

Euro Fair Statistics **2013**

CERTIFIED

Facts about Euro Fair Statistics	4
Introduction	5
UFI message	6
Definitions	8
Location of events	12
Lists of used codes	13
Event data by city	21

**Certified Key Figures of Exhibitions
in Europe**

Austria
Belgium
Bulgaria
Croatia
Czech Republic
Finland
France
Germany
Hungary
Italy
Luxemburg
Moldavia
Poland
Portugal
Romania
Russia
Slovenia
Spain
Sweden
The Netherlands
Turkey
Ukraine

FACTS ABOUT EURO FAIR STATISTICS

The 2013 edition contains the certified statistics of 2 181 exhibitions from the following 22 countries:

Austria	24
Belgium.....	58
Bulgaria	6
Croatia.....	5
Czech Republic	33
Finland.....	74
France (*).	499
Germany.....	198
Hungary.....	20
Italy.....	177
Luxembourg.....	5
Moldavia	1
Poland	215
Portugal.....	25
Romania	10
Russia.....	99
Slovenia.....	1
Spain	214
Sweden.....	38
The Netherlands.....	42
Turkey.....	407
Ukraine	30

(* please note that not all of the events audited in France in 2013 were available at the time of printing this document.

At these events, organized by 625 organizers, a total of 601 323 exhibitors, 60.5 million visitors and 22.1 million square metres of rented space were registered.

35% of the exhibitions were addressed to trade visitors, 29% to public visitors and 36% to both target groups.

UFI estimates that the audited events present in this report represents, in 2013, almost half of the European exhibition market in terms of net space rented.

The breakdown of all the events by industry sector (provided by each partner) is presented in the table on the right. As almost 4% of all events (representing almost 6% of the total net space rented) had more than one industry sector mentioned, the overall cumulated % respectively reach 104% and 106%. UFI regularly produces some additional analysis on this data in its annual report on Global Exhibition Industry Statistics.

Industry sector (UFI code)	Rented space		Number of events	
	sqm	%		%
Leisure, Hobby, Entertainment (3)	2 390 961	10%	270	12%
Agriculture, Forestry, Fishery (1)	2 285 204	10%	148	7%
Construction, Infrastructure (5)	2 065 690	9%	119	5%
Engineering, Industrial, Manufacturing, Machines, Instruments, Hardware (19)	1 822 447	8%	163	7%
Textiles, Apparel, Fashion (25)	1 741 545	7%	164	7%
Food and Beverage, Hospitality (2)	1 673 302	7%	177	8%
Furniture, Interior design (12)	1 642 470	7%	121	5%
General (27)	1 637 549	7%	117	5%
Premium, Household, Gifts, Toys (13)	1 158 819	5%	62	3%
Automobiles, Motorcycles (16)	1 134 437	5%	83	4%
Transport, Logistics, Maritime (26)	888 975	4%	64	3%
Travel (6)	633 346	3%	79	3%
Health, Medical Equipment (22)	618 058	3%	83	4%
IT and Telecommunications (21)	414 584	2%	54	2%
Business Services, retail (4)	412 033	2%	112	5%
Education (8)	358 982	2%	137	6%
Energy, Oil, Gas (9)	337 025	1%	44	2%
Electronics, Components (18)	333 162	1%	32	1%
Chemistry (17)	312 616	1%	28	1%
Jewelry, Watch & Accessories (24)	305 129	1%	38	2%
Environmental Protection (10)	271 968	1%	37	2%
Beauty, Cosmetics (14)	238 921	1%	28	1%
Security, Fire Safety, Defense (7)	222 583	1%	27	1%
Printing , Packaging (11)	191 002	1%	31	1%
Aviation, Aerospace (20)	164 749	1%	5	less than 1%
Real Estate (15)	103 051	less than 1%	35	2%
Optics (23)	59 395	less than 1%	7	less than 1%

INTRODUCTION

Exhibitions play a vital role in today's business world.

It is therefore of fundamental importance that customers have access to reliable exhibition data.

This report includes the data provided by the 13 bodies mentioned below who certify that the statistics contained in this report have been issued according to the definitions outlined hereafter.

Further information is available by contacting each auditing body directly (contact details are provided on page 7).

Cihat Alagoz
Head of the Chambers-Commodity
Exchanges, Sectors and
Entrepreneurship Department
UCCET, Turkey

Pedro Aleixo Dias
BDO & Associates, Portugal

Thierry Hesse
President of UNIMEV,
France

Ettore Riello
Chairman
Italian Exhibition and Trade Fair Association

Daan Rodenrijs
Chairman of the Research Committee
CLC-VECTA , The Netherlands

Sergei Alexeev
President of the Russian Union
of Exhibitions and Fairs

Jussi Eerikäinen
Chairman of the Finnish Union
of Trade Fair Organizers

Mathias Limbeck
President of FKM-Austria

Mikael Jansson
President of SFC,
Sweden

Dr. János Barabás
Chairman of the Board of Directors
CENTREX, Central East Europe

Pierre Hermant
President of FEBELUX,
Belgium & Luxembourg

Wolfgang Marzin
President of FKM, Germany

José Antonio Vicente
President of AFE, Spain

UFI MESSAGE

UFI, the Global Association of the Exhibition Industry is happy to present the sixth UFI edition of this report.

Our goal is continuously to develop the geographical scope of this project and an important step was taken last year with the inclusion of certified data, in addition to audited data.

Due to the different levels of development and global diversity, methods may vary slightly from country to country but all the national bodies who have taken part in this study guarantee the quality of the statistics they have provided.

UFI strongly believes that auditing should, wherever possible, be done in a consistent manner to make figures comparable and audited events are identified as such in this report with the name of the auditor.

UFI continues to play an important role in developing a basic minimum standard for the industry including the publication and implementation of "UFI's Auditing Rules for UFI Approved Events". The latter are identified in the report.

If you have any questions or comments, please contact Christian Druart at research@ufi.org.

Paris, July 2014

Paul Woodward
UFI Managing Director

(*) The "UFI Approved Event" label is given to exhibitions organized by UFI members after a quality assessment. In 2013, UFI approves more than 900 international events.

The Global
Association of the
Exhibition Industry

UFI is the association of the world's leading tradeshow organisers and fairground owners, as well as the major national and international exhibition associations, and selected partners of the exhibition industry. With over 650 member organizations in 83 countries, UFI's global reach provides unique value to its members through promotion, information and networking.

UFI's main goal is to represent, promote and support its members and the exhibition industry worldwide. It provides a global networking platform through its events, website and other media where exhibition industry professionals can exchange ideas and experiences.

UFI promotes exhibitions globally as a unique marketing and communications tool. We provide our members with valuable studies and research regarding all aspects of the exhibition industry and offer educational training opportunities and a variety of professional seminars. UFI also deals with issues of common interest to its members through lobbying, our engagement in appropriate international organisations, media campaigns and direct intervention with governments where needed.

All organiser members of UFI must have at least one UFI Approved Event. This growing list of over 900 of the world's leading exhibitions represents the highest quality international fairs.

UFI Headquarters
17 rue Louise Michel
92300 Levallois-Perret, France
+33 (0)1 46 39 75 00

www.ufi.org

THE FIGURES LISTED IN THIS REPORT HAVE BEEN PROVIDED BY:

AEFI – Associazione Esposizioni e Fiere italiane

Via Emilia, 155 47921 Rimini, Italy
Phone: +39 (0541) 744 229, Fax: +39 (0541) 744 512
e-mail: info@aefi.it
www.aefi.it

AFE - Spanish Trade Fair Association

C./. Albadalejo, 4/Bajo, Oficina 28
E-28037 Madrid, Spain
Phone: +34 9 15 62 10 22, Fax: +34 9 15 64 42 73
e-mail: info@afe.es
www.afe.es

Association for Voluntary Control of Fair Statistics (FKM-Austria)

Messeplatz 1
A-1021 Vienna, Austria
Phone: +43 (1) 72 72 00, Fax: +43 (1) 727 204 709
e-mail: info@messe.at
www.messe.at

BDO & Associates

Avenida da Republica 50–10°
P-1069-211 Lisbon, Portugal
Phone: +351 2 17 99 04 20, Fax: +351 2 17 99 04 39
e-mail: Pedro.Dias@bdo.pt
www.bdo.pt

CENTREX – International Exhibition Statistics Union

Albertirsai út 10.
H-1101 Budapest, Hungary
Phone: +36 30 619 7646, +36 30 948 5124
e-mail: info@centrexstat.org
www.centrexstat.org

CLC-VECTA

De Corridor 10F
3621 ZB Breukelen
The Netherlands
Phone: +31 (0)346-352444, Fax: +31 (0)346-266599
e-mail: info@clcvecta.nl
www.clcvecta.nl

FEBELUX

c/o BRUSSELS EXPO
Place de Belgique 1
1020 Bruxelles
Phone: + 32 2 474 82 80
e-mail: info@febelux.com
www.febelux.com

FUTFO – Finnish Union of Trade Fair Organizers

c/o Lahti Fair Ltd.
Salpausselänkatu 7
15141 LAHTI
Phone: +358 3 525 820
e-mail: minna.helminen@lahdenmessut.fi
www.lahdenmessut.fi

Russian Union of Exhibitions and Fairs (RUEF)

13, Sovnarkomovskaya St., GSP-1080,
Nizhny Novgorod, 603950, Russia
Phone: +7 (831) 277 56 80, Fax: +7 (831) 277 56 95
e-mail: info@ruef.ru
www.ruef.ru

Scandinavian Fair Control (SFC)

Slottsgatan 14
55322 Jönköping, Sweden
Phone: +46 (36) 34 62 31
e-mail: info@fairlink.se
www.fairlink.se

Society for Voluntary Control of Fair and Exhibition Statistics (FKM)

Littenstrasse 9
10179 Berlin, Germany
Phone: +49 (30) 2 40 00-0, Fax: +49 (30) 2 40 00-3 40
e-mail: info@fkm.de
www.fkm.de

UNIMEV – OJS department (France)

11, Rue Friant
F-75014 Paris, France
Phone: +33 (1) 53 90 20 11, Fax: +33 (1) 53 90 20 15
e-mail: contact@ojs.asso.fr
www.ojs.asso.fr

Union of Chambers and Commodity Exchanges of Turkey (UCCET)

Dumlupınar Bulvari No:252 (Eskişehir Yolu 9. Km.)
06530 / Ankara, Turkey
Phone: +90 (312) 218 22 82 Fax: +90 (312) 218 24 84
e-mail: info@tobb.org.tr
www.tobb.org.tr

DEFINITIONS

AFE Spanish Trade Fair Association (Spain)

Space

The amount of exhibition space let is divided into hall areas and open-air areas, and is also differentiated between Spanish and foreign exhibitors. Special shows include stands, displays and demonstrations which deal with the general concept, or specific themes, of an exhibition but are independent of the exhibitors. Gross exhibition space comprises the net exhibition space and the related gangways and service areas.

Exhibitors

Direct exhibitors: Exhibitors occupying their own stands who receive bills from the exhibition organiser which are settled directly. Indirect exhibitors (or firms represented): Exhibitors which do not have own stands, but present products on direct-exhibitor stands. In the case of group or collective participation, the different exhibitors are considered direct where they occupy an area of at least 9 m². Exhibitors occupying a space of less than 9 m² are considered indirect.

Visitors

Identified visitors: At the entrance of the exhibition these visitors must show a card or numbered slip showing their identification. The number of these visitors is determined according to the number of completed cards or slips. Season tickets are counted once, irrespective of the number of times used. The number of visitors buying their tickets on entry to the exhibition corresponds to the number of tickets sold with proof of the corresponding receipt.

BDO & Associates (Portugal)

Space

The total rented space includes both hall space and open-air space contracted by the exhibitors, whether it is paid or unpaid, and it corresponds to the number of square meters effectively occupied by them.

The rented space is divided into national and foreign in accordance with the exhibitor classification.

Exhibitors

The main exhibitor is the entity contracting directly with the organizer.

Co-exhibitor is the entity which presents its products/services on the main exhibitor's stand with its own staff.

A represented company is one who is not present with their own staff, and whose products or services are present on a main exhibitor's or co-exhibitor's stand. These represented companies are excluded from the calculation of the total number of exhibitors.

Visitors

Any person entering the fair/trade show during its official opening hours who presents at control access either a ticket or a card proving payment on the entrance fee or an invitation card is considered as visitor. Visitors exclude the staff of exhibitors, services providers and organizers.

The visitor whose address is located in another European or Third country is considered as foreign visitor.

An additional visit, to be verified as made on a different day from the first visit is considered as a repeat visit.

The figures presented in the Euro Fair Statistics brochure concern the number of total visits: total number of visitors plus the total number of repeat visits.

CENTREX (Bulgaria, Czech Republic, Hungary, Poland, Romania & Ukraine)

Space

The rented space is divided up in hall space and open-air space which is rented and paid for by exhibitors. The total space data also includes the special demonstration area.

Exhibitors

An exhibitor with his own stand (direct exhibitor) is one who occupies a stand for his company receives the bill from the exhibition organiser and settles it directly. A represented firm (indirect exhibitor) is one who does not have a stand of his own, but presents his products on a stand of a direct exhibitor. Co-exhibitors at an exhibitor's stand or participants at a collective stand are also considered as exhibitors for statistical purposes if they exhibit their own goods employing their own personnel on the exhibitor's stand or at a common stand organised by a collective stand organiser and their autonomy can be undoubtedly recognized even without physical separation. These companies are considered as exhibitors regardless that the invoice is being issued on the exhibitor or on a collective stand organiser. The nature of the participation and the identity of each exhibitor at the stand should be very clear from the application form sent to the exhibition organizer.

Visitors

The number of visitors is calculated on evidence. The number of paying visitors is established through financial evidence: number of sold tickets (prepaid or on the spot) and number of tickets/entry passes paid by the exhibitor or a third party. Visitors with paid passes for a given period are calculated on the basis of a financially reasonable minimum number of uses of the pass. 4 visitors are counted for each family ticket sold. For persons arriving with vouchers, registration cards or similar valid free passes, tickets can be counted as visitors only if evidence is available.

The number of foreign visitors is established either by tickets sold at special counters for foreigners, filled in-registration cards with evidence of the foreign origin of the visitor or through representative visitor surveys.

DEFINITIONS

CLC-VECTA (The Netherlands and some events in Belgium)

Space

Net exhibition space: sum of booth space and any space utilized by the organizer for features that have a direct relation to the theme of the exhibition.

Exhibitors

Exhibitor entity that displays products or services accepted by the organizer, with personnel present at the exhibition, including main exhibitors and co-exhibitors.

Visitors

A visitor is a person who visits an event once or several times during the days when the event/ the trade fair ground is open for persons in possession of an entry ticket.

A visitor is:

- A person who obtained an entry ticket during the duration of the event.
- A person who obtained an entry ticket during the period of pre-registration and visited the event/ the trade fair ground at least once during the duration of the event.
- A person who obtained a complimentary entry ticket and visited the event/ the trade fair ground at least once during the duration of the event.
- A person who is in the possession of an annual season ticket and visited the event/ the trade fair ground at least once during the duration of the event.
- A person who is in the possession of a press ticket and visited the event/ the trade fair ground at least once during the duration of the event.

Exhibitor, organizer, service and personnel cards and passes are not counted.

FEBELUX (Belgium & Luxembourg)

Space

The space is divided into hall areas and open-air areas. This space is the surface occupied by the exhibitors and it also includes the "special show" areas utilized by the organizer for features which have a direct relation to the theme of the exhibition.

Exhibitors

Direct exhibitors: companies or organizations in touch with the organizer, who pay for their participation or agree on a commercial deal with the organizer in order to be present during the exhibition. The exhibitor owns a booth, and can sell products from different companies. Those companies offer goods or services via their personnel from their own exhibitor stand area, via a booth.

Indirect exhibitors: represented organizations or companies that are not present with their own staff, and whose products or services are present on a direct exhibitor's booth.

Visitors

Attendance figures are calculated based on the number of admissions at the exhibition venue during its official opening hours. The visitor owns an entrance ticket (includes VIP card) or bought a ticket through the preregistration system.

2 systems of admission:

- by an electronic monitoring system
- by retaining the tickets counterfoils or through registrations.

FKM (Germany and some events in Italy)

Space

The exhibitor stand area is broken down according to hall space and outdoor exhibition space, as well as according to space rented by domestic or foreign exhibitors. Stands, display panels and demonstrations, which deal with the theme of an event comprehensively or specific aspects of it, independent of exhibitors, are treated as special shows.

Net exhibition space consists of the exhibitor stand area and space for special shows. Gross exhibition space consists of the net space plus the corresponding access and service areas.

Exhibitors

Companies or organizations, which offer goods or services via their personnel from their own exhibitor stand area, are counted as exhibitors.

Additionally represented firms are companies whose goods or services are offered by another exhibitor. The number of exhibitors may not include the figures for additionally represented firms.

Visitors

The visitor figures are calculated according to the number of entries to the trade fair centre. The number of entries per day can, on the one hand, be determined by an electronic visitor admission system, whereby a maximum of one entry is registered per day.

The attendance figure is calculated by counting the number of admissions to the exhibition grounds. The number of admissions per day can for example be determined by using an electronic entry monitoring system; admission of a visitor shall be counted a maximum of once per day.

Organisers who do not employ electronic entry monitoring systems must supply proof of admission by retaining the ticket counterfoils or through registrations. The counterfoils of tickets sold by the ticket offices need not be retained as the takings of the ticket offices shall serve as proof.

DEFINITIONS

FKM-Austria (Austria, Croatia & Slovenia)

Space

The total rented space of an event is based on the amount of space rented by the individual exhibitors. The amount of rented space is divided into hall areas and open-air areas, and is also differentiated between domestic and foreign exhibitors.

Exhibitors

Exhibitor figures are compiled from the number of companies who have rented an individual stand and who use their own personnel to promote goods or services. Represented firms are companies whose goods or services are offered by another exhibitor. The number of exhibitors may not be added to the number of represented firms.

Visitors

The number of visitors is based on the amount of entrance tickets sold or is based on an electronic registration system. One entrance per visitor per day is counted. Visitors buying a multiple entrance ticket can use the ticket on several days during the show (counting of entry is based on the ticket price – if the ticket costs 20 % more than the one day ticket, two visitors are counted). Complimentary tickets, exhibitor tickets, press tickets etc. have not been taken into consideration.

Free entrance tickets are counted if based on an electronic registration system and the registration includes the full address of the visitor.

FUTFO (Finland) & SFC (Sweden)

Space

The total rented space of an event refers to the area used by and paid for by the exhibitors. A distinction is made between hall space and open air space. Areas given free of charge to exhibitors are not counted.

Exhibitors

An exhibitor with his own stand (direct exhibitor) is one who has obtained a contract for an exhibition stand in its entirety, or who uses a specified, clearly delineated portion of an exhibition stand using his own personnel to promote goods or services.
A represented firm (indirect exhibitor) is one whose products or services are offered through a direct exhibitor. The number of exhibitors with their own stands may not be added to the number of represented firms, except when evident.

Visitors

The number of visitors is the sum of paid entries, invitation cards used, and other used tickets which can have been obtained by conference visitors who have had access to the trade fair grounds. A visitor who visits a trade fair over a period of many days is counted once a day. Exhibitor, press, service and personnel cards and passes are not counted.

ISFCERT SRL - Istituto di certificazione dati Statistici Fieristici (Italy)

Starting from 2013 ISFCERT is appointed by ACCREDIA (Italian body member of European cooperation for Accreditation) to audit events in accordance with ISO 25639 -2008 and ISO 17065-2012

Space

The rented space of a fair is the area effectively occupied by the exhibitors, invoiced and paid at the official price.
The space is divided up in hall space and open-air space and in area rented by Italian and foreign exhibitors.
Areas given free of charge to private exhibitors are not counted.

Exhibitors

An exhibitor with his own stand (direct exhibitor) is one who occupies a stand for his company, receives the invoice and pays it.
Exhibitor figures are divided up in Italian and foreign exhibitors.
A represented firm (indirect exhibitor) does not have a stand of his own, but is present in the stand of a direct exhibitor. He cannot be considered, if he does not pay the official fee for the participation.

Visitors

Any person entering a trade fair presenting a ticket or a card proving payment of the entrance fee, or an invitation card with a control slip is considered as a visitor.
Visitors admitted free of charge are counted only, if they give elements for their qualification and identification.
Foreign visitors are counted only, if their identification is possible.
Honorary cards, exhibitor, press and service cards and passes are not counted.
Permanent access cards are counted only once.

DEFINITIONS

RUEF - Russian Union of Exhibitions and Fairs (Russia, Moldavia & Ukraine)

Space

The total rented space includes both hall space and open-air exhibition space rented by domestic and foreign exhibitors.

The rented space is subdivided into national and foreign area in accordance with an exhibitor classification.

Exhibitors

The exhibitor figures include those companies who rented on any terms (paid or free of charge) an individual booth for the full period of an exhibition event and who used their own or employed personnel to promote goods and services. Exhibitors are considered both main and co-exhibitors.

A represented company is one that displays its goods and services on a main exhibitor's booth, without personnel present.

The number of exhibitors may not be added to the number represented firms

Visitors

Visitor figures are determined by an electronic or a non-electronic visitor control, as well as by a number of paid entry tickets and individual invitations collected at the entrance.

Speakers and participants of complimentary events (seminars, conferences, congresses etc.) can be added only if they were registered at the entrance and visited the exhibition event.

Honorary cards, administration personnel, exhibitors and press cards are not counted.

UCCET (Turkey)

Space

The total rented space includes both hall space and open-air space contracted by the exhibitors, and based on the amount of space rented by the individual exhibitors. It includes the space rented for both national and foreign exhibitors.

Exhibitors

Natural and legal persons who exhibit their services and products on a stand assigned by the organizer in accordance with the provisions of contract signed between organizer and exhibitor.

The organizer has to fill and send a form of fair result report whose example shall be determined by the Union together with fair catalogue, a copy of fair contract, insurance policy and a document showing all insurance premium has been paid, the name list of direct or indirect foreign participants for international fairs to the chamber/commodity exchanges to which it has made its fair organizing application. The form includes total participant number, the rate and number of the foreign participants among all participants, distribution of direct or indirect foreign participants according to countries, total stand area allocated to participants, stand area allocated to the foreigners and its rate among total area, the total number of visitors, the rate and number of foreign visitors among all visitors, distribution of foreign visitors according to the countries and general evaluations of the organizer regarding the fair.

Visitors

Visitor numbers are calculated according to the number of tickets sold, number of complimentary tickets or electronic count at the turnstiles.

UNIMEV – OJS department

Space

The given figures refer to area (booth space) occupied by exhibitors and co-exhibitors whether it is paid or unpaid. It corresponds to the number of square meters effectively occupied. It does not include in this case the area used for features in relation with the theme of the exhibition.

Exhibitors and co-exhibitors

The main exhibitor is the entity contracting directly with the organizer and presents its products/services with its own personnel.

Co-exhibitor is the entity which presents its products/services on the main exhibitor's stand under his trade mark with its own personal.

Visitors

Any person entering the fair / trade show during its official opening hours who presents at control access either a ticket, or a card proving payment on the entrance fee or an invitation card with a numbered control slip is considered as visitor.

A journalist is counted as visitor. Visitors exclude the staff of exhibitors, exhibition centres, services providers and organizers' staff.

An additional visit, to be verified as made on a different day from the first visit is considered as a re-visit.

The visitor whose address is located in another European or third country is considered as foreign visitor.

The figures listed in the Euro Fair Statistics brochure concern the number of total visits: "visitors entries" is the total number of visitors admissions at the fair / trade show during its official opening hours.

LOCATIONS OF EVENTS

LISTS OF USED CODES (1/3): Interval year, Admission, Industry sectors

Interval year	
1	once a year
2	every other year
3	every 3 years
4	every 4 years
5	every 5 years
6	every 6 years
2x1	2x1 = twice a year
3x1	3x1 = 3 times a year
4x1	4x1 = 4 times a year
blank	not regular or not yet known (first time)

Industry sectors	
1.	Agriculture, Forestry, Fishery
2.	Food and Beverage, Hospitality
3.	Leisure, Hobby, Entertainment
4.	Business Services, retail
5.	Construction, Infrastructure
6.	Travel
7.	Security, Fire Safety, Defense
8.	Education
9.	Energy, Oil, Gas
10.	Environmental Protection
11.	Printing, Packaging
12.	Furniture, Interior design
13.	Premium, Household, Gifts, Toys
14.	Beauty, Cosmetics
15.	Real Estate
16.	Automobiles, Motorcycles
17.	Chemistry
18.	Electronics, Components
19.	Engineering, Industrial, Manufacturing, Machines, Instruments, Hardware
20.	Aviation, Aerospace
21.	IT and Telecommunications
22.	Health, Medical Equipment
23.	Optics
24.	Jewelry, Watch & Accessories
25.	Textiles, Apparel, Fashion
26.	Transport, Logistics, Maritime
27.	General

LISTS OF USED CODES (2/3): List of auditors with their contact details

1 Artus Consulting

Innsbrucker Bundesstraße 73
5020 Salzburg, Austria
Phone: +43 662 851 287 19
e-mail: c.enzmueller@artus.at

7 Ernst & Young

Ludwigstraße 8
D-50667 Köln, Germany
Phone: +49 221 2779 0
Fax: +49 221 2779 550
e-mail: koeln@de.ey.com

13 RussCom IT Systems

8, Aviamotornaya str.
111024 Moscow, Russia
Phone: +7 495 925 0433
Fax: +7 495/925 0432
e-mail: audit@auditexpo.ru

2 BDO & Associates

Avenida da Republica 50-10°
P-1069-211 Lisbon, Portugal
Phone: +351 2 17 99 04 20
Fax: +351 2 17 99 04 39
e-mail: Pedro.Dias@bdo.pt

8 EXPOCERT

166 Rue des Voies du Bois
92700 COLOMBES, France
Phone: +33 1 47 84 01 56
Fax: +33 1 47 82 34 19
e-mail: info@expocert.fr

14 SFC - Scandinavian Fair Control

Slottsgatan 14
55322 Jönköping, Sweden
Phone: +46 (36) 34 62 31
e-mail: info@fairlink.se

3 BDO LLC

201-203, Kharkivske Road
Kyiv, 02121, Ukraine
Tel.: +38 (044) 393 26 87, +38 (044) 393 26 88
Fax: +38 (044) 393 26 91
e-mail: bdo@bdo.kiev.ua

9 EXPO'STAT

11 rue Frian
75014 PARIS, France
Phone : +33 1 45 42 14 40
Fax: +33 1 53 90 20 15
e-mail : contact@expostat.com

15 Suomen Messutarkastus

Lönnrotinkatu 11 A
00120 Helsinki, Finland
Phone: +358 9 2287 7330
Fax: +358 9 645 040

4 BDO s.r.o.

Olbrachtova 5
CZ - 140 00 Prague 4
Tel: +420 241 046 205
Fax: +420 241 046 220
Mobile: +420 603 803 405
e-mail: ladislav.novak@bdo.cz

10 FKM

Littenstrasse 9
D-10179 Berlin, Germany
Phone: +49 (30) 2 40 00-0
Fax: +49 (30) 2 40 00-3 40
e-mail: info@fkm.de
www.fkm.de

16 Turkey : local Chambers of Commerce

Contact UCET
Dumlupinar Bulvari No:252 (Eskişehir Yolu 9. Km.)
06530 / Ankara, Turkey
Phone: +90 (312) 218 22 82
Fax: +90 (312) 218 24 84
e-mail: info@tobb.org.tr

5 CENTREX

Albertirsai út 10
H-1101 Budapest, Hungary
Phone & Fax: +36 (1) 26 36 368
e-mail: info@centrexstat.org

11 ISFCERT SRL

Via L. Vestrì, 1
40128 Bologna, Italy
Phone: +39 (051) 745 9000
Fax: +39 (051) 745 9007
e-mail: info@isfcert.it

6 Conference of Italian Regions and Autonomous Provinces

Viale Aldo Moro, 44
40127 Bologna, Regione Emilia-Romagna, Italy
Phone: +39 (051) 527 6534
Fax: +39 (051) 527 6512
e-mail: fquagliariello@regione.emilia-romagna.it

12 MADISON

C/ Proción, 7 Portal 1 - EDIFICIO AMÉRICA II
E-28023 Madrid, Spain
Phone : +34 90 260 25 55
e-mail: maite.sanmartin@madisonmk.com
website: www.madisonmk.com

LISTS OF USED CODES (3/3): List of organizers

1 «Exhibition Company «Green Expo» Ltd.	43 Artkim Fuarcılık Tic. Ltd. Şti	84 BolognaFiere S.p.A.
2 656 EDITIONS	44 ARTS EXPO	85 Boyut Fuarcılık Hizmet. Org. Ltd. Şti
3 A ve A Fuarcılık Org. ve Tic. Ltd. Şti.	45 ASCONTEX	86 Brixia Expo - Fiera di Brescia S.p.A.
4 A.N.C.I. SERVIZI S.r.l.	46 Asociación Española de Aerosoles	87 Brno Trade Fairs
5 A3 LOR	47 Asociación @asLAN	88 BUREAU HORTICOLE REGIONAL PAYS DE LOIRE/SALON DU VEGETAL
6 ACAUP ASSOCIATION	48 Asociación Malagueña de Automoción	89 Business Dialogue JSC
7 ADES ORGANISATION	49 ASOCIACIÓN VIDA SANA	90 C³ Chemnitzer Veranstaltungszentren GmbHc/o Messe Chemnitz
8 ADG Fuarcılık Ltd. Şti.	50 ASPEC (ASSOCIATION POUR LA PRÉVENTION ET L'ÉTUDE DE LA CONTAMINATION)	91 CABINES LTD
9 ADHESION GROUP	51 Ass.ne Sapar	92 CAEN EXPO CONGRES SAEM
10 ADVEL	52 ASSOCIATION DU PARC DES EXPOSITIONS DE PAU	93 CANSO World Inc
11 AFAG Messen und Ausstellungen GmbH	53 ASSOCIATION FORUM ORGANISATION	94 CAPEXPO POITIERS
12 afidamp SERVIZI Srl	54 ASSOCIATION LES CHATS DE FRANCE	95 CARRARAFIERE S.R.L.
13 AFT Fuarcılık Org. ve Tan. Ltd. Şti	55 Association of the Children's Goods Industry	96 CCI DE BEZIERS - SAINT-PONS
14 AGENCE L	56 ASSOCIATION PRIMEVERE	97 CCI DE LA DROME
15 AGENCE SAFYM	57 Associazione IDEABIELLA	98 CCI DE SAINT-MALO
16 Agoras Fuarcılık Hizmetleri Ltd. Şti.	58 ASSOMAC SERVIZI S.r.l.	99 CCI DE TARBES ET DES HAUTES PYRENEES
17 AIMPESS Servizi S.r.l.	59 ASSOSERVIZI Biella S.R.L.	100 CCI NIMES / PARC EXPO NIMES
18 Ajansasya Fuarcılık Org. Ltd. Şti.	60 ATELIERS D'ART DE FRANCE	101 CDO EVENTS
19 Akare Fuarcılık Ltd.Şti	61 ATLANTIKA EVENEMENTS	102 CECOFERSA S.A.
20 Akdeniz Reklamcılık ve Tanıtım Hizmetleri A.Ş.	62 Atlas Uluslararası Fuarcılık Reklam Org. Ltd. Şti	103 CENTRE FRANCE EVENEMENTS
21 Akort Tanıtım Organizasyon ve Fuarcılık Ltd. Şti.	63 ATOUT FRANCE	104 CENTRE HOSPITALIER D'ANGOULEME
22 Aktif Fuarcılık Ltd. Şti	64 AUVERGNE EVENTS	105 CENTREXPO S.p.A.
23 ALBORUM S.L.	65 AUXERRE CONGREXPO	106 CESEFOR/AEBION
24 ALCA SARL	66 AVIGNON TOURISME	107 Cesena Fiera S.p.A.
25 ALPEXPO	67 AVS	108 CHAMBRE DES METIERS ET DE L'ARTISANAT D'EURE ET LOIRE
26 AMA Service GmbH	68 Azienda Speciale Fiera Internazionale della Sardegna	109 Charleroi Expo
27 AMETIC/ETICOM	69 Batı Akdeniz Fuarcılık ve Org Ltd. Şti	110 CHORUS SA
28 Amsterdam RAI	70 bbg Beratungsberatungs GmbH	111 CIMEXPO - MONTLUCON
29 Anadolu Expo Fuar Ticaret Ltd.Şti	71 BE WATER TEAM, S.L.	112 CITEVENTS SARL
30 ANCF (ASSOCIATION NATIONALE CIVAM FERMIER)	72 BEA srl	113 Clarion Events Deutschland GmbH
31 Anfaş Antalya Fuarcılık İşletme ve Yatırım A.Ş.	73 BeautexCo Lic	114 Clarion Events TR Fuarcılık Danışmanlık Ltd.Şti.
32 ANGERS EXPO CONGRES	74 BEDOUK MEETINGS & EVENTS MEDIA	115 CNR Ekspo Fuarcılık A.Ş.
33 Anteprima - Trend Selection S.r.l.	75 BEES-BIOENERGIE EVENEMENTS ET SERVICES	116 CNR Sektörel Fuarcılık A.Ş.
34 ANTIQUITE FRANCE A.F. VILLARD Jean-Yves	76 BFE	117 CNR Ulusl. Fuarcılık ve Tic. A.Ş.
35 APR - ASSOCIATION PUBLIC RELATION	77 BILBAO EXHIBITION CENTRE	118 COFAQ
36 AREZZO FIERE E CONGRESSI SRL	78 Bileşim Yay.Fuar ve Tan. Hizm. A.Ş.	119 COIFFURE DIFFUSION (FILIALE DE COMEXPOSITION)
37 Ariyel Fuarcılık Ltd.Şti	79 Bileşim Yayıncılık Fuar ve Tan. Hizm. A.Ş.	120 COLMAR EXPO SA
38 Arkitera Fuarcılık A.Ş.	80 BIO ET CO	121 COMEXPOSITION
39 ART Fuar Org.Tic Ltd.Şti.	81 BIRP - GROUPE SOLUTIONS	122 COMEXPOSITION (La Défense)
40 ART PARIS (FILIALE DE FRANCE CONVENTIONS)	82 blickfang GmbH	123 COMEXPOSITION SECURITY SAS
41 Artenergy publishing	83 Bologna Mineral Service S.r.l.	124 COMITE DES FETES, FOIRES ET SALONS DE LA ROCHELLE
42 Artexis Belgium		125 COMMUNAUTE EMMAÜS CHATELLERAULT-NAINTRÉ

