies working in:</p> <ul style="list-style-type: none"> - Supplies for hotels and hospitals - Distributor of cleaning products - Distributor of cleaning equipment
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Suppliers

12.

Company	VISTRA GROUP
Address	Dubai International Financial Centre Emirates Financial Towers (EFT) Office 2, Level 13, South Tower PO Box 506985, Dubai United Arab Emirates
Representative/s	Mr. Daniel Pacic, Commercial Director phone: +971567094635 e-mail: daniel.pacic@vistra.com web: www.vistra.com
Field of activity	Corporate and Financial Services
Company profile	<p>Vistra's specialist colleagues provide tailored trust, fiduciary, fund and corporate services. We form strong, trusted connections with our clients, based on a deep understanding of their professional worlds, drawn from our extensive experience of working in those same worlds - across finance, structuring, law, and accounting.</p> <p>Our approach is always personal. We develop perceptive solutions to the often complex needs of each individual client, from international corporations to high net worth individuals.</p> <p>We always go further for clients, from forming new connections to navigating new jurisdictions, to maximise what is possible in international business. Locally, in the UAE, we specialise in the incorporation of onshore entities (Free Zone and mainland) as well as services specific to the Dubai International Financial Centre, i.e. the incorporation of regulated and unregulated financial and non-financial firms, as well as the provision of compliance officers and MLRO officers where appropriate.</p>
Interest in doing business in Croatia	<p>We would like to be introduced to firms looking to expand into the UAE/Middle East, and we would also like to be introduced to accountancy and law firms with clients who have asset protection / tax optimization needs. Government institutions seeking foreign investment and potentially looking to set up a rep office in Dubai would also be attractive for us.</p> <p>Law firms, Accountancy firms, Corporate Services Providers, Private Banks, Family Offices, Firms in any industry looking to open branches/subsidiaries in the UAE</p>
Interested to meet with	<ul style="list-style-type: none"> - Agents/Distributors - Investors - Joint Venture Partners - Suppliers

13.

Company	ZERO OHM GENERAL TRADING LLC
Address	Dubai UAE
Representative	Mr. Mohamed Almheiri, Partner phone: +971501668779 e-mail: m.almheiri@zeroohm.com
Field of activity	Engineering electronics, technical services, consulting.
Company profile	<p>Introduction Zero Ohm General Trading LLC is an electronics and electro mechanics company based in Dubai, United Arab Emirates. In Zero Ohm, we provide an easy access for high quality electronics components that targets universities, schools and laboratories. The company provides huge products' ranges from small resistors and transistors to sensors, microcontrollers, and embedded Linux systems. Currently, our inventory in Dubai contains more than 1,100 different products as well as a consolidated range of 100,000 different products from our suppliers. In addition, we care to educate our clients to better develop and expand their knowledge in electronics using in-house developed materials. Furthermore, Zero Ohm provides industrial R&D services and smart solutions in the electronics and electro mechanics field.</p> <p>Our company is supported by Khalifa Fund as well as Dubai Government through H.H. Sheikh Mohammed Bin Rashid establishment for Small and Medium Enterprises (SME). Business Scope. Our Vision "To be a world-class company in developing, manufacturing and distributing smart solutions and electronic parts, where customers not only buy products but also be inspired and educated". Our Mission "To provide easy access to high quality smart solution and electronic parts through developing, manufacturing and retailing besides being a part of the education process in this field".</p> <p>Our Values: • Quality and efficiency • Commitment and service excellence • Innovation – putting ideas into action. • Transparency</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

14.

Company	EMIRATES MACARONI FACTORY LLC
Address	Dubai UAE
Representative	Mr. Ahmed Belyouha, Chairman phone: +971506544443 e-mail: ahmad@emf.ae
Field of activity	Food sector, food processing and manufacturing, packaging and raw materials supply and handling
Company profile	Emirates Macaroni Company LLC was established in 1979 and is currently one of the major pasta suppliers in the region and abroad. EMF holds a large percentage of local market share, market leadership, strong and respected brand loyalty being an ISO & HACCP certified company. EMF products are well presented in more than 23 countries spreading over all the 6 continents. EMF caters to retail customers and HORECA sectors through our network of exclusive distributors who ensures that our products are available in every shelf within their assigned territories. EMF also caters to private label partners who trusts our quality and service levels to be associated with their brands which includes renowned large chains and companies in the region. EMF aims to gain consumer's trust and have our brands dominating each categories in all the markets that we serve.
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

15.

Company	JUNO ENTERPRISE FZE
Address	Dubai UAE
Representative	Mr. Rohan Kapur, General Manager phone: +971504005330 e-mail: rohan@junoenterprises.com
Field of activity	Construction, Oil and Gas, Mining, Road Works, Security Services.
Company profile	<p>JUNO FZE, focuses on manufacturing of Air compressors and Mobile Lighting Towers. Both products are key for overall productivity in several sectors, to name a few, Construction, Oil and Gas, Mining, Road Works, Security Services.</p> <p>We have established manufacturing partners and plants in Italy and China, with the goal to expand our brand ARBOR into new markets for end users, as well as to appoint dealers.</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

16.

