

16TH MALAYSIA INTERNATIONAL HALAL SHOWCASE

3-6 April 2019

MITEC. Kuala Lumpur. Malaysia

Motif inspired by Moorish Circles
(Moroccan Islamic Pattern)

Delivering Halal Markets

the #1 destination for halal businesses.

MIHAS is a **must attend annual trade show** for businesses catering to Muslim markets. From F&B, Pharmaceuticals, Cosmetics, Halal Ingredients, Tourism, Finance, Logistics to Digital, MIHAS covers the entire spectrum of the Muslim lifestyle demands.

With over 20,000 visitors to MIHAS each year from nearly 80 countries, MIHAS delivers an unbeatable world stage for Halal products and services.

A COMPREHENSIVE GLOBAL SHOWCASE OF HALAL PRODUCTS & SERVICES

KNOWLEDGE SHARING PROGRAMMES

6 conferences

35
different talks
and panel
sessions

JESSICA ONG
Co-Founder of Kulin Sea Sdn Bhd
Malaysia

We believe MIHAS is **THE** important platform for Halal trade. We have met a lot of genuine buyers who take an interest of our products that we import into Malaysia.

MARILOU AMPUAN
Department of Trade and Tourism
Davao, Philippines

Participating in MIHAS is a very big step for us. We met a lot of people from all over the world to promote our Halal tourism industry. Malaysia is the place to be and it is a great opportunity to be a part of this important event.

Halal : A Major Economic Growth Segment

Total Muslim spend in 2016 across lifestyle sectors reached **USD 2.3 trillion**

- A rising global Muslim population
- OIC countries gaining wealth
- An increasing awareness on religious needs

FOOD & BEVERAGES
USD 1,264B

FINANCE
USD 1,599B

TRAVEL
USD 169B

COSMETICS
USD 57B

MEDIA
USD 198B

Source: State of the Global Islamic Economy Report by Thomson Reuters

MIHAS : The Door to Asia Pacific Markets

Malaysia is the natural gateway to the Halal markets of Asia Pacific. Its Geographical location and more importantly, its position as the foremost Halal economy provides an ideal backdrop for MIHAS.

MALAYSIA RANKS #1 IN THE GIE INDEX (THOMSON REUTERS)

#1 for Halal Food

#1 for Islamic Finance

#1 for Halal Travel

62%

of the world's Muslim population resides in the Asia Pacific

Pew Research Centre

83%

of visitors to MIHAS are from Asia Pacific

48%

of global halal spending are from Asia Pacific

Top 10 International Visitors

2016 Existing Muslim Market
11.9% of global expenditure
\$ 2,006 BILLION

2022 Potential Market Size
7.3% CAGR Growth (2016-2022)
\$ 3,081 BILLION

MIHAS 2018: breaking all records.

The 15th edition of MIHAS was a tremendous success and the largest in its series, with more variety and innovation in the products displayed, more knowledge sharing programmes and yielding more trade for exhibitors.

There is no better place to tap the growing demand for halal products than MIHAS.

MIHAS 2018 helped us to identify quality products from companies. We will be seeing these products on our shelves soon.

LILIYA KENZINA
Purchasing Manager
Green Belt Group of Companies
U.A.E

100% of visitors are sourcing for halal products & services.

Our strategic partnerships allow us to target key buyers across Halal industries, resulting in better quality visitors, more meetings and more trade.

MIHAS BUYER PROGRAMMES

MIHAS 2018 TOP BUYERS

MIHAS 2018 Buyer Insights

MIHAS 2018 Visitors Breakdown (excluding Malaysia)

Visitors Classified by Business Activity

Visitors Breakdown by Industry

ZONE

discover more at MIHAS.

Whether to gain valuable market insights or to promote your product, join our knowledge sharing and networking programmes. MIHAS 2018 featured over 40 different talks and panel sessions, was a tremendous hit with visitors and exhibitors.

Industry Zone

An open forum concept within the exhibition halls. Opportunities for presentations are limited. So call us quickly to avoid disappointment!

- NETWORKING COFFEE SESSION
- HALAL MASTERCLASS
- HALAL MARKET INSIGHTS
- PRODUCT SPOTLIGHT
- COUNTRY FOCUS
- PANEL SESSIONS

Conferences

Join our conferences to find out the latest market trends and information.

- MyPITCH@MIHAS 2018
- IMHALAL CONFERENCE @ MIHAS
- TRADE TALK
- HALAL IN TRAVEL CONFERENCE
- HALAL TRADE FINANCE CONFERENCE

benefit from MIHAS' exceptional visibility.

Leverage on MIHAS' global platform to increase your brand exposure. MIHAS 2018 generated RM588,903,403 in total PR value for both traditional and social media.

be part of the largest halal trade show!

Participating Options

International Sales
Nurul Syafiqah
nurul@hwlima.org

Domestic Sales
Amanina Azra
nina@hwlima.org

Bare Space

Standard Booth MYR 10,211.00 | Premium Booth MYR 11,873.00

Shell Scheme

Standard Booth MYR 11,346.00 | Premium Booth MYR 13,193.00

maximise your exposure by sponsoring MIHAS 2019.

Raise brand recognition at the Largest Halal International Stage and maximise the impact of your participation. For sponsorship enquiries, please contact Mrs. Azlina Jane at jane@hwlima.org

Sponsorship Categories

CORPORATE SPONSORS

- + Platinum Sponsors
- + Gold Sponsors
- + Silver Sponsors

PRODUCT SPONSORS

- + Visitor Bags
- + Badge Lanyards
- + Registration Areas

PROGRAMME SPONSORS

- + MIHAS Awards
- + Press Conference
- + Media Centre
- + Hosted Buyer Lounge
- + Industry Zone

Past Sponsors

Contact

MIHAS Secretariat

We would be more than pleased to attend to your queries.
Please attention all enquiries to the following contacts:

T +603 4142 1699
F +603 4142 2699
E admin@hwlima.org

Team Leader & Sponsorship

Azlina Jane
jane@hwlima.org

International Sales

Nurul Syafiqah
nurul@hwlima.org

Industry Zone

Diyana Mahmad
diyana@hwlima.org

Marketing & Communications

Nur Akhtar Amin
nurakhtar@hwlima.org

Domestic Sales

Amanina Azra
nina@hwlima.org

HOSTED BY

ORGANISED BY

IN ASSOCIATION WITH

MANAGED BY

www.mihas.com.my

[f mihasmalaysia](#) [in mihas-malaysia](#) [twitter mihas_malaysia](#) [instagram mihas_malaysia](#)

#ThinkHalalThinkMIHAS #MIHAS2019