LISTS OF USED CODES (3/3): List of organizers

126 COMMUNAUTÉ EMMAÜS POITIERS	168 EFEM Uluslararası Fuar Org. Hiz. Ltd. Şti.	210 Exposican Srl
127 COMMUNAUTE URBAINE D'ALENCON	169 EFIM S.p.A.	211 EXPOSIMA (GROUPE COMEXPOSITION)
128 Comune di Alba	170 Efor Ege Fuarcılık Org. Ltd. Şti.	212 Expotroy Ltd.
129 Conceptum Spain	171 EICMA S.p.A.	213 Expotim Uluslararası Fuar Org .A.Ş.
130 CONFEDERACIÓN ESPAÑOLA DE DIRECTIVOS Y EJECUTIVOS	172 Eket Fuarcılık Tic. Ltd. Şti.	214 EXPOURENSE
131 CONGRES ET EXPOSITIONS DE BORDEAUX	173 Ekin Fuar A.Ş.	215 Expo-Volga Ltd
132 Congress und Messe Innsbruck GmbH	174 Eko Fuarcılık Tic. Ltd. Şti.	216 Eylül Fuar Org. Sergi ve Panayır Ltd.Şti
133 CONSEIL NATIONAL DES CENTRES COMMERCIAUX (CNCC)	175 Eko MMI Fuarcılık Tic. Ltd. Şti.	217 Fachausstellungen Heckmann GmbH
134 Consejería de Empleo y Mujer. Dir. Gral. De Empleo. COMUNIDAD DE MADRID	176 Elmia	218 FairExpo
135 COSMIT S.p.A.	177 Elmia and PRomotion Expo Nordic KB	219 Farexpo Ltd.
136 CREDIT AGRICOLE D'ILE-ET-VILAINE (35)	178 Elmia, Husvagnsbranschens Riksförbund and Caravan Club of Sweden	220 Farexpo Ltd.; RLP-Yarmarka Ltd; Textilexpo JSC
137 Cremona Fiere S.p.A.	179 EMTG	221 Fashion Messe Pirmasens GmbH
138 CRJP CONSEIL	180 Enerji Fuarcılık Org.ve San.Tic. Ltd. Şti.	222 FDHPA 17
139 Crocus Expo IEC	181 Enrique Sesé	223 Febiac
140 Çukurova Fuarcılık A.Ş.	182 Ente Autonomo per le Fiere di Verona	224 Fedagrim
141 CYF Fuarcılık A.Ş.	183 Ente Fieristico MIFUR	225 Fedderunacoma
142 D.M.P. srl	184 EQUIP AUTO (SAS D'EXPLOITATION) (GROUPE COMEXPOSITION)	226 Federlegno-Arredo S.r.l.
143 DDB LIVE FOR PEOPLE	185 ERMEVENTS S.L.	227 FERIA BEBÉ S.L
144 DE COMM' & D'ESPRIT	186 Euroexpo Ltd.	228 FERIA DE BADAJOZ (IFEBA)
145 Demos Fuarcılık ve Org. Ltd. Şti.	187 EUROEXPO Messe- und Kongress-GmbH	229 FERIA DE VALENCIA
146 Demuth	188 Euroindex	230 FERIA DE VALLADOLID
147 Detay Fuarcılık Org. Ve Tanıtım Hizmet. Ltd.Şti	189 EUROPÉENE FOOD	231 FERIA DE ZARAGOZA
148 Deutsche Messe AG	190 EUROVET	232 Fespa Eurasia Fuarcılık A.Ş.
149 DIJON CONGREXPO	191 EVEN PRO	233 Fiera Bolzano SpA
150 DLG e.V.	192 EVENT INTERNATIONAL	234 Fiera di Genova S.p.A.
151 DLG Fuarcılık Ltd.Şti.	193 Eventos del Motor	235 Fiera di Vicenza SpA
152 Domino Fuarcılık Ltd. Şti.	194 Eventus Organizasyon Fuarcılık ve Tic A.Ş.	236 Fiera Milano İntertek Uluslararası Fuarcılık A.Ş.
153 Dossodossi Fuarcılık Org.Tic.Ltd. Şti.	195 EXACTUS	237 Fiera Milano S.p.a.
154 Dünya Fuar Yapım Ltd. Şti.	196 EXPO Arad	238 Fiera Roma Srl
155 E Uluslararası Fuar ve Tanıtım Hizmetleri A.Ş.	197 EXPO ARTE E CULTURA	239 Fiere di Parma S.p.A.
156 E Uluslararası Fuar ve Tanıtım Hizmetleri A.Ş.	198 EXPO CONSEIL	240 Fierra Roma Srl
157 E.A. Fiera del Levante	199 Expocentre ZAO	241 FIL
158 E.A. Fiera di Foggia	200 EXPOCINEGETICA	242 FIMO
159 E.T.A.I.	201 EXPOCINQ	243 FIMO (Consorcio Pro-Ferias y Exposiciones)
160 Easy fairs	202 ExpoForum JSC	244 Finnish Marine Industries Federation Finnboat
161 easyFairs	203 Expolink Fuarcılık Org. Tan. Ltd. Şti	245 FIPA - FOIRE INTERNATIONALE DU PAYS D'AIX
162 EASYFAIRS IBERIA S.L.	204 Expomark Ltd	246 FIRA DE BARCELONA
163 EBUSINESS (GROUPE COMEXPOSITION)	205 Expomark Oy	247 FIRA DE LLEIDA
164 EDI.CER. S.p.A.	206 EXPOMEDIA	248 FIRA DE MOLLERUSSA
165 EDINOVA S.R.L.	207 EXPONANTES	249 FIRENZE FIERA S.P.A.
166 Editrice Il Campo srl	208 Exponor	250 FISA
167 Edufairs Fuarcılık Ltd. Şti	209 Expo-Park. Exhibition Projects Ltd	251 FOIRE DE BERRE - CHATEAUBRIANT

LISTS OF USED CODES (3/3): List of organizers

252 FOIRE ECONOMIQUE DE CASTRES	293 GRUPO PACÍFICO	334 Interservis
253 FOIRE ET SALONS INTERNATIONAUX DE NANCY	294 Hamburg Messe und Congress GmbH	335 Ipack Ima S.p.A.
254 FOIRE INTERNATIONALE DE CLERMONT-FERRAND COURNON	295 Hannover Fairs-Interpro Uluslararası Fuarcılık A.Ş.	336 ISF Fuarcılık Tic. Ltd. Şti.
255 FOIRE-EXPOSITION DE LIMOGES ET DU LIMOUSIN	296 Hannover Messe Ankiros Fuarcılık A.Ş.	337 İstanbul Eğitim Fuarları ve Tanıtım Ltd. Şti
256 Fondazione Torino Musei / Artissima srl	297 Hannover Messe Bileşim Fuarcılık A.Ş.	338 İstanbul Fuarcılık A.Ş.
257 Förlags AB Albinsson & Sjöberg	298 Hannover Messe Bileşim Fuarcılık A.Ş.	339 İstanbul Restate Fuar Org. A.Ş.
258 Forum Fuarcılık ve Geliştirme A.Ş.	299 Hannover Messe İnt. İst. Ulusl. Fuar Ltd. Şti.	340 ITE Moscow
259 Forza Fuarcılık ve Organizasyon Hizmetleri A.Ş.	300 Hannover Messe İnt. İst. Uluslararası Fuarcılık Ltd. Şti.	341 ITE Moscow; Messe Frankfurt RUS Ltd.
260 FREDICA	301 Hannover Messe İnt. İst. Uluslararası Fuarcılık Ltd. Şti.	342 İZFAŞ İzmir Fuarcılık Hizmet. Kültür ve Sanat İşleri. Tic.A.Ş
261 Freiburg Wirtschaft Touristik und Messe GmbH & Co. KG	302 Hannover Messe İnt. İst.Ulusl. Fuar Ltd. Şti.	343 İZFAŞ İzmir Fuarcılık Hizmet. Kültür ve Sanat İşleri. Tic.A.Ş
262 Frig Fuarcılık ve Org. Hizm. San. Ve Tic. Ltd. Şti.	303 Hannover Messe İnt. İstanbul Ulusl. Fuar Ltd. Şti.	344 JBC SARL
263 G.L. Events	304 Hannover Messe İnt. İstanbul Ulusl. Fuar Ltd. Şti.	345 JEC SA
264 GalEXPO	305 Hannover Messe İnt. İstanbul Ulusl. Fuar Ltd. Şti.	346 JNR Fuarcılık Ltd. Şti.
265 GAO VVC	306 Hannover Messe Sodeks Fuarcılık A.Ş.	347 Jyväskylä Fair Ltd
266 Gdansk International Fair	307 Hem & Villa HB	348 Kalite Fuarcılık Ltd. Şti
267 GE.FI - Gestione Fiere S.p.A.	308 Hervé Sauzay Conseil (HSC)	349 Karlsruher Messe- und Kongress-GmbH
268 Gençiz Fuarcılık Org. Ltd. Şti	309 HINTE GmbH	350 Kazanskaya Yarmarka JSC
269 GFDI Gesellschaft zur Förderung der Dentalindustrie mbH	310 HKF Fuarcılık A.Ş.	351 Kempten Tourismus- und Veranstaltungsservice Allgäuer Festwoche
270 GHM Gesellschaft für Handwerksmessen mbH	311 HP COMMUNICATION	352 Kielce Trade Fairs
271 GIE DISGROUP	312 HUNDEXPO	353 Kiev International Contract Fair
272 GIE OBJECTIF TRANSPORT PUBLIC	313 HYDRO SUD DIRECT SARL	354 Klagenfurter messe Betriebsgesellschaft m.b.H.
273 GJC Inter Media GmbH	314 IBS EVENT	355 Kobi Fuarcılık Tanıtım ve Organizasyon Ltd. Şti.
274 GL EVENTS - TOULOUSE EVENEMENTS	315 IDF Uluslararası Fuarcılık A.Ş.	356 Koelnmesse GmbH
275 GL EVENTS EXHIBITIONS - BREST	316 IDICE SAS	357 KrasnodarEXPO Ltd
276 GL EVENTS EXHIBITIONS - CASSENEUIL	317 IFEMA	358 Küre Fuarcılık Ticaret Ltd. Şti.
277 GL EVENTS EXHIBITIONS - LYON	318 İFO İstanbul Fuar Hizmetleri A.Ş.	359 LA ROCHELLE EVENEMENTS
278 GL EVENTS EXHIBITIONS - NOREXPO	319 İfor Fuarcılık Ltd. Şti	360 LA VOIX L'ETUDIANT SA
279 GL EVENTS EXHIBITIONS - PARIS	320 İhlas Fuar Hizmetleri A.Ş.	361 Lahti Fair Ltd
280 GL EVENTS EXHIBITIONS - VILLENEUVE SUR LOT	321 İkon Fuarcılık Hizmetleri Ltd. Şti	362 Landesmesse Stuttgart GmbH
281 GL Events Fuarcılık A.Ş.	322 İMİ Fuarcılık Hizmetleri Ltd.Şti.	363 LE MANS EVENEMENTS SEML
282 Globus Fuar Kongre Yönetimi ve Tanıtım Hizmetleri Ltd. Şti.	323 Inarts Fuarcılık Org. Danışmanlık Tic. Ltd. Şti .	364 LE MONDE A PARIS (GROUPE COMEXPOSITION)
283 Gospodarsko razstavničče d.o.o.	324 Info Uluslararası Fuar Tan. Org. A.Ş.	365 LE MONDIAL DU TATOUAGE
284 GRAND PAVOIS - LA ROCHELLE	325 INFOPROMOTIONS - GROUPE SOLUTIONS	366 Leipziger Messe GmbH
285 GROUPE AEF	326 INNOVA	367 Leipziger Messe International GmbH
286 GROUPE ETAI - IDEXPO	327 INSTITUCIÓN FERIAL DE CANARIAS (INFECAR)	368 LES EDITIONS SEBAN LESITEDUMARIAGE.COM
287 GROUPE EXPRESS - ROULARTA	328 INSTITUCION FERIAL DE SALAMANCA	369 Liege expo
288 GROUPE MONITEUR	329 INSTITUCION FERIAL VILLA DE TORRE PACHECO - IFEPA	370 Life Media Fuarcılık A.Ş
289 GROUPE STUDYRAMA	330 INSTITUT D'INNOVACIÓ EMPRESARIAL DE LES ILLES BALEARS (IDI)	371 LILLE GRAND PALAIS
290 Grup Medya Fuarcılık Ltd. Şti.	331 Intergem Messe GmbH	372 Lineapelle S.p.A.
291 GRUPO ATENEA DE SEGURIDAD Y DEFENSA	332 International Plovdiv Fair	373 Lingotto Fiere - G.L. Events
292 GRUPO INTERAZAR DE INVERSIONES S.L	333 INTERPROJECT SRL CATANIA	374 LLC Interregional Exhibition Company-Ural

LISTS OF USED CODES (3/3): List of organizers

375 Llobregat Ludics	418 Messe- und Veranstaltungsgesellschaft Magdeburg GmbH (MVGM)	461 PALACIO DE FERIAS Y CONGRESOS DE MARBELLA
376 LONGARONE FIERE S.r.l.	419 Messe Wächtersbach GmbH	462 PAP EVENEMENTS SARL
377 Lucca Comics & Games srl	420 Messe Wels GmbH & Co. KG	463 Parantez Uluslararası Fuar Yapım Ticaret Ltd. Şti.
378 Luexpo	421 Messe Westfalenhallen Dortmund GmbH	464 PARC EXPO RENNES
379 Luxexpo	422 Messezentrum Salzburg GmbH	465 Patika Tanıtım Fuar ve Sergi Org. Hizmet. Ltd. Şti.
380 M.seventy srl	423 Metal-Expo JSC	466 Permskaya Yarmarka Ltd
381 Mack Brooks Fuarcılık A.Ş.	424 METALIA GESTIÓN INTEGRAL S.L.	467 Piacenza expoS.p.A.
382 MADE IN STEEL	425 Meteks Fuarcılık Ltd. Şti	468 PICAFLOR SARL
383 Madrid Golf S.L.	426 METZ EXPO EVENEMENTS	469 PITTI IMMAGINE S.R.L.
384 Malatya Belediyesi Fuarcılık Hizmet. Kültür ve Sanat Etkinlik. Tic. A.Ş.	427 MICROPOLIS - PARC DES EXPOSITIONS ET CONGRES DE BESANCON	470 Platform Uluslararası Fuarcılık A.Ş.
385 Marka Fuarcılık Ltd.Şti.	428 MIDO S.r.l.	471 Poliproject Exhibitions Ltd
386 Marketing Centre «Expokhleb»	429 Mir-Expo, EC	472 Polska Technika Górnictwa
387 Marmara Tanıtım Fuarcılık Org. Rek. ve Tic. A.Ş	430 MODAMONT SAS	473 POMONA KEEPERS S.L.
388 Marmaris Fuarcılık Org. Halkla İlişkiler Ltd. Şti.	431 Modena Fiere S.r.l.	474 PORDENONE FIERA SPA
389 Mavi Uluslararası Fuarcılık Hizmetleri Tic. Ltd. Şti.	432 MONTPELLIER EVENTS	475 Pozitif Fuarcılık A.Ş.
390 MAXPOL	433 MOTOR EVENTS - NPO	476 Premier Expo
391 MB SYNERGIES	434 MSK Fuarcılık Ltd. Şti.	477 PREMIERE VISION SA - SALON INDIGO (Paris)
392 MBA Grup Uluslararası Fuarcılık Ltd. Şti	435 MTP	478 PREMIERE VISION SA
393 MCI Switzerland	436 MTP / Targi Lublin	479 PREMIERE VISION SA - SALON EXPOFIL (Paris)
394 MCT	437 MTS	480 Primexpo Ltd.
395 MEDI Expo Ltd	438 MULHOUSE EXPO SAEML	481 Private Label Manufacturers Association
396 Medya Fors Fuarcılık Ltd.Şti	439 MunichExpo Veranstaltungs GmbH	482 Progourmet
397 Memory Events B.V.	440 Muratorexpo	483 Projekt FIBO Reed Exhibitions Deutschland GmbH
398 Mercan Fuarcılık Tan. Hiz. Ltd. Şti.	441 MUSEUMEXPERTS SAS	484 Promofiere
399 Mesago Messe Frankfurt GmbH	442 MVK - International Exhibition Company JSC	485 Promotec spa
400 Mesago Messemanagement GmbH	443 NICEXPO	486 Promunidi S.r.l.
401 Mesago PCIM GmbH	444 NIORT FOIRE-EXPOSITION	487 Proposte S.r.l.
402 Messe Berlin GmbH	445 NIVEXPO - FOIRES ET SALONS NIVERNAIS MORVAN	488 PROVALENTIA CONGRESOS**
403 Messe Congress Graz Betriebsgesellschaft m.b.H	446 Nolia	489 PUZZLE CENTRE
404 MESSE DRESDEN GmbH	447 NORMAND'EXPO - LE HAVRE	490 QUICK FAIRS Srl
405 Messe Düsseldorf GmbH	448 North Finland Fair	491 QUICKFairs
406 Messe Erfurt GmbH	449 NTSR Fuar ve Gösteri Hizmetleri A.Ş.	492 RAM Regio Ausstellungs GmbH
407 Messe Essen GmbH	450 NürnbergMesse GmbH	493 RAM RegioAusstellungs GmbH Erfurt
408 Messe Frankfurt Exhibition GmbH	451 OJSC «Exposition Hall «Elektrofiksya»	494 RC CONSULTING
409 MESSE FRANKFURT FRANCE S.A.S	452 OMC - Offshore Mediterranean Conference scrl	495 REAL SOCIEDAD CANINA DE MURCIA
410 Messe Frankfurt İstanbul Uluslararası Fuarcılık Ltd. Şti.	453 ORGANISATION FHRA	496 Reed Exhibitions Deutschland GmbH
411 Messe Husum & Congress GmbH & Co. KG	454 Orgtechcentre Interoptorg JSC	497 Reed Exhibitions Italia S.r.l.
412 Messe München GmbH	455 Orion Fuarcılık ve Tanıtım Hizmetleri Ltd. Şti.	498 REED EXPOSITIONS FRANCE
413 Messe Offenbach GmbH	456 ORLEANS GESTION SEM	499 Reed Messe Salzburg GmbH
414 Messe Offenburg-Ortenau GmbH	457 QUEST ARTS	500 Reed Messe Wien GmbH
415 Messe Ried GmbH	458 OVC Bizon LLC	501 REED MIDEM
416 Messe Stuttgart Ares Fuarcılık Ltd. Şti	459 PADOVAFIERE	502 Reed Tüyap Fuarcılık A.Ş.
417 Messe und Congress CentrumHalle Münsterland GmbH	460 PALACIO DE FERIAS Y CONGRESOS DE MÁLAGA	503 Reed Tüyap Fuarcılık Yapıpm A.Ş.

LISTS OF USED CODES (3/3): List of organizers

504 REGIE GAYANT EXPO	547 Sociedad Canina de Aragon	590 Tüyap Adana Fuarçılık A.Ş.
505 Rem Fuar Sergi ve Panayır Tanıtım Ltd. Şti.	548 Sociedad Española de Bioquímica y Biología Molecular	591 Tüyap Adana Fuarçılık A.Ş.
506 Renkli Fuarçılık Ltd. Şti.	549 Sociedad Española de Cirugía Bucal	592 Tüyap Bursa Fuarçılık A.Ş.
507 RESTEC Exhibition Company JSC	550 SOGECOS S.p.A.	593 Tüyap Endüstri Fuarçılık A.Ş.
508 Rimini Fiera S.p.A.	551 SOGOFIF	594 Tüyap Konya Fuarçılık A.Ş.
509 Riva del Garda Fierecongressi Spa	552 SOUD – Sochi Exhibitions JSC	595 Tüyap Tüm Fuarçılık Yapım A.Ş.
510 RLP-Yarmarka Ltd	553 Soysal Fuarçılık Tan. Org. Ltd. Şti.	596 ubm canon
511 RNTA Expo CJSC	554 SPACE	597 UBM İstanbul Fuarçılık Ve Gösteri Hizmetleri A.Ş.
512 Romagna Fiere - Fiera di Forlì S.p.A.	555 SPAS ORGANISATION	598 UBM Rotaforte Uluslararası Fuarçılık A.Ş.
513 ROMEXPO	556 Spielwarenmesse eG	599 UCIA EXPOS SAS - CHALONS-EN-CHAMPAGNE
514 Rönesans Fuarçılık ve Yayıncılık A.Ş.	557 Spielwarenmesse Middle East Fuarçılık Ltd. Şti.	600 Ulusal Fuarçılık Org.Tic.Ltd.Şti.
515 Rostocker Messe- und Stadthallengesellschaft mbH	558 SPORTAIR	601 UNIONE ITALIANA VINI Soc. Coop.
516 ROUEN EXPO EVENEMENTS	559 Start Fuarçılık Rek. Org. San. ve Tic. Ltd. Şti	602 Vakıf Fuarçılık Rek. Yay. Tanıtım Org. Tic. Ltd. Şti.
517 Russian Exhibition Company Expodesign Ltd.	560 Start Fuarçılık ve Organizasyon Ltd. Şti.	603 VERDUN EXPO MEUSE
518 S&H MEDICAL	561 STÉ GOBILLOT - PORTERET ET GOBILLOT SA	604 Verein Deutscher Werkzeugmaschinenfabriken e.V. (VDW)
519 S.I.TEX S.p.A.	562 Stockholmsmässan	605 VERONAFIERE
520 Sada Uzmanlık Fuarları Tic.A.Ş.	563 Stockholmsmässan and föreningen Svensk Dentalhandel-FSD	606 VIGNERONS INDEPENDANTS DE FRANCE
521 SAFI	564 Stockholmsmässan, Vi i Villa AB and Numera Mässor	607 Villa Erba S.p.A.
522 SAFIM Marseille	565 STRASBOURG EVENEMENTS	608 Vincentz Network GmbH & Co. KG
523 SAINT BRIEUC EXPO CONGRES	566 Synergy B.V.	609 VINEXPO
524 SAINT ETIENNE PARC EXPO	567 Tampere Trade Fairs Ltd	610 VITRUM S.r.l.
525 Sanoma Netherlands B.V.	568 Targi Lublin	611 VNU Exhibitions
526 SARL HAMARNILS	569 Targi Toruńskie	612 V-Trade Exhibitions
527 SAVOIEEXPO - CHAMBERY	570 Targi w Krakowie	613 Vystavsté České Budějovice
528 SAWO	571 TAX FREE WORLD ASSOCIATION - TFWA	614 vzw Internationale Vakbeurs van het Meubel Brussel
529 SEAE (Société d'Encouragement à l'Agriculture et à l'Elevage)	572 TC Media	615 WE.WI.-Creations Comm. V.
530 Sedef Fuar ve Kongre Hizmetleri San. ve Tic. A.Ş.	573 Teknik Fuarçılık ve Yayın. Reklam Danış. Tic. Ltd. Şti	616 WEX
531 SEFA EVENT (JAPAN EXPO)	574 Tendances Creatives	617 WFB Wirtschaftsförderung Bremen GmbH Geschäftsbereich MESSE BREMEN & ÖVB-Arena
532 SEGEPEX - LORIENT	575 TERRALIES ASSOCIATION	618 WSN DEVELOPPEMENT
533 Sektörel Fuarçılık Ltd.Şti.	576 Textirama	619 Yağmur Fuarçılık Yayıncılık Tanıtım Hizmetleri Ltd. Şti.
534 SENAF S.r.l.	577 The Finnish Fair Corporation	620 Yem Fuarçılık A.Ş.
535 Senexpo Uluslararası Fuarçılık A.Ş.	578 The Finnish Fair Corporation	621 Yem Fuarçılık A.Ş.
536 Sereks Fuarçılık Tanıtım ve Org. Hizmet. Ltd.Şti.	579 The Finnish Housing Fair Co-operative organisation	622 YuzhUralEXPO JSC
537 SIAE (SALON INTERNATIONAL DE L'AERONAUTIQUE ET DE L'ESPACE)	580 The Swedish Exhibition & Congress Centre	623 Zagrebači Holding d.o.o. - Podružnica Zagrebači velesajam
538 SIAL (GROUPE COMEXPOSIUM)	581 Trio İstanbul Fuar Yapım A.Ş.	624 ZIAD
539 SIC SA	582 TROYES EXPO	625 ZTW
540 Sine Fuarçılık A.Ş.	583 TTG Italia S.p.A.	
541 SİNE Fuarçılık A.Ş.	584 Turab Fuarçılık Reklam Organizasyon Hizmetleri A.Ş.	
542 SIPER - Fiere di Reggio Emilia S.r.l.	585 Tureks Uluslararası Fuarçılık Ltd. Şti.	
543 SLOW FOOD PROMOZIONE	586 Türk Dış Hekimleri Birliği Fuar ve Org. Ltd. Şti.	
544 Slow Food Promozione Srl	587 Türkel Fuarçılık A.Ş.	
545 SMAU S.r.l.	588 Turku Fair Center Ltd	
546 SNS Fuarçılık Tan. Org. Rek. Yay. San. Tic. Ltd. Şti	589 Tüyap Adana Fuarçılık A.Ş.	

CITIES WITH EVENTS IN 2013, BY COUNTRY

page n°

Austria	BREST	28	Saint Etienne	77	Arezzo	24	Poznan	74	Stockholm	78
Graz	38	CAEN	31	SAINT MALO	77	Bari	25	Sochaczew	78	
Innsbruck	40	CANNES	31	STRASBOURG	79	Bologna	27	Szczecin	80	
Klagenfurt	51	CASTRES	31	TARBES	81	Bolzano	27	Torun	81	
Ried	76	CERGY-PONTOISE	32	TOULON	81	Bra	28	Warszawa	85	
Salzburg	78	CHALONS EN CHAMPAGNE	32	TOULOUSE	81	Brescia	28	Wilkowice	86	
Vienna	85	CHAMBERY	32	TOURS	82	Cagliari	31	Wisla	86	
Wels	86	CHARTRES	32	TROYES	82	Carrara Marina	31	Wroclaw	86	
Belgium	CHATEAUBRIANT	33	VALENCE	83	Catania	32	Portugal			
Antwerp	24	CHATELLERAULT	33	Cernobbio	32	Lisbon	55			
Bruges	29	CHERBOURG	33	Cesena	32	Porto	74			
Brussels	29	CLERMONT FERRAND	33	Cremona	33	Romania				
Charleroi	32	COLMAR	33	Firenze	36	Arad	24			
Genk	37	DIJON	33	Foggia	36	Bucharest	29			
Ghent	38	DOUAI	34	Forli	36	Russia				
Leuven	54	GRENOBLE	38	Genova	38	Chelyabinsk	33			
Liège	55	LA ROCHE SUR FORON	53	Longarone	56	Ekaterinburg	35			
Marche en Famenne	61	LA ROCHE SUR YON	53	Lucca	57	Kazan	49			
Namur	67	LA ROCHELLE	53	Marcianise	61	Krasnodar	53			
Plovdiv	74	LE HAVRE	53	Milano	62	Moscow	64			
Croatia	LE MANS	54	LE MANS	54	Modena	63	Perm	73		
Zagreb	86	LILLE	55	Padova	70	Samara	78			
Czech Republic	LIMOGES	55	LIMOGES	55	Parma	73	Sochi	78		
Brno	28	LORIENT	56	Piacenza	73	St.Petersburg	78	Slovenia		
Ceské Budějovice	32	LYON	57	Pordenone	74	Ljubljana	56			
Finland	MACON	58	Frankfurt/Main	36	Ravenna	76	Spain			
Helsinki	61	MARCO EN BAROEUL	61	Reggio Emilia	76	Badajoz	24			
Hyvinkää	61	MARSEILLE	61	Rimini	76	Barcelona	25			
Jyväskylä	64	METZ	61	Riva del Garda	77	Bilbao	26			
Kemi	64	MONTLUÇON	64	Roma	77	Ferrol	36			
Lahti	65	MONTPELLIER	64	Torino	81	Las Palmas de Gran Canaria	53			
Oulu	69	MULHOUSE	66	Verona	84	Lleida	56			
Rovaniemi	77	NANCY	67	Vicenza	85	Madrid	58			
Tampere	80	NEVERS	67	Luxembourg		Malaga	60			
Turku	82	NICE	67	Luxembourg	57	Marbella	61			
France	NIMES	67	MÜNCHEN	66	Chisinau	33	Mollerussa	63		
AIX EN PROVENCE	68	MÜNSTER	66	Bielsko Biala	26	Ourense	69			
ALENÇON	69	Nürnberg	68	Bydgoszcz	31	Palma de Mallorca	70			
AMIENS	70	Offenbach	68	Gdansk	37	Salamanca	77			
ANGERS	73	Offenburg	68	Gdynia	37	Torre Pacheco	81			
ANGOULEME	74	Rostock	77	Kakolewo k/ Grodziska Wlkp	48	Valencia	83			
AUXERRE	74	STUTTGART	79	Katowice	49	Valladolid	84			
AVIGNON	76	Wächtersbach	85	Kielce	49	Zaragoza	86			
BESANCON	76	Hungary		Kraków	52	Sweden				
BEZIERS	76	BUDAPEST	29	Lódz	56	Gothenburg	38			
BIARRITZ	76	Debrecen	33	Lublin	56	Jönköping	48			
BORDEAUX	77	Italy		Ostróda	69	Malmö	60			
BOURGES	77	SAINT BRIEUC	77	Alba	21					

The Netherlands	Amsterdam	21	Turkey	Adana	21
Den Bosch	33	Antalya	23	Afyonkarahisar	21
Utrecht	83	Antalya	23	Ankara	22
		Aydin	24	Balıkesir	25
		Burdur	30	Bursa	30
		Çanakkale	31	Çorum	33
		Denizli	33	Diyarbakır	34
		Edirne	35	Eskişehir	35
		Erzurum	35	Gaziantep	37
		Eskişehir	35	Isparta	40
		Istanbul	40	Izmir	47
		İzmit	48	Kastamonu	49
		Kayseri	49	Kırklareli	51
		Konya	52	Kütahya	53
		Malatya	60	Manisa	61
		Mersin	61	Muş	66
		Muğla	66	Ordu	69
		Şanlıurfa	78	Şanlıurfa	78
		Tekirdağ	81	Tokat	81
		Trabzon	82	Van	84
		Yozgat	86		
Ukraine	Kiev	50			
Lviv	57				

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public							
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
					Total	Foreign	Total	Foreign															
Adana (TR)																							
2013 Çukurova 6th Education Fair	1	15/1	20/1	351	351	0				51	0			T/P	197 000	0	589, 140	16	8				
Adana 7th Agriculture Fair 2013	1	6/11	10/11	13 791	13 791	0				146	0			T/P	138 000	635	590	16	1				
Adana 7th Construction 2013	1	14/2	17/2	3 861	3 861	0				99	0			T/P	34 980	315	590	16	19				
Adana 7th Greenhouse-Garden Fair 2013	1	6/11	10/11	2 745	2 745	0				54	0			T/P	138 000	635	590	16	1				
Adana 7th Packaging Fair 2013	1	2/5	5/5	481	481	0				20	0			T/P	26 275	125	590	16	11				
Adana Furniture-Decoration Fair 2013	1	25/9	29/9	7 800	7 800	0				64	0			T/P	42 635	213	589, 140	16	18				
Adana Urban 2013 Adana 5.Municipality Necesseties, Urban Furnishings, Landscaping And Sport Facilities Fair	1	14/2	17/2	905	905	0				26				T/P	34 980	315	591	16	10				
Advertising Fair 2013 3rd Outdoor Advertising, Promotion and Advertising Equipment Fair	1	2/5	5/5	619	619	0				21	0			T/P	26 275	125	590	16	4				
Çukurova 5th Autoshow Fair 2013	1	13/5	19/5	5 416	5 416	0				28	0			T/P	82 000	0	589	16	16				
Çukurova 6.Book Fair	1	15/1	20/1	3 389	3 389	0				139	0			T/P	197 000	0	589, 140	16	8				
Çukurova FOOD-FOOD TECH 2013 (7th)	1	2/5	5/5	3 362	3 362	0				82	0			T/P	26 275	125	590	16	2				
Edufairs Turkey	1	14/11	14/11	1 000	1 000	800				22	18			T/P	350	0	167	16	8				
IEFT International Education Fairs Of Turkey	1	17/3	17/3	250	250	225				25	20			T/P	600	0	337	16	8				
IHS 2013 Adana 6th Heating, Cooling, air Conditioning, Natural Gas Technology, Installation and Insulation Fair	1	14/2	17/2	1 451	1 451	0				33	0			T/P	34 980	315	590	16	19				
Afyonkarahisar (TR)																							
Afyonkarahisar Agriculture, Stock Breeding and Agro Technology Fair	1	4/4	7/4	9 520	9 520	0				142	0			T/P	23 250	1 200	39	16	1				
Afyonkarahisar Car, Commercial Vehicles and Spare Parts Industry Exhibition	1	12/9	15/9	2 216	2 216	0				24	0			T/P	1 200	0	39	16	16				
Food, Food Processing, Packaging and Industrial Equipment Fair	1	3/10	6/10	2 012	2 012	0				24	0			T/P	5 365	0	39	16	2				
Stonexpo AFYON	1	13/6	16/6	8 346	8 346	223				108	6			T/P	4 289	112	392	16	19				
AIX EN PROVENCE (F)																							
FOIRE DU PAYS D'AIX	1	26/6	30/6	1 550	1 550	135	0	0		133	16			P	3 694	238	245	8	27				
Alba (I)																							
83 Fiera del Tartufo Bianco d'Alba 2013	1	12/10	17/11	1 500	0	0	1 500	0	n.d.	60	0	0	0	T/P	87 569	21 892	128	6	2				
ALENÇON (F)																							
ORNEXPO	1			8 393	8 393	47	0	0		205	3			P	23 210		127	9	27				
AMIENS (F)																							
AMENAGO	1	11/10	13/10	846	846	0	0	0		50				P	3 723		278	9	12				
Amsterdam (NL)																							
Aquatech Amsterdam 2013	2	5/11	8/11	19 525	19 525	14 841				44	742	616		T	17 254	10 703	28	7	5, 10				
European Utility Week	1	15/10	17/10	8 180	8 180					46	312			T	7 500		566		9				
FietsVAK 2013	1	20/1	22/1	6 480	6 480	893				8	133	26		T	6 371	1 227	28	7	3				
Fleet Expo 2013	1	4/4	4/4	1 005	1 005	67				3	38	4		T	837	169	28	7	16				
Green Buildings Holland Congres 2013	1	19/9	19/9	84	84	0				1	14	0		T	303		28		5				
HISWA Amsterdam Boat Show 2013	1	6/3	10/3	14 440	14 440	617				14	273	248		P	39 829		28		3				
Horecava 2013	1	7/1	10/1	22 898	22 898	1 134				11	486	55		T	55 964	2 200	28		2				
Huishoudbeurs 2013	1	16/2	24/2	15 998	15 998	596				19	340	19		P	244 911		28		13 cf. note 1				
METS 2013	1	19/11	21/11	20 230	20 230	17 410				43	1 140	1 000		T	19 612	12 906	28	7	26 cf. note 2				

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands		Represented firms		Admission for Trade/Public									
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign						
Amsterdam (NL)																							
Nationale Carrierebeurs	1	15/3	16/3	2 244	2 244						130	24			P	15 600		397		8			
Nederlandse Carrièredagen	1	29/11	30/11	1 742	1 742						1	110			P	10 000		397		8			
Negenmaandenbeurs 2013	1	20/2	24/2	5 813	5 813	175					3	198	8		P	incl. in Huishoudbeurs		28		13			
Private Label Manufacturers Association	1	28/5	29/5	34 218	34 218	29 529					70	2 119	1 902		T	10 811	8 351	481		27			
ReMaTec2013	2	16/6	18/6	4 657	4 657	3 564					25	188	159		T	3 631	2 494	28	7	19			
SSA 2013	2	4/6	6/6	5 764	5 764	517					9	165	18		T	7 951	782	28		7			
SuperYacht Pavilion at METS 2013	1	19/11	21/11	2 517	2 517	1 728					22	180	125		T	incl. in METS		28		26			
Taxi Expo 2013	1	25/10	26/10	1 889	1 889	54					7	54	7		T	1 459	206	28		16			
Woonbeurs	1	1/10	6/10	8 183	8 183						3	171			P	67 000		525		12			
Note 1: visitors included in Negenmaandenbeurs																							
Note 2: visitors included in Super Yacht																							
ANGERS (F)																							
ANTIQUAIRES	1	18/10	21/10	1 497	1 497	45	0	0	1	83	2			P	4 577		32	9	3				
BROC ET PUICES PAYS DE LA LOIRE	1	9/3	10/3	2 534	2 426	66	108	0	1	143	3			P	6 722		32	9	3				
FOIRE EXPOSITION DE L'ANJOU	1	27/4	1/5	17 717	7 239	39	10 478	0	3	322	4			P	51 853		32	9	27				
HABITAT IMMOBILIER	1	20/9	23/9	7 896	6 542		1 354	0	4	303				P	20 317		32	9	12				
MAISON BOIS	1	20/9	30/9	8 563	8 563	5 849	0	0	33	311	204			P	15 330	10 749	32	9	12				
MARIAG	1	16/11	17/11	1 357	1 357		0	0		122				P	6 443		35	8	25				
SEPEM	1	8/10	10/10	3 561	3 561		0	0		309				T	3 160	36	191	8	19				
SIVAL	1	15/1	17/1	13 014	13 014	737	0	0	8	505	42			T	18 618		32	9	1				
VEGETAL	1	19/2	21/2	11 794	11 794	3 469	0	0	13	563	167			T	14 606	376	88	9	1				
VINS DE LOIRE	1	4/2	6/2	5 124	5 124	18	0	0	2	506	2			T	8 629	851	32	9	2				
VINS ET GASTRONOMIE	1	23/11	25/11	1 179	1 179		0	0		117				P	11 659		275	9	2				
ANGOULEME (F)																							
JOURNEE DE GERONTOLOGIE DE L'ANGOUEMOIS	1			260	260		0	0		11	11			P	353		104	9	22				
Ankara (TR)																							
2. North American Boarding Highschool Fair	1	15/11	15/11	900	900	450				24	20			T/P	460	50	336	16	8				
26th International Yapı / Turkeybuild 2013 Ankara Fair	1	24/10	27/10	4 417	4 417	170				159	7			T/P	26 758	319	621	16	19				
32.Book And Culture Fair	1	15/7	3/8	606	606	0				60	0			T/P	70 000	0	602	16	8				
7.Yapidecor Ankara 2013	1	28/3	31/3	5 910	5 910	0				150	0			T/P	16 433	14	141	16	19				
7th Municipality and Environment 2013	1	27/3	30/3	4 950	4 950	0				47	0			T/P	2 400	190	324	16	10				
Agrotec 2013 17th International Agriculture Fair	1	12/9	15/9	14 400	14 400	0				112	0			T/P	42 000	755	324	16	1				
Akare Study Abroad Fairs	1	5/3	5/3	1 151	1 151	799				72	50			T/P	2 788	6	19	16	8				
Akare Study Abroad Fairs	1	12/11	12/11	1 151	1 151	920				70	56			T/P	2 106	4	19	16	8				
ANKAFF 2013	1	2/10	6/10	3 897	3 897	0				45	0			T/P	4 462	51	281	16	12				
ANKARA 2013 Trade Fair For Wedding and Marriage	1	7/3	10/3	2 178	2 178	0				31	0			T/P	3 253	0	416	16	25				
Ankara Home Textile 2013 Trade Fair For Home Textile	1	7/3	10/3	1 021	1 021	0				25	0			T/P	3 253	0	416	16	25				
Ankara Machinery and Metal Processing Technologies Fair	1	3/10	6/10	3 600	3 600	0				42	0			T/P	5 000	100	505	16	19				
Beauty And Care 2013	1	31/10	3/11	3 480	3 480	285				59	4			T/P	5 916	163	236	16	14				
Book Fair	1	22/3	31/3	1 950	1 950	0				80	0			T/P	48 000	500	216	16	8				
Edufairs Turkey	1	10/3	10/3	1 000	1 000	800				35	28			T/P	900	0	167	16	8				

