
REPORT ON VICENZA ORO JANUARY 2018
THE INTERNATIONAL JEWELLERY BOUTIQUE

VICENZAORO has been the leading Show Hub both in Italy and on an international scale. VICENZAORO is a
reference point for the entire supply chain: high range jewellery, gold-art, components and semi-processed
goods, diamonds and precious and coloured stones, processing technologies, visual merchandising and
packaging. Number of buyers hosted in collaboration with the Italian Ministry of Economic Development
(MISE) and the Italian Trade Agency (ITA).

VICENZAORO January is the first event of the year on the international trade show calendar and provides
companies with a moment of global visibility in which to present new collections and discover new trends.
An authentic Business Hub for the jewellery sector, able to promote contacts among the most authoritative
players in the gold and jewellery world, VICENZAORO is an international platform that acts as a main gateway
to European markets, the Russian zone and the Middle East.

 Format: VICENZAORO the Boutique Show TM, subdivided into 6 districts of homogeneous companies
recognizable by their market positioning and values (ICON, LOOK, CREATION, EXPRESSION, ESSENCE,
EVOLUTION) and representing the entire supply chain. The exhibition format was introduced in January
2015 and makes business meetings between buyers and companies easier. Representation of the entire
supply chain: CREATION|Unbranded 40% - ICON|Branded 25% - LOOK| Fashion branded 17% - ESSENCE –
Gems & Components 18%

Dates: From 19th to 24th January 2018 in Vicenza.
Theme: “Visio. Next”, the theme of this edition, will mainly concern the future, especially that of luxury

goods and jewellery distribution and its multi-channel aspect for meeting the needs of new
consumer generations as said by the organizer.

Focus: Brand enhancement
The new distribution channels
The new generation, end Consumer

 Traceability and sustainability

India Pavilion at Vicenzaoro Winter 2018

18 Indian Exhibitors across categories including jeweller and loose stones.

 India Pavilion with 18 exhibitors across categories including jewellery and loose stones taken part of
the Vicenza oro Winter 2018 held from 19-24 January 2018 at Vicenza Italy.

 The Indian industry’s presence at the event further helps it to improve business relationships and
increase networks. GJEPC organized India Pavilion with 18 exhibitors in a total area of 326 sqm spread
over two locations, hall no. 3.0 (Loose stones) and 3.1 (Jewellery).

 This time, India Pavilion promoted jewellery and loose stones; and the participating companies are:-

1. Ariha Diamond JewelleryPvt Ltd.,
2. Core Jewellery Pvt. Ltd.,

3. Chouhan Enterprises ,
4. DiaGold Designs Ltd.,
5. Estrella Jewels LLP,
6. Shwet Ratan Impex,
7. Panim Exports,
8. Uni Design Jewellery Pvt. Ltd,
9. Pietre Del Mondo,
10. Fine Jewellery Manufacturing Ltd,
11. Ruta Jewels/ D.N Jewels,
12. Inter Gold India Pvt Ltd,
13. Priority Jewels Pvt. Ltd,
14. Om Shree Gems,
15. Patdiam Jewellery Ltd.,
16. Sejal Exports India,
17. Sunjewels Pvt. Ltd.
18. Vinayak Jewels India Pvt. Ltd.

 Council had one promotional booth at Hall No 3.1 to facilitate and extend services to the exhibitors and
simultaneously used the facility to distribute promotional materials to the visitors thereby promoting
Signature 2018 also.

 At the Council’s booth tea/coffee and refreshments were offered to the exhibitors.

 Majority of the exhibitors have made good business.

 All the exhibitors have confirmed their participation at the Vicenza Oro January edition 2019 and some
of companies confirmed for September edition too. The exhibitors were satisfied with the
arrangements made by GJEPC.

Meeting with Show Organizers for Vicenza Oro Winter:

On 22nd January, 2018, Meeting attended by Mr. Ajay Purohit, Manager Exhibitions (GJEPC) and Mr. Fabrizion
Lombardo, from Vicenza Oro, The below mentioned points were discussed.

 Council asked support from organizer for routing all Indian Companies through GJEPC banner only and

it should be mandate to come through GJEPC banner only.

 Apart from Indian companies origin based in India but presently participating with their overseas

offices like from Thailand, Hong Kong etc. if they wish to participate through GJEPC banner with their

existing location and present charges then how organizer will support Council to strengthen the size of

India Pavilion. In reply of this point organizer asked the written mail to discuss with their Authority for

their opinion.

 Also Council intends to expand the India Pavilion size in Hall 3.0 for precious gemstones and 3.1 for all

kind of Jewellery for the new companies.