Company	SOVEREIGN CORPORATE SERVICES
Address	Dubai UAE
Representative	Mr. Yaseenul Hasan Kunnathadi, CEO & Managing Director phone: +971504525196 e-mail: info@skytowerme.com
Field of activity	Service providers, mainly law firms working in the region and internationally, and companies interested to enter UAE/GCC market.
Company profile	<p>Sovereign Group (Private Companies) founded in 1987. Dubai office established in 1997. Three licenses in UAE and one office in Bahrain.</p> <p>Head Office in Gibraltar (UK) with an additional 28 offices Worldwide. Abu Dhabi Global Markets (ADGM) launched in September 2017.</p> <p>Over 15,000 structures under Management with assets in excess of US \$5 billion.</p> <p>Offshore Company Incorporation & Management Services across several jurisdictions; examples include BVI, IoM, Mauritius, Cayman, JAFZA & RAK IC (Registered Agents in both UAE Offshore jurisdictions).</p> <p>Facilitation of Trusts and Foundations (across 5 jurisdictions).</p> <p>Document Clearance Services (Global Notarization & Attestation services).</p> <p>Dedicated in-house PRO for all Free Zone Incorporations, Labor & Immigration formalities and general Free Zone support. Residency & Immigration Services with particular expertise in Cyprus and Malta.</p> <p>Regulated in the EU/UK - Board of Directors in each office including in-house Compliance Director in Dubai for mandatory KYB/KYC & Corporate Governance.</p> <p>Adherence to anti-money laundering and anti-bribery policies across all relationships Group-wide</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

17.

Company	SKY TOWER GENERAL TRADING LLC
Address	Dubai UAE
Representative	Ms. Zana Jablan, Head of Onshore Team - Lawyer phone: +971528833168 e-mail: zjablan@sovereigngroup.com
Field of activity	Fast Moving Consumer Goods Items mainly focusing on Clean & Hygiene Sector
Company profile	<p>SKY TOWER was established with the objective of unifying the trade expertise together with a team of young & dynamic Professionals. This set-up was established in the year of 2004 and was involved in distribution of Fast Moving Consumer Goods - FMCG.</p> <p>Initially, the Company started with only one brand – PALM with just few products and now it has reached in to a level of more than 1000 SKU's spread in 16 world class brands. With a worthwhile reputation in the industry and efficient Working methods, it took just a very short span of time for SKY TOWER to become a prominent & well-known name in the FMCG industry in GCC and in UAE in particular. Since the inception, the Company has developed its core competencies in each and every year. The Company has substantially enhanced its focus on (I) improving the efficiencies, (ii) introducing high value added products, (iii) debottlenecking existing Capacities, (IV) strengthening sales and marketing (v) developing excellent HR practices.</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

18.

Company	GEFCO
Company profile	Created in 1949 to respond to the logistics challenges of the automotive industry, GEFCO is today recognised as a partner of choice for manufacturers in the management of their supply chain on a global scale. The Group supports the development of players operating in diverse sectors: FMCG & retail, electronics, aerospace, transport and heavy equipment, not forgetting automotive logistics for which GEFCO remains Europe's leading operator. The Group sets itself apart by the quality of its service. Its global offer integrates all logistics solutions, particularly multimodal, thanks to its expertise in overland, air, sea, and rail flows. Its agile and scalable solutions are designed to optimise all projects with the best balance between costs and lead times, while ensuring the same guarantee of reliability to meet manufacturers' needs. Its international network, which covers over 300 destinations, allows GEFCO to offer manufacturers the same operational excellence on all continents in order to establish itself as their preferred partner
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

19.

Company	MASAFI COMPANY LLC
Representative	Zahid Saleem Shah, GM International Markets & Exports
Company profile	<p>Water in desert is the most precious treasure. Nature has been kind to us by blessing this great land with a perennial source of deep earth water. Hence. It becomes our responsibility to treat this blessing with great love and respect. A group of people with vision and foresight took the lead to protect this treasure and bring the purest form of water to the people just the way nature meant it to be. And thus, Masafi was born.</p> <p>To some it's just a bottle of water. To others it's a story of people dedicating their lives to protecting the stunning landscape and the sacred source of water flowing beneath it for years, so that generation after generation can quench their thirst with nature's purest and best.</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Investors - Technical Co-operation - Suppliers

20.

Company	EURO HOLOGRAPHY L.L.C.
Address	P. O. Box 66040, Dubai UAE
Representative	Mr. Eng. Saleem Shubair, General Manager phone: +97143318008 e-mail: ss@euroholography.com
Field of activity	Security Printing Security Holographic products Security Seals
Company profile	<p>We provided all aspects of security printing services to the Governments, Corporates and Banking sectors whose documents and products are threatened with forgery, tampering or counterfeiting.</p> <p>Our team of specialist are working with each client to determine which products are particularly at:</p> <ul style="list-style-type: none"> • Risk from counterfeiting (Risk Analysis) • Formulate exact security level and protection method (Concept Design) • Set-up plan how the chosen security concept can be integrated into existing process (Process Integration) • Install finished version of the security system (Implementation) • All these criteria are taken into consideration but priority is given to the effective security solution. <p>Our competence guarantees security not only for the present but also for the future and this is why we enjoy the trust of the leading organizations all over the world.</p> <p>Euro Holography is an experienced company with a solid and reliable background. We grow with the best European industrial traditions and knowledge of International market. This combination gives us an enormous flexibility and allow us better understanding to our client needs.</p>
Interested to meet with	<ul style="list-style-type: none"> - Buyers - Agents/Distributors - Government officials (Clients). - Local distributors and dealers.