2013 EVENTS BY CITY	Interval year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors with their own stands		Represented firms		Admission for Trade/Public								
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign							
Ankara (TR)					Total	Foreign	Total	Foreign														
Edufairs Turkey	1	7/11	7/11	1 000	1 000	800				40	28			T/P	500	0	167	16	8			
EIF Energy Fair	1	24/10	25/10	2 200	2 200	400				107	20			T/P	2 300	550	152	16	9			
Hotel Restaurant Ankara 2013 the Trade Fair For Hotel,Restaurant,Cafe,Bar equipment,Food and Beverafe and Technologies	1	14/3	17/3	3 940	3 940	0				30	0			T/P	18 348	0	416	16	12			
IBATECH Ankara 2013 - 6th International Trade Fair for Bakery, Patisserie Machinery, Ice Cream, Chocolate and Technologies	1	14/3	17/3	1 560	1 560	0				72	0			T/P	18 348	0	416	16	2			
IEFT International Education Fairs Of Turkey	1	19/3	19/3	600	600	564				95	90			T/P	2 500	0	337	16	8			
IEFT International Education Fairs Of Turkey	1	3/10	3/10	600	600	564				90	85			T/P	2 500	0	337	16	8			
Komatek 2013 13th International Construction Machinery, Technology And Equipment Trade Fair	1	29/5	2/6	53 200	53 200	114				418	7			T/P	34 776	654	520	16	19			
Modev- International Furniture and Decoration Fair 2013	1	3/4	7/4	20 980	20 980	24				165	2			T/P	92 500	5 855	3	16	12			
SODEX ANKARA	1	23/5	26/5	5 976	5 976	78				137	4			T/P	8 217	123	306	16	19			
Antalya (TR)																						
10th Yapex Reconstruction Fair	1	31/10	3/11	1 350	1 350	0				45	0			T/P	31 215	781	20	16	19			
10th Yapex Windoor Fair	1	31/10	3/11	850	850	0				28	0			T/P	31 215	781	20	16	19			
13th Higher Education Advertising Days and Education Exhibition	1	4/4	6/4	1 028	1 028	96				60	6			T/P	30 000	0	16	16	8			
17. Expo Silver Antalya 2013 Gold, Silver, Jewellery & Watch Fair	1	12/4	15/4	1 350	1 350	0				71	0			T/P	1 860	0	536	16	24			
1st Frutech Pomiculture and Technologies Fair	1	24/10	26/10	1 390	1 390	32				61	1			T/P	3 750	150	434	16	1			
2. Domatexpo Tomato Fair	1	21/11	23/11	2 317	2 317	0				56	0			T/P	7 376	192	434	16	1			
21.International Yapex -Building Materials, Construction Technology, Building Renovation and Restoration	1	31/10	3/11	7 552	7 552	232				238	15			T/P	31 215	781	20	16	19			
4.Dossodossi Fashion Show Fair	1	5/6	11/6	4 700	4 700	0				48	0			T/P	5 000	1 034	153	16	25			
4rd Regional and Traditional Products Fair	1	19/9	22/9	4 500	4 500	0				95	0			T/P	33 500	3 500	259	16	2			
7th Yapex Ceramic & Bathroom Fair	1	31/10	3/11	1 360	1 360	0				45	0			T/P	31 215	781	20	16	19			
Anfaş Atex Outdoor, Sport, and Alternative Tourism Exhibition	1	14/11	16/11	1 167	1 167	0				34	0			T/P	3 256	211	31	16	2			
Anfaş Bevex-Trade Exhibition for Beverage	1	20/2	23/2	2 698	2 698	48				65	4			T/P	28 256	346	31	16	2			
Anfaş Cityexpo 2013 4.City Planning And Technologies Exhibition	1	17/4	19/4	5 486	5 486	0				95	0			T/P	13 230	468	31	16	10			
Anfaş Food Product - 20.International Trade Exhibition For Food	1	20/2	23/2	10 329	10 329	99				225	6			T/P	46 200	1 180	31	16	2			
Anfaş Hetex 5. International Health Tourism Exhibition	1	14/11	16/11	1 403	1 403	67				45	3			T/P	7 869	405	31	16	14			
Anfaş Hotel Equipment - 24.International Hospitality Industry Equipments Exhibition	1	23/1	26/1	12 910	12 910	120				264	12			T/P	30 212	780	31	16	12			
Antalya 2nd Book Fair	1	13/2	17/2	1 247	1 247	0				59	0			T/P	98 241	10	595	16	8			
Antalya Autoshow 2013	1	10/9	15/9	7 914	7 914	0				34	0			T/P	38 232	0	13	16	16			
Dossidossi Fashion Show Fair	1	8/1	14/1	4 700	4 700	0				64	0			T/P	5 000	0	153	16	25			
Growtech Eurasia 2013 13th International Greenhouse Agriculture, Floricultural Equipment and Technologies Fair	1	4/12	7/12	21 260	21 260	2 306				446	107			T/P	70 238	2 901	449	16	1			
Hasyurt Agriculture Fair	1	17/4	20/4	9 000	9 000	0				70	0			T/P	25 000	100	69	16	1			

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign					
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Trade	Public	Total	Foreign	Total	Foreign	Trade	Public				
Antalya (TR)																									
Pre-Wedding - Wedding Preparation Fair	1	14/3	17/3	1 680	1 680	0				56	0				T/P	18 800	0	147	16	25					
Rensem Renewable Energy Systems and Energy Efficiency Exhibition	1	31/10	3/11	931	931	94				47	3				T/P	1 842	41	16	16	9					
Antwerp (BE)																									
A CITY LIFE	1	9/2	17/2	4 500	4 500	285			4	89	5	98	8	P	25 000			250		12					
Bouw & Reno	1	10/1	18/1	10 044	10 044					239				P	33 759			42		5					
ECONEXT 2013	1	17/4	18/4	6 061	6 061	234			0	5	94	19	4	0	T	1 349	136	160		19					
Hout & Habitat	1	21/11	24/11	3 205	3 205					96				P	9 621			42		5					
Kledingbeurs	1	5/5	5/5	3 850	3 850	60	0	0	2	79	2	79	2	P	3 008	301	615		25						
M+R Antwerpen 2013	1	28/3	28/3	4 056	4 056	276			0	6	91	23	2	1	T	1 300	53	160		19					
SOLIDIS Antwerp 2013	2	27/3	28/3	6 492	6 492	1 048			0	7	132	57	1	0	T	1 729	468	160		19					
STOCEXPO ANTWERP 2013	1	19/3	21/3	8 028	8 028	2 360			0	21	156	142	6	4	T	2 225	1 382	160		9					
Tips & Tricks	1	21/11	24/11	2 744	2 744					53				P	4 018			42		5					
TRANSPORT & LOGISTICS ANTWERP 2013	2	15/10	17/10	16 611	16 548	989	63	0	8	242	43	7	2	T	8 907	1 044	160		26						
Arad (RO)																									
AGROMALIM	1	12/9	15/9	13 342	1 236	248	12 106	729	8	235	38			T/P	8 577		196	5	1						
AR-MEDICA	1	7/11	9/11	1 123	1 123	18	0	0	2	96	2			T	3 837		196	5	22						
Arezzo (I)																									
ORO AREZZO	1	5/4	8/4	4 902	4 902	221	0	0	371	384	15	0	0	T	4 415	868	36	6	24						
Augsburg (D)																									
interlift - International Trade Fair for Elevators, Components & Accessories	2	15/10	18/10	20 400	20 400	13 161			39	497	350			T/P	16 301	8 803	11	10	5,26						
AUXERRE (F)																									
FOIRE EXPOSITION	1			1 709	1 709		0	0	4	109				P	3 334		65	9	27						
VINS	1	15/3	17/3	724	724		0	0		75				P	6 934		103	9	2						
AVIGNON (F)																									
ANIMO ET NATURE	1	5/10	6/10	1 154	1 154		0	0		31				P	11 668		66	8	6						
AVIGNON MOTOR FESTIVAL	1	22/3	24/3	15 423	15 423	244	0	0		401	9			P	28 803		66	8	6						
CHEVAL PASSION	1			9 266	9 266	676	0	0		273	24			P	63 679		66	8	6						
Aydin (TR)																									
Aydin Agriculture, Food and Livestock Fair	1	21/11	24/11	12 840	12 840	0				293	0			T/P	118 000	0	355	16	2						
Bad Salzuflen (D)																									
FMB – The Supplier Show for Mechanical Engineering	1	06/11	08/11	7 449	7 449	403			10	429	36	16	5	T	4 418	144	113	10	19						
ZOW – International fair for suppliers to the furniture and design industries	1	18/02	21/02	8 180	8 180	2 777			27	394	143	11	4	T	11 086	2 980	113	10	12						
Badajoz (E)																									
V Feria del Caballo y del Toro. ECUEXTRE	1	20/6	23/6	6 941	1 661	440	120	120	3	65	14	2	2	P			228	12	3,25						
VI Feria de la Belleza	1	1/3	4/3	1 028	844	122	0	0	3	33	7	1	0	P			228	12	14,24						
XVI Feria de Mayores de Extremadura	1	14/2	17/2	5 270	893	76	0	0	2	34	4	0	0	P			228	12	3,22						
XX Feria del Mueble y la Decoración. HOGAR	1	25/4	28/4	2 821	1 645	539	0	0	2	34	9	1	0	P			228	12	12,13						
XXIII Feria de la Caza, Pesca y Naturaleza Ibérica. FECIEX	1	19/9	22/9	5 257	2 528	239	0	0	3	70	12	0	0	P			228	12	3,1						
XXIII Feria de la Infancia y la Juventud. IBEROCIO	1	26/12	30/12	4 886	93	21	0	0	2	7	1	0	0	P			228	12	3,22						
XXIV Feria Hispano Portuguesa. FEHISPOR	1	21/11	24/11	3 810	3 108	1 450	0	0	2	105	32	15	15	P			228	12	27						

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms				Admission for Trade/Public								
				Total	Halls		Total	Foreign	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
Balıkesir (TR)																										
3rd Gönen Agricultural & Livestock Exhibition	1	4/4	7/4	8 237	8 237	0						142	0					T/P	70 113	94	455	16	1			
Agricultural and Stock Farming Fair Of Balıkesir	1	28/2	3/3	16 000	16 000	0						250	0					T/P	150 000	0	62	16	1			
Barcelona (E)																										
BCN RAIL	2	19/11	21/11	1 699	1 699	171	0	0	8	45	11	20	4	T	2 275	127	246			26						
BIZ BARCELONA	1	5/6	6/6	1 286	1 286	13	0	0	3	86	2	13	0	T/P	7 599	154	246			4						
BODY LIFE BARCELONA	1	17/10	19/10	831	831	90	0	0	7	41	6	1	0	P	643	34	246			3						
CARBON EXPO	1	29/5	31/5	946	946	742	0	0	21	67	57	0	0	T	1 355	1 044	246			9	c.f. note 1					
CONSTRUMAT	2	21/5	24/5	11 510	11 510	1 703	0	0	17	319	59	27	12	T	21 670	1 591	246			5						
EVS27	1	17/11	20/11	4 428	4 428	2 730	0	0	23	122	89	111	100	T	2 363	1 235	246			16	c.f. note 2					
EXPOHOGAR OTOÑO	1	27/10	30/10	3 759	3 759	200	0	0	7	123	9	12	7	T	5 021	112	246			13						
EXPOHOGAR PRIMAVERA	2x1	26/1	29/1	2 852	2 852	98	0	0	6	93	7	7	0	T	3 742	88	246			13						
EXPOMINER-COLECCIONA	1	8/11	10/11	559	559	149	0	0	14	119	39	2	1	T/P			246	12	9, 3							
FDM -FORUM DENTAL INTERNACIONAL	2	11/4	13/4	3 540	3 540	272	0	0	9	101	18	15	3	T	4 714	163	246			22						
FESTIVAL DE LA INFÂNCIA	1	27/11	4/1	5 928	5 928	9	0	0	2	52	1	7	1	P			246	12	3							
FUTURA	1	15/3	16/3	697	697	48	0	0	5	37	4	1	0	P			246	12	8							
GRAPHISPAG DIGITAL	2	17/4	20/4	4 530	4 530	669	0	0	10	102	13	5	3	T	8 527	381	246			11						
MI-HEALTH	1	26/6	28/6	231	231	22	0	0	3	17	2	10	1	T	531	80	246			22						
OCASIÓN	1	29/11	8/12	15 405	15 405	0	0	0	1	35	0	5	0	P			246	12	16							
PHARMAPROCESS		29/10	30/10	825	825	63	0	0	6	50	6	1	0	T	910	41	246			17						
PISCINA BCN - Salón Internacional de la Piscina	2	15/10	18/10	11 517	11 517	5 333	0	0	26	236	147	62	52	T	8 119	3 021	246			5						
SALÓ DE L'ENSENYAMENT	1	13/3	17/3	6 595	6 595	224	0	0	9	150	9	39	20	P			246	12	8							
SALÓN INTERNACIONAL DEL AUTOMÓVIL	2	11/5	19/5	19 177	19 177	105	0	0	4	47	3	6	0	T/P	1 031	49	246			16						
SALÓN NAUTICO INTERNACIONAL DE BCN	1	24/9	29/9	15 293	0	0	15 293	1 775	8	211	17			T/P			246	12	3							
SMART CITY EXPO WORLD CONGRESS	1	19/11	21/11	3 073	3 073	1 209	0	0	19	91	37	39	22	T	4 804	1 308	246			4, 21						
SONIMAGFOTO&MUTIMEDIA	2	17/4	20/4	1 341	1 341	184	0	0	6	27	8	0	0	T/P	4 421	64	246			21, 11						
TURISME - SITC	1	19/4	21/4	5 915	5 915	805	0	0	22	175	42	21	3	T/P	1 822	60	246			6						
Note 1: annual event but held in different countries																										
Note 2: annual event but held in different cities																										
Bari (I)																										
77°Fiera del Levante - Campionaria Generale Internazionale	1	14/9	22/9	39 032	24 500	2 497	14 532	0	n.d.	469	105	18	9	T/P	264 638	n.d.	157	11	27							
AGRILEVANTE	2	17/10	20/10	16 261	13 463	921	2 798	200	n.d.	273	14	18	18	T/P	49 721	2 272	225	11	1							
LEVANTE PROF Salone della panificazione, Pasticceria, Gelateria, Pizzeria, Birra, Vini, Bar, Ristorazione, Pasta Fresca, Pubblici Esecizi & Hotel	2	16/2	20/2	11 500	11 500	1 300	0	0	n.d.	257	26	129	23	T/P	25 093	1 632	142	6	2							
Berlin (D)																										
CMS Cleaning.Management.Services	2	24/09	27/09	12 697	12 123	1 737	574		20	360	88			T	16 212	2 157	402	10	10							
FRUIT LOGISTICA - International Trade Fair for Fruit and Vegetable Marketing	1	06/02	08/02	59 519	59 519	50 842			78	2 566	2 311			T	60 620	48 132	402	10	2							
Import Shop Berlin - Bazaar for a world full of beauty	1	13/11	17/11	6 381	6 381	3 136			60	577	325			T/P	41 361	703	402	10	27							
International Green Week Berlin - Exhibition for the Food, Agriculture and Horticulture	1	18/01	27/01	47 533	47 533	15 094			67	1 574	567			T/P	396 150	10 300	402	10	2							
ITB – THE WORLD'S LEADING TRAVEL TRADE SHOW®	1	06/03	10/03	87 917	87 711	59 766	206	60	189	7 354	5 757	2 332	1 782	T	130 425	35 852	402	10	3							

2013 EVENTS BY CITY	Interval	Year	Opening date	Closing date	Space					Exhibitors				Visitors								
	Rented Space (sq.m)					Exhibitors with their own stands		Represented firms		Admission for Trade/Public												
	Total	Halls		Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
Berlin (D)	1	03/12	04/12		1 377	1 377	24			4	102	3		T	2 097	48	496	10	4			
Moderner Staat - Strategy und Best Practices for IT, HR and Finance																						
SHOWTECH - International Trade Show and Conference for Theater, Film and Event	2	18/06	20/06		7 203	7 203	1 484			21	277	77	21	12	T	7 192	2 182	496	10	4		
WASSER BERLIN - Water and Wastewater	2	23/04	26/04		12 261	12 210	2 512	51		36	603	177			T	22 390	4 791	402	10	10		
BESANCON (F)																						
ANIMOPOLIS	2	21/9	22/9		11 947	11 677		270	0		28			P	14 240		427	9	1			
ANTIQUAIRES	1	8/11	11/11		644	644		12	0	0	1	37	1		P	3 719		427	9	3		
BIENNALE DES ARTS PLASTIQUES EN FRANCHE COMTE	2	18/10	20/10		3 000	3 000		0	0					P	4 526		427	9	11			
BROCANTE DE NOEL	1	7/12	8/12		3 807	3 807	54	0	0	2	197	3	1	P	5 779		427	9	3			
CARREFOUR DE MAIRES ET DES ELUS LOCAUX	1	24/10	25/10		678	678		0	0		40		10	T/P	1 222		427	9	4			
FOIRE EXPOSITION	1	4/5	12/5		23 032	7 943	273	15 089	239	13	537	20	28	P	120 404		427	9	27			
HABITAT DECO & JARDINS	1	11/10	13/10		5 901	5 901	24	0	0	2	235	2	15	P	13 178		427	9	12			
MARIEE	1	8/11	10/11		680	680		0	0		60		7	P	4 100		427	9	25			
RETROPOLIS	2				5 470	5 470		0	0		7		7	P	11 486		427	9	6			
SALON BIO & CONSTRUCTION SAINTE	1	5/4	7/4		1 200	1 200	84	0	0		103	6		P	7 652		80	8	5			
TALENTS COMTOIS	1	15/11	17/11		7 384	7 384	372	0	0	1	72	1		P	11 353		427	9	27			
BEZIERS (F)																						
FOIRE DE PRINTEMPS	1	16/3	24/3		7 603	7 603	200	0	0		172	3		P	21 900		96	8	27			
GRAND DÉBALLAGE MARCHAND	1	16/2	17/2		13 105	13 105	3 980	0	0		306	83		P	1 607	98	453	8	3			
BIARRITZ (F)																						
ACHAT PUBLIC	1	13/6	14/6		1 682	1 682	18	0	0		130	2		T	679		206	8	4			
ANTIQUAIRES	2x1	28/3	1/4		1 442	1 442	16	0	0		76	1		P	6 190		206	8	3			
AVRILEXPO	1	26/4	28/4		3 292	3 292	291	0	0		216	18		P	7 680		206	8	27			
HYDRO SUD DIRECT	1	14/11	15/11		1 242	1 242	147	0	0		61	7		T	286	11	313	8	5			
VINS ET GASTRONOMIE	1	8/2	11/2		1 161	1 161		0	0		101			P	6 703		275	9	2			
Bielsko Biala (PL)																						
ENERGETAB	1	17/9	19/9		18 634	12 069	1 068	6 565	246	18	734	72		T	12 891		624	5	7			
Bilbao (E)																						
ALGUSTO	2	4/10	6/10		2 104	1 166	61	0	0	5	99	8	20	0	P	539	5	77		2		
BIOCULTURA	1	4/10	6/10		1 751	1 751	39	0	0	4	229	7	0	0	P	incl. in ALGUSTO				77, 67		27
CUMBRE INDUSTRIAL	2	1/10	4/10		5 965	5 399	791	0	0	25	389	67	214	106	T	6 120	358	77		19		
EXPOBODAS	1	18/10	20/10		2 066	2 066	0	0	0	1	137	0	0	0	P			77	12	25		
EXPOCONSUMO	1	2/5	5/5		3 163	2 200	226	0	0	5	94	8	0	0	P	661	6	77		27		
EXPOVACACIONES	1	2/5	5/5		3 704	3 559	201	0	0	8	119	8	382	46	T/P	incl. in EXPOCONSUMO				77		3
FERROFORMA BRICOFORMA	2	12/3	15/3		9 977	9 254	651	0	0	27	226	31	139	118	T	9 410	712	77		19, 3		
FITMAQ	2	1/10	4/10		3 426	3 426	86	0	0	5	38	4	0	0	T	incl. in CUMBRE INDUSTRIAL				77		19
FOSMINER	1	18/10	20/10		360	360	62	0	0	5	52	15	0	0	P			77	12	3		
FVO	1	2/5	5/5		9 388	9 388	0	0	0	1	22	0	0	0	P			77	12	16		
NAGUSI	1	18/10	20/10		2 275	1 516	0	0	0	1	37	0	0	0	P			77	12	22		
PIN	1	15/12	5/1		26 030	18 450	0	0	0	1	65	0	0	0	P			77	12	3		
RETROCLASICA	1	15/11	17/11		9 935	5 084	0	0	0	1	117	0	0	0	P			77, 193	12	16		
SINALVAL EUFISHING	2	16/4	18/4		1 021	855	36	0	0	17	58	4	114	0	T	1 434	137	77		1		

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign						
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Bilbao (E)																										
TENDENCIAS	1	24/2	27/2	1 478	1 266	168	0	0	5		82	13	0	0	P						77, 574	12	3			
XXVII DESEMBAJAJE	2x1	16/3	17/3	2 920	2 920	360	0	0	4		85	9	0	0	P						77, 375	12	3			
XXVII DESEMBAJAJE	2x1	14/12	15/12	3 120	3 120	380	0	0	3		89	10	0	0	P						77, 375	12	3			
Bologna (I)																										
ARTE FIERA	1	24/1	26/1	8 310	8 310	953	0	0	17		173	17	0	0	T/P	42 011	n.d.	84	6	3						
AUTOPROMOTEC	2	22/5	26/5	58 508	51 536	9 793	6 972	1 046	42		1 124	337	390	252	T	102 086	18 492	485	6	26						
CERSAIE	1	23/9	27/9	87 491	82 262	27 757	5 229	1 278	34		794	275	73	19	T/P	63 825	22 437	164	11	5						
COSMOFARMA	1	19/4	21/4	15 181	15 181	766	0	0	6		349	29	7	0	T	21 954	601	550	6	14						
COSMOPROF	1	7/3	11/3	78 660	72 804	36 613	5 856	5 456	n.d.		2 349	1 622	41	13	T	193 842	48 823	550	6	14						
FIERA DEL LIBRO PER RAGAZZI	1	25/3	28/3	17 068	17 068	13 450	0	0	71		976	849	218	192	T			84	6	8						
FORUM CLUB-FORUM PISCINE	1	21/2	23/2	4 462	4 462	462	0	0	13		142	22	4	2	T/P	6 000	510	166	6	3						
LINEAPELLE	2x1	3/4	5/4	39 901	39 901	8 076	0	0	40		970	286	111	48	T	18 897	7 884	372	6	25						
LINEAPELLE	2x2	8/10	10/10	41 600	41 600	9 111	0	0	n.d.		1 039	318	120	58	T	20 198	8 779	372	6	25						
MARCA	1	16/1	17/1	9 952	9 952	457	0	0	n.d.		362	42	55	28	T	5 500	501	84	6	13						
PHARMINTECH	3	17/4	19/4	6 979	6 826	580	153	0	14		209	26	139	106	T	4 405	601	335	11	22						
SANA	1	7/9	10/9	11 032	11 032	327	0	0	n.d.		221	19	352	33	T/P	32 400	2 500	84	6	27						
SIMAC	1	8/10	10/10	8 710	8 710	963	0	0	17		152	33	12	1	T	3 177	1 325	58	11	25						
TANNING-TECH	1	8/10	10/10	2 975	2 975	326	0	0	8		70	16	11	6	T	incl. in SIMAC		58	11	25						
Zoomark	2	9/5	12/5	15 995	15 995	5 330	0	0	37		534	297	92	66	T	22 760	5 890	84	6	3						
Bolzano (I)																										
AgriAlp	2	8/11	11/11	14 998	13 850	1 423	1 148	59	n.d.		281	97	125	30	P	40 016	n.d.	233	6	2						
Civil Protect	2	22/3	24/3	6 513	6 513	1 036	0	0	n.d.		89	29	28	17	T	8 553	n.d.	233	6	4						
Fiera d'Autunno	1	20/11	24/11	5 962	5 962	1 164	0	0	n.d.		269	55	25	4	P	22 437	n.d.	233	6	27						
Hotel	1	21/10	24/10	11 462	11 462	1 910	0	0	n.d.		366	116	167	48	T/P	20 654	n.d.	233	6	2						
Klimaenergy	1	19/9	21/9	2 378	2 378	535	0	0	n.d.		101	31	17	8	T	5 364	n.d.	233	6	9	cf. note					
Klimahouse	1	24/1	27/1	12 621	12 621	2 485	0	0	n.d.		394	113	58	23	T/P	35 490	n.d.	233	6	5						
Klimainfisso	2	7/3	9/3	4 005	4 005	569	0	0	n.d.		118	23	13	3	T	4 626	n.d.	233	6	13						
Klimamobility	1	19/9	21/9	6 770	6 770	15	0	0	n.d.		27	2	5	2	T/P	6 439	n.d.	233	6	10	cf. note					
Prowinter	1	17/4	19/4	5 264	5 264	1 193	0	0	n.d.		208	84	27	5	T	5 677	n.d.	233	6	1						
Tempo Libero	1	25/4	28/4	11 917	10 241	1 154	1 676	6	n.d.		261	55	72	27	P	28 081	n.d.	233	6	22, 25						
Viatec	2	21/2	23/2	1 735	1 735	135	0	0	n.d.		76	17	43	13	T	2 262	n.d.	233	6	13						
<i>Note: visitors in common</i>																										
BORDEAUX (F)																										
CHOCOLAT	1	15/3	17/3	624	624	14	0	0	2		62	2			P	14 006		192	9	2						
EXPHOTEL	1	17/11	19/11	4 370	4 370	94	0	0	2		159	9			T	7 069	116	131	9	2						
FOIRE INTERNATIONALE	1	18/5	27/5	74 564	35 370	4 338	39 194	600	34		1 322	140	612	295	P	190 001	2 612	131	9	27						
RENCONTRES NATIONALES DU TRANSPORT PUBLIC	2	27/11	29/11	6 664	6 664	2 866	0	0	12		154	35			P	3 460	96	272	9	26						
SALONS CE BORDEAUX	2x1	4/4	5/4	616	616	27	0	0			100	8			T	944		121	9	4						
VINEXPO	2	16/6	20/6	37 295	37 295	12 491	0	0	42		1 977	893			T	52 848	22 495	609	9	1						
VINS DES VIGNERONS INDEPENDANTS	1	5/4	7/4	1 674	1 674		0	0			279				P	26 933		606	9	1						
VIVONS CREATION	1	8/11	11/11	943	943	55	0	0	2		81	6			P	8 545		131	9	13						
VIVONS EVASION	1	7/11	11/11	21 596	12 121			9 475	0	3	70		221	103	P	3 458		131	9	6						

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space						Exhibitors						Visitors					
				Rented Space (sq.m)				Exhibitors with their own stands				Represented firms				Admission for Trade/Public					
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	P	T/P	Total	Foreign	
BORDEAUX (F)																					
VIVONS MAISON	1	7/11	11/11	23 717	21 193	1 788		2 524	0	3	423	3	221	103	P	29 266		131	9	12	
VIVONS SPORT	1	1/11	11/11	2 590	2 040	24		550	0	2	131	5			P	19 264		131	9	6	
BOURGES (F)																					
HABITAT	1	25/1	28/1	2 825	2 825	0		0		165					P	10 331		489	8	12	
Bra (I)																					
CHEESE	2	20/9	23/9	7 095	7 095	729		0	0	22	304	45	0	0	T/P	250 000	n.d.	543	6	2	
Bremen (D)																					
BOATFIT - Care, Maintenance and Restoration of Wood, Steel and GRP Boats	1	22/02	24/02	3 636	3 636	353				7	177	19			P	10 650	149	617	10	3, 6	
Bremen Classic Motorshow - Classic vehicle fair	1	01/02	03/02	19 644	19 644	1 584				10	603	55			T/P	41 420	2 899	617	10	26	
CARAVAN - Motor caravans and Supplies Trade Exhibition	1	08/11	10/11	10 298	10 298	106				5	79	4			T	25 960		217	10	3, 6	cf. note
HanseLife - Regional Consumer Goods Exhibition	1	07/09	15/09	20 084	18 119	985	1 965			13	780	33			T/P	75 963		617	10	27	
RAD + OUTDOOR - bike.market.future	1	09/03	10/03	2 715	2 715	72				5	174	10			P	13 456		617	10	3	
Reiselust - The tourism fair in Bremen	1	08/11	10/11	3 445	3 445	306				13	279	28	5	2	P	27 679	415	617	10	6	cf. note
Note: visitor attendance determined by a representative poll in the combination of Caravan/Reiselust. Recurring names were permitted																					
Brescia (I)																					
EXA MOSTRA INTERNAZIONALE ARMI SPORTIVE, SECURITY E OUTDOOR	1	13/4	16/4	8 927	8 927	941	0	0	n.d.	249	43	19	1	T/P	31 052	0	86	11	3		
BREST (F)																					
HABITAT EXPO	1	9/3	11/3	3 072	3 072		0	0		134					P	8 278		275	9	12	
HABITAT EXPO	1	5/10	7/10	4 367	4 367		0	0	30	185					P	12 740		275	9	12	
VINS ET GASTRONOMIE	1	9/3	11/3	967	967		0	0		69					P	5 747		275	9	2	
VINS ET GASTRONOMIE	1	9/11	11/11	3 537	3 537		0	0		315					P	47 308		275	9	2	
Brno (CZ)																					
CARAVANING BRNO	1	7/11	10/11	4 800	4 800	148	0	0	3	36	5	0	0	P	incl. in SPORT LIFE		87	4	3		
DSB	1	23/4	27/4	820	643	62	177	30	4	42	5	0	0	T/P	incl. in IBF		87	4	5		
ENVIBRNO	1	23/4	26/4	227	183	62	44	0	3	10	3	3	0	T	incl. in IBF		87	4	10		
EUROTRANS	2	8/10	10/10	494	387	153	107	60	7	28	11	7	0	T/P	incl. in MSV		87	4	16		
FISHING	1	7/3	10/3	1 746	1 746	12	0	0	1	61	2	0	0	P	incl. in PRODITÉ		87	4	1		
GO	1	17/1	20/1	1 370	1 360	137	10	0	10	105	21			T/P	27 576	281	87	4	6		
IBF	1	23/4	27/4	8 984	7 759	1 394	1 225	93	13	324	63	121	106	T/P	42 359	2 124	87	4	5		
IDET	2	22/5	24/5	12 405	6 744	5 661	250	21	157	66	145	121	T	26 056	1 544	87	4	7			
KABO I.	1	17/2	19/2	2 539	2 539	773	0	0	10	79	25			T	incl. in STYL I.		87	4	25		
KABO II.	1	18/8	20/8	2 501	2 501	780	0	0	8	90	29	0	0	T	incl. in STYL I.		87	4	25		
MOBITEX	1	23/4	27/4	2 214	2 214	208	0	0	4	83	9			P	incl. in IBF		87	4	12		
MSV	1	7/10	11/10	35 440	33 938	7 749	1 502	81	27	1 147	447	335	229	T/P	68 483	6 968	87	4	19		
OPTA	1	22/2	24/2	2 114	2 114	113	0	0	4	64	5			T	3 246	344	87	4	23		
PRODITÉ	1	7/3	10/3	1 964	1 964	64	0	0	2	78	6	0	0	P	25 053	438	87	4	27		
PYROS/ISET	2	22/5	24/5	2 491	1 901	78	590	200	7	61	11	40	38	T	incl. in IDET		87	4	7		
REGIONTOUR	1	17/1	20/1	4 090	4 076	235	14	0	16	668	95			T/P	incl. in GO		87	4	6		
SPORT LIFE	1	7/11	10/11	3 124	2 947	173	177	0	7	155	22	0	0	P	35 689	701	87	4	3		
STAINLESS	2	14/5	15/5	2 652	2 652	2 116	0	0	18	147	121			T	1 386	611	87	4	19		
STYL I.	1	17/2	19/2	3 204	3 204	744	0	0	11	161	35			T	5 407	702	87	4	25		