 On the feedback of Indian pavilion including Mr. Sailesh Sanghani, Convenor Promotion & Business

Development asked from the organizer to provide the concrete proposal for the India Pavilion

Promotion in next edition.

 Also asked from the organizer to provide the written communication for all above key points where

Council and organizer can work together.

 Council representative suggested to organizer for completing the formalities as desired by the GJEPC

account section for making the payment and undersigned also suggested to provide the original copies

for the desired papers before the show ends.

 On the exhibitors request Council’s representative asked to provide the two windows at front instead

of one show window at front elevation. They said we may do it but it will effect extra cost on the same.

 Council’s representative negotiated to wave off the extra charges 30% due to late receiving of user id &
password of exhibitors and organizer agreed to do so. Also, said for the difference on the construction
charges those who are doing only one edition, for that Mr. Fabrizion requested to competent authority
to wave off the extra charges and assured us to issue the credit note if incase he get approval.

Meeting with H. E. Mr. Charanjeet Singh, Consul General of India to Milan, Italy

The Consul General of India to Milan, Italy visited the fair with Ms. Mila, CGI-Milan on Tuesday, January 23,
2018. Mr. Ajay Purohit from the Council along-with Mr. Bitthal Maheshwari Ex. Council’s Co-ordinator, Europe
escorted the Consul General to the council’s stall. CG briefed about the India Pavillion and informed about the
composition of exhibitors participating through the India Pavillion along-with the overall exhibitor response
towards the show. Undersigned thanked the CG for his gracious presence at the fair. Post the meeting, the CG
visited each exhibitor and interacted with them participating under the India Pavillion in both the halls.

CG also informed for the demand received from some Indian participants that they should be allowed to use
the Indian flag on their booths at the fair for the same CG sent written mail to CED.

CG briefed that he suggested to the organizer for the 70th anniversary of India-Italy bilateral relations in a
befitting manner and in the next winter edition of Vicenza Oro in January 2019, they may consider in making a
special pavilion for India to give more prominence to the Indian participation. He asked from undersigned to
work with the Vicenza Oro authorities to develop a suitable plan in this regards.

Meeting with All Indian companies.

Met with all Indian companies outside the India Pavilion those who have participated with their international
offices and collected visiting cards so that later on they can be insisted to come under Indian Pavilion and in
this task Mr. Bitthal Maheshwari helped and introduced with individual company for developing the relation
with them.

 Based upon the feedback from all exhibitors participated in India Pavilion, the Major inference are as
follows:-

First participation at Vicenza Oro Fall 2018

NO 66.66%

YES
33.33%

Have you achieved your objectives?

Yes 35.29%

No 11.76%

May Be
52.94%

The main reason for participation at Vicenza Oro Winter 2018?

To get order
from Intl
Buyers –
64.70%

Promote
product –

29.41%

Market
research - 0%

New Product
Launch – 5.8%

To attract visitors to your booth, what activities did you undertake before the opening of Vicenza Oro Winter 2018

Direct mailing
– 94.11%

Listing in
Exhibitiors

catalogue –
29.41%

Telephone
campaign –

52.94%

Who are your target customers?

Retail Chains –
82.35%

Retails
Independants –

70.58%Department
Stores – 64.70%

Wholesalers –
82.35%

Manufacturers –
29.41%

How many useful business enquiries/contacts did you receive during the fair?

57% - Less
Than 5

29% - 5 To 10

14% - 10 To 15

0% - More
Than 15

How do you rate appropriateness of visitors at your booth?

Suitable –
88.23%

Not Suitable
– 11.76%

How do you rate your overall business result at the show?

Excellent –
5.88%

Good – 52.94%

Fair – 29.41%

Poor – 11.76%

Were results better than those achieved at previous show?

Yes – 23.52%

No – 11.76%

Same – 35.29%

First Time
Exhibited –

29.41%

Information regarding Vicenzaoro winter 2018 show participation & related activities?

Sufficient –
64.70%

Not
Sufficient –

17.64%

Would like
more

Information –
17.64%

Were all pre-ordered facilities in place when you arrived at your stand during the official move-in time?

YES – 58.82%

NO – 41.17%

Please rate services provided by council secretarial during show.

Please rate the following

 Hall facilities Booth facilities

Good
–

52.94
%

Excelle
nt -

41.17
%

Fair –
5.88%

Excelle
nt –

52.94%

Good –
47.05%

Fair -
0%

Overall Show management

Good –
47.05%

Excellent –
41.17%

Fair – 5.88%

Official stand contractor sevices

Excellent –
52.94%

Good –
35.29%

Fair – 11.76%