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)					Exhibitors with their own stands					Represented firms								
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign				
Brno (CZ)																						
STYL II.	1	18/8	20/8	3 407	3 397		827		10	0	12	206	61	4	1	T	4 676	288	87	4	25	
URBIS Invest	1	23/4	26/4	355	325		47		30	0	2	25	3	0	0	T	incl. in IBF		87	4	15	
URBIS Technology	1	23/4	26/4	1 015	62		0		953	0	1	12	0	0	0	T	incl. in IBF		87	4	5	
WOOD-TEC	2	22/10	25/10	7 372	7 114		1 079		258	0	9	154	31			T	12 245	867	87	4	5	
Bruges (BE)																						
Kledingbeurs	1	24/3	24/3	4 000	4 000		33		0	0	2	82	1	82	1	P	3 456	69	615		25	
Brussels (BE)																						
91st European Motor Show Brussels - "Light Commercial, Recreational Vehicles and Motorcycles"	2	10/1	20/1	119 625	115 000				4 625		6	180				T/P	385 307		223		16	
Agribex	2	3/12	8/12	60 810	60 810				0		9	351	81			T/P	114 510		224		1	
Art Brussels	1	18/4	21/4	10 889	10 889							190				P	29 673		42		3	
BATIBOUW	1	20/2	2/3	72 000	72 000						10	900	93			T/P	300 000	6 700	250		5	
BRUSSELS HOLIDAY FAIR	1	31/1	4/2	15 852	15 852				0			748				P	105 000		76		6	
COCOON	1	15/11	24/11	10 000	10 000		1 100				6	145	18	145	25	P	28 000		250		12	
EMPACK Brussels 2013	1	2/10	3/10	16 416	16 416		1 599			0	8	229	80	3	0	T	3 583	578	160		11	
Eurantica Brussels	1	14/3	24/3	5 045	5 045							107				P	20 547		42		3	
FOOD FAIR BRUSSELS (Salon de l'Alimentation/Voedingssalon)	1	5/10	20/10	13 511	13 511				0			266				P	145 000		76		27	
HVAC 2013	1	26/9	27/9	10 230	10 230		313			0	5	88	13	2	0	T	1 935	84	160		5	
Infosecurity.be	1	20/3	21/3	1 747	1 747		549		0	0	10	67	26	5	2	T	4 226		514	611	21	
MAINTENANCE Brussels 2013	1	20/3	21/3	9 800	9 800		414			0	5	110	20	5	0	T	3 282	170	160		19	
Meubelbeurs Brussel	1	3/11	6/11	75 000	75 000		0		0	0	21	289	164	289	164	T	19 713	11 086	614		12	
MoOD Brussels	1	10/9	12/9	26 000	26 000		6 683			0	21	183	139	183	139	T	6 200	5 207	576		25	
Realty	1	28/5	30/5	5 246	5 246							126				T	6 310		42		15	
SECURA Brussels 2013	2	20/3	22/3	15 085	15 085		1 157			0	9	161	36	4	0	T	7 166	333	160		7	
Storage Expo	1	20/3	21/3	743	743		216		0	0	7	26	10	3	2	T	4 226		514	611	21	
Tooling Event	1	20/3	21/3	230	230		47		0	0	4	12	3	1	1	T	4 226		514	611	21	
ZENITH = il est temps de Vivre - Partager - Profiter/= ik Leef - Zorg - Geniet	1	17/11	21/11	6 699	6 699				0			177				P	30 500		76		27	
Bucharest (RO)																						
AMBIENT EXPO	1	18/4	21/4	2 812	2 420		218		392	0	7	106	16			T/P	incl. in CONSTRUCT EXPO		513	5	12	
BIFE-SIM	1	17/9	21/9	12 607	11 723		526		884	0	12	270	29			T/P	21 091		513	5	12	
CONSTRUCT EXPO	1	18/4	21/4	2 702	1 808		591		894	275	18	130	42			T/P	13 481		513	5	5	
INDAGRA	1	30/10	3/11	23 388	8 913		2 738		14 475	1 541	22	453	162			T/P	50 269		513	5	1	
ROMENVIROTEC	1	9/4	12/4	1 673	1 201		268		472	0	7	78	22			T/P	2 485		513	5	10	
ROMMEDICA	1	9/4	12/4	1 040	1 040		219		0	0	12	59	15			T/P	incl. in ROMENVIROTEC		513	5	22	
TIB	1	16/10	19/10	4 669	4 437		1 069		232	30	17	233	58			T/P	6 912		513	5	19	
THE ROMANIAN TOURISM FAIR -SPRING	1	14/3	17/3	7 875	7 644		823		231	0	16	275	81			T/P	22 043		513	5	6	
Budapest (H)																						
AGRO+MASHEXPO	1	30/1	2/2	30 546	29 559		2 539		987	0	13	227	25			T/P	44 894		312	5	1	
ALL FOR WOMEN!	1	5/9	8/9	2 482	2 450		119		32	0	9	166	12			P	3 309		312	5	27	
AUTOMOTIVE	1	7/11	9/11	2 797	2 797		166		0	0	8	135	12			T	6 782		312	5	16	
AUTOTECHNIKA	1	7/11	9/11	1 234	1 234		60		0	0	5	53	4			T	incl. in AUTOMOTIVE		312	5	16	
BUDAPEST BOAT SHOW	1	14/2	17/2	4 940	4 940		50		0	0	3	56	2			T/P	incl. in FEHOVA		312	5	26	

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public						
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign					
					Total	Foreign	Total	Foreign														
Budapest (H)																						
BUDATRANSPACK	2	1/10	3/10	707	707	20	0	0	4	35	4		T	4 450		312	5	11				
BUSINESS EXPO	1	1/10	3/10	395	395	36	0	0	2	20	1		T	incl. in BUDATRANSPACK		312	5	4				
BUSINESS TRAVEL SHOW	1	1/10	2/10	318	318	423	0	0	3	51	6		T	incl. in BUDATRANSPACK		312	5	4				
CONSTRUMA	1	10/4	14/4	9 482	8 319	371	1 163	9	13	273	30		T/P	48 848		312	5	5				
FEHOVA	1	14/2	17/2	7 403	7 403	21	0	0	15	234	27		T/P	53 098		312	5	3				
FRIDGE / SNOW-SHOW	1	21/11	24/11	1 614	1 517	90	97	0	3	43	3		P	5 728		312	5	3				
HOME DESIGN	1	10/4	14/4	4 531	4 521	30	10	0	4	118	4		T/P	incl. in CONSTRUMA		312	5	12				
Hungarian Garden	1	30/1	2/2	937	925	416	12	0	2	32	1		T/P	incl. in AGRO+MASHEXPO		312	5	1				
HUNGAROTHERM	2	10/4	14/4	4 109	3 784	1 741	325	18	11	153	15		T/P	incl. in CONSTRUMA		312	5	5				
INDUSTRY DAYS	1	28/5	31/5	11 899	11 899	90	0	0	15	358	69		T	14 056	466	312	5	19				
PRINTEXPO	2	1/10	3/10	490	490	1 802	0	0	5	24	4		T	incl. in BUDATRANSPACK		312	5	11				
TRAVEL / CARAVAN SALON	1	28/2	3/3	10 110	10 110	0	0	0	29	468	142		T/P	40 640		312	5	6				
URBICON	1	10/4	14/4	726	726	54	0	0	1	25	0		T/P	incl. in CONSTRUMA		312	5	5				
Viticulture, Viniculture	1	30/1	2/2	501	501		0	0	5	21	4		T/P	incl. in AGRO+MASHEXPO		312	5	1				
Burdur (TR)																						
2th National Animal and Dairy Industry Fair	1	16/5	19/5	5 360	5 360	32				162	1		T/P	78 380	1 342	203	16	1				
Bursa (TR)																						
2. BURSA KARACABEY Agricultural and Livestock Equipment Fair	1	27/3	31/3	7 000	7 000	0				47	0		T/P	15 000	0	506	16	1				
BELEX 2013 Bursa 11th Electronic, Automation, Illumination and Communication Fair	1	5/12	8/12	789	789	18				27	1		T/P	36 427	155	592	16	18				
BORUTEK 2013 Pipe Processing Technologies Fair	1	5/12	8/12	175	175	0				21	0		T/P	36 427	155	592	16	19				
Bursa 11th Book Fair	1	9/3	17/3	5 049	5 049	9				176	1		T/P	255 500	0	592	16	8				
Bursa 12. International Metal Processing Technologies Fair	1	5/12	8/12	5 442	5 442	0				195	0		T/P	36 427	155	592	16	19				
Bursa 25th International Building and Life Fair And Congress (Kitchen, Bathroom, Ceramic, Installation Special Section)	1	27/3	31/3	6 633	6 633	0				173	0		T/P	42 196	106	592	16	19				
Bursa 4th Hardware and Occupational Safety Fair	1	5/12	8/12	793	793	108				39	2		T/P	36 427	155	592	16	19				
Bursa 5.Sheet Metal Processing Techologies Fair 2013	1	5/12	8/12	2 856	2 856	24				45	1		T/P	36 427	155	592	16	19				
Bursa 6th International Stockbreeding And Equipment Fair	1	1/10	5/10	2 962	2 962	32				85	1		T/P	252 144	511	592	16	1				
Bursa Agriculture 2013 11th International Agriculture, Seed Raising, Sapling And Dairy Industry Fair	1	1/10	5/10	37 196	37 196	230				425	4		T/P	252 144	511	592	16	1				
Bursa Autoshow Fair 2013 Bursa 8th Automobile,Commercial Vehicles,Motorcycle,Bicycle and Accessories Fair	1	5/11	10/11	10 660	10 660	0				69	0		T/P	143 864	24	592	16	16				
Bursa Education Fair - 9th Domestic-Abroad Education Fair	1	12/3	17/3	1 890	1 890	0				86	0		T/P	177 942	0	592	16	8				
Bursa Nature, Hunting 2013 5th International Outdoor Sports,Hunting,Shooting,Fishing,Alternative Tourism,Off-Road Vehicles,Summer Sports,Sport wear,Caravan and Camping Materials	1	30/5	2/6	3 442	3 442	195				122	4		T/P	54 198	83	592	16	3				
BURSA URBAN 2013 Bursa 2nd Municipality Necessities, Urban Furnishings, Landsacaping And Sport Facilities Fair	1	27/3	31/3	1 907	1 907	0				38	0		T/P	42 196	106	592	16	19				

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands			Represented firms			Admission for Trade/Public		Total		Foreign						
				Total	Halls		Open air		from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
Bursa (TR)																										
Edufairs Turkey	1	12/3	12/3	800	800	640				25	20					T/P	400	0	167	16	8					
IEFT International Education Fairs Of Turkey	1	12/3	12/3	550	550	462				24	20					T/P	500	0	337	16	8					
IHS BURSA 2013 8th Heating, Cooling, Air Conditioning and Natural Gas Technologies Fair	1	27/3	31/3	900	900	9				37	1					T/P	42 196	106	592	16	19					
INVENTION 2013 New Ideas,New Inventions Fair	1	5/12	8/12	308	308	0				30	0					T/P	36 427	155	592	16	19					
Modef 2013 Furniture And Decoration Fair	1	1/4	7/4	15 500	15 500	0				155	0					T/P	18 696	283	319	16	12					
Modefexpo 2013 Furniture And Decoration Fair	1	4/11	9/11	15 500	15 500	0				145	0					T/P	13 927	2 454	319	16	12					
MODEKS 2013 Furniture,Decoration and Accessories Fair	1	20/2	24/2	12 311	12 311	12				175	1					T/P	31 827	479	592	16	25					
UNTEK 2013 Bursa Bakery Technologies, Patisserie and Bakery Equipment Fair	1	18/4	21/4	3 252	3 252	0				57	0					T/P	17 255	78	592	16	2					
Bydgoszcz (PL)																										
Real Estate Spring	2x1	16/3	17/3	304	304	0	0	0	1	36	0					P	free entry		528	5	15					
Real Estate Autumn	2x1	5/10	6/10	279	279		0	0	1	36	0					P	free entry		528	5	15					
CAEN (F)																										
ANTIQUAIRES	1	3/5	8/5	1 147	1 147		0	0	2	82	6	82	6	P	4 339			92	9	3						
FOIRE INTERNATIONALE	1	20/9	30/9	24 552	8 416	298	16 136	0	13	375	20	375	20	P	142 152	1 016		92	9	27						
FORME ET BIE	1	12/4	14/4	621	621		0	0		91		91		P	3 425			92	9	14						
L'ETUDIANT	1			2 114	2 114	12	0	0	1	189	1			P	27 604			287	9	8						
PUCES CAENNAISES	1	22/11	24/11	1 741	1 741		0	0	2	104		104		P	6 581			92	9	3						
SALONS CE CAEN	1	9/2	10/2	2 825	2 825	450	0	0	2	153	30			P	3 392			121	9	4						
SALONS CE CAEN	1			147	147	5	0	0		30	1			T	297			121	9	4						
VINS ET GASTRONOMIE	1	19/4	22/4	1 876	1 876		0	0		156				P	9 562			275	9	2						
Cagliari (I)																										
Fiera campionaria della Sardegna	1	25/4	6/5	19 459	11 928	1 255	7 531	919	48	252	43	111	23	T/P	87 538	n.d.		68	11	27						
Çanakkale (TR)																										
2.Biga Agriculture and Livestock Fair	1	19/9	22/9	4 482	4 482	0				63	0			T/P	43 000	150		259	16	1						
EXPOTROIA 2013	1	16/5	19/5	1 395	1 395	0				55	0			T/P	4 750	10		281	16	27						
CANNES (F)																										
IDEF	1	25/6	27/6	4 200	4 200	255	0	0	6	44	27			T	2 099	961		121	9	6						
MARCHE DU FILM	1	15/5	24/5	6 248	6 248	4 878	0	0	45	345	297	134	127	T	12 058	10 207		551	9	21						
MIDEM	1	26/1	29/1	4 245	4 245	3 636	0	0	46	1 246	1 021			T	5 479	4 245		501	9	3						
MIP TV - CANNES	1	8/4	11/4	20 137	17 358	15 304	2 779	2 590	56	1 486	1 265			T	10 804	9 298		501	9	21						
MIPIM - CANNES	1	12/3	15/3	19 304	16 931	13 383	2 373	1 557	58	1 973	1 748			T	20 072	15 271		501	9	15						
TFWA WORLD EXHIBITION	1	20/10	25/10	20 748	20 748	14 180	0	0	36	456	313	11	5	T	15 419	13 866		571	9	13						
Carrara Marina (I)																										
COMPOTEC	1	6/2	8/2	988	988	12	0	0	8	57	5	39	32	T	6 373	563		95	6	10	cf. note					
SEATEC	1	6/2	8/2	5 461	5 461	308	0	0	30	304	62	135	116	T	6 373	346		95	11	3	cf. note					
<i>Note: visitors in common</i>																										
CASTRES (F)																										
FOIRE EXPOSITION	1	20/9	29/9	11 159	4 714		6 445	0	6	207				P	37 536			252	9	27						
LOGIS LOISIRS EXPO	1	22/3	24/3	2 329	1 895		434	0		82				P				252	9	12						

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign						
				Total	Halls		Total	Foreign	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Admission for Trade/Public							
Catania (I)																										
ExpoBit - Salone internazionale dell'innovazione tecnologica	1	21/11	24/11	9 000	9 000		1 000		0	0	150	210	60	160	10	T/P	25 991	1 024	333	6	21					
CERGY-PONTOISE (F)																										
L'ETUDIANT	1	2/2	2/2	741	741		0	0			77					P	11 398		287	9	8					
Cernobbio (I)																										
COMOCREA TEXTILE DESIGN SHOW	2x1	25/3	26/3	1 000	1 000		500		0	0	n.d.	24	12	0	0	T	90	36	607	6	25					
COMOCREA TEXTILE DESIGN SHOW	2x1	28/10	29/10	1 000	1 000		500		0	0	n.d.	23	10	0	0	T	91	53	607	6	25					
PROPOSTE FIERA PRODUTTORI TESSUTO D'ARREDAMENTO E TENDAGGIO	1	7/5	9/5	5 737	5 737		2 551		0	0	n.d.	97	52	0	0	T	6 151	3 848	487	6	12					
Cesena (I)																										
MACFRUIT	1	25/9	27/9	12 057	12 057		835		0	0	15	417	54	402	33	T	17 518	4 293	107	11	1					
Ceské Budějovice (CZ)																										
ADVENT FEST 2013	1	29/11	1/12	1 114	686		15	428	15	3	120	2				P	20 090		613	4	27					
ARTFEST 2013	1	30/11	1/12	40	40		0	0	0	2	8	3				T/P	incl. in Advent Fest		613	4	3					
BEERFESTIVAL 2013	1	7/6	8/6	894	174		101	720	0	4	88	4				T/P	15 543		613	4	2					
BREAD BASKET 2013	1	29/8	3/9	20 817	5 105		78	15 712	447	21	527	21				T/P	101 082		613	4	1					
EDUCATION AND CRAFT 2013	1	20/11	22/11	1 530	1 427		4	103	0	2	142	7				T/P	14 103		613	4	8					
FASHION SHOW 2013	1	17/10	20/10	99	92		16	7	0	2	12	1				T/P	incl. in HOBBY AUTUMN		613	4	25					
HOBBY 2013	1	15/5	19/5	7 375	1 434		0	5 941	222	10	384	19				P	47 877		613	4	3					
HOBBY AUTUMN 2013	1	17/10	20/10	3 814	1 778		0	2 036	82	7	173	6				T/P	20 731		613	4	3					
MOBIL SALON 2013	1	19/4	21/4	5 224	2 541		0	2 683	0	3	66	2				T/P	8 576		613	4	16					
PRESENTATION OF SECONDARY SCHOOL 2013	1	30/11	30/11	58	58		0	0	0	1	13	0				T/P	incl. in Advent Fest		613	4	8					
CHALONS EN CHAMPAGNE (F)																										
AUTO MOTO QUAD	1	15/3	18/3	5 918	5 918		0	0	2	38						P	7 769		599	9	16					
CHEVAL	1	8/2	10/2	413	413		21	0	0	2	26	2				P	8 374		599	9	6					
FOIRE EXPOSITION	1	30/8	9/9	67 363	10 783		153	56 580	572	8	711	13				P	224 118		599	9	27					
GASTRONOMIE	1	22/11	24/11	6 176	6 176		0	0	2	93						P	6 442		599	9	2					
HABITA	1	8/3	11/3	5 093	5 093		0	0	2	208						P	12 574		599	9	12					
HABITAT ET IMMOBILIER	1	8/3	11/3	1 736	1 476		260	0		126						P	5 218		344	9	12					
MARIAGE	1	19/10	20/10	369	369		0	0		29						P	1 336		599	9	4					
CHAMBERY (F)																										
FOIRE EXPOSITION	1	14/9	23/9	20 159	9 809		157	10 350	0	5	413	8	103			P	74 272		527	9	27					
HABITAT ET JARDIN	1	12/4	15/4	9 899	5 554		9	4 345	46	2	295	2	80			P	18 925		527	9	12					
SAVEURS & TERROIRS	1	22/11	24/11	1 868	1 868		108	0	0	3	124	8				P	18 012		527	9	2					
Charleroi (BE)																										
Arts Ménagers	1	1/11	17/11	14 718	14 718		3 222		0	0	411	411	129			P	155 589	0	109		3					
Idées Vacances	1	13/3	17/3	1 216	1 216		615		0	0	78	78	51			P			109		6					
Maison - Jardin - Loisirs	1	9/3	17/3	10 280	10 280		1 250		0	0	226	226	26			P	26 831	0	109		3					
Mariage	1	19/1	20/1	1 278	1 278		0	0	0	77	77	0			P	1 683	0	109		3						
CHARTRES (F)																										
LES ARTISANALES	1	11/10	14/10	4 721	4 721		9	0	0	1	446	1				P	44 399		108	9	27					
PUCES DE CHARTRES	1	23/3	24/3	795	795		0	0		54						P	4 278		34	8	6					
VINS ET GASTRONOMIE	1			1 656	1 656		0	0		160						P	16 732		275	9	2					

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)				Exhibitors with their own stands		Represented firms		Admission for Trade/Public												
				Total	Halls	Total	Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
CHATEAUBRIANT (F)																								
FOIRE EXPOSITION	1	6/9	9/9	30 216	3 782			26 434	0		415				P	39 050			251	9	27			
CHATELLERAULT (F)																								
EMMAUS	1	1/3	3/3	950	950			0	0		1				P	3 900			125	8	3			
SALON ANIMALIER	1	25/5	26/5	1 400	1 400			0	0		25				T	3 259			391	8	6			
Chelyabinsk (RU)																								
Ural Industrial and Economic Week	1	16/4	19/4	501	501	185	0	0	9	56	19	25	7	T	934	19	622	13	19					
Chemnitz (D)																								
Baumesse Chemnitz - trade fair of construction	1	01/02	03/02	3 423	3 312	45	111	2	212	3	33		P	9 056			90	10	5					
CHERBOURG (F)																								
VINS ET GASTRONOMIE	1	29/11	1/12	1 656	1 656			0	0		160				P	16 732			275	9	2			
Chisinau (MD)																								
Expovin Moldova	1	20/2	23/2	1 694	1 492	406	202	8	9	123	47	20	5	T	5 470	160	471	13	2					
CLERMONT FERRAND (F)																								
CARREFOUR NATIONAL DE LA PECHE ET DES LOISIRS	1	18/1	20/1	5 335	5 335	152	0	0	7	140	9			P	incl. in Maison et Objet		103	9	1					
FOIRE INTERNATIONALE	1	7/9	16/9	48 557	14 070	264	34 487	0	11	665	16	5		P	152 307			254	9	27				
HABITAT	1	15/3	18/3	8 826	8 608	9	218	0	1	325	1			P	40 101			103	9	12				
ID CREATIVES	1			987	987	80	0	0	5	88	8			P	14 846			278	9	6				
JAPAN EVENT	1	16/3	17/3	1 937	1 937	9	0	0		38	1			P	6 058			64	8	6				
COLMAR (F)																								
SALON ENERGIE HABITAT	1	15/3	18/3	4 259	4 259	153	0	0		211	8			P	15 517			120	8	12				
Corum (TR)																								
Corum Agricultural Fair 2013	1	28/11	1/12	15 000	15 000	0				150	0			T/P	80 000	0	62	16	1					
Cremona (I)																								
BIOENERGY ITALY (BIOMASSE E RINNOVABILI)	1	28/2	2/3	3 903	3 859	682	44	0	n.d.	119	28	30	12	P	5 422	463	137	11	1					
CREMONA MONDOMUSICA	1	27/9	29/9	2 872	2 872	1 552	0	0	n.d.	213	121	8	1	T/P	8 047	1 161	137	11	3					
CREMONA PIANOFORTE	1	27/9	29/9	944	944	0	0	0	n.d.	21	0	7	0	P	incl. in CREMONA MONDOMUSICA		137	6	3					
FIERA INTERNAZIONALE DEL BOVINO DA LATTE, DELLA ZOOTECNIA E DELL'AGRICOLTURA ITALPIG	1	24/10	27/10	23 603	19 740	1 866	3 863	0	n.d.	353	41	35	11	T/P	39 299	3 635	137	11	1					
Debrecen (H)																								
FARMEREXPO	1	17/8	20/8	11 067	5 160	0	5 907	130	5	292	4			T/P	29 165	1 016	612	5	1					
Den Bosch (NL)																								
Energie	1	24/9	26/9	7 254	7 254	885	0	0	12	308	40	39	13	T	11 220	611	611		9					
MetaalExpo	2	5/3	7/3	2 928	2 928	304	0	0	5	133	12	2	1	T	3 486	155	611		19					
Parkeervak	2	9/4	13/4	2 160	2 160	72	0	0	5	79	4	13	0	T	1 907	108	611		5					
Denizli (TR)																								
10.DECOYAP Aegean Construction Group Fair	1	11/4	14/4	2 300	2 300	0				57	0			T/P	12 400	0	145	16	19					
AEGEANAGRI 9th Aegean Agricultural Greenhouse & Livestock Exhibition	1	20/2	24/2	10 367	10 367	0				345	0			T/P	135 812	392	455	16	1					
DIJON (F)																								
ANTIQUAIRES, BROCANTE ET ART COMTEMPORAIN	1	11/5	20/5	1 202	1 202	57	0	0	2	59	3			P	9 579		149	9	3					
BROCANTE DE RENTREE - PUCES DIJONNAISES	1	13/9	15/9	907	907	48	0	0	1	54	2			P	4 052		149	9	3					
FOIRE DE CHAUMONT	1	8/5	12/5	9 028	1 200	39	7 828	375	3	147	3	66	39	P	15 252		149	9	27					

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign						
				Total	Halls		Open air		from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
DIJON (F)																										
FOIRE DE PRINTEMPS	1	18/4	22/4	4 710	3 475	9	1 235	0	1	122	1			P	14 639		149	9	27							
FOIRE INTERNATIONALE ET GASTRONOMIQUE	1	31/10	11/11	13 508	13 508	901	0	0	26	571	53	136	5	P	174 388	1 019	149	9	27							
HABITAT ET DEVELOPPEMENT DURABL	1	8/2	11/2	3 430	3 430		0	0		198				P	14 029		149	9	12							
IMMO D'OR	1	5/4	7/4	279	279		0	0		30				P	1 938		344	9	15							
SALON STUDYRAMA ETUDES SUPÉRIEURES	1	11/1	12/1	910	910		0	0		81				P	9 449		289	8	8							
SALONS CE DIJON	1			152	152		0	0		31				T	303		121	9	4							
Diyarbakır (TR)																										
Diyarbakır 4.Book Fair 2013	1	14/5	19/5	1 962	1 962	0				96	0			T/P	103 000	0	595	16	8							
Diyarbakır 4.Education Fair 2013	1	14/5	19/5	457	457	0				33	0			T/P	103 000	0	595	16	8							
Diyarbakır 5th Agriculture-Stock Breeding 2013 Fair	1	23/4	27/4	7 182	7 182	0				125	0			T/P	96 225	120	595	16	1							
Middle East 3. Furniture Related Industry Fair 2013	1	28/3	31/3	788	788	0				22	0			T/P	24 388	122	595	16	12							
Middle East 4.Manufacturing Machines and Related Industries Fair 2013	1	28/3	31/3	535	535	0				20	0			T/P	24 388	122	595	16	19							
Middle East 4.Municipality Necessities Fair 2013	1	11/4	14/4	846	846	0				25	0			T/P	24 258	155	595	16	10							
Middle East 5. Furniture and Decoration Fair 2013	1	14/11	17/11	633	633					22	0			T/P	22 288	136	595	16	18							
Middle East 5.Construction Fair 2013	1	11/4	14/4	2 603	2 603	0				55	0			T/P	24 258	155	595	16	19							
Middle East 5.Food Food-Tech Fair	1	14/11	17/11	270	270	0				20	0			T/P	22 288	136	595	16	2							
Middle East 5th Fashion Fair 2013	1	14/11	17/11	992	992	0				34	0			T/P	22 288	136	595	16	25							
Middle East Wood 3. Working Machinery Fair 2013	1	28/3	31/3	2 252	2 252	0				86	0			T/P	24 388	122	595	16	1							
Dortmund (D)																										
DKM - The Trade Fair for the Finance and Insurance Industry	1	23/10	24/10	8 812	8 812	160				8	291	8		T	11 321	113	70	10	4							
ELEKTROTECHNIK - Leading Trade Fair for the Electrical and Electronics Industries	2	11/09	14/09	15 369	15 369	377				11	448	16	13	1	T/P	19 673	708	421	10	26						
Inter-tabac - Intern.I Trade Fair for Tobacco Products and Smoking Accessories	1	20/09	22/09	13 555	13 555	5 491				51	393	237	4	2	T	9 640	3 316	421	10	27						
DOUAI (F)																										
FOIRE EXPOSITION REGIONALE	1	7/9	16/9	9 689	7 289		2 400	0		254	2			P	74 526		504	9	27							
L'OCCASION DES VEHICULES DE LOISIRS	1			1 611	1 611	126	0	0	4	105	10			P	626		504	9	6							
MARIAGE	1			1 114	1 114		0	0		74				P	2 145		504	9	4							
SEPEM INDUSTRIES NORD	1	29/1	31/1	5 523	5 523	334	0	0		408	19			T	6 189	323	191	8	19							
VERHICULES DE LOISIRS	1	26/10	4/11	13 640	13 640		0	0		24				P	24 392		504	9	6							
Dresden (D)																										
aktiv+vitai with bike+outdoor	1	08/03	10/03	3 821	3 821	53				5	200	5		T/P	11 189		404	10	3							
PIETA - Funeral and Cemetery Equipment Trade Fair	2	24/05	26/05	2 809	2 809	184				5	100	10		T	1 408		404	10	4							
SACHSENBACK - Trade fair for the bakery and confectionery trades	3	13/04	15/04	6 465	6 465	196				7	215	8	9	3	T	7 149		362	10	2						
Düsseldorf (D)																										
A + A - Safety, Security and Health at Work	2	05/11	08/11	60 696	59 463	32 122	1 233	60	54	1 607	1 088			T/P	63 493	16 445	405	10	7							
BEAUTY	1	15/03	17/03	22 097	22 097	2 487				27	594	101		T	61 177	4 282	405	10	14	cf. note 1						
boot - Düsseldorf - International Boat Show	1	19/01	27/01	86 712	86 330	42 996	382	281	63	1 678	783			T/P	219 186	37 262	405	10	3,26							
CARAVAN SALON	1	30/08	08/09	86 629	84 599	21 180	2 030	325	21	531	162			T/P	176 120	21 663	405	10	3, 6	cf. note 2						
EuroCIS - Europe's leading Trade Fair for IT and Security in Retail	1	18/02	21/02	6 912	6 912	1 962				22	235	72		T/P	7 059	2 612	405	10	21, 12							

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)				Exhibitors				Visitors									
				Total	Halls	Open air	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign							
Düsseldorf (D)																					
GDS - International Event for Shoes & Accessoires (Spring)	1	13/03	15/03	36 617	36 617	21 698		38	859	572		T	19 408	7 763	405	10	25	cf. note 3			
GDS - International Event for Shoes & Accessoires (Autumn)	1	11/09	13/09	34 476	34 476	20 217		36	817	551		T	18 202	8 701	405	10	25				
GLOBAL SHOES - Leading Trade Show for Sourcing (Spring)	1	13/03	15/03	8 857	8 857	8 801		12	295	294		T	6 095	4 571	405	10	25	cf. note 3			
GLOBAL SHOES - Leading Trade Show for Sourcing (Autumn)	1	11/09	13/09	9 798	9 798	9 742		15	342	341		T	4 401	3 314	405	10	25				
K - Intern. Trade Fair No.1 for plastics and rubber worldwide	3	16/10	23/10	171 245	171 179	104 648	66	16	59	3 220	2 159	T/P	217 423	127 627	405	10	17				
MEDICA / COMPAMED	1	20/11	23/11	128 056	127 556	79 908	500	18	70	5 367	4 046	T/P	132 226	74 047	405	10	22				
ProWein - Intern. Trade Fair Wines and Spirits	1	24/03	26/03	51 919	51 294	34 184	625		48	4 792	3 934	T	45 168	19 422	405	10	2				
PSI - The Leading International Trade Show of the Promotional Product Industry	1	09/01	11/01	33 415	33 415	14 105			32	954	465	T	13 419	7 729	496	10	4				
REHACARE INTERNATIONAL - Rehabilitation, Care, Prevention, Integration	1	25/09	28/09	23 067	23 032	7 156	35		37	754	331	T/P	39 821	4 818	405	10	22				
TOP HAIR Internationale Trend & Fashion Days	1	16/03	18/03	6 373	6 373	931		13	180	36		T	31 797	3 180	405	10	14	cf. note 1			
TourNatur - Hiking and Trekking	1	06/09	08/09	3 920	3 920	407		12	231	55		T/P	33 476	736	405	10	3, 6	cf. note 2			
viscom düsseldorf - Intern. trade fair for visual communication, technology & design	2	07/11	09/11	8 735	8 699	2 518	36		26	350	132	T	13 578	2 820	496	10	21				
Note 1: visitor attendance determined by a representative poll in the combination of BEAUTY/TOP HAIR international. Recurring names were permitted																					
Note 2: visitor attendance determined by a representative poll in the combination of Caravan Salon/TourNatur. Recurring names were permitted																					
Note 3: visitor attendance determined by a representative poll in the combination of GDS/GLOBAL SHOES. Recurring names were permitted																					
Edirne (TR)																					
Edirne Trade Industry and Business Fair	1	3/7	7/7	7 270	7 270	0			30	0		T/P	12 000	0	506	16	27				
Ekaterinburg (RU)																					
Expomebel-Ural	1	24/9	27/9	3 102	3 102	153			8	193	11	13	T/P	5 280	320	374	13	12			
Erfurt (D)																					
Haus.Bau.Energie. - Exhibition for House building, Living and Modernizing	1	27/09	29/09	3 003	2 149	50	854		4	135	3		T/P	3 574		406	10	5			
Rapid. Tech - Trade fair and user's conference for rapid technology	1	14/05	15/05	776	776	45			5	76	5		T	1 533		406	10	19			
reiten – jagen – fischen - Exhibition for Riding, Hunting and Fishing	1	12/03	14/03	6 233	5 599	317	634		9	218	17		P	24 453		406	10	3			
Thüringen-Ausstellung - Handicraft and Consumer Goods Exhibition	1	02/03	10/03	11 474	11 474	234			7	620	14	29	T/P	68 310		493	10	27			
Erzurum (TR)																					
Eastern Anatolian Agriculture Fair 2013 Agricultural and Stockfarming Fair of Erzurum	1	6/6	9/6	14 000	14 000	0			92	0		T/P	43 000	0	62	16	1				
Eskişehir (TR)																					
3. Agricultural Fair	1	4/4	7/4	6 573	6 573	0			156	0		T/P	121 813	3 591	203	16	1				
Essen (D)																					
EQUITANA - Equestrian Sports World Fair	2	16/03	24/03	32 888	32 888	6 915			30	813	210		T/P	160 874	16 087	496	10	3			
E-world energy & water	1	05/02	07/02	22 873	22 873	3 236			23	577	105		T	18 724	2 752	407	10	9			
INTERGEO - Conference and Trade Fair for Geodesy, GeoInformation and Land Management	1	08/10	10/10	12 623	12 105	4 772	518	306	30	488	201	28	11	T	16 383	3 735	309	10	19		

2013 EVENTS BY CITY	Interval	Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector			
					Rented Space (sq.m)				Exhibitors with their own stands				Represented firms									
					Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public						
Essen (D)																						
IPM Essen - The world's leading trade fair for horticulture	1	22/01	25/01		42 929	42 929	23 535			46	1 536	937			T	49 591	14 381	407	10	1		
SCHWEISSEN & SCHNEIDEN - Intern. Trade Fair Joining Cutting Surfacing	4	16/09	21/09		47 194	47 194	22 659			40	1 011	589			T/P	48 712	22 943	407	10	19		
Ferrol (E)																						
FEIRA DE MOSTRAS DO NOROESTE	1	9/7	14/7		2 499	2 075	156	424	0	2	65	3	0	0	T/P			243, 242	12	27		
OCASIÓN AUTO Y EXPOCLASICOS	1	22/11	24/11		3 381	3 381	0	0	0	1	13	0	0	0	P			243, 242	12	16		
Firenze (I)																						
BIENNALE INTERNAZIONALE ANTIQUARIATO	2	5/10	13/10		1 453	1 453	85	0	0	n.d.	75	11	0	0	T/P	25 806	9 717	197	6	13		
FRAGRANZE	1	13/9	15/9		990	990	178	0	0	n.d.	75	25	0	0	T/P	1 674	441	469	6	14		
MODAPRIMA	2x1	24/5	26/5		1 309	1 309	36	0	0	n.d.	66	2	0	0	T	1 683	788	469	6	25		
MODAPRIMA	2x1	22/11	24/11		1 326	1 326	36	0	0	n.d.	66	2	0	0	T	1 842	718	469	6	25		
MOSTRA INT'L ARTIGIANATO	1	20/4	28/4		43 705	39 204	11 303	4 501	902	325	824	325	115	85	T/P	137 030	575	249	6	13		
PITTI IMMAGINE BIMBO	2x1	17/1	19/1		18 936	18 936	4 897	0	0	n.d.	409	146	0	0	T	8 201	2 845	469	6	25		
PITTI IMMAGINE BIMBO	2x1	27/6	29/6		17 563	17 563	4 748	0	0	n.d.	373	143	0	0	T	6 805	2 676	469	6	25		
PITTI IMMAGINE FILATI	2x1	23/1	25/1		6 667	6 667	545	0	0	n.d.	72	16	0	0	T	4 217	1 597	469	6	25		
PITTI IMMAGINE FILATI	2x1	3/7	5/7		6 889	6 889	834	0	0	n.d.	78	24	0	0	T	5 677	2 717	469	6	25		
PITTI IMMAGINE UOMO	2x1	8/1	11/1		34 114	34 114	8 795	0	0	n.d.	1 027	319	0	0	T	30 418	9 174	469	6	25		
PITTI IMMAGINE UOMO	2x1	18/6	21/6		32 479	32 479	8 220	0	0	n.d.	899	308	0	0	T	30 107	10 314	469	11	25		
TASTE	1	9/3	11/3		1 385	1 385	85	0	0	n.d.	280	5	0	0	T/P	13 490	n.d.	469	6	2		
Foggia (I)																						
61 th FIERA internazionale dell'Agricoltura e Zootecnia	1	30/4	5/5		18 031	16 352	300	1 679	0	n.d.	163	21	17	13	T/P	51 434	n.d.	158	11	1		
Forlì (I)																						
FIERAVICOLA	2	10/4	12/4		5 947	5 947	848	0	0	15	163	29	56	24	T	3 995	592	512	11	1		
Frankfurt/Main (D)																						
Ambiente - Internationale Frankfurter Messe	1	15/02	19/02		189 932	189 932	123 427			81	4 714	3 549			T	139 367	67 261	408	10	13		
Christmasworld - The World of Seasonal Decoration	1	25/01	29/01		55 307	55 307	32 741			41	943	696			T	30 641	16 706	408	10	13		
Creativeworld - The World of Art and Craft Supplies	1	26/01	29/01		9 136	9 136	4 725			25	239	162			T	7 205	3 181	408	10	13		
FACILITY MANAGEMENT	1	26/02	28/02		2 637	2 637	49			5	134	10	33	2	T	5 012	166	408	10	5		
Hair & Beauty - The intern. Trade Fair for the Hairdressing and Cosmetic Industry	1	09/06	10/06		3 306	3 306	599			13	149	38			T	9 600	228	408	10	14		
Heimtextil - Intern. Trade Fair for Home and Contract Textiles	1	09/01	12/01		116 829	116 829	91 719			62	2 616	2 292			T	65 835	43 258	408	10	25		
IFFA - The No. 1 for the meat industry	3	04/05	09/05		71 029	70 877	34 039	152	40	46	966	556			T	60 509	37 300	408	10	2		
ISH - The World's Leading Trade Fair. The Bathroom Experience, Building, Energy, Air-conditioning Technology, Renewable Energies	2	12/03	16/03		171 685	169 867	67 565	1 818	939	56	2 436	1 419			T/P	187 579	63 985	408	10	5		
Musikmesse - Intern. Fair for Musical Instruments, Sheet Music, Music Production and Music Business Connections	1	10/04	13/04		38 900	38 610	22 755	290	230	51	1 370	902			T	70 863	22 289	408	10	3		
Paperworld - The World of Office and Stationery	1	26/01	29/01		52 737	52 737	35 404			64	1 784	1 437			T	45 360	28 231	408	10	4		
Prolight + Sound - International Fair of Technologies and Services for Events , Installation and Production	1	10/04	13/04		36 021	34 498	19 552	1 523	663	41	893	539			T	42 713	21 046	408	10	21		
Techtextil - International Trade Fair for Technical Textiles and Nonwovens	2	11/06	13/06		29 373	29 373	18 187			48	1 330	887			T	27 418	15 671	408	10	19		

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms				Admission for Trade/Public								
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
Frankfurt/Main (D)																										
Tendence - Internationale Frankfurter Messe	1	24/08	27/08	55 282	55 282	19 848			56	1 290	500					T	37 306	6 968	408	10	13					
Texprocess - Leading International Trade Fair for Processing Textile and Flexible Materials	2	10/06	13/06	13 150	13 150	7 185			38	330	219					T/P	12 128	6 330	408	10	19	cf. note				
<i>Note: visitors ascertained by a representative poll</i>																										
Gaziantep (TR)																										
Eurasia Floor - 13th Floor Covering Materials Sector Fair	1	7/3	10/3	11 915	11 915	25				79	2					T/P	39 711	17 003	385	16	25					
Gapfood 9.Food, Food Technologies and Packaging Fair	1	7/2	10/2	1 250	1 250	0				22	0					T/P	8 300	56	21	16	2					
Gapshoes 17.International Footwear, Slipper, Saddlery And Footwear Industry Suppliers Fair	1	4/7	7/7	7 500	7 500	0				134	0					T/P	12 420	530	21	16	25					
Gapshoes 18.International Footwear, Slipper, Saddlery And Footwear Industry Suppliers Fair	1	12/12	15/12	11 300	11 300	16				172	1					T/P	25 300	1 830	21	16	25					
Captarim 4.Agriculture, Agriculture Technologies and Stockbreeding Fair	1	7/2	10/2	9 150	9 150	45				100	1					T/P	36 500	520	21	16	1					
Middle East Carpets Fair	1	5/9	8/9	30 000	30 000	69				162	2					T/P	24 237	10 421	385	16	25					
Middle East Gold and Jewellery Fair/ 9th Çukurova Gold And Jewellery Fair	1	26/4	28/4	5 000	5 000	0				87	0					T/P	23 500	800	560	16	24					
PENTEX 2.Cotton Knitwear, Textile and Technologies Fair	1	21/2	24/2	8 700	8 700	0				112	0					T/P	14 500	816	21	16	25					
Gdansk (PL)																										
ABOUT DESIGN	1	10/5	12/5	1 064	1 052	3	12	0	2	95	1					T/P	6 000		266	5	12					
AMBERIF	1	20/3	23/3	5 198	5 198	1 009	0	0	13	415	76					T	6 437	952	266	5	24					
AMBERMART	1	29/8	31/8	1 719	1 719	519	0	0	6	162	38					T/P	3 086	607	266	5	24					
Balt-Dentica	1	14/6	15/6	441	441	8	0	0	2	53	1					T	1 081	0	195	5	22					
BALTPIEK	1	22/5	24/5	653	653	0	0	0	1	33	0					T/P	incl. in DAIRY REVIEW		266	5	2					
BEAUTY	1	5/10	6/10	1 140	1 140	75	0	0	3	192	2					T/P	5 636		266	5	14					
BIKE TRADE SHOW	1	12/9	14/9	117	117	0	0	0	1	7	0					T/P	799		266	5	3					
DAILY REVIEW	1	24/5	26/5	402	387	0	15	0	1	40	0					T/P	5 000		266	5	2					
Food-to-Go	1	5/2	6/2	462	462	0	0	0	1	41	0					T	1 740	5	161	5	2					
GAMES AND FUN	1	16/11	17/11	2 806	2 806	0	0	0	1	38	0					P	6 500		266	5	21					
GASTROEXPO	1	22/5	24/5	525	525	0	0	0	1	38	0					T/P	incl. in DAIRY REVIEW		266	5	2					
GTT 2013	1	12/4	14/4	1 791	1 791	172	0	0	12	226	19					T/P	8 255		266	5	6					
KAJAK EXPO	1	12/4	14/4	386	386	0	0	0	1	19	0					T/P	incl. in GTT		266	5	6					
PIGEONS	1	30/11	1/12	557	557	60	0	0	4	36	8					T/P	2 481		266	5	3					
POLFISH	1	22/5	24/5	1 176	1 130	140	46	0	7	79	11					T/P	incl. in DAIRY REVIEW		266	5	2					
TECHNIKON-INNOWACJE	1	24/10	25/10	555	555	6	0	0	2	63	1					T/P	3 800		266	5	19					
TRAKO 2013	2	24/9	27/9	12 825	9 967	2 534	2 858	50	25	510	173					T/P	11 892		266	5	26					
Gdynia (PL)																										
Readers' Plenaire	1	16/8	18/8	297	297	0	0	0	1	40	0					P	free entry		440	5	8					
Wind and Water on the Sea	1	15/8	18/8	2 499	0	0	2 499	0	1	105	0					P	10 820		440	5	3					
Genk (BE)																										
Kledingbeurs	1	26/5	26/5	4 000	4 000	33	0	0	2	71	2	71	2	P	3 257	261	615			25						

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms				Admission for Trade/Public							
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
Genova (I)																									
INTERNATIONAL BOAT SHOW	1	2/10	6/10	45 269		21 428		3 228		23 841		2 078		27	410	102	144	131	T/P	70 977	n.d.	234	6	3,26	
SLOW FISH 2013	2	9/5	12/5	4 165		4 165		90		0		0		7	122	10	0	0	P			544	6	1	
Ghent (BE)																									
Belgian Boat Show	1	See note		11 569	11 569									148					P	24 530		42		26	
BIS	1	5/10	13/10	23 698	23 698									468					P	64 302		615		5	
Countryside	1	31/10	3/11	12 572	12 572									284					P	35 707		615		12	
EUROFINISH 2013	2	23/10	24/10	6 372	6 372	664				0	6	89	34	8	0	T	1 863	320	160		19				
Horeca Expo	1	17/11	21/11	27 014	27 014							635					T	50 861		160		2			
Intirio	1	3/2	6/2	22 000	22 000	15 947		0	0	7	211	93	211	93	T	9 613	3 907	576		25					
Kledingbeurs	1	22/9	22/9	7 660	7 660	51		0	0	2	114	3	114	3	P	5 173	207	615		25					
M+R Gent 2013	2	24/10	24/10	4 032	4 032	180				0	5	73	16	2	0	T	774	46	160		19				
SFEER	1	16/3	24/3	11 000	11 000	575				4	189	12	200	12	P	50 000		250		12					
SUBCONTRACTING 2013	2	23/10	24/10	2 700	2 700	30				0	3	53	2	1	0	T	575	28	160		19				
<i>Note: event opened between 2 and 4 February and 8 and 10 February</i>																									
Gothenburg (S)																									
Byggmaskiner	3	12/3	15/3	4 735	4 544			191		4	99		53		T	5 887		580	14	5					
Båtmässan	1	1/2	10/2	16 805	16 755			50		7	315		0		P	56 587		580	14	26					
Elfack	2	13/5	17/5	17 666	17 536			130		18	418		544		T	18 808		580	14	18					
Hem & Villa	1	24/10	27/10	5 490	5 490			0		6	185		44		P	24 102		307	14	15					
Leva & Fungera	3	16/4	18/4	4 867	4 807			60		5	229		13		T/P	11 855		580	14	22					
Logistik & Transport	1	29/5	30/5	1 685	1 581			104		10	87		40		T	1 978		580	14	26					
Scanplät	2	28/5	30/5	2 431	2 431			0		5	63		72		T	1 440		580	14	19					
Vitalis	1	16/4	18/4	1 748	1 748			0		8	102		0		T	4 027		580	14	22					
Graz (A)																									
Häuslbauer	1	24/1	27/1	15 840	15 690	602		150	0	7	414	31	16	1	P	33 391		403	1	5					
GRENOBLE (F)																									
ANTIQUAIRES ET CARTES POSTALES	1	17/1	20/1	746	746			0	0		51				P	3 624		25	9	3					
IMMOBILIER	1	15/3	17/3	684	684			0	0		38				P	1 745		25	9	15					
L'ETUDIANT	1			1 587	1 587	21		0	0	2	145	2			P	43 031		287	9	8					
SALONS CE GRENOBLE	1			155	155			0	0	6	31				T	292		121	9	4					
Hamburg (D)																									
DU UND DEINE WELT - hamburg's shopping and event fair	1	21/09	29/09	15 262	15 004	1 272		258		22	490	50			P	77 732	855	294	10	27					
hanseboot - Hamburg International Boat Show	1	26/10	03/11	20 989	20 924	4 007		65		17	525	106			T/P	74 890	3 520	294	10	26, 3					
INTERNORGA - International Trade Show for the Hotel, Restaurant, Catering, Baking and Confectionery Industry	1	08/03	13/03	54 018	53 186	6 560		832	12	23	1 152	183			T	90 065		294	10	2					
REISEN HAMBURG - The Holiday, Caravaning, Outdoor and Cycling Exhibition	1	06/02	10/02	26 740	26 728	2 893		12		53	854	223			P	78 772		294	10	6, 3					

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands		Represented firms			Admission for Trade/Public		Total							
				Total	Halls		Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Hannover (D)																							
ABF - The Leisure- and Sales Exhibition	1	26/01	03/02	39 042	38 727	1 208	315		20	798	57			P	124 116			217	10	3			
AGRITECHNICA - International DLG Exhibition for Agricultural Machinery	2	10/11	16/11	242 161	238 922	102 197	3 239	2 104	46	2 897	1 513	33	27	T/P	448 912	106 841		150	10	1			
BIOTECHNICA - Europe's No.1 Event for Biotechnology, Life Sciences and Lab Technology	2	08/10	10/10	8 766	8 766	2 174			28	553	168			T/P	11 292	1 649		148	10	22			
CeBIT - Heart of the digital world	1	05/03	09/03	146 469	145 092	36 635	1 377		69	3 382	1 652			T/P	273 032	44 504		148	10	21			
DOMOTEX HANNOVER - The World of Flooring	1	12/01	15/01	83 646	83 646	67 796			59	1 323	1 135			T	37 012	22 429		148	10	12			
EMO - The World of Metalworking	2	16/09	21/09	178 698	178 698	97 834			43	2 131	1 237			T/P	142 797	47 123		604	10	19			
HANNOVER MESSE	1	08/04	12/04	230 658	227 458	79 164	3 200	352	62	6 393	3 370			T/P	217 009	47 525		148	10	19			
Hannover Messe: ComVac	1	08/04	12/04	11 885	11 885	6 355			26	186	134			T/P	29 947	10 452		148	10	19			
Hannover Messe: Digital Factory	1	08/04	12/04	5 487	5 487	761			12	202	26			T/P	34 938	6 359		148	10	19			
Hannover Messe: Energy	1	08/04	12/04	37 188	36 962	15 952	226	35	47	1 010	595			T/P	88 106	19 824		148	10	9			
Hannover Messe: Industrial Automation	1	08/04	12/04	60 796	58 839	10 088	1 957		38	1 011	371			T/P	107 636	28 631		148	10	19			
Hannover Messe: Industrial Supply	1	08/04	12/04	30 812	30 812	16 248			46	1 569	1 014			T/P	59 677	20 708		148	10	19			
Hannover Messe: IndustrialGreenTec	1	08/04	12/04	2 031	2 031	504			10	104	32			T/P	30 381	6 289		148	10	19			
Hannover Messe: MDA – Motion, Drive & Automation	1	08/04	12/04	41 674	41 476	22 134	198	17	36	1 114	796			T/P	79 859	23 479		148	10	19			
Hannover Messe: MobiliTec	1	08/04	12/04	3 659	3 272	262	387		10	147	27			T/P	26 909	5 732		148	10	26			
Hannover Messe: Research & Technology	1	08/04	12/04	8 950	8 518	1 077	432	300	12	437	127			T/P	45 572	8 887		148	10	19			
Hannover Messe: Surface Technology	1	08/04	12/04	7 026	7 026	1 281			19	237	82			T/P	37 109	9 203		148	10	19			
Hannover Messe: Wind	1	12/10	20/10	8 240	8 240	1 122			16	195	59			T/P	66 622	13 058		148	10	9			
infa - Information and Sales Exhibition	1	06/05	10/05	34 070	33 499	2 885	571	48	30	1 320	146			P	181 433			217	10	27			
LIGNA HANNOVER - World Fair for the Forestry and Wood Industries	2	05/12	08/12	120 816	105 929	48 613	14 887	4 091	46	1 548	799			T/P	89 857	32 798		148	10	1, 12			
Pferd & Jagd - Europe's biggest exhibition for equestrian sports, hunting and fishing	1	08/04	12/04	18 198	18 132	1 967	66		24	803	90			T/P	77 599			217	10	3			
PROMOTION WORLD - International Trade Fair for Promotional Products and Incentives	1	8/4	12/4	1 440	1 440	139			6	79	11			T/P	13 238	1 589		148	10	4			
Note: visitor attendance determined by a representative poll at Hannover Messe. Recurring names were permitted																							
Helsinki (SF)																							
Bicycle, Fitness, Golf, Outdoor, Fishing, Hunting, Kuva & Kamera, Ball Sports 2013	1	8/3	10/3	8 452	8 376		76		19	344		0		P	42 538			577	15	3			
Business Days 2013	1	4/9	5/9	1 781	1 781		0		6	139		0		T	4 317			577	15	4			
Caravan 2013	1	18/1	20/1	5 667	5 667		0		3	33		0		P	68 539			577	15	3			
ChemBio Finland 2013	2	20/3	21/3	2 251	2 251		0		7	115		0		T	4 285			577	15	17			
Child Fair, Arts & Craft Fair, OutletExpo, ModelExpo and Local and Organic Food 2013	1	26/4	28/4	6 781	6 781		0		7	410		0		P	59 021			577	15	3			
Educa 2013	1	25/1	26/1	3 664	3 649		15		3	277		0		T	15 119			577	15	8			
Elma, Forest Fair, Arts & craft Fair, OutletExpo, Menopeli	1	22/11	24/11	8 898	8 898		0		8	484		0		P	54 412			577	15	1			
Finnish Dental Congress 2013	1	7/11	9/11	2 294	2 294		0		10	114		0		T	8 457			577	15	22			
Finnish Nursing Exhibition 2013	1	14/3	15/3	1 372	1 372		0		1	127		0		T	5 088			577	15	22			
FinnSec, Real Estate, ParkTec, Colour and Surface, Facade 13	2	13/11	15/11	9 466	9 466		0		9	335		316		T	21 908			577	15	4			
GSW Pro 2013	1	12/10	13/10	561	561		0		4	30		0		T	1 255			577	15	24			
Habitare 13, ValoLight 13, Arthelsinki 13, Salonki 13	1	18/9	22/9	15 586	15 586		0		19	462		214		T/P	54 240			578	15	12			
Helsinki Boat-Afloat Show	1	15/8	18/8	2 402	767		1 635		4	145		0		P	10 937			244	15	26			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total						
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign						
Helsinki (SF)																							
Helsinki BookFair, Helsinki Music Fair, Wine, food & good living and Art Forum Helsinki 2013	1	24/10	27/10	10 660	10 660			0		15	535		0		P	79 939		577	15	8			
Helsinki Horse Fair 2013	1	9/3	10/3	1 576	1 506			70		5	102		0		P	34 388		577	15	3			
I love me 2013	1	11/10	13/10	8 843	8 843			0		16	452		0		T/P	39 381		577	15	3			
Matka Nordic Travel Fair 2013	1	17/1	20/1	11 815	11 815			0		80	1 067		0		T/P	76 713		577	15	6			
MP 13 Motorcycle Show	1	1/2	3/2	9 615	9 615			0		8	170		0		P	56 266		577	15	16			
PacTec, PlasTec, FoodTec, GrafTec 2013	3	3/9	5/9	5 395	5 395			0		7	188		0		T	6 351		577	15	11			
PetExpo 2013	1	27/4	28/4	1 077	1 077			0		2	90		0		P	47 331		577	15	3			
Pets 2013	1	23/11	24/11	1 170	1 170			0		2	93		0		P	37 187		577	15	3			
Skiexpo, DigiExpo, BoardExpo, Lätkä&Saba- Expo, HifiExpo 2013	1	1/11	3/11	9 858	9 858			0		10	255		0		P	54 602		577	15	3			
Spring Garden, Own Home, OwnCabin, Sisustus! Interior decoration fair 2013	1	11/4	14/4	18 107	18 107			0		9	655		147		P	58 122		577	15	3			
Studia 2013	1	3/12	4/12	2 036	2 036			0		8	118		0		T/P	15 133		577	15	8			
Teknologia 2013	2	1/10	3/10	11 428	11 428			0		13	344		0		T	12 458		577	15	21			
The Finnish Medical Convention and Exhibition 2013	1	8/1	11/1	2 238	2 238			0		5	117		0		T	9 181		577	15	22			
Vene International Boat Show 2013	1	8/2	17/2	25 806	25 796			10		7	345		0		T/P	69 960		577	15	26			
<i>Note 1: visitors included in Matka Nordic Travel Fair 2013</i>																							
<i>Note 2: visitors included in Bicycle, Fitness, Golf, Outdoor, Fishing, Hunting, Kuva & Kamera, Ball Sports 2013</i>																							
<i>Note 3: visitors included in Child Fair, Arts & Craft Fair, OutletExpo, ModelExpo and Local and Organic Food 2013</i>																							
<i>Note 4: visitors included in Elma, Forest Fair, Arts & craft Fair, OutletExpo, Menopeli</i>																							
Husum (D)																							
New Energy Husum	1	21/03	24/03	6 402	5 799	549	603	55	11	262	33				T/P	13 439	2 039	411	10	9			
Nord Gastro & Hotel	1	11/02	12/02	4 244	4 216	100	28	4	187	4					T	4 500		411	10	2			
Hyvinkää (SF)																							
Housing Fair in Hyvinkää 2013	1	12/7	11/8	1 946	608		1 338		1	132		0		P	131 030		579	15	15				
Maxpo 13	2	5/9	7/9	54 991	418		54 573		7	194		0		T	14 835		577	15	5				
Idar-Oberstein (D)																							
INTERGEM	1	03/10	06/10	2 221	2 221	131		8	128	10					T	2 585		331	10	24			
Innsbruck (A)																							
Tiroler Frühjahrsmesse	1	14/3	17/3	14 297	11 118	928	1 084	359	6	294	52				P	20 244		132	1	5,27			
Isparta (TR)																							
Agriculture Fair	1	31/10	3/11	1 900	1 900	0				65	0				T/P	17 000	0	147	16	1			
SANTEK-Isparta Construction Decoration And Natural Gas Fair	1	2/5	5/5	1 700	1 700	0				64	0				T/P	14 500	0	147	16	19			
İstanbul (TR)																							
1. İstanbul Honey and Honey Products Exhibition	1	22/11	24/11	648	648	12				66	2				T/P	12 000	100	530	16	2			
10th International İstanbul Yarn Fair 2013	1	29/5	1/6	4 144	4 144	1 108				218	95				T/P	39 256	6 359	595	16	25			
11 th International Petroleum LPG, Lubricants Equipment And Technologies	1	11/4	14/4	9 987	9 987	308				128	17				T/P	43 812	12 359	180	16	9			
11.Be My Dealer? Franchising And Brand Dealership Fair	1	12/9	15/9	6 971	6 971	27				184	3				T/P	12 300	890	396	16	4			
12. İstanbul Retail Fair	1	20/11	21/11	1 644	1 644	53				55	1				T/P	5 723	83	553	16	4			
13.International Lift Exhibition	1	4/4	7/4	14 926	14 926	2 225				389	110				T/P	26 668	5 632	318	16	19			
17.International ISAF Fire Fair	1	19/9	22/9	1 319	1 319	134				76	26				T/P	20 268	906	387	16	7			

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors from .. countries		Exhibitors with their own stands		Represented firms		Admission for Trade/Public						
				Total	Halls		Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Istanbul (TR)																						
17.International ISAF Security Fair	1	19/9	22/9	6 144	6 144		647				197	59			T/P	20 268	906	387	16	7		
2 th E-Commerce Expo	1	31/5	31/5	254	254		6				25	1			T/P	425	10	322	16	21		
2. Cabinet Door, Cover Profile and Railed Cabinet Fair	1	17/1	20/1	1 500	1 500	0					36	0			T/P	2 860	956	145	16	12		
2.North American Boarding Highschool Fair	1	16/11	16/11	900	900	450					24	20			T/P	800	50	336	16	8		
2013 FDI Annual World Dental Congress	1	28/8	31/8	5 825	5 825	2 414					272	137			T/P	16 197	6 595	586	16	22		
22nd Annual Aci Europa General Assembly,Congress and Exhibition	1	11/6	12/6	491	491	394					41	36			T/P	683	427	85	16	20		
24.International Mothers Babies Children Products Fair	1	17/1	20/1	25 400	25 400	362					293	5			T/P	9 686	814	168	16	13		
24th International Housewares Housewares, Decorative Articles and Small Electrical Appliances Fair	1	19/9	22/9	60 000	60 000	397					556	14			T/P	24 976	2 601	370	16	13		
25.International Mothers Babies Children Products Fair	1	13/6	16/6	7 500	7 500	0					105	0			T/P	3 700	415	168	16	13		
25th Annual EAIE Conference and Exhibition	1	11/9	13/9	3 085	3 085	2 838					232	208			T/P	4 800	4 300	85	16	8		
2nd Elex Fair	1	26/9	29/9	1 814	1 814	208					81	15			T/P	17 976	787	387	16	18		
2nd Electronist Fair	1	26/9	29/9	490	490	290					59	29			T/P	17 976	787	387	16	18		
2nd ISAF IT Security Fair	1	19/9	22/9	426	426	141					50	26			T/P	20 268	906	387	16	21		
2nd ISAF Safety & Health Fair	1	19/9	22/9	1 487	1 487	177					90	32			T/P	20 268	906	387	16	7		
2nd ISAF Smart Houses Fair	1	19/9	22/9	704	704	55					77	22			T/P	20 268	906	387	16	18		
2th Istanbul Hunting, Arms And Outdoor Sports Fair	1	6/6	9/6	7 630	7 630	180					90	2			T/P	7 350	635	168	16	3		
32.Turkey Book And Culture Fair	1	15/7	3/8	1 060	1 060	0					145	0			T/P	150 000		602	16	8		
32th International Istanbul Book Fair	1	2/11	10/11	13 334	13 334	651					522	23			T/P	455 000	1 259	595	16	8		
36.International Yapi/Turkey Build 2013 Istanbul	1	24/4	28/4	36 220	36 220	2 803					1 039	175			T/P	109 537	6 624	620	16	19		
4th National Energy Efficiency Forum and Fair	1	10/1	11/1	1 810	1 810	333					121	11			T/P	2 358	65	533	16	10		
5. Hajj, Umrah and Faith Tourism Fair	1	13/12	15/12	2 200	2 200	0					52	0			T/P	17 000	0	22	16	2		
6.International Solarex Solar Energy and Technologies Exhibition	1	11/4	13/4	6 033	6 033	1 891					137	46			T/P	22 696	3 525	320	16	9		
6.Toyzeria Toys, Licence and Games Industry	1	31/10	3/11	6 702	6 702	156					101	5			T/P	6 260	167	557	16	13		
6th Medex Istanbul Diving,Sports Fishing and Water Sports Expo	1	28/3	31/3	2 250	2 250	60					40	4			T/P	9 924	518	168	16	1		
7. Holiday Homes Fair	1	23/3	24/3	1 800	1 800	90					27	4			T/P	1 767	53	346	16	15		
7th Hajj Umrah Tours Fair	1	14/11	15/11	1 000	1 000	700					60	30			T/P	25 000	250	290	16	2		
8th International Ideal Home Housewares, Glasswares, Decorative Products and Dowry Fair	1	28/3	31/3	45 500	45 500	110					311	3			T/P	17 693	1 170	370	16	13		
8th Tube, Pipe, Fittings And Machinery Fair	1	28/3	30/3	4 455	4 455	1 596					111	55			T/P	5 991	898	320	16	19		
9th International LED & LED Lighting Exhibition	1	26/9	29/9	4 968	4 968	851					183	61			T/P	17 976	787	387	16	18		
9th Turkey Call Center Expo	1	24/10	25/10	686	686	15					34	3			T/P	1 390	60	322	16	21		
Agroeurasia Fair 2013 7th International Agriculture and Agricultural Mechanization Fair	1	9/1	12/1	7 190	7 190	81					87	6			T/P	30 467	1 428	595	16	1		
Akare Study Abroad Fairs	1	2/3	3/3	1 344	1 344	990					110	81			T/P	7 128	12	19	16	8		
Akare Study Abroad Fairs	1	9/11	10/11	1 344	1 344	1 131					120	101			T/P	6 260	14	19	16	8		
All Art / Istanbul	1	18/4	21/4	2 390	2 390	0					105	0			T/P	21 000	8 680	321	16	3		
All Energy Turkey 13	1	11/9	12/9	1 090	1 090	183					52	19			T/P	1 670	400	339	16	9		
ALLDESIGN 2013	1	22/2	23/2	904	904	24					58	1			T/P	2 807	44	587	16	4		

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign					
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Trade	Total	Foreign	Trade	Total	Foreign				
Istanbul (TR)																									
ALUEXPO 2013 3.Aluminium Technology, Machinery And Products Trade Fair	1	3/10	6/10	8 468	8 468	1 304						314	56			T/P	10 560	1 548	296	16	19				
Animalia İstanbul 2013	1	6/6	9/6	2 707	2 707	302						185	14			T/P	3 856	427	310	16	1				
ARKIMEET Architects Meet in İstanbul	1	7/10	8/10	750	750	9						32	1			T/P	1 302	20	38	16	19				
ArkiPARK Real Estate Show	1	10/4	11/4	487	487	0						38	0			T/P	750	15	38	16	15				
ArtBosphorus-Contemporary Art Fair	1	4/4	7/4	1 400	1 400	400						26	12			T/P	1 800	270	37	16	3				
ARTIST 2013 23nd İstanbul Art fair	1	2/11	10/11	5 132	5 132	578						70	4			T/P	455 000	1 259	595	16	3				
Arüsder 2013 On Vehicle Equipments	1	3/10	6/10	4 031	4 031	0						58	0			T/P	6 950	450	541	16	19				
ATRAX'13	1	5/12	7/12	8 600	8 600	1 400						183	61			T/P	8 158	1 959	585	16	3				
Automechanika İstanbul 7th International Trade Fair for Automotive Manufacturing, Distribution and Repair	1	11/4	14/4	27 688	27 688	7 297						1 093	527			T/P	43 812	12 359	301, 410	16	16				
19.International Automotive Supply Industry, Components, Accessories & Service Equipments Exhibition	1	11/4	14/4	1 601	1 601	184						75	22			T/P	5 813	916	338, 541	16	16				
AYMOD 10.International Footwear Fashion Fair	1	17/4	20/4	26 191	26 191	453						384	19			T/P	37 030	3 108	475	16	25				
AYMOD 11.International Footwear Fashion Fair	1	6/11	9/11	26 280	26 280	532						402	38			T/P	38 065	4 430	475	16	25				
AYSAF 10. International Footwear Industry Suppliers Fair	1	28/2	2/3	11 334	11 334	287						194	9			T/P	25 983	4 572	475	16	25				
AYSAF 11.International Footwear Industry Suppliers Fair	1	18/9	21/9	12 162	12 162	489						204	14			T/P	7 103	787	475	16	25				
Beauty and Care 2013 (22.)	1	21/3	24/3	7 630	7 630	832						125	12			T/P	17 096	806	236	16	14				
Beauty Eurasia 9.International Cosmetics, Beauty and Coiffeur Exhibition	1	13/6	15/6	8 216	8 216	2 726						475	235			T/P	26 116	3 743	470	16	14				
Best Building Electrical, Electronic, Mechanical and Control Systems Fair 2013	1	26/9	29/9	2 562	2 562	21						61	0			T/P	8 156	102	79	16	18				
BEST CAR SHOW 2013	1	23/5	26/5	1 725	1 725	18						38	1			T/P	13 611	260	29	16	16				
BOAT SHOW 2013 31.International İstanbul Boat Show Fair	1	21/9	29/9	21 022	21 022	324						161	2			T/P	33 090	870	449	16	26				
Cards and Payments Turkey 2013	1	3/9	4/9	343	343	229						27	20			T/P	1 024	428	85	16	21				
CeBIT Bilişim Eurasia	1	24/10	27/10	13 984	13 984	1 898						1 023	32			T/P	131 358	6 150	295	16	21				
CNR Leather & Fur 2013 Fair	1	21/11	23/11	4 883	4 883	248						124	9			T/P	7 839	828	475	16	25				
Comvex İstanbul 2013 4th Commercial Vehicles,Bus And Related Components Expo	1	14/11	17/11	27 235	27 235	102						216	2			T/P	30 866	1 242	595	16	16				
Concrete 2013	1	21/2	24/2	8 250	8 250	36						72	2			T/P	15 862	1 126	348	16	19				
Contemporary İstanbul Art Fair	1	7/11	10/11	7 032	7 032	2 720						161	79			T/P	72 000	21 860	321	16	3				
DISCOP WEST ASIA	1	5/3	7/3	875	875	525						114	98			T/P	596	327	530	16	4				
Domotex Middle East 2013	1	7/11	10/11	5 886	5 886	1 706						180	90			T/P	4 321	924	299	16	25				
Door Expo 2013 5rd International Door, Shutter, Panel, Board, Partition Systems and Accessories Fair	1	13/3	16/3	4 096	4 096	64						81	3			T/P	52 536	5 823	593	16	19				
Door Fair - 7.International Wooden, Steel, Industrial, Automatic Door And Door Side Industry Specialization Fair	1	17/1	20/1	9 500	9 500	134						156	3			T/P	19 230	1 987	145	16	19				
EDT EXPO Non domestic Wuammer Goods Fair	1	28/3	31/3	7 519	7 519	0						111	0			T/P	25 871	616	541	16	2				
Educaturk Education and Career Fair	1	17/12	18/12	1 646	1 646	20						66	1			T/P	21 406	0	85	16	8				
Edufairs Turkey	1	16/3	17/3	1 000	1 000	800						60	48			T/P	1 800	0	167	16	8				
Edufairs Turkey	1	9/11	10/11	1 000	1 000	800						40	32			T/P	1 400	0	167	16	8				

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Rented Space (sq.m)						Exhibitors				Visitors								
				Total		Halls		Open air		from ... countries		Exhibitors with their own stands		Represented firms		Admission for Trade/Public		Total		Foreign		
				Total	Halls	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Trade	Total	Foreign			
Istanbul (TR)																						
Election Expo	1	10/10	12/10	1 500	1 500	0				20	0			T/P	1 500	0	145	16	4			
Emitt 2013 17.East Mediterranean International Travel And Tourism Exhibition	1	24/1	27/1	28 683	28 683	3 503				1 103	336			T/P	131 000	7 800	173	16	2			
EQUIST Horse and Equestrian Fair	1	12/4	14/4	1 803	1 803	542				89	45			T/P	10 423	257	174	16	3			
Eurasia Packaging 2013 Istanbul 19th International Packaging Industry Fair	1	12/9	15/9	31 929	31 929	1 226				1 094	86			T/P	45 207	3 831	502	16	11			
Eurasia Boatshow 2013 6.Sea Vehicles, Equipments And Accessories Exhibition	1	15/2	24/2	39 067	39 067	1 743				234	14			T/P	135 605	7 214	115,475	16	26			
Eurasia Moto Bike Expo	1	28/2	3/3	13 070	13 070	266				148	30			T/P	83 743	256	154	16	16			
Eurasia Rail Rolling Stock, Infrastructure and Logistics Exhibition	1	7/3	9/3	9 516	9 516	2 236				275	63			T/P	17 920	3 026	587	16	26			
Eurasia Stock Breeding 2013 3rd Stock Breeding, Equipment, Poultry and Dairy Industry Fair	1	9/1	12/1	1 896	1 896	16				43	1			T/P	30 467	1 428	595	16	1			
Eurasian Composites Show 2013	1	14/11	16/11	1 080	1 080	156				72	7			T/P	2 108	187	43	16	17			
Eurasia Shop Design Fair 2013	1	28/3	31/3	5 706	5 706	118				74	3			T/P	9 633	318	541	16	4			
EVTEKS 2013 19. Istanbul Hometextiles Exhibition	1	15/5	19/5	56 882	56 882	3 994				744	135			T/P	118 413	39 275	338,117	16	25			
Expo 50 İstanbul Age Friendly Fair	1	4/10	6/10	842	842	9				24	1			T/P	5 250	500	258	16	22			
EXPOMED 2013 20th International Istanbul Medical Analysis, Diagnosis, Health Care, Hospital Supplies And Rehabilitation Aids Fair	1	4/4	7/4	17 078	17 078	1 775				1 011	133			T/P	33 253	3 956	503	16	22			
EXPO NATURA'13	1	10/1	13/1	2 400	2 400	18				108	2			T/P	15 386	244	585	16	2			
Exposhipping Europort İstanbul 12th International Maritime Exhibition	1	20/3	23/3	6 861	6 861	920				213	73			T/P	7 542	560	449	16	26			
EYAFEXPO	1	5/12	8/12	3 168	3 168	274				103	11			T/P	15 588	791	392	16	22			
Fashionist / İstanbul Ready to Wear, Textile and Fashion Trade Fair	1	5/12	7/12	5 500	5 500	620				115	14			T/P	18 000	9 000	465	16	25			
Fastener Fair Turkey	1	21/11	22/11	2 272	2 272	568				135	53			T/P	1 674	5 013	381	16	21			
Fespa Eurasia Print Technologies, Material and Equipments	1	3/10	5/10	6 719	6 719	1 147				125	25			T/P	6 784	1 777	232	16	4			
FI İstanbul 2013 1th Food Components,Solutions,Additives and Ingredients Fair	1	7/5	9/5	1 800	1 800	604				95	35			T/P	3 922	1 647	597	16	2			
Flower Show Turkey 2013 Eurasia Plant Fair -İstanbul Ornamental Plants, Landscape and Sub-Industries Specialization Fair	1	28/11	1/12	11 612	11 612	2 264				286	87			T/P	9 581	1 144	141	16	12			
Foteg İstanbul 2013 International Trade Fair For Food Processing Technologies	1	7/3	10/3	11 245	11 245	539				760	23			T/P	14 068	2 060	310	16	2			
Fresh Türkiye / Fresh Fruit-Vegetables Fair	1	11/1	13/1	4 500	4 500	500				92	12			T/P	8 000	1 160	560	16	1			
Gamex/Computer 2013 38.International Computer and Digital Games Fair	1	5/9	8/9	5 000	5 000	1 670				64	15			T/P	112 368	2 279	514	16	21			
Garden 2013	1	28/3	31/3	1 693	1 693	138				26	3			T/P	6 320	158	236	16	12			
Garden World 2013 (8th İstanbul Garden Furniture, Landscaping, Gardening Plants Equipments	1	28/3	31/3	7 396	7 396	59				66	3			T/P	22 551	560	595	16	12			
GAS TURKEY 2013 International 6th LPG & CNG &LNG Fair	1	28/3	30/3	3 952	3 952					96	24			T/P	6 812	752	535	16	9			
GIDA2013 Worldfood İstanbul 21.International Food & Beverage, Food Ingredients And Food Processing Exhibition	1	5/9	8/9	13 181	13 181	975				346	53			T/P	15 808	1 928	156	16	2			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector	
				Rented Space (sq.m)				Exhibitors				Visitors							
				Total	Halls	Open air	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Admission for Trade/Public	Total	Foreign		
Istanbul (TR)																			
Glass Expo İstanbul 2013 3rd Glass Products Applications,Production,Processing Technologies	1	13/3	16/3	9 580	9 580	368		205	25			T/P	52 536	5 823	593	16	19		
Halal Expo İstanbul Fair 2013	1	5/9	8/9	1 728	1 728	251		89	28			T/P	2 580	244	115, 540	16	2		
Health Tourism and Medical Products Exhibition	1	19/12	22/12	9 700	9 700	0		76	0			T/P	2 000	0	22	16	22		
Healthy Natural Products Fair	1	25/4	28/4	650	650	0		62	0			T/P	8 525	0	358	16	2		
Hightex 2013 İstanbul Technical Textiles and Nonwoven Fair	1	29/5	1/6	1 339	1 339	484		54	26			T/P	39 256	6 359	595, 573	16	25		
Homeland Security 2013	1	21/11	24/11	1 940	1 940	12		25	1			T/P	2 400	70	338	16	7		
Hometex 2013	1	14/11	17/11	20 032	20 032	16		304	1			T/P	19 000	5 000	116	16	25		
Hospital Build&Infrastructure	1	24/10	26/10	824	824	523		42	28			T/P	1 100	200	213	16	22		
HPCI Middle East and Eurasia Congress and Exhibition	1	18/9	19/9	919	919	298		106	21			T/P	648	130	530	16	14		
Human Resources Exhibition 2013 (16th)	1	13/2	14/2	1 850	1 850	0		78	0			T/P	3 000	0	194	16	4		
iBS Mother Baby Child Fair	1	13/12	15/12	4 653	4 653	0		132	0			T/P	30 637	0	85	16	13		
 ICCI-19. International Energy And Environment Fair And Conference	1	24/4	26/4	7 526	7 526	2 017		255	78			T/P	6 202	448	533	16	10		
 IDEF 2013 11th International Defence Industry Fair	1	7/5	10/5	28 596	28 596	7 869		786	331			T/P	54 210	3 523	595	16	20		
IDF 2013 İstanbul 7.Leather Fair	1	17/1	19/1	15 394	15 394	743		346	54			T/P	12 743	1 374	595	16	25		
IDF 2013 İstanbul 8. Leather Fair	1	21/11	23/11	14 226	14 226	657		303	50			T/P	14 489	2 101	595	16	25		
IDMA 2013 5.International, Flour, Semolina, Rice, Corn, Bughur, Feed Milling Machinery & Pulse, Pasta, Biscuit Technologies Exhibition	1	4/4	7/4	10 078	10 078	1 091		236	38			T/P	8 052	4 309	463	16	2		
IDME Disaster Management Expo	1	28/8	30/8	3 057	3 057	232		37	3			T/P	5 220	261	581	16	4		
IEFT International Education Fairs Of Turkey	1	23/3	24/3	800	800	752		171	161			T/P	8 300	0	337	16	8		
IEFT International Education Fairs Of Turkey	1	5/10	6/10	800	800	752		170	160			T/P	8 300	0	337	16	8		
 Ifexpo 2013 10th International İstanbul Ready to Wear Fair	1	31/1	2/2	5 227	5 227	21		136	1			T/P	6 529	983	595	16	25		
IFSEC İstanbul 1st Mational Security,Occupational Safety and Health Fire Systems Fair and Summit	1	30/9	2/10	1 440	1 440	88		53	7			T/P	1 863	290	597	16	7		
IMOB 2013 9.Istanbul Furniture Fair	1	29/1	2/2	60 060	60 060	493		363	7			T/P	46 511	5 931	155	16	12		
Implant Fair 2013	1	25/10	27/10	1 608	1 608	12		63	1			T/P	713	42	115	16	22		
INARTS Overseas Art Schools Fair	1	6/4	7/4	140	140	70		24	12			T/P	850	0	323	16	8		
INARTS Overseas Art Schools Fair	1	28/9	29/9	175	175	66		24	10			T/P	450	23	323	16	8		
Innovation Fair	1	24/10	27/10	7 000	7 000	0		88	0			T/P	6 000	300	22	16	4		
Institutional Excellence and Management Systems Fair	1	12/11	13/11	510	510	0		48	0			T/P	3 645	0	282	16	19		
Interior Design&Decoration 2013 (34.)	1	28/3	31/3	2 587	2 587	97		28	2			T/P	6 320	158	236	16	12		
INTERMOB 2013																			
16.International Furniture Side Industry,Accessories, Forestry Products And Wood Technology Fair	1	5/10	9/10	21 112	21 112	890		436	33			T/P	59 697	5 112	593	16	12		
International Lightech 2013	1	14/3	17/3	6 893	6 893	874		174	68			T/P	15 923	798	535	16	18		
Intertraffic İstanbul 7th International Trade Fair for Infrastructure, Traffic Management, Safety and Parking	1	29/5	31/5	6 199	6 199	2 338		194	117			T/P	5 286	1 639	449	16	16		

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public						
				Total	Halls		Total	Foreign	Open air	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign				
Istanbul (TR)																						
IPACK 2013	1	5/9	8/9	7 164	7 164	173				129	11			T/P	15 808	1 928	156	16	11			
28. International Packaging And Food Processing Systems Exhibition																						
Ipaf 2013 "16. International Plastic & Packaging Technologies And Products" Fair	1	23/5	26/5	1 290	1 290	0				42	0			T/P	5 346	492	619	16	11			
ISOF Istanbul Optical Exhibition	1	26/12	29/12	6 350	6 350	16				92	1			T/P	12 850	72	320	16	22			
Istanbul Jewelry Show March 2013 36th Istanbul International Jewelry, Watch & Equipment Fair	1	21/3	24/3	24 812	24 812	2 139				674	153			T/P	26 523	5 075	598	16	24			
Istanbul Jewelry Show October 2013 37th Istanbul International Jewelry, Watch and Equipment Fair	1	3/10	6/10	14 120	14 120	1 099				403	77			T/P	14 861	4 871	598	16	24			
Istanbul Light 8. International Lighting Technologies Exhibition & Congress	1	18/4	21/4	6 440	6 440	635				174	44			T/P	8 876	372	449	16	18			
Istanbul Art 2013	1	15/9	18/9	4 586	4 586	3 986				63	52			T/P	14 863	3 562	236	16	3			
Istanbul Design Week	1	27/11	1/12	1 500	1 500	300				40	6			T/P	5 000	400	315	16	4			
Istanbul Flight Training Exhibition	1	27/9	28/9	1 431	1 431	408				103	25			T/P	7 789	1 275	389	16	20			
Istanbul Food - Tech 2013 8th Food and Beverage Technologies, Food Safety Additives and Ingredients	1	12/9	15/9	1 905	1 905	74				114	6			T/P	45 207	3 831	502	16	2			
Istanbul Health Expo Medical Products, Hospital Equipment Exhibition	1	10/1	13/1	4 200	4 200	180				155	18			T/P	8 000	1 789	115, 540	16	22			
Istanbul Window 2013 14th International Window	1	13/3	16/3	20 450	20 450	343				309	20			T/P	52 536	5 823	593	16	19			
ITM Texpo Eurasia 2013 30th Textile, Weaving, Spinning, Finishing, Knitting, Hosiery Machines, Side Industries And Chemicals Fair	1	29/5	1/6	24 443	24 443	5 910				907	173			T/P	39 256	6 359	595, 573	16	25			
iTVF-Istanbul TV Forum and Fair	1	20/6	22/6	2 635	2 635	39				53	4			T/P	1 968	221	282	16	4			
Korea Products Fair	1	31/8	3/9	8 010	8 010	7 000				101	98			T/P	7 000	2 500	115	16	27			
LAB-TECH 2013 16th International Istanbul Laboratory Technology System And Equipment Fair	1	4/4	7/4	1 141	1 141	63				178	7			T/P	33 253	3 956	503	16	22			
Life Style Expo in Istanbul Fair	1	14/11	16/11	1 296	1 296	1 296				129	129			T/P	3 049	77	282	16	18			
Local Chain Stores Meeting 2013 Conference and Exhibition	1	17/4	18/4	2 654	2 654	0				86	0			T/P	6 439	21	282	16	4			
Logist Eurasia 2013 (6th)	1	14/11	17/11	4 247	4 247	9				82	1			T/P	30 866	1 242	595	16	26			
Logitrans Transport Logistics Exhibition	1	21/11	23/11	5 185	5 185	1 283				206	105			T/P	11 797	1 735	175	16	26			
Marathon Expo 2013	1	14/11	16/11	4 680	4 680	0				48	0			T/P	38 414	14 981	236	16	3			
Marketing Exhibition 2013	1	4/12	5/12	1 050	1 050	0				58	0			T/P	2 400	0	194	16	4			
Metex Middle East Tourism Exhibition	1	11/11	12/11	405	405	0				45	0			T/P	241	151	425	16	2			
MODAKS 2013 3.Trade Fair for Textile Supplier Industry Machinery, Equipments and Accessories	1	13/3	16/3	2 200	2 200	0				26	0			T/P	1 653	0	416	16	25			
Natural Stone 2013 10.International Marble Natural Stone Products And Technologies Exhibition	1	5/6	8/6	13 932	13 932	366				241	22			T/P	3 862	885	115	16	19			
PACK-Ist 2013 "1.Flexible Packaging Fair"	1	23/5	26/5	2 428	2 428	128				48	3			T/P	5 346	492	619	16	11			
PaintExpo Eurasia 2013	1	12/9	14/9	2 302	2 302	634				92	47			T/P	2 217	179	43	16	17			
PAWEX	1	2/5	5/5	5 540	5 540	147				81	18			T/P	4 918	259	306	16	10			
Pet Products, Material and Accessory Suppliers Fair	1	26/9	29/9	2 950	2 950	140				52	2			T/P	21 361	685	600	16	12			
Pharma Plus 2013 7.Pharmaceuticals Exhibition	1	25/10	27/10	3 346	3 346	72				113	7			T/P	3 341	43	115	16	22			
Photo Digital 5th International Trade For Photograph, Digital Imaging Printing and Technologies, Equipments	1	11/4	14/4	7 253	7 253	12				96	1			T/P	34 652	2 354	416	16	19			
PIPEXPO 3rd Pipe, Pump, Valve, Filter Industry Fair	1	16/5	19/5	29 761	29 761	12				53	1			T/P	6 940	238	595	16	19			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands		Represented firms		Admission for Trade/Public		Total		Foreign							
				Total	Halls	Total	Foreign	Open air	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Istanbul (TR)																									
 Plast Eurasia Istanbul 2013 23nd International Istanbul Plastics Industry Fair	1	5/12	8/12	28 555	28 555	3 452			1 078	247			T/P	40 383	5 953	595	16	17							
 Printtek 2013 - 12. International Print Technologies And Paper Fair	1	17/5	22/5	13 696	13 696	776			520	33			T/P	28 342	2 005	595	16	11							
PROMOTÜRK 2013 Powered by PSI 28. International Promotional Products Exhibition	1	19/9	22/9	5 825	5 825	24			115	2			T/P	9 215	730	156	16	13							
Pro-Show 2013 (13.)	1	14/3	17/3	1 876	1 876	108			20	5			T/P	3 845	98	236	16	4							
PUTECHEURASIA 2013 3th Polyurethane Industry Exhibition	1	14/11	16/11	4 441	4 441	1 353			107	60			T/P	5 643	821	43	16	17							
QS World MBA Tour and World Grad School Tour	1	5/10	5/10	468	468	450			78	75			T/P	1 122	0	85	16	8							
Quality 2013 (5.)	1	14/11	17/11	2 315	2 315	122			45	3			T/P	4 915	587	348	16	19							
R+T Turkey Trade Fair For Roller Shutters, Gates and Sun Protection	1	7/11	10/11	7 350	7 350	923			116	19			T/P	4 325	812	416	16	19							
Real Estate 2013	1	5/12	8/12	6 246	6 246	9			67	1			T/P	3 840	558	541	16	15							
Rew Istanbul 2013 9th International Recycling, Environmental Technologies and Waste Management Tarde Fair	1	13/6	16/6	8 018	8 018	1 043			362	79			T/P	9 196	852	318	16	10							
Sign Istanbul-2013 15th International Outdoor Advertising Trade Fair	1	28/11	1/12	10 841	10 841	437			377	29			T/P	20 820	2 998	318	16	4							
SIRHA İSTANBUL 2013	1	7/3	9/3	4 092	4 092	780			145	45			T/P	7 870	276	281	16	2							
Stationery 2013 19. International Istanbul Stationery, Paper, School And Office Products Exhibition	1	3/4	7/4	15 256	15 256	129			189	6			T/P	11 602	583	155	16	8							
STT Eurasia 2013 Surface Treatment Technologies Exhibition	1	12/9	14/9	881	881	92			33	9			T/P	793	58	43	16	17							
 TEXBRIDGE İstanbul Textile and Accessories Fair	1	13/3	15/3	6 300	6 300	0			134	0			T/P	14 450	3 000	338	16	25							
 TEXBRIDGE İstanbul Textile and Accessories Fair	1	9/10	11/10	5 576	5 576	264			163	13			T/P	18 000	3 180	338	16	25							
The Turkey Mining Show 2013	1	18/6	19/6	261	261	111			29	12			T/P	465	228	85	16	19							
TIREC 5. Turkish Renewable Energy Fair	1	22/10	23/10	102	102	96			11	9			T/P	957	580	530	16	9							
Tractor Subcontracting 2013 3rd Tarctor and Agricultural Machinery SubContracting and Spare Parts Fair	1	9/1	12/1	740	740	32			24	1			T/P	30 467	1 428	595	16	1							
TRANSIST 2013	1	25/12	26/12	2 975	2 975	36			54	1			T/P	3 706	112	236	16	26							
Tümexpo General Trade Fair 2013	1	12/9	15/9	7 500	7 500	500			260	50			T/P	5 600	600	541	16	27							
TURKCOAT COATINGS SHOW EURASIA 2013 5th International Coatings Exhibition	1	12/9	14/9	4 892	4 892	739			148	47			T/P	5 113	821	43	16	17							
Turkish SeedsTechnologies, Seed Raising, Sapling, Seedling	1	11/1	13/1	3 500	3 500	0			54	0			T/P	8 500	304	560	16	1							
Tuyak 2013 2nd Fire And Security Systems Symposium And Exhibition	1	14/11	15/11	827	827	43			27	3			T/P	1 417	78	533	16	7							
UNICERA 25th International Ceramic, Bathroom, Kitchen Fair	1	27/2	3/3	29 761	29 761	297			310	5			T/P	65 526	4 982	595	16	19							
University Choice Fair	1	11/7	14/7	1 200	1 200	90			72	9			T/P	10 800	0	172	16	8							
Urbanism, Urban Transformation and Environmental Technologies Fair	1	29/5	1/6	1 732	1 732	0			30	0			T/P	3 225	19	540	16	10							
VIV TURKEY 2013 International Trade Fair For Poultry Technologies	1	13/6	15/6	10 360	10 360	2 530			458	104			T/P	8 474	1 492	310	16	1							
WEBIT Congress	1	6/11	7/11	338	338	11			22	11			T/P	8 335	5 000	85	16	21							

2013 EVENTS BY CITY

	Interval	Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector		
					Rented Space (sq.m)				Exhibitors with their own stands				Represented firms		Admission for Trade/Public						
					Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign				
İstanbul (TR)																					
WIN Materials Handling '13 12th Materials Handling and Logistics Fair	1	21/3	24/3		3 690	3 690	121					64	9			T/P	75 802	3 036	303, 297	16	26
WIN Automation'13 20th Industrial Automation Fair	1	21/3	24/3		12 020	12 020	1 467					324	80			T/P	75 802	3 036	303, 297	16	18
WIN Electrotech'14 14th Energy, Electric ve Electronic Technologies Fair	1	21/3	24/3		9 156	9 156	393					256	35			T/P	75 802	3 036	303, 297	16	18
WIN Hydraulic and Pneumatic'13 10th Fluid Power Technologies Fair	1	21/3	24/3		4 843	4 843	648					131	35			T/P	75 802	3 036	303, 297	16	19
WIN Metal Working'13 18th Machine Components and Metal Working Fair	1	6/6	9/6		15 110	15 110	1 194					329	79			T/P	27 166	1 239	304, 297	16	19
WIN Surface Treatment'13 7th Surface Treatment Technologies Fair	1	6/6	9/6		2 902	2 902	179					157	17			T/P	27 166	1 239	305, 298	16	19
WIN WELDING'13 13th Joining, Welding and Cutting Technologies Fair	1	6/6	9/6		5 252	5 252	146					178	8			T/P	27 166	1 239	302, 297, 78	16	19
Wood Processing Machinery 2013 25th International Wood Processing Machines, Cutting Tools, Hand Tools Fair	1	5/10	9/10		20 999	20 999	284					415	18			T/P	59 697	5 112	593	16	1
World Of Marriage 2013	1	11/1	13/1		6 500	6 500	0					203	0			T/P	50 000	250	465	16	25
ZOW 2013 International Exhibition Of Components And Accessories For The Furniture Industry	1	17/1	20/1		6 258	6 258	685					246	49			T/P	18 678	2 995	114	16	12
İzmir (TR)																					
18.Izmir Book Fair	1	20/4	28/4		6 157	6 157	21					304	1			T/P	390 000	0	595	16	8
19th Yapı-Turkeybuild 2013 Izmir	1	3/10	6/10		7 765	7 765	120					250	4			T/P	27 753	272	621	16	19
3T' 2013 11.International Metal Working, Mould And Automation Technologies Fair	1	7/3	10/3		4 397	4 397	0					188	0			T/P	8 951	226	619	16	19
5.Animalexo Livestock Breeding Tehnologies and Dairy Industry Exhibition	1	19/9	22/9		5 907	5 907	127					157	3			T/P	52 603	2 402	455	16	1
9.Agroexpo Eurasia International Agricultural Greenhouse & Livestock Exhibition	1	19/9	22/9		10 541	10 541	78					266	7			T/P	97	2 993	455	16	1
Akare Study Abroad Fairs	1	7/3	7/3		907	907	681					59	40			T/P	2 489	11	19	16	8
Akare Study Abroad Fairs	1	7/11	7/11		1 005	1 005	743					46	34			T/P	1 991	6	19	16	8
Ayakkabi Summer "Shoes, Bags And Accessories Fair"	1	10/1	13/1		6 562	6 562	0					136	0			T/P	5 362	181	343	16	25
Ayakkabi Winter, Izmir Shoes, Bags And Accessories Fair	1	20/6	23/6		5 142	5 142	174					103	5			T/P	2 649	380	343	16	25
Ecology Izmir "Organic Products Fair"	1	16/5	19/5		1 715	1 715	15					121	1			T/P	5 321	173	343	16	2
Edufairs Turkey	1	13/3	13/3		1 000	1 000	800					28	23			T/P	700	0	167	16	8
Edufairs Turkey	1	12/11	12/11		1 000	1 000	800					28	23			T/P	550	0	167	16	8
Food and Food Technology Bilateral Meetings and Food Congress	1	13/11	16/11		612	612	0					83	0			T/P	401	401	584	16	2
IEFT International Education Fairs Of Turkey	1	21/3	21/3		400	400	372					81	75			T/P	2 200	0	337	16	8
IEFT International Education Fairs Of Turkey	1	2/10	2/10		400	400	372					80	75			T/P	2 200	0	337	16	8
If Wedding Fashion Izmir "Wedding Dresses, Suits And Evening Gowns Fair"	1	13/2	16/2		14 026	14 026	706					187	25			T/P	18 366	2 774	343	16	25
Izmir 2. Preparation Before Marriage Fair	1	14/3	17/3		1 845	1 845	0					54	0			T/P	17 485	0	262	16	14
Izmir Autoshow Fair	1	22/10	27/10		9 709	9 709	0					81	0			T/P	38 350	19	343	16	16
Izmir International Fair (82.)	1	29/8	8/9		76 452	76 452	2 033					1 125	170			T/P	1 635 152	371	343	16	27
Jewex Wedding Ring, Gold & Silver Ornaments, Jewellery, Watch Fair (5.)	1	1/2	4/2		4 570	4 570	0					101	1			T/P	3 338	129	268	16	24

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)				Exhibitors with their own stands		Represented firms		Admission for Trade/Public												
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
İzmir (TR)																								
Marble "International Natural Stone And Technology Fair"	1	27/3	30/3	45 789	45 789	1 770					1 182	83			T/P	51 218	5 132	343	16	19				
MINEX "Mining,Ntural Resource and Technology Fair"	1	23/5	25/5	8 737	8 737	200					207	15			T/P	2 046	150	343	16	19				
Modeko 2013 Izmir Furniture Fair	1	27/2	3/3	12 236	12 236	0					187	0			T/P	263 012	766	170	16	12				
Olivtech "Olive,Olive Oil and Technology Fair"	1	16/5	19/5	2 920	2 920	38					139	2			T/P	5 321	173	343	16	2				
Plastech "Plastic,Packaging and Technologies Fair"	1	11/4	14/4	4 082	4 082	48					133	3			T/P	3 143	158	343	16	17				
TESKON - SODEX	1	17/4	20/4	1 728	1 728	20					96	1			T/P	7 250	165	306	16	19				
Travel Turkey Izmir "Tourism Fair and Conference"	1	5/12	8/12	10 827	10 827	964					867	46			T/P	26 487	252	342,300	16	2				
İzmit (TR)																								
Santek 2013 East Marmara Industry and Technology Fair	1	24/9	27/9	5 237	5 237	0					146	0			T/P	11 267	0	29	16	16				
Jönköping (S)																								
Bilsport Performance & Custom Motor Show	1	29/3	1/4	18 775	18 663			112		8	192		495		P	79 504		257	14	16				
Elmia Fastighet - Elmia Property Management	2	24/9	26/9	5 290	5 045			245		3	209		6		T	14 103		176	14	5				
Elmia Future Transport	2	8/10	10/10	1 417	1 417			0		6	45		2		T	4 105		176	14	20				
Elmia Game Fair	2	9/5	11/5	8 508	7 232			1 276		13	205		13		P	19 972		176	14	3				
Elmia Garden	1	2/10	3/10	4 604	4 604			0		8	152		4		T	3 061		176	14	3				
Elmia Husvagn Husbil - Scandinavian Caravan Show	1	11/9	15/9	33 238	32 343			895		7	144		26		P	36 929		178	14	3				
Elmia Lantbruk Djur & Inomgård - Elmia Agricultural Exhibition Livestock & Technology	3	23/10	25/10	16 663	16 663			0		30	352		104		T	21 839		176	14	1				
Elmia Nordic Rail	2	8/10	10/10	7 098	6 273			825		16	247		133		T	4 105		176	14	26				
Elmia Park	2	24/9	26/9	14 610	4 782			9 828		7	171		98		T	14 103		176	14	5				
Elmia Städ	1	24/9	26/9	686	686			0		1	42		9		T	14 103		176	14	5				
Elmia Underleverantör - Elmia Subcontractor	1	12/11	15/11	18 427	18 427			0		31	1 154		345		T	15 311		176	14	19				
Elmia Wood	4	5/6	8/6	185 579	922			184 657		26	483		10		T	46 624		176	14	1				
GIT	1	19/3	21/3	980	980			0		2	41		1		T	1 047		176	14	4				
PRomotion EXPO, vår	1	16/1	18/1	4 551	4 551			0		6	179		261		T	2 153		177	14	4				
Jyväskylä (SF)																								
Building and Home Renovation 2013	1	8/3	10/3	5 690	5 589			101		3	265		66		P	18 575		347	15	15				
FinnGraf 2013	2	17/4	19/4	1 765	1 765			0		4	64		0		T	3 337		347	15	11				
Infratech 2013	2	15/5	16/5	5 051	3 707			1 344		4	208		0		T	4 971		347	15	5				
Joulumarkkinat 2013	1	30/11	1/12	2 917	2 917			0		3	282		0		P	19 142		347	15	3				
Jyväskylän Kirjamessut 2013, Viini 2013, Ruoka 2013, Piha ja parveke 2013, Kotimainen Matkailu 2013	1	23/3	24/3	4 280	4 280			0		3	218		69		P	12 951		347	15	8				
KoneAgria 2013	1	9/10	12/10	18 156	12 600			5 556		5	218		125		T	21 846		347	15	1				
Kuljetus 2013	2	23/5	25/5	22 892	11 026			11 866		5	155		338		T	16 914		347	15	26				
Neste Oil Rally HQ 2013	1	31/7	3/8	7 040	137			6 903		6	32		0		T/P	55 589		347	15	16				
NextStep 2013	1	30/1	31/1	1 094	1 094			0		1	82		0		T/P	14 325		347	15	8				
Wood and Bioenergy 2013	2	4/9	6/9	4 126	3 839			287		6	134		137		T	5 049		347	15	1				
Kakolewo k/ Grodziska Wlkp (PL)																								
Zielone Agro Show-Polskie Zboża	1	25/5	26/5	60 155	0	0		60 155	3 844	5	123	5			T/P	16 120		435	5	1				
Karlsruhe (D)																								
LEARNTEC	1	29/01	31/01	2 887	2 887	355		13	174	25				T	4 156		349	10	8					
NUFAM	2	26/09	29/09	24 835	23 269	1 281	1 566	80	10	311	38	6	3	T/P	17 439	732	349	10	26, 16					

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign					
				Total	Halls		Total	Foreign	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	T/P	Total	350	530	16	1				
Kastamonu (TR)																									
Kastamonu Wood Fair	1	5/9	8/9	1 920	1 920	0						50	0				T/P	30 000	350	530	16	1			
Katowice (PL)																									
BHP	1	12/3	14/3	484	484	49	0	0	6	51	5						T	1 576		218	5	7			
Dremosilesia Katowice	1	27/9	29/9	964	964	40	0	0	2	55	1						T	779	9	435	5	5			
EXPOCHEM	1	28/2	1/3	410	410	37	0	0	4	43	3						T	free entry		625	5	17			
GLOB 2013	1	22/3	24/3	1 590	1 412	409	178	0	10	224	54						T/P	3 136		218	5	6			
SWEETTARG	1	3/3	5/3	1 262	1 262	20	0	0	2	63	1						T	1 422		218	5	2			
TARGBUD	1	12/4	14/4	675	675	20	0	0	2	48	1						T/P	free entry		218	5	5			
Mining	2	10/9	13/9	11 836	4 403	611	7 433	1 385	18	365	114						T	22 702		472	5	9			
Kayseri (TR)																									
10th Industry & Eletex Exhibition, Kayseri	1	26/9	29/9	4 200	4 200	12				97	1						T/P	11 800	45	585	16	19			
K.MOB 2013 Kayseri 3.Furniture Fair	1	24/4	28/4	14 721	14 721	0				135	0						T/P	47 458	613	595	16	12			
KAYTARIM 2013 Agricultural and Stock Farming Fair Of Kayseri	1	28/3	31/3	33 000	33 000					231	0						T/P	247 000	0	62	16	1			
KAYYAPI 2013 11th Construction and Building Technologies Exhibition	1	14/3	17/3	3 400	3 400	0				104	0						T/P	14 860	143	585	16	19			
Kazan (RU)																									
Art Gallery, Kazan	1	21/2	25/2	1 527	1 515	12	12	0	3	210	2	1	0	T/P	5 500	60	350	13	3						
DorTransExpo	1	8/10	10/10	1 607	410	46	1 197	0	4	57	3	18	0	T/P	5 040	50	350	13	26						
Intermebel	1	14/8	16/8	1 322	622	52	700	0	3	55	4	0	0	T/P	6 710	0	350	13	12						
JewelryExpo, Kazan	1	11/6	15/6	1 414	1 402	0	12	0	1	165	0	3	0	T/P	8 340	250	350	13	24						
Mechanical Engineering, Metalworking, Kazan	1	11/9	13/9	1 578	1 566	153	12	0	7	139	16	42	1	T/P	6 230	60	350	13	19						
Oil, Gas, Petrochemistry	1	4/9	6/9	3 178	2 460	403	718	0	8	174	27	33	0	T/P	7 230	140	350	13	9						
VolgaStroyExpo	1	23/4	26/4	5 565	2 632	474	2 933	119	16	383	40	32	0	T/P	8 250	80	350	13	5						
Week of Fashion and Style	1	1/11	5/11	1 346	1 116	19	230	185	2	243	19	10	0	T/P	13 740	0	350	13	25						
Kemi (SF)																									
Construction Fair Kemi 2013	1	13/4	14/4	484	409		75		2	45		0	P	1 888		448	15	5							
Kempten (D)																									
Allgäuer Festwoche	1	10/08	18/08	8 717	5 646	180	3 071	10	5	354	12		P	104 495		351	10	27							
Kielce (PL)																									
AGROTECH	1	8/3	10/3	39 123	30 987	2 434	8 136	264	18	590	50					T/P	52 463		352	5	1				
AGROTRAVEL	1	5/4	7/4	2 272	2 272	110	0	0	4	166	5					T/P	incl. in DOM		352	5	6				
ALUMINIUM & NON-FERMET	1	25/9	27/9	302	302	128	0	0	6	28	13	12	12	T	incl. in METAL		352	5	19						
AUTOSTRADA-MASZBUD-TrafficExpo-TIL-ROTRA	1	21/5	24/5	14 462	4 715	690	9 747	3 173	21	340	71	108	38	T	14 587		352	5	5						
Bike-Expo Kielce	1	3/10	5/10	7 775	7 775	1 645	0	0	15	180	39					P	5 532		352	5	3				
Children's Time	1	1/3	3/3	5 556	5 556	263	0	0	5	146	7					T	6 102		352	5	13				
CONTROL-STOM	1	19/3	21/3	356	356	12	0	0	7	26	8	16	16	T	incl. in STOM		352	5	19						
CONTROL-TECH	1	25/9	27/9	270	270	30	0	0	6	32	11	28	28	T	incl. in METAL		352	5	19						
DUB-IT Tuning Festival	1	20/7	21/7	675	215	0	460	0	1	19	0					P	9 545		352	5	16				
DOM	1	5/4	7/4	4 774	3 500	12	1 274	6	4	209	3					P	19 861		352	5	5				
DOM & GARDEN AUTUMN	1	13/9	15/9	1 411	874	0	537	0	1	80	0					P	5 646		352	5	5				
EDUKACJA	1	20/3	22/3	2 135	2 135	0	0	0	1	153	0					P	11 292		352	5	8				
ECOFAMILY	1	30/11	1/12	597	597	5	0	0	2	78	1					P	incl. in Wedding		352	5	10				

2013 EVENTS BY CITY

	Interval	Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
					Rented Space (sq.m)						Exhibitors with their own stands						Represented firms								
					Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Total	Foreign						
Kielce (PL)																									
EDURA	2	12/6	14/6	7 200	2 385	153	4 815	0	13	128	13	41	27	T	6 152		352	5	4						
EKOTECH	1	26/2	28/2	640	640	39	0	0	6	53	13			T		incl. in ENEX	352	5	10						
ENEX, ENEX NOWA ENERGIA	1	26/2	28/2	1 536	1 536	103	0	0	5	117	11	5	2	T	6 491		352	5	9						
EXPOSITIO	1	17/6	19/6	93	93	33	0	0	4	9	3	2	2	T		incl. in SACROEXPO	352	5	4						
EXPO-GAS	2	17/4	18/4	2 193	2 151	136	42	0	4	107	10			T	3 390		352	5	9						
EXPO-SURFACE	1	19/3	21/3	428	428	48	0	0	6	40	7	5	5	T		incl. in STOM	352	5	19						
Garden & You	1	5/4	7/4	1 223	155	0	1 068	0	1	46	0			P		incl. in DOM	352	5	3						
INNO TECH EXPO	1	17/10	19/10	805	805	34	0	0	6	74	4			T/P	1 149		352	5	21						
Interior Made in China	1	13/9	15/9	377	377	344	0	0	2	25	23			T/P		incl. in Dom,Garden autumn	352	5	12						
International Dog Show, Zoo Salon	1	9/11	10/11	460	460	18	0	0	2	40	1			P	3 745		352	5	3						
JOB Fair	1	26/3	26/3	634	634	12	0	0	2	102	2			P	1 432		352	5	8						
Job, Career, Development	1	25/3	25/3	182	182	10	0	0	2	42	2			P	1 873		352	5	8						
LAS-EXPO	1	8/3	10/3	1 797	838	178	959	0	4	34	4			T/P		incl. in AGROTECH	352	5	1						
LOGISTYKA	1	2/9	5/9	1 033	953	18	80	0	7	49	8	3	3	T		incl. in MSPO	352	5	26						
METAL	1	25/9	27/9	1 030	1 027	237	3	0	11	82	27	12	12	T	2 012		352	5	19						
MSPO	1	2/9	5/9	23 206	16 867	3 544	6 339	1 689	7	263	83	72	55	T	10 870		352	5	7						
NATIONAL PIGEON EXHIBITION	1	26/1	27/1	4 472	4 472	26	0	0	3	422	2			T/P	3 651		352	5	3						
NECROEXPO	2	7/6	9/6	2 344	2 344	661	0	0	6	110	9			T	1 551		352	5	4						
PIGEON	1	7/12	8/12	1 964	1 964	16	0	0	2	189	1			P	2 426		352	5	3						
PLASTPOL	1	7/5	10/5	11 811	11 496	2 847	315	18	30	648	334			T	17 566		352	5	17						
PNEUMATICON	1	26/2	28/2	264	264	48	0	0	3	31	3	4	4	T		incl. in ENEX	352	5	19						
Polish Woodcutting Championship	1	14/9	15/9	309	0	0	309	0	1	8	0			T/P		incl. in Dom,Garden autumn	352	5	5						
PRAL TEX FORUM	1	16/5	18/5	200	200	0	0	0	1	15	0			T	241		352	5	4						
PSB	1	11/4	12/4	7 218	6 607	0	611	0	1	295	0			T	1 650		352	5	3						
REH-MED Plus	1	18/4	20/4	830	830	0	0	0	1	61	0			T	2 436		352	5	22						
SACROEXPO	1	17/6	19/6	3 938	3 813	459	125	0	11	274	32	2	1	T	4 976		352	5	4						
Sport (Winter)	1	20/2	23/2	7 369	7 345	542	24	0	10	184	14			T	3 031		352	5	3						
SPORT-OBJECTS	1	7/11	7/11	114	78	0	36	0	1	10	0			T	350		352	5	5						
STOM Tool/STOM-BLECH	1	19/3	21/3	3 672	3 666	561	6	0	8	130	20	209	196	T	4 417		352	5	19						
STREFA HANDMADE	1	30/11	1/12	335	335	9	0	0	3	60	2			P		incl. in Wedding	352	5	3						
TIWS	1	18/9	20/9	674	674	21	0	0	6	45	9			T	871		352	5	5						
TRANSEXPO, MOTO-TECH	1	17/9	19/9	5 131	4 527	170	604	0	9	122	22			T	4 250		352	5	26						
VENUS	1	30/11	1/12	464	464	0	0	0	1	43	0			P		incl. in Wedding	352	5	14						
Wedding Style	1	30/11	1/12	545	545	20	0	0	2	56	1			P	7 282		352	5	3						
WELDING	1	19/3	21/3	463	463	63	0	0	3	21	4	19	12	T		incl. in STOM	352	5	19						
YOUR 4 ANGLES (Property)	1	13/9	15/9	78	78	0	0	0	1	8	0			P		incl. in Dom,Garden autumn	352	5	15						
Kiev (UA)																									
Agro Animal Show	1	12/2	14/2	6 343	6 176	2 338	167	40	17	231	136			T/P		incl. in Grain Tech Expo	353	3	1						
Animal farming Ukraine	1	29/10	31/10	1 320	1 320	799			20	115	62	18	15	T/P	3 260	160	476	13	1						
BEZPEKA 2013	1	15/10	18/10	2 856	2 832	232	24	0	5	159	13			T	7 833		188	3	7						
Comfort House	1	18/9	21/9	1 650	1 469	31	181	0	3	161	2			T/P	9 639	35	353	3	5						
Design Living Tendencies (DLT)	1	2/10	5/10	6 396	6 387	2 162	9	0	8	243	62			T/P	18 020	199	353	3	12						
elcom Ukraine 2013	1	23/4	26/4	8 472	8 092	2 171	380	18	15	358	103			T	11 282		188	3	21						

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms	Admission for Trade/Public	Total	Foreign					
				Total		Halls		Open air		from ... countries		Total		Foreign		Total		Foreign				
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Organizer	Auditor	Industry sector
Kiev (UA)																						
Food Expo / Bakery and Confectionery Industry	1	10/4	12/4	1 880	1 863	539	0	10	144	42			T/P	8 216	330	353	3	2				
FRANCHISING 2013	1	26/2	1/3	540	540	55	0	0	61	7			T	incl. in Industrial Cold		188	3	4				
Furniture Technologies, Components, Textiles	1	2/10	5/10	1 437	1 437	128	0	0	96	10			T/P	incl. in DLT		353	3	12				
Grain Tech Expo	1	12/2	14/2	10 195	9 370	762	825	0	19	291	37			T/P	16 534	380	353	3	1			
GreenExpo 2013	1	16/10	18/10	348	322	104	26	0	7	41	8		T	2 298		188	3	10				
INDUSTRIAL COLD 2013	1	26/2	1/3	1 034	1 034	166	0	0	54	10			T	5 664		188	3	19				
InterAGRO	1	30/10	1/11	22 422	18 856	7 753	3 566	152	17	327	86			T/P	14 107	237	353	3	1			
InterBUDExpo	1	26/3	29/3	13 784	12 990	2 409	794	59	16	658	111			T/P	20 861	371	353	3	5			
InterCHARM-Ukraine	1	18/9	20/9	8 032	8 032	1 078			21	535	90	34	9	T/P	30 730	920	73	13	27			
International Forum of Restaurant, Hotel Business and Cleaning / WineFest	1	6/11	8/11	4 018	4 009	108	9	0	7	249	10			T/P	14 433	121	353	3	2			
Jeweler Expo Christmas	1	20/12	22/12	1 260	1 260	2	0	0	158	1			T/P	10 027	18	353	3	24				
Jeweler Expo Ukraine (Autumn)	1	14/11	17/11	5 127	5 119	232	8	0	331	18			T/P	26 218	159	353	3	24				
Jeweler Expo Ukraine (Spring)	1	16/5	19/5	3 895	3 890	120	5	0	252	8			T/P	20 584	188	353	3	24				
Kiev International Furniture Forum (KIFF)	1	13/3	16/3	9 833	9 740	3 976	93	0	265	112			T/P	22 160	494	353	3	12				
Kyiv Fashion (Autumn)	1	10/9	13/9	5 647	5 645	1 486	2	0	372	77			T/P	10 006	134	353	3	25				
Kyiv Fashion (Spring)	1	19/2	22/2	4 532	4 530	1 316	2	0	324	59			T/P	10 131	87	353	3	25				
KyivBuild	1	20/2	22/2	4 218	4 203	1 565	15		22	342	143	9	3	T/P	12 830	770	476	13	5			
MTKT Innovation	1	13/3	16/3	4 057	4 057	1 340	0	0	162	38			T/P	incl. in KIFF		353	3	12				
Pack Fair / FoodTechMash	1	10/4	12/4	1 832	1 816	259	16	0	10	120	12			T/P	Incl. in Food Expo / Bakery and Confec. Ind.		353	3	11			
Public Health	1	22/10	25/10	2 971	2 927	1 055	44		18	277	96	15	3	T/P	12 760	640	476	13	22			
UITT / Travel & Tourism	1	27/3	29/3	5 228	5 193	3 430	35	18	45	496	329	7	2	T/P	16 210	810	476	13	3			
World Food Ukraine	1	30/10	1/11	2 051	2 036	1 210	15		23	169	81	35	6	T/P	5 130	310	476	13	2			
Kirkclareli (TR)																						
2th Dairy Dairy Products, Livestock Farming and See Fair In Thrace	1	22/5	26/5	8 000	8 000	0				53	0			T/P	15 000	0	506	16	1			
3.TRAKYA Autoshow	1	9/10	13/10	6 968	6 968	0				20	0			T/P	12 000	0	506	16	16			
8. Trakya Agriculturetech 2013	1	18/9	22/9	10 200	10 200	0				45	0			T/P	26 000	0	506	16	1			
Klagenfurt (A)																						
Der Häuslbauer	1	1/2	3/2	13 162	11 492	1 130	1 670	0	6	362	45	6	1	P	22 941	1 606	354	1	5			
Köln (D)																						
Anuga	2	05/10	09/10	151 981	151 981	117 909			98	6 627	5 854	150	98	T	154 642	101 809	356	10	2			
aquanale / FSB	2	22/10	25/10	34 293	34 293	20 476			45	802	494	72	16	T	24 950	14 043	356	10	4, 10, 14			
Asia-Pacific Sourcing	2	03/03	05/03	7 267	7 267	7 255			12	620	619			T	4 731	2 650	356	10	3, 13			
didacta - Trade Fair for Education and Training	1	19/02	23/02	32 885	32 885	855			23	822	54	48	2	T/P	97 050	2 329	356	10	8			
dmexco – Digital Marketing Exposition & Conference	1	18/09	19/09	20 454	20 446	3 186	8		24	735	177	10	3	T	27 070	5 143	356	10	4			
Eu'Vend/coffeena - Intern. Trade Fair for the Vending Industry/coffeena - Intern. Coffee Fair	2	19/09	21/09	5 853	5 853	1 579			23	217	92			T	4 862	1 605	356	10	2			
Farbe - Paint - finishing & facade	3	06/03	09/03	24 923	24 923	2 633			16	398	86	2		T	46 471	5 100	356	10	5			
FIBO - Intern. Trade Show for Fitness, Wellness and Health	1	11/04	14/04	44 158	44 158	18 035			32	677	313			T	102 136	17 363	483	10	3			
h+h cologne	1	22/03	24/03	10 333	10 333	5 030			37	321	210			T	12 598	2 948	356	10	25			
IDS - International Dental Show	2	12/03	16/03	73 622	73 622	36 584			56	2 002	1 355	56	49	T	125 327	60 035	269	10	22			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands			Represented firms		Admission for Trade/Public		Total							
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Köln (D)																							
imm cologne - The international furnishing show /LivingKitchen	1	14/01	20/01	158 018	158 018	73 421			51	1 110	673	122	46	T	141 591	41 976	356	10	12				
interzum - Intern. fair for the furniture and interior construction industries' supplying sections	2	13/05	16/05	76 743	76 743	49 508			57	1 447	1 075	57	38	T	52 488	35 011	356	10	12				
ISM - International Sweets and Biscuits Fair	1	27/01	30/01	44 652	44 652	31 591			67	1 360	1 141	42	12	T	38 521	24 451	356	10	2				
Kind + Jugend - The Trade Show for Kids' First Years	1	19/09	22/09	50 710	50 710	34 698			44	1 009	838	2	1	T	20 474	13 726	356	10	25				
ProSweets Cologne	2	27/01	30/01	8 923	8 923	5 058			30	318	200	3	1	T	17 666	9 419	356	10	2				
spoga horse (/spring) - Intern. Trade Fair for Equestrian Sports	1	03/02	05/02	7 634	7 634	3 907			27	192	126	4	1	T	3 753	1 788	356	10	3				
spoga+gafa/spoga horse (autumn) - The garden trade fair, Cologne/Intern. Trade Fair for Equestrian Sports	1	08/09	10/09	99 654	99 576	73 299	78		57	1 794	1 482	58	50	T	35 685	20 595	356	10	3				
Konya (TR)																							
DLG-ÖCP Field Days 2013	1	13/6	16/6	1 930	1 930	0			128	0				T/P	21 763	394	151	16	1				
IHS Konya 2013 10.Heating, Cooling, Air Conditioning, National Gas, Pumps, Valves, Installation Insulation Equipment And Pipes Fair	1	16/5	19/5	303	303	0			26	0				T/P	18 427	7	594	16	19				
Iskon 2013 - Konya 8. Handling, Storage, Transport, Crane And Logistics Fair	1	4/4	7/4	838	838	0			26	0				T/P	37 268	36	594	16	26				
KONDOKUM 2013 - Konya 3rd Foundry Technologies, Mould, Stainless Steel And Metals Fair	1	24/10	27/10	1 859	1 859	0			94	0				T/P	12 723	12	594	16	19				
Konelex 2013 - Konya 8.Electric, Electronic, Electromechanic, Energy Generation, Automation and Illumination Fair	1	4/4	7/4	891	891	0			43	0				T/P	37 268	36	594	16	18				
Konnak 2013 - Konya 10.International Metal Processing Machines, Welding, Drilling, Cutting Technologies, Materials And Hand Tools, Hydraulic And Pneumatic Fair	1	4/4	7/4	9 521	9 521	16			316	1				T/P	37 268	36	594	16	19				
Konya 5.Side Industries Fair 2013	1	24/10	27/10	357	357	0			35	0				T/P	12 723	12	594	16	19				
Konya Agriculture 2013 - 11th International Agriculture, Agricultural Mechanization and Fielts Technologies Fair	1	13/3	16/3	34 816	34 816	104			488	4				T/P	130 000	579	594	16	1				
Konya Build and Decoration Fair 2013 10th Building Materials,Building Technologies and Decoration Fair	1	16/5	19/5	1 720	1 720	0			61	0				T/P	18 427	12	594	16	19				
Konya Stock Breeding 2013 Stock Breeding,Equipment and Dairy Industry Fair	1	13/3	16/3	1 008	1 008	0			43	0				T/P	130 000	579	594	16	1				
Konya Urban 2013 - Konya 9.Municipal Necessities, Urban Furnishing, Landscaping And Sport Facilities Fair	1	16/5	19/5	1 729	1 729	0			70	0				T/P	18 427	12	594	16	10				
Kraków (PL)																							
ART Fair	1	5/10	6/10	240	240	2	0	0	2	55	1			T/P	752		570	5	3				
BIO	2	8/10	11/10	95	95	12	0	0	3	28	2			T	368	10	570	5	22				
BOOK FAIR	1	24/10	27/10	3 165	3 165	67	0	0	11	568	43			P	40 743		570	5	8				
Building Modernisation	1	28/11	29/11	654	654	0	0	0	1	55	0			T	1 118		570	5	5				
Children's Book Fair	1	7/6	9/6	923	923	0	0	0	2	105	1			P	10 149		570	5	21				
EDUCATION	1	21/3	23/3	2 075	2 075	45	0	0	7	147	7			P	free entry		570	5	8				
ENOEXPO	1	13/11	15/11	691	691	365	0	0	14	142	85			T/P	incl. in HORECA		570	5	2				
EUROTOOL/BLACH-TECH-EXPO	1	15/10	17/10	3 015	3 015	244	0	0	10	211	32			T	5 927		570	5	19				
HORECA/GASTROFOOD	1	13/11	15/11	1 810	1 810	25	0	0	8	178	13			T/P	11 430		570	5	2				

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands		Represented firms		Admission for Trade/Public									
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Kraków (PL)					Total	Halls	Total	Foreign		Total	Foreign												
KOMPOZYT-EXPO	1	20/11	21/11	1 309	1 309	239	0	0	19	124	28			T		2 465		570	5	17			
KRAKDENT	1	7/3	9/3	4 086	4 077	146	9	0	22	294	61			T		11 108		570	5	22			
SPA & WELLNESS	1	23/5	24/5	439	439	10	0	0	3	75	2			T		1 690		570	5	3			
SYMAS/Maintenance	1	2/10	3/10	1 175	1 175	216	0	0	13	109	25			T		1 489		161	5	26			
Tuning Show	1	18/5	19/5	3 168	3 091	630	77	0	5	155	34			P		9 637		570	5	16			
Water&Heat	1	4/6	5/6	199	199	0	0	0	2	25	2			T		444		161	5	5			
Krasnodar (RU)																							
YUGAGRO	1	26/11	29/11	27 975	11 170	2 970	16 805	1 594	29	639	202	49	4	T/P		11 695	936	357	13	1			
Kütahya (TR)																							
KÜTAF'13 Kütahya 5.Agriculture Animal Husbandry, Commercial Growing Fruit, Flowers And Milk Institute Fair	1	25/4	28/4	6 901	6 901	0				164	0			T/P		73 648	0	262	16	1			
LA ROCHE SUR FORON (F)																							
SALON DU LYCEEN ET DE L'ETUDIANT HAUTE SAVOIE	1	14/12	14/12	570	570	27	0	0	2	66	3			P		5 150		287	9	8			
LA ROCHE SUR YON (F)																							
VINS ET GASTRONOMIE	1			432	432		0	0		45				P		3 410		275	9	2			
LA ROCHELLE (F)																							
ARTS ATLANTIC	2	15/11	17/11	1 563	1 563	18	0	0	2	188	2	188	2	P		5 522		359	9	3			
ATLANTICA	1	2/10	4/10	17 413	11 383	428	6 030	120	6	386	10	386	10	T		5 736	128	222	9	6			
FOIRE EXPOSITION	1	30/8	8/9	29 611	11 807	2 421	17 804	0	4	412	7	412	7	P		51 938		124	9	27			
GASTRONOMIE	1	8/11	11/11	957	957		0	0	24	88		88		P		9 233		124	9	2			
PASSERELLE	1	10/1	12/1	1 143	1 143		0	0		126				P		9 733		359	9	8			
RENDE	1	5/3	7/4	3 328	2 808	48	520	0	1	155	1	155	1	P		5 862		124	9	12			
SALON DE L'ENTREPRISE	1	15/10	16/10	1 071	1 071		0	0		105				P		4 205		61	8	4			
SALON NAUTIQUE	1	11/9	16/9	23 915	4 162	277	19 754	1 621	16	391	35	269	153	T/P		67 435	1 311	284	9	3, 6			
VEHICULE D'OCCASION	1	26/4	28/4	11 211	611		10 600	0		25		25		P		4 655		124	9	16			
Lahti (SF)																							
Business Day	1	21/11	21/11	493	493		0		1	61		24		T		1 203		361	15	4			
Caravan 2013	1	20/9	22/9	12 618	12 402		216		5	89		75		P		15 455		361	15	3			
Kätevä/Tekevä/Lukeva	1	2/11	3/11	1 540	1 472		68		1	168		28		P		7 466		361	15	3			
Nainen/Elämäsi Juhlat 2013	1	9/2	10/2	1 325	1 305		20		2	163		3		P		4 125		361	15	3			
Pihapiiri 2013	2	19/4	21/4	1 762	1 707		55		6	115		6		P		9 206		361	15	3			
Raksa 2013	1	15/3	17/3	5 374	5 324		50		3	229		84		T/P		20 108		361	15	5			
Sadonkorjuu	2	4/10	5/10	792	792		0		1	80		0		T/P		2 726		361	15	1			
Las Palmas de Gran Canaria (E)																							
FERIA GRAN CANARIA ACCESIBLE 2013	1	16/5	18/5	1 590	339	0	0	0	1	21	0	0	0	P				327	12	22			
FISALDO 2013	1	12/6	16/6	3 852	3 834	0	0	0	1	92	0	0	0	P				327	12	25			
FIVO 2013	1	25/10	27/10	2 776	2 776	0	0	0	1	6	0	0	0	P				327, 260		16			
LE HAVRE (F)																							
HABITAT	1	8/3	11/3	2 216	2 204		12	0		127				P		6 452		447	9	12			
VINS ET GASTRONOMIE	1	23/2	25/2	1 422	1 422		0	0		116				P		12 256		275	9	2			

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)				Exhibitors				Visitors									
				Total	Halls	Open air	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign							
LE MANS (F)																					
BELLE BROCANTE	1	5/1	6/1	1 150	1 150		0	0		63		P	2 910		457	8	3				
HABITAT	1	15/3	17/3	4 335	4 335		0	0		233		P	11 512		363	9	12				
PUCES DE PRINTEMPS	1	16/3	17/3	1 704	1 704		0	0		85		P	4 586		457	8	27				
SALON STUDYRAMA ETUDES SUPÉRIEURES	1	26/1	26/1	288	288		0	0		47		P	4 462		289	8	8				
TOURISME	1	15/3	17/3	848	848		0	0		81		P	3 545		363	8	6				
VINS ET GASTRONOMIE	1	6/12	8/12	729	729		0	0	13	78		P	6 387		275	9	2				
Leipzig (D)																					
CADEAUX Leipzig (Spring) - Trade Fair for Gifts and Lifestyle Ideas	1	02/03	04/03	7 723	7 723	399		10	282	20	3	T	5 854		366	10	13				
CADEAUX Leipzig (Autumn) - Trade Fair for Gifts and Lifestyle Trends - COMFORTEX, Trade Fair for Interior Design	1	14/09	16/09	10 282	10 282	542		11	352	24	6	T	11 845		366	10	13				
efa - Trade Fair for Building Systems, Electrical Engineering, Air Conditioning and Automation	2	16/10	18/10	7 976	7 976	78		6	194	5	4	T	12 834	382	366	10	18				
enertec - Intern. Trade Fair for the Generation, Distribution and Storage of Energy	2	29/01	31/01	1 958	1 958	135		7	183	21			8 460	330	366	10	9				
fachdental Leipzig - Show for dental surgeries and laboratories	1	06/09	07/09	4 360	4 360	532		13	240	28	7	T	4 242		366	10	22				
GÄSTE - Trade Fair for the Restaurant, Hotel and Catering Business	2	14/09	17/09	5 248	5 248	199		7	170	8		T/P	10 378	766	366	10	2				
HAUS-GARTEN-FREIZEIT - Leipzig Fair Home - Garden - Leisure - The consumer fair for the whole family/ Central German Handicrafts Fair/Beach & Boat	1	09/02	17/02	29 187	29 187	2 087		22	1 161	93	1	P	174 914	717	366	10	27				
intec - Trade fair for manufacturing, tool and special-purpose machine construction	2	26/02	01/03	21 425	21 425	853		22	948	78	5	T	19 744	691	366	10	19				
MIDORA LEIPZIG - TRADE FAIR FOR WATCHES AND JEWELLERY	1	14/09	16/09	3 430	3 430	125		3	121	9		T	1 934	69	366	10	24				
models-hobbies-games. Exhibition for Modelling, Model Railways, Creative Art and Play	1	03/10	06/10	19 294	18 935	941	359	10	612	52	2	P	108 493	1 845	366	10	3				
PFLEGE + HOMECARE LEIPZIG - Trade Fair and Congress for hospital, residential and home care	2	15/10	17/10	4 091	4 091	45		5	226	4	2	T	10 228	99	366	10	22				
SHKG - Exhibition for Sanitation, Heating, Air-Conditioning and Building Automation	2	16/10	18/10	6 190	6 190	439		9	195	15	2	T	11 998	227	366	10	5				
TerraTec - Intern. Trade Fair for Environmental Technologies and Services	2	29/01	31/01	3 939	3 939	221		13	222	23	2	T/P	9 200	442	366	10	10				
therapie Leipzig - Trade Fair and Congress for Therapy, Medical Rehabilitation and Prevention	2	21/03	23/03	5 624	5 624	439		10	274	31	3	T/P	12 373	223	366	10	22				
Z - DIE ZULIEFERMESSE - SUBCONTRACTING FAIR	2	26/02	01/03	4 662	4 662	1 160		20	401	135		T/P	10 203	1 041	366	10	19				
<i>Note 1: visitor attendance determined by a representative poll in the combination of SHKG Leipzig/efa. Recurring names were permitted</i>																					
<i>Note 2: visitor attendance determined by a representative poll in the combination of TerraTec/enertec. Recurring names were permitted</i>																					
<i>Note 3: visitor attendance determined by a representative poll in the combination of intec/Z - Subcontracting Fair. Recurring names were permitted</i>																					
Leuven (BE)				Kledingbeurs	1	20/10	20/10	4 230	4 230	15	0	0	2	91	1	91	1	P			
														4 253	43	615		25			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector	
				Rented Space (sq.m)				Exhibitors with their own stands		Represented firms		Admission for Trade/Public							
				Total	Halls	Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign				
Liège (BE)																			
HABITAT	1	23/11	2/12	15 500	15 500	342		231	241	10	680	43	P	40 311	532	369		5	
JARDINEXPO	1	28/2	2/3	12 400	12 400	122		113	120	7	380	27	P	20 147	318	369		3	
TRANSPORTS & LOGISTIQUE Liège 2013	2	24/4	25/4	5 494	5 494	138		0	7	70	9	2	T	1 530	84	160		26	
VERT BLEU SOLEIL	1	14/2	17/2	12 441	12 441			114	80	274	168		P	18 295	457	369		3	
LILLE (F)																			
AMENAGO	1			5 833	5 833	404	0	0	2	181	12	183	12	P	27 668		278	9	12
ART UP (ANCIENNEMENT LILLE ART FAIR)	1	7/3	10/3	4 652	4 652	1 270	0	0	10	149	36	149	36	T/P	24 312		371	9	3
CHOCOLAT	1	1/3	3/3	594	594	63	0	0	3	57	7			P	20 842		192	9	2
COLLECTIONS	1	5/6	6/6	1 610	1 610	844	0	0	9	86	53			T	1 792	641	190	9	25
CONSTRUIRE NATUREL	1			626	626	161	0	0	1	45	10			P	1 750		278	9	12
CREER	1	16/9	18/9	2 301	2 301	6	0	0	1	165	1			P	10 540	96	371	9	27
ENVIES CULINAIRES	1			781	781	51	0	0	2	68	5			P	9 339		278	9	2
ID CREATIVES	1			1 230	1 230	76	0	0	4	93	7			P	12 534		278	9	6
LYCEE ET ETUDIANT	1	17/1	19/1	3 874	3 874	207	0	0		290	17			P	67 112		360	9	8
NUTREVENT	2	19/6	20/6	204	204	33	0	0	3	24	4			T	578	185	371	9	3,22
SALONS CE LILLE	2x1	12/2	13/2	1 159	1 159	80	0	0	9	161	14			T	2 297		121	9	4
TISSU PREMIER COLLECTIONS	2x1	5/6	6/6	1 791	1 791	1 171	0	0	12	129	85			T	2 283	774	190	9	25
TOURISSIMA	1	25/1	27/1	2 077	2 077	296	0	0	7	209	34			P	19 956		121	9	6
VAD	1	22/10	24/10	1 368	1 368	248	0	0	5	176	16			T	7 088	1 461	278	9	4
VINS DES VIGNERONS INDEPENDANTS	1			3 756	3 756		0	0		610				P	51 300		606	9	1
LIMOGES (F)																			
FOIRE DE LIMOGES ET DU LIMOUSIN	1	3/5	12/5	17 794	5 190	81	12 604	0	4	259	4			P	59 084		255	9	27
HABITAT ET DECORATION DU LIMOUSIN	1	26/9		6 158	2 646		3 512	0		149				P	11 331		494	9	12
VINS	1	22/2	24/2	1 274	1 274		0	0		174				P	12 787		103	9	2
VINS DE FRANCE	1	22/2	24/2	1 274	1 274		0	0		174				P	12 787		103	9	2
Lisbon (P)																			
ACQUALIVE EXPO / ENERGYLIVE EXPO	1	21/3	23/3	567	567	18	0	0	4	40	8	0	0	T/P	1 374	4	241	2	9
ALIMENTARIA & HOREXPO LISBOA - International Food, Hospitality and Technology for the Food and Drink Industry Exhibition	2	14/4	17/4	8 868	8 775	1 961	93	0	12	358	75	0	0	T	19 303	1 229	241	2	2
BTL – International Tourism Exhibition	1	27/2	3/3	11 691	11 451	1 273	240	0	17	730	130	0	0	T/P	49 322	1 342	241	2	3,6
FESTIVAL IN		29/5	2/6	8 401	8 393	65	8	0	4	195	4	0	0	P	32 580	13	241	2	21
FIA-LISBOA - International Handicraft Exhibition	1	6/7	14/7	11 278	11 097	2 691	181	0	26	485	134	0	0	P	86 072	50	241	2	13
FIL OUTLET	1	6/12	8/12	2 309	2 300	0	9	0	1	46	0	0	0	P	17 632	0	241	2	27
FUTURÁLIA - Youth, Career Training and Job Fair	1	13/3	16/3	6 639	6 062	134	577	0	14	355	35	0	0	P	50 332	832	241	2	8
IN BEAUTY - International Cosmetics, Esthetics and Hair Exhibition	1	5/10	7/10	2 100	2 100	238	0	0	8	74	14	0	0	T/P	16 512	0	208	2	14
INTERCASA CONCEPT - International Exhibition of Global Decorating Solutions and Concepts	1	5/10	13/10	4 509	4 392	36	117	0	4	113	5	0	0	T/P	27 904	43	241	2	12
LISBOA MOTOSHOW		4/4	7/4	5 671	5 527	0	144	0	2	71	5	0	0	P	32 021	0	241	2	16
MOTORCLÁSSICO - International Fair of Classic Automobile and Motorcycle	1	5/4	7/4	5 187	5 187	252	0	0	4	106	6	0	0	P	12 465	0	241	2	16
NATALIS- Lisbon Christmas Fair	1	30/11	8/12	1 588	1 586	27	2	0	1	167	4	0	0	P	27 921	18	241	2	13

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms		Admission for Trade/Public		Total		Foreign						
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Admission for Trade/Public	Total	Foreign	Admission for Trade/Public						
Lisbon (P)				PAPERGIFT - Art-Toys-paper and Digital Editions-school-Office-Holidays-Gift-Stationery-Advertising	1	14/3	17/3	3 804	3 804	216	0	0	7	125	38	0	0	T	4 630	38	241	2	11, 13			
				PET FESTIVAL	1	8/2	10/2	1 473	1 473	0	0	0	1	62	0	0	0	P	19 589	0	241	2	3			
				PORTUGAL MAIOR	1	4/12	8/12	1 572	1 572	0	0	0	1	35	0	0	0	P	incl. in NATALIS		241	2	3, 22			
				SEGUREX - International Safety and Security Exhibition	2	7/5	11/5	4 753	4 753	201	0	0	13	126	35	0	0	T/P	23 553	381	241	2	7			
				SIL - Lisbon Real Estate Exhibition	1	9/10	13/10	2 929	2 893	90	36	0	2	83	8	0	0	T/P	incl. in SIL		241	2	15			
				TEKTÓNICA - International Construction and Public Works Exhibition	1	7/5	11/5	5 967	5 607	351	360	0	7	189	23	0	0	T	incl. in SEGUREX		241	2	5			
Ljubljana (SI)				Ambient Ljubljana	1	1/10	6/10	5 959	5 141	249	122	0	5	154	8	71	68	T/P	14 300		283	1	12			
Lleida (E)				CUCALOCUM	1	26/12	4/1	4 831	1 231	0	0	0	1	30	0	0	0	P			247	12	3			
				CUCALOCUM PRIMAVERA	1	25/3	28/3	457	457	0	0	0	1	9	0	0	0	P			247	12	3			
				DE NUVIS	1	8/11	10/11	1 263	1 263	0	0	0	1	75	0	0	0	P			247	12	25			
				EUROFRUIT	1	26/9	29/9	1 882	1 882	191	0	0	5	56	8	0	0	T	8 879	572	247		1			
				F&T	1	25/4	27/4	1 085	1 085	0	0	0	1	43	0	0	0	T			247	12	8			
				LLEIDANTIC	1	22/11	24/11	1 362	1 362	21	0	0	2	13	1	0	0	P			247	12	3			
				LLLEIDA OCASIÓN	1	1/2	3/2	3 576	3 151		425	0	1	25	0	0	0	P			247	12	16			
				MASCOTA	1	13/4	14/4	1 692	1 192	0	0	0	1	11	0	0	0	P			247		3			
				MUNICIPALIA	2	22/10	25/10	8 482	5 700	267	2 782	191	3	181	6	0	0	T	9 611	702	247		5			
				PETITALIA	1	13/4	14/4	982	982	0	0	0	1	46	0	0	0	P			247	12	3			
				SANT MIQUEL	1	26/9	29/9	16 655	4 905	57	11 750	54	4	218	5	0	0	T	incl. in EUROFRUIT		247		1			
Lódz (PL)				Boat Show	1	15/11	17/11	3 142	3 142	12	0	0	3	186	2			T/P	7 204		334	5	3			
				Interbud	1	1/3	3/3	4 166	3 764	21	402	0	3	281	2			T/P	12 026		334	5	5			
				Rehabilitacja	1	19/9	21/9	2 763	2 763	109	0	0	9	194	22			T/P	5 902		334	5	22			
				Vetmedica	1	20/4	21/4	505	505	11	0	0	3	63	2			T	1 548		334	5	1			
Longarone (I)				MOSTRA INTERNAZIONALE DEL GELATO ARTIGIANALE	1	1/12	4/12	6 314	6 280	838	34		19	179	44	17	1	T/P	26 645	8 577	376	6	2			
Lorient (F)				ANTIQUITE ET BROCANTE	1			1 287	1 287		0	0		65				P	2 470		532	9	3			
				HABITAT EXPO	1	16/3	18/3	2 049	2 049		0	0		100				P	5 780		275	9	12			
Lublin (PL)				REAL ESTATE	1	15/3	17/3	116	116	0	0	0	1	18	0			P	incl. in LUBDOM		568	5	4			
				50+	1	18/5	19/5	288	288	0	0	0	1	40	0			P	incl. in EDEN		568	5	3			
				AGRO PARK	1	26/10	27/10	6 396	5 021	180	1 375	0	8	161	8			T/P	13 972		436	5	1			
				BAKEPOL	2	7/9	10/9	5 820	5 720	240	100	0	6	99	6			T/P	3 436	187	435	5	2			
				Beauty and Health	1	18/5	19/5	222	201	0	21	0	1	48	0			P	incl. in EDEN		568	5	2			
				CAVALIADA Lublin	1	1/3	3/3	714	714	0	0	0	1	30	0			P	8 228		435	5	3			
				EDEN	1	18/5	19/5	988	964	9	24	0	2	79	1			P	4 360		568	5	3			
				EDUKACJA	1	26/3	27/3	600	600	0	0	0	1	96	0			P	11 388		568	5	8			
				ENERGETICS	1	19/11	21/11	1 728	1 682	47	46	0	3	126	3			T	3 513		568	5	19			

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)				Exhibitors				Represented firms		Admission for Trade/Public										
				Total	Halls		Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Lublin (PL)					Total	Halls	Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	T	incl. in ENERGETICS	568	5	21	
INFOSTRADA	1	19/11	21/11	725	721	27	4	0	3	35	2								T	incl. in ENERGETICS	568	5	21	
INTERIOR DESIGN	1	12/10	13/10	721	671	0	50	0	1	41	0								T/P	1 558	568	5	12	
Job Fair	1	13/3	13/3	278	278	63	0	0	11	59	15								T	7 792	568	5	8	
KLASY	1	26/3	27/3	54	54	0	0	0	1	14	0								T/P	incl. in EDU	568	5	8	
LUBDOM	1	15/3	17/3	2 212	1 975	9	237	0	3	145	2								T/P	5 113	568	5	5	
LUBSACRO	1	1/10	3/10	472	472	36	0	0	3	51	3								T	973	568	5	4	
LUBTECH	1	20/4	21/4	89	69	12	20	0	2	8	1							T/P	incl. in MOTOSSESSION	568	5	19		
MOTO SESSION 2013	1	20/4	21/4	2 991	2 638	0	353	0	2	145	5							P	9 133	568	5	16		
Wedding	1	16/11	17/11	637	637	0	0	0	1	97	0							P	2 577	568	5	3		
ZOOPARK	1	9/3	10/3	2 667	2 667	12	0	0	3	195	11							T/P	19 401	568	5	3		
Lucca (I)																								
LUCCA COMICS & GAMES	1	31/10	3/11	24 007	24 007	8 003	0	0	304	403	101	54	25	T/P	200 003	61 004	377	6	3					
MIAC	1	16/10	18/10	3 156	3 156	557	0	0	19	128	30	142	90	T/P	3 902	818	165	6	19					
Luxembourg (LUX)																								
Dogexpo	1	30/3	31/3	8 603	8 603	602			6	40	34							T/P		379		3		
Foire d'Automne	1	12/10	20/10	14 086	14 086	4 911			172	343	171							P	36 603	379		5		
Foire de Printemps	1	3/5	10/5	11 948	11 948	4 053			179	345	166							P	50 841	379		2		
Salon d'Art et d'Antiquités	1	1/2	3/2	2 502	2 502	2 260			14	126	112							P	5 300	378		3		
Vakanz	1	18/1	20/1	6 407	6 407	2 480			35	173	138							P	20 293	379		3		
Lviv (UA)																								
DENTAL UKRAINE	1	24/10	26/10	1 383	1 383	112	0	0	11	11	22	216	207	T	4 562		264	5	22					
WOODPROCESSING	1	21/5	24/5	1 173	885	93	288	40	8	117	11	187	176	T	2 879		264	5	5					
LYON (F)																								
BE+ LE RENDE	2	19/2	22/2	17 753	17 753	2 819	0	0	20	654	91	16	15	T	40 444	1 746	277	9	5					
CHOCOLAT	1			539	539	17	0	0	2	45	2							P	24 662	192	9	2		
CPRINT	1	5/2	7/2	3 138	3 138	397	0	0		120	17							T	7 651	625	2	8	25	
CTCO	1	5/2	7/2	6 598	6 598	3 324	0	0		218	127							T	16 264	1 362	2	8	11	
EQUITA	1	30/10	3/11	22 052	22 052	4 252	0	0	16	710	149	9						P	136 318	277	9	6		
EUROBOIS	2	19/2	22/2	12 982	12 982	4 253	0	0	12	358	113	28	23	T	40 444	1 746	277	9	5					
EUROPACK EUROMANUT	2	19/11	21/11	8 361	8 361	758	0	0	13	457	51							T	9 464	921	280	9	19	
FOIRE INTERNATIONALE	1	22/3	1/4	36 679	36 679	2 491	0	0	23	998	108	122	25	P	237 523		277	9	27					
FORMATION ARTISTIQUES ET COMMUNICATION LYON	1	16/11	16/11	492	492	9	0	0	1	50	1							P	5 073		287	9	8	
FORUM RHON	1	13/3	14/3	2 018	2 018	333	0	0		166	29							P	2 940	170	53	8	4	
HANDICA LYON	1	5/6	7/6	3 070	3 070	202	0	0		182	11							P	11 531	1 310	7	8	22	
HOME	1	17/10	20/10	3 674	3 674	36	0	0		154	2							P	17 922		277	9	12	
ID CREATIVES	1			1 358	1 358	110	0	0	5	120	10	120	10	P	14 770		278	9	6					
IMMOBILIER	2x1	15/3	17/3	1 778	1 778		0	0		101								P	6 871		121	9	15	
INDUSTRIE LYON	2	16/4	19/4	22 320	22 320	2 929	0	0	19	772	138							T	17 437	1 021	280	9	19	
JPMS	1	10/2	11/2	5 741	5 741	863	0	0	8	153	27							T	7 789	134	433	9	16	
L'ETUDIANT	1	18/1	20/1	3 952	3 952	57	0	0	5	412	6							P	66 918		287	9	8	
MAHANA LYON	1	15/2	17/2	2 473	2 473	169	0	0	8	314	27							P	27 051		121	9	6	
MASTERS ET 3EME CYCLES	1	16/3	17/3	453	453	21	0	0	1	48	2							P	5 842		287	9	8	

2013 EVENTS BY CITY

	Interval	Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
					Rented Space (sq.m)					Exhibitors with their own stands					Represented firms									
					Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign							
LYON (F)																								
PAYSALIA	2	3/12	5/12		10 563	10 563	2 913	0	0	9	403	95	32	19	T	13 284	719	277	9	1				
PRIMEVERE	1	8/3	10/3		2 746	2 746	54	0	0		451	7			P	20 515		56	8	2				
PRINTOR	1	13/1	15/1		2 560	2 560	474	0	0	13	124	26			T	2 250	118	279	9	24				
RANDONNEUR	1	22/3	24/3		1 450	1 450	119	0	0		301	26			P	12 671		201	8	6				
SALON DES GRANDES ECOLES	1	16/11	16/11		528	528	9	0	0	1	83	1			P	6 174		287	9	8				
SALON GOBILLOT	1	11/4	12/4		1 341	1 341	144	0	0		88	10			T	772		561	8	4				
SALON SANTÉ, SOCIAL, PARAMEDICAL	1	16/11	16/11		255	255		0	0		30				P	4 134		287	9	8				
SALONS CE LYON	2x1	19/2	20/2		1 317	1 317	4	0	0	4	190	1			T	2 762		121	9	4				
SIRHA	2	26/1	30/1		56 343	56 343	8 818	0	0	26	1 823	397	750	21	T	168 350	19 973	277	9	2				
SOLUTRANS	2	19/11	23/11		33 825	31 945	4 226	1 880	159	15	425	82	72	34	T	24 790	2 401	121	9	26				
SPORT ACHAT ETE	2x1				3 559	3 559	428	0	0	10	157	18			T	1 564		558	9	25				
SPORT ACHAT HIVER	2x1	18/3	20/3		8 252	8 252	1 247	0	0	14	282	47			T	3 622	20	558	9	25				
VÉHICULES DE LOISIRS D'OCCASION	1	14/2	17/2		5 876	5 876		0	0		5				P	429		10	8	16				
VINS DES VIGNERONS INDEPENDANTS	1	15/3	17/3		1 398	1 398		0	0		233				P	9 544		606	9	1				
VINS DES VIGNERONS INDEPENDANTS	1				3 425	3 425		0	0		557				P	63 855		606	9	1				
VINS ET GASTRONOMIE	1	11/10	13/10		576	576		0	0		57				P	1 549		275	9	2				
MACON (F)																								
MARIAGE ET MOMENTS D'EXCEPTION	1	19/1	20/1		382	382		0	0		46				P	1 130		344	9	27				
Madrid (E)																								
100 X 100 MASCOTAS 2013	1	25/5	26/5		8 977	8 918	48	0	0	3	66	2	98	2	P	177	4	317		3				
ALMONEDA 2013	2x1	6/4	14/4		3 809	3 809	199	0	0	5	117	7	0	0	P	278		317		3				
ALMONEDA NAVIDAD 2013	2x1	11/12	15/12		1 264	1 264	21	0	0	2	54	1	0	0	P	15	0	317		3				
ARCOMadrid 2013	1	13/2	17/2		17 346	13 851	6 725	0	0	25	280	159	109	88	T/P	9 023	324	317		3				
AULA 2013	1	13/2	17/2		7 686	7 098	348	567	0	17	171	13	166	90	P	7 521	43	317		8				
BEBES Y MAMAS 2013	2x1	23/11	24/11		1 869	1 869	0	0	0		78	0	0	0	P	1 145	0	227		13				
BIOCULTURA 2013	1	14/11	17/11		4 369	4 369	92	0	0	13	372	14	131	5	T/P	39 619	0	49		2				
BISUTEX ENE 2013	2x1	16/1	20/1		7 547	7 547	900	0	0	19	262	29	140	66	T	3 602	320	317		24				
BISUTEX SEP 2013	2x1	11/9	15/9		7 972	7 972	915	0	0	20	262	35	145	65	T	4 014	320	317		24				
CINEGETICA & SUBARU 2013	1	28/2	3/3		3 800	3 800	1 800			25	240	130	300	140	T/P	20 000	0	200		3				
CLIMATIZACION 2013	2	26/2	1/3		18 865	18 592	1 998	0	0	28	255	36	324	219	T	24 947	2 185	317		5				
CONGRESO @asLAN 2013	1	10/4	11/4		1 500	1 500	0	0	0		40	0	0	0	T	4 025	0	47		21				
CONGRESO ATM WORLD 2013	1	12/2	14/2		5 054	5 054	4 377	0	0	104	143	128	0	0	T	4 568	4 568	93		26				
CONGRESO EULAR Rheumatology 2013	1	12/6	15/6		8 743	3 415	3 379	0	0		71	70	0	0	T	14 001	13 074	393		22				
CONGRESO FEA 2013	3	24/9	26/9		1 827	1 827	1 386	0	0	22	101	85	0	0	T	755	545	46		17				
CONGRESO SEBBM	1	4/9	6/9		1 126	468	0	0	0		20	0	0	0	T	1 070	0	548		22				
CONGRESO SECIB 2013	1	28/11	30/11		312	312	0	0	0		42	0	0	0	T	866	0	549		22				
DABADUM 2013	1	5/12	8/12		11 319	4 677	0	0	0	1	40	0	0	0	P	104	0	317		3				
EMPACK MADRID 2013 & LOGISTICS 2013	1	13/11	14/11		1 910	1 910	120	0	0		196	14	0	0	T	5 594	224	162		11				
E-SHOW 2013	1	25/9	26/9		1 888	1 888	219	0	0		125	18	0	0	T	10 200	838	71		21				
EXPO FOODSERVICE 2013	1	4/6	5/6		3 500	3 500	0	0	0		63	0	0	0	T	2 762	42	181		2				
EXPOBIKE 2013	1	13/9	15/9		4 552	3 238	527	9	0	2	74	5	2	1	T/P	2 511	70	317		3				
EXPOCECOFERSA 2013	1	29/10	30/10		948	948	144	0	0		68	12	0	0	P	425	25	102		19				
EXPOENVIEN 2013		16/10	18/10		828	828	24	0	0	15	26	3	27	20	T	2 335	0	23		11				

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)					Exhibitors with their own stands					Represented firms								
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign				
Madrid (E)																						
EXPOFRANQUICIA 2013	1	9/5	11/5	3 752	3 387	62	29	0	15	150	4	182	15	T/P	10 281	254	317		4			
F. EMPLEO PERSONAS DISCAPACITADAS 2013	1	13/11	14/11	6 226	6 226	0	0	0	64	0	0	0	0	T	8 445	0	134		8			
FERIARTE 2013	1	16/11	24/11	4 214	3 612	77	0	0	2	76	1	0	0	P	925	11	317		3			
FER-INTERAZAR 2013	1	12/3	14/3	10 700	10 700	1 830			36	98	23	305	120	T	18 927	1 803	292		3			
FITUR 2013	1	30/1	3/2	55 832	52 546	19 121	188	0	133	1 488	930	6 807	973	T/P	92 137	21 756	317		6			
FORO ACTIVACION PRIMER EMPLEO 2013	1	25/9	26/9	5 400	5 400	0	0	0		30	0	0	0	P	9 090	0	134		8			
FORO POSTGRADO 2013	1	13/2	17/2											P			317		8 cf. note			
FRUIT ATTRACTION 2013	1	16/10	18/10	21 407	20 048	3 026	0	0	32	531	76	747	273	T	24 829	5 318	317		2			
GENERA 2013	1	26/2	28/2	4 130	3 733	706	109	2	19	126	15	234	108	T	12 982	590	317		9			
GOURMET 2013	1	8/4	11/4	19 193	15 714	2 825	0	0	17	722	42	466	112	T/P	78 314	672	482		2			
HOMSEC 2013	2	12/3	15/3	10 000	10 000	0				135				T	8 000	0	291		7			
HOREQ 2013	2	20/11	22/11	1 337	808	72	0	0	4	48	3	49	4	T	2 481	72	317		2			
IBERJOYA SEP 2013	2x1	11/9	15/9	6 511	6 511	1 445	0	0	11	198	44	8	5	T	10 870	466	317		24			
INTERDIDAC 2013	2	14/2	16/2											T			317		8 cf. note			
INTERGIFT ENE. 2013	2x1	16/1	20/1	32 917	32 845	2 408	0	0	28	272	33	223	157	T	15 502	1 179	317		13			
INTERGIFT SEP 2013	2x1	11/9	15/9	30 868	30 608	3 456	0	0	29	316	51	297	220	T	16 987	1 295	317		13			
MADRID GAME WEEK 2013		7/11	10/11	5 592	5 448	58	0	0	2	16	1	24	1	T/P	3 837	43	317		21			
MADRID GOLF 2013	1	15/3	17/3	5 300	5 300	100	0	0	15	94	4	166	13	T/P	15 399	60	383		3			
MADRID JOYA ENE 2013	2x1	16/1	20/1	4 010	4 010	1 304	0	0	14	133	41	34	26	T	6 902	307	317		24			
MATELEC EIBT CHINA 2013	2	27/3	29/3	5 335	5 335	5 335	0	0	21	159	159	0	0	T			317	12	9			
MERCEDES BENZ FASHION WEEK MADRID FEBRER	2x1	18/2	22/2	6 017	2 985	0	0	0	1	105	0	0	0	T			317	12	25			
MERCEDES BENZ FASHION WEEK MADRID SEPTIE	2x1	13/9	17/9	6 199	3 121	0	0	0	1	111	0	0	0	T			317	12	24			
METAL MADRID 2013	1	23/10	24/10	2 308	2 308	81	0	0		145	6	0	0	T	2 739	53	424		19			
MODACALZADO + IBERPIEL MAR13	2x1	9/3	11/3	7 557	6 752	466	0	0	7	157	21	170	21	T	5 754	724	317		25			
MOMAD - LAS MIL Y UNA BODA 2013	1	25/10	27/10	2 910	2 616	16	0	0	2	157	2	2	1	P	191	3	317		3			
MOMAD METROPOLIS SEPTIEMBRE 2013: Salón	2x1	6/9	8/9	15 393	14 610	3 029	0	0	12	395	81	433	79	T	13 989	1 386	317		25			
MOTORTEC A. I. 2013	2	13/3	16/3	24 561	22 208	2 951	451	0	28	378	73	461	163	T	29 530	2 943	317		16			
MULAFEST 2013	1	27/6	30/6	11 421	11 421	122	0	0	6	165	6	0	0	P	32	0	317		3			
NATURIVA THE WINTERFESTIVAL	1	15/11	17/11	3 582	2 951	228	0	0	3	42	2	0	0	P	146	1	317		3			
PROPET 2013	1	7/3	9/3	3 094	3 016	141	0	0	18	96	6	125	74	T	8 009	141	317		3			
S.I. MODA MADRID FEBRERO 2013	2x1	8/2	10/2	10 068	9 363	2 591	0	0	8	282	68	13	7	T	9 118	993	317		25			
SALON DE LA PUERICULTURA 2013	1	3/10	6/10	9 487	8 980	716	0	0	13	140	16	59	26	T	5 115	273	317		13			
SALON DEL VEHICULO DE OCASION 2013	1	24/5	2/6	23 417	23 121	20	75	0	2	54	1	0	0	P	254	1	317		16			
SALON LOOK INTERNACIONAL 2013	1	4/10	6/10	8 231	6 895	870	0	0	5	255	34	5	4	T	46 415	757	317		14			
SALON MOTOMADRID 2013	1	22/3	24/3	7 711	7 711	0	0	0		200	0	0	0	P			185		16			
SALON PROFESIONAL DE FLOTAS MADRID 2013	2	15/10	17/10	3 836	3 561	0	0	0	1	63	0	0	0	T	3 134	35	317		16			
SICUR LATINOAMÉRICA 2013	2	3/4	5/4	5 203	5 203	5 203	0	0	8	109	109	0	0	T			317	12	7			
SIMO NETWORK 2013	1	15/10	17/10	2 743	1 508	328	0	0	5	86	7	21	5	T	7 414	147	317		21			
TRAFIC 2013	2	15/10	18/10	2 385	2 000	214	130	0	18	73	9	79	53	T	3 394	159	317		26			
VEHICULO OCASIÓN EDICIÓN ESPECIAL OTOÑO 2013	2x1	15/11	24/11	11 443	11 443	0	0	0	1	28	0	28	0	P	183	2	317		16			
VENDIBERICA 2013	2	20/11	22/11	1 971	1 971	269	0	0	7	67	12	0	0	T	2 539	276	317		4			

2013 EVENTS BY CITY	Interval year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)			Exhibitors with their own stands			Represented firms		Admission for Trade/Public												
				Total	Halls	Open air	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign				
Madrid (E)																								
WORLD BULK OIL EXHIBITION 2013	1	13/3	14/3	2 200	2 200				2	51	1	0	0	T	896	117	473		2					
Note: all statistics (space, exhibitors and visitors) included in AULA 2013																								
Magdeburg (D)																								
LBA - Regional Building Trade Exhibition Saxony-Anhalt	1	01/03	03/03	2 222	1 875	12	347		2	117	1				T/P	3 956		367	10	27				
MAGDEBOOT - Trade Fair for new and used boats, equipment and water sports	1	08/03	10/03	3 449	3 251	12	198		2	103	1	9			T/P	5 893		418	10	26				
MAGDEBURGER MEERESANGELTAGE - Fishing Exhibition	1	09/11	10/11	2 563	2 513	292	50		5	102	15				P	5 407		418	10	1, 3				
TIERWELT - Pet Exhibition	1	05/04	07/04	2 158	2 102	10	56		2	145	1				T/P	14 365		418	10	3				
Mainz (D)																								
Rheinland-Pfalz-Ausstellung - Regional Consumer Goods Exhibition	1	16/03	24/03	12 868	11 253	613	1 615		15	661	27				P	75 448		492	10	27				
Malaga (E)																								
58º Congreso nacional Farmacia Hospitalaria	1	22/10	25/10	487	405	0	0	0	1	39	0	0	0	T				488		22				
9ª Feria del Stock	1	31/10	2/11	1 926	1 926	0	0	0	1	119	0	0	0	P				572		25, 13				
Celebra, Feria de Bodas y Celebraciones	1	11/10	13/10	3 408	1 452	0	0	0	1	95	0	0	0	P				460	12	25				
Congreso Medicina interna	1	21/11	23/11	3 469	272	0	0	0	1	23	0	0	0	T				518		22				
Diseño Universal	2	5/6	6/6	1 589	181	0	0	0	1	13	0	0	0	T				460, 293	12	5, 4				
Greencities & Sostenibilidad, 3º Salón de la Eficiencia Energética en la Edificación y los Espacios Urbanos	1	2/10	3/10	20 908	473	0	0	0	1	40	0	15	0	T	2 457	35	460, 27		10, 5					
H&T	2	17/3	19/3	5 776	2 167	0	0	0	1	78	0	9	0	T				460	12	2				
Jornada Directivos CEDE	1	14/11	14/11	6 359	200	0	0	0	1	7	0	0	0	T				130		4, 8				
Mi Mascota, Salón del Animal de Compañía	1	18/10	20/10	4 508	539	6	0	0	2	33	1	0	0	T/P				460	12	3				
MIMA, Muestra Infantil de Málaga	1	26/12	4/1	7 789	239	0	0	0	1	15	0	0	0	P				460	12	3				
Natura Málaga, Feria de la Vida Saludable y Sostenible	1	17/10	19/5	2 696	847	30	0	0	4	83	3	0	0	P				460	12	10				
Oportunidades SIMED	1	1/11	2/11	420	420	18	0	0	2	21	2	0	0	T/P				460	12	15				
Salón del Motor de Ocación de la provincia de Málaga "La oportunidad que estabas esperando"	1	15/11	17/11	4 441	4 441	0	0	0	1	21	0	0	0	P				48		16				
Ser Emprendedor, Primer foro de autoempleo	1	27/11	28/11	3 642	162	0	0	0	1	45	0	0	0	T				460	12	8				
Transfiere, 2º Foro Europeo para la Ciencia, Tecnología e Innovación	1	13/2	14/2	2 087	246	0	0	0	1	17	0	0	0	T	1 080	0	460		4					
XXI Congreso de la Sociedad Española de Anestesiología, Reanimación y Terapéutica del Dolor - SEDAR	1	7/3	9/3	234	234	0	0	0	1	21	0	0	0	T				293		22				
Malatya (TR)																								
2. Malatya Human Resources and Employment Fair	1	24/5	26/5	2 100	2 100	0				69	0			T/P	15 750	0	384	16	4					
2.Malatya Book And Culture Fair	1	30/4	5/5	2 192	2 192	0				104	0			T/P	307 000	0	384	16	8					
21th Malatya General Industry and Trade Fair	1	3/7	7/7	3 422	3 422	0				125	0			T/P	158 566	0	384	16	18					
24.Religious Publications And Book Fair	1	9/7	18/7	1 152	1 152	0				32	0			T/P	19 000	0	384	16	8					
3.Building and Decoration Fair	1	16/5	19/5	3 500	3 500	0				52	0			T/P	49 800	0	384	16	19					
7. Malatya Agriculture Technologies Machine in Animal Breeding and Equipment Exhibition	1	11/4	14/4	3 500	3 500	0				106	0			T/P	64 300	65	384	16	1					
Malmö (S)																								
Hem & Villa - Home and Villa	1	28/2	3/3	7 017	6 954	63	6	293	80	P	28 766				564	14	15							

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space						Exhibitors				Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors with their own stands		Represented firms		Admission for Trade/Public								
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign						
Manisa (TR)																						
20. Mesir Industrial Trade Fair	1	19/3	24/3	2 500		2 500	0				100	0			T/P	270 000	0	546	16	27		
Manisa 7. Agriculture Nourishment And Stockbreeding Fair	1	7/11	10/11	3 800		3 800	0				70	0			T/P	50 000	0	546	16	1		
Marbella (E)																						
III SALÓN MARBELLA DE BODAS	1	29/11	1/12	303		303	0	0	0	1	31	0	0	0	P			461	12	3		
IX FERIA INTERNACIONAL DE ARTE CONTEMPORÁNEO DE MARBELLA	1	28/8	1/9	616		616	128	0	0	4	15	3	0	0	P			461	12	3		
Marche en Famenne (BE)																						
B2lux	1	11/12	11/12	816		816	110			0	2	127	13	127	13	T	1 150	200	616		4	
Batimoi	1	27/1	30/1	8 500		8 500	525			0	3	180	20	180	20	P	20 500	615	616		5	
Horecatel	1	11/3	15/3	10 704		10 704	959			0	6	326	27	300	25	T	37 084	1 483	616		2	
Mandataires	1	9/2	10/2	9 832		9 832	502			0	4	256	12	260	8	T	11 249	102	616		4	
Marcianise (I)																						
TARI MONDO PREZIOSO	2x1	10/5	13/5	1 456		1 456	0	0	0	n.d.	49	0	0	0	T/P	14 111	200	544	6	1		
TARI MONDO PREZIOSO	2x1	11/11	14/11	1 472		1 472	32	0	0	n.d.	56	2	0	0	T/P	16 116	23	234	6	3,26		
MARcq EN BAROEUL (F)																						
VINS ET GASTRONOMIE	1	25/10	27/10	306		306		0	0		46				P	2 302		275	9	2		
MARSEILLE (F)																						
ARCHITECT AT WORK	1	13/6	14/6	1 568		1 568	367	0	0		128	30			T	1 459	38	198	8	4		
JAPAN EXPO SUD	1	1/3	3/3	4 750		4 750	596	0	0		190	29			P	45 191		531	8	6		
L'ETUDIANT	1	25/1	26/1	1 971		1 971		0	0		182				P	41 645		287	9	8		
PISCINE ET JARDIN	1	8/3	11/3	6 186		6 186	344	0	0	4	117	6	22	2	P	13 096		522	9	12		
SALONS CE MARSEILLE	2x1	4/4	5/4	767		767	6	0	0	38	108	2			T	1 443		121	9	4		
Mersin (TR)																						
MEÇEF '13 Mersin 7th Furniture, Wedding and Dowry Fair	1	21/9	29/9	4 150		4 150	0				41	0			T/P	22 500	1 100	259	16	25		
Mersin 7th Build & Estate Fair	1	14/11	17/11	1 600		1 600	0				39	0			T/P	11 800	0	259	16	19		
Mersin Agrodays-Mersin 8.International Agriculture Fair	1	28/2	3/3	6 900		6 900	196				190	12			T/P	36 400	330	259	16	1		
Mersin Fooddays-Mersin 7.International Food, Food Processing Technologies And Packaging Fair	1	24/1	27/1	3 874		3 874	24				105	2			T/P	18 415	115	259	16	2		
Mersin Logistics Mersin 6th Logistics And Transport Fair	1	10/10	13/10	1 100		1 100	0				32	0			T/P	3 000	80	259	16	26		
METZ (F)																						
AGRIMAX	1			6 776		6 776	244	0	0	2	178	6			P	14 875		426	9	1		
ANTIQUAIRES	1			1 212		1 212	27	0	0	1	55	1			P	3 790		426	9	3		
CHOCOLAT ET GOURMANDISES	1	31/1	3/2	721		721		0	0		55				P	29 716		426	9	2		
CREATIVA	1	31/1	3/2	2 408		2 408	388	0	0	7	163	33			P	29 716		426	9	6		
FOIRE INTERNATIONALE	1	27/9	7/10	24 770		7 853	326	16 917	1 238	14	631	58			P	169 096		426	9	27		
HABITAT ET DECORATION	1	15/3	18/3	5 851		5 851	204	0	0	3	279	11			P	15 685		426	9	12		
JARDINS	1	12/4	14/4	1 009		1 009	300	0	0	2	27	4			P	5 841		426	9	6		
MARIAGE	1	18/1	20/1	926		926	74	0	0	2	84	5			P	5 240		5	9	4		
SALON STUDYRAMA DES ETUDES SUPERIEURES	1	16/2	16/2	360		360	12	0	0		36	2			P	4 788		289	8	8		
SALONS CE METZ	1	14/2	15/2	403		403	38	0	0	2	55	9			T	592		121	9	4		
SMAHRT	2			1 582		1 582	99	0	0	2	73	5			T/P	6 608		426	9	2		

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Rented Space (sq.m)				Exhibitors				Admission for Trade/Public										
				Total	Halls	Total	Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Organizer	Auditor	Industry sector
METZ (F)																						
URBEST	1	22/1	24/1	2 479	2 479	279	0	0	4	65	6			T	2 939		426	9	9			
VINS ET GASTRONOMIE	1	5/4	7/4	630	630		0	0		94				P	7 608		275	9	2			
Milano (I)																						
AF L'ARTIGIANO IN FIERA MOSTRA MERCATO INTERNAZIONALE DELL'ARTIGIANATO	1	30/11	8/12	56 137	55 861	22 835	276	0	n.d.	2 733	947	0	0	P	2 996 040	5 012	267	11	13			
ANTEPRIMA	2x1	6/2	7/2	2 226	2 226	176	0	0	n.d.	101	10	0	0	T	1 983	348	33	6	25			
ANTEPRIMA	2x1	10/9	11/9	1 739	1 739	56	0	0	n.d.	75	3	0	0	T	1 766	338	33	6	25			
BIT - BORSA INTERNAZIONALE DEL TURISMO	1	14/2	17/2	15 994	15 994	5 897	0	0	n.d.	298	109	806	349	T/P	41 548	5 756	237	11	3			
CHEM MED 2013	2	24/9	26/9	2 259	2 259	158	0	0	n.d.	101	6	46	35	T	3 971	154	41	6	17			
CHIBIDUE SALONE INTERNAZIONALE DELLA BIGIOTTERIA, ACCESSORI MODA, ACCESSORI PER CAPELLI	1	10/5	13/5	3 619	3 619	1 385	0	0	n.d.					T	4 029	371	237	6	24			
CONVERFLEX 2013 CONVERTING PACKAGE PRINTING LABELLING	4	7/5	11/5	5 620	5 620	860	0	0	n.d.	136	28	54	42	T	3 684	536	105	11	11			
EICMA ESPOSIZIONE INTERNAZIONALE DELLA MOTO	1	5/11	10/11	52 658	52 658	21 210	0	0	n.d.	610	303	794	467	T/P	550 708	60 353	171	6	16			
EIRE EXPO ITALIA REAL ESTATE	1	4/6	6/6	5 105	5 105	512	0	0	n.d.	265	41	16	0	T	3 635	159	267	11	5			
ENOVITIS (SALONE INTERNAZIONALE DELLE TECNICHE PER LA VITICOLTURA E L'OLIVICOLOTTURA)	2	12/11	16/11	1 826	1 826	224	0	0	n.d.	54	9	8	2	T	2 346	218	601	11	2			
EUROLUCE, SALONE INTERNAZIONALE DELL'ILLUMINAZIONE	2	9/4	14/4	38 152	38 152	11 971	0	0	n.d.	485	196	0	0	T/P	incl. in SALONE INTERNAZIONALE DEL MOBILE		135	6	12			
FILO	2x1	20/3	21/3	1 160	1 160	294	0	0	n.d.	81	21	0	0	T	2 290	632	59	6	25			
FILO	2x1	9/10	10/10	1 168	1 168	0	0	0	n.d.	82	26	0	0	T	2 077	606	59	6	25			
GRAPHIC ARTS, PRINT MEDIA AND COMMUNICATION	4	7/5	11/5	5 674	5 674	711	0	0	n.d.	124	22	67	46	T	12 137	539	105	11	11			
HOST _ SALONE INTERNAZIONALE DELL'OSPITALITÀ PROFESSIONALE (HOST_SIC CAFFÈ; HOST_HOTEL&SPA EMOTION; HOST_MIPPP PANE/PIZZA/PASTA)	2	18/10	22/10	100 756	100 756	25 626	0	0	n.d.	1 605	525	0	0	T	120 239	43 287	237	11	2			
INTERNATIONAL EXPODENTAL	2	17/10	19/10	4 960	4 960	842	0	0	n.d.	196	55	7	4	T	10 662	1 027	486	6	22			
LIFE MED 2013 (NUCE - FOODING)	1	24/9	26/9	1 660	1 660	248	0	0	n.d.	276	57	114	54	T	9 573	1 197	41	6	22			
MACEF AUTUNNO BIJOUX	2x1	12/9	15/9	59 861	59 861	8 651	0	0	n.d.	1 262	216	70	22	T	48 746	5 281	237	6	13			
MACEF PRIMAVERA CHIBI & CART	2x1	24/1	27/1	91 588	91 588	10 925	0	0	n.d.	1 536	239	149	64	T	47 495	8 300	237	11	13			
MADE EXPO MILANO ARCHITETTURA DESIGN EDILIZIA	1	2/10	5/10	58 569	58 002	5 369	567	0	n.d.	989	121	314	111	T	211 105	35 619	226	6	19			
MADE IN STEEL	2	3/4	5/4	9 556	9 556	893	0	0	n.d.	208	31	159	37	T	6 648	1 148	382	6	19			
MECHA-TRONIKA 2013 BIENNALE PER LA MECCATRONICA E L'AUTOMAZIONE	2	23/10	26/10	2 198	2 198	33	0	0	n.d.	106	3	31	27	T	4 580	158	169	11	19			
MI MILANO PRET A PORTER	2x1	20/9	23/9	2 060	2 060	921	0	0	n.d.	105	38	0	0	T	2 909	902	237	6	25			
MI MILANO PRET-A-PORTER	2x1	22/2	25/2	2 418	2 418	792	0	0	n.d.	123	27	0	0	T	2 625	510	237	6	25			
MIART FIERA INTERNAZIONALE D'ARTE MODERNA E CONTEMPORANEA	1	5/4	7/4	5 928	5 928	1 392	0	0	n.d.	174	56	0	0	P	10 385	427	237	11	13			
MIDO MOSTRA INTERNAZIONALE DI OTTICA, OPTOMETRIA E OFTALMOLOGIA	1	10/3	12/3	38 364	38 364	24 923	0	0	n.d.	901	661	224	198	T	30 773	17 514	428	6	22			
MIFUR SALONE INTERNAZIONALE DELLA PELLICCERIA E DELLA PELLE	1	3/3	6/3	15 599	15 599	5 577	0	0	n.d.	161	70	31	15	T	11 442	7 917	183	6	25			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors					Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands		Represented firms			Admission for Trade/Public		Total		Foreign						
				Total	Halls	Total	Foreign	Open air	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
Milano (I)																								
MILANO UNICA IDEABIELLA	2x1	6/2	8/2	4 446	4 446	371	0	0	n.d.	61	9	0	0	T	18 968	5 167	57	6	25					
MILANO UNICA IDEABIELLA	2x1	10/9	12/9	4 446	4 446	332	0	0	n.d.	61	8	0	0	T	21 572	7 385	57	6	25					
MILANO UNICA, MODA IN TESSUTO E ACCESSORI	2x1	6/2	8/2	9 621	9 621	1 262	0	0	n.d.	315	51	0	0	T	incl. in MILANO UNICA IDEABIELLA		519	6	25					
MILANO UNICA, MODA IN TESSUTO E ACCESSORI	2x1	10/9	12/9	9 791	9 791	1 543	0	0	n.d.	335	63	0	0	T	incl. in MILANO UNICA IDEABIELLA		519	6	25					
MILANO UNICA, SHIRT AVENUE	2x1	6/2	8/2	1 599	1 599	234	0	0	n.d.	29	6	0	0	T	incl. in MILANO UNICA IDEABIELLA		45	6	25					
MILANO UNICA, SHIRT AVENUE	2x1	10/9	12/9	1 677	1 677	273	0	0	n.d.	30	7	0	0	T	incl. in MILANO UNICA IDEABIELLA		45	6	25					
MIPEL / MOSTRA INTERNAZIONALE DELLA PELLERETTERIA E ACCESSORI	2x1	15/9	18/9	12 128	12 128	2 766	0	0	n.d.	364	122	24	3	T	15 157	7 898	17	6	25					
MIPEL / MOSTRA INTERNAZIONALE DELLA PELLERETTERIA E ACCESSORIO	2x1	3/3	6/3	12 647	12 647	2 718	0	0	n.d.	391	121	44	13	T	14 183	7 848	17	6	25					
SALONE INTERNAZIONALE DEL COMPLEMENTO D'ARREDO	1	9/4	14/4	9 344	9 344	1 291	0	0	n.d.	215	38	0	0	T/P	incl. in SALONE INTERNAZIONALE DEL MOBILE		135	6	12					
SALONE INTERNAZIONALE DEL MOBILE	1	9/4	14/4	142 209	142 209	24 163	0	0	n.d.	1 269	316	0	0	T/P	285 698	193 024	135	6	12					
SALONEUFFICIO, BIENNALE INTERNAZIONALE DELL'AMBIENTE DEL LAVORO	2	9/4	14/4	10 405	10 405	2 692	0	0	n.d.	115	36	0	0	T/P	incl. in SALONE INTERNAZIONALE DEL MOBILE		135	6	21					
SI SPOSA ITALIA COLLEZIONI	1	21/6	24/6	6 288	6 288	2 024	0	0	n.d.	137	46	0	0	T	3 764	790	237	11	25					
SIMEI (SALONE INTERNAZIONALE MACCHINE PER ENOLOGIA E IMBOTTIGLIAMENTO)	2	12/11	16/11	29 200	29 200	2 400	0	0	n.d.	444	71	113	57	T	17 827	3 428	601	11	2					
SMAU 2013 ESPOSIZIONE INTERNAZIONALE DI INFORMATION & COMMUNICATIONS TECHNOLOGY	1	23/10	25/10	10 492	10 492	1 262	0	0	n.d.	442	59	53	16	T	51 673	930	545	6	21					
SUPER	2x1	23/2	25/2	1 913	1 913	247	0	0	n.d.	182	26	0	0	T	4 911	1 081	469	6	25					
SUPER	2x1	21/9	23/9	1 874	1 874	331	0	0	n.d.	188	35	0	0	T	5 485	1 124	469	6	25					
THEMICAM	2x1	3/3	6/3	67 467	67 467	21 107	0	0	n.d.	1 538	577	0	0	T	35 388	19 180	4	6	25					
THEMICAM	2x1	15/9	18/9	68 049	68 049	21 456	0	0	n.d.	1 581	593	0	0	T	38 621	20 802	4	6	25					
TUTTO FOOD	2	19/5	22/5	42 728	42 728	2 659	0	0	n.d.	1 725	143	48	9	T	39 498	4 887	237	11	2					
VISCOM ITALIA 2013 MOSTRA CONVEGNO INTERNAZIONALE DI COMUNICAZIONE VISIVA	1	3/10	5/10	6 100	6 100	563	0	0	n.d.	173	22	74	44	T	15 571	1 297	497	6	8					
VITRUM 2013	2	23/10	26/10	14 554	14 554	4 281	0	0	n.d.	249	123	29	25	T	7 129	3 458	610	11	19					
WHITE MILANO / COLLEZIONI ABBIGLIAMENTO E ACCESSORI DONNA	2x1	23/2	25/2	6 666	6 666	2 039	0	0	n.d.	415	104	0	0	T	7 693	1 223	380	6	25					
WHITE MILANO / COLLEZIONI ABBIGLIAMENTO E ACCESSORI DONNA	2x1	21/9	23/9	6 821	6 821	2 423	0	0	n.d.	429	128	0	0	T	9 540	1 626	380	6	25					
WHITE MILANO / COLLEZIONI ABBIGLIAMENTO E ACCESSORI UOMO E DONNA	2x1	12/1	14/1	3 185	3 185	1 496	0	0	n.d.	132	30	0	0	T	2 812	810	380	6	25					
WHITE MILANO / COLLEZIONI ABBIGLIAMENTO E ACCESSORI UOMO E DONNA	2x1	22/6	24/6	2 709	2 709	1 242	0	0	n.d.	132	38	0	0	T	2 285	730	380	6	25					
Modena (I)																								
MEDTEC	1	2/10	3/10	1 253	1 253	264	0	0	18	109	15	13	5	T	1 994	212	596	6	22					
MOTORSPORT	1	31/1	1/2	1 986	1 986	114	0	0	n.d.	94	7	6	0	T	2 246	131	431	6	26					
Mollerussa (E)																								
AUTOTARDOR	1	25/10	27/10	4 892	2 725	0	837	0	1	30	0	0	0	P			248	12	1, 16					
AUTOTRAC	1	12/4	14/4	7 867	2 745	0	916	0	1	50	0	0	0	P			248	12	1, 16					
EXPOCLASSIC	1	7/9	8/9	2 151	1 282	75	0	0	2	50	1	0	0	P	892	4	248	3, 16						
FIRA DE SANT JOSEP	1	16/3	19/3	23 423	1 826	24	20 928	0	18	271	1	292	143	P			248	12	1, 16					

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors						Visitors								
				Total		Halls		Open air		from ... countries		Exhibitors with their own stands		Represented firms		Admission for Trade/Public		Total		Foreign				
MONTLUCON (F)																								
CHINEXPO	1	10/3	10/3	2 742	2 742			0	0			128				P	3 133			111	9	3		
FOIRE DE MONTLUCON	1	28/9	6/10	20 506	8 487	45	12 019	0	4		288	4			P	76 408			111	9	27			
MONTPELLIER (F)																								
CREATIVA TOURISME LOISIRS	1	24/1	27/1	1 701	1 701	91	0	0	5	112	6				P	15 062			432	9	6			
ENERGAIAS	1	4/12	6/12	2 314	2 214	215	100	0	10	88	16				T	5 756	208		432	9	10			
FOIRE INTERNATIONALE	1	11/10	21/10	26 464	21 733	3 014	4 731	313	32	626	101	641	101	P	112 327			432	9	27				
HABITAT SUD	1	21/3	25/3	5 005	4 806	526	199	0	9	174	18				P	7 342			432	9	12			
L'ETUDIANT	1	31/1	2/2	2 696	2 696	81	0	0	5	245	9				P	48 974			287	9	8			
SALONS CE MONTPELLIER	1	12/9	13/9	623	623	15	0	0		91	5				T	877			121	9	4			
SITEVI	2	26/11	28/11	33 814	33 034	5 341	780	15	14	686	142	92	48	T	33 126	3 059		211	9	1				
Moscow (RU)																								
17 (40) International Fair Leather - Footwear - Fur - Technology	2x1	19/2	22/2	3 157	3 157	612	0	0	12	277	63	1	1	T	12 730	1 020		510	13	25				
5pExpo"2013	1	6/6	8/6	1 811	1 811	129	0	0	4	119	5	6	1	T	813	33		199	13	4				
Agrofarm	1	5/2	7/2	6 268	6 268	3 602	0	0	28	333	159	21	3	T/P	6 205	496		265	13	1				
Agropromdash 2013	1	7/10	11/10	23 409	23 336	8 502	73	0	36	803	327	10	2	T	18 780	1 880		199	13	1				
Agrotech Russia	1	9/10	12/10	14 381	9 213	4 727	5 168	1 033	26	427	161	26	6	T/P	14 091	986		265	13	1				
All-Russia Exhibition for Scientific & Technical Creativity of Youth "NTTM-2013"	1	25/6	28/6	1 445	1 445	2	0	0	2	181	1	26	0	T/P	1 850	40		265	13	19				
All-Russia Forum "Educational Environment"	1	22/10	25/10	838	838	114	0	0	5	100	10	12	1	T/P	2 460	70		265	13	8				
Aqua-Therm Moscow	1	5/2	8/2	22 380	22 380	11 666	0	0	29	721	401	11	2	T	26 850	2 685		340	13	5				
Arch Moscow	1	22/5	26/5	3 927	2 586	634	1 341	0	13	153	30	10	2	T	12 450	1 120		209	13	5				
ART MOSCOW	1	18/9	22/9	2 287	2 287	777	0	0	12	52	13	4	0	T/P	6 140	610		209	13	3				
Automechanika Moscow powered by MIMS	1	26/8	29/8	25 619	25 257	17 646	362	103	47	1 612	1 333	38	31	T	16 510	1 816		341	13	16				
BUYBRAND Expo	1	24/9	27/9	3 271	3 271	826			19	171	36	33	5	T	5 769	404		179	13	27				
Cabex	1	12/3	15/3	2 845	2 845	649	0	0	15	177	43	13	0	T	4 245	255		442	13	18				
Care Mother & Child 2013	1	24/9	27/9	1 066	1 066	473	0	0	15	101	28	2	0	T	4 430	133		395	13	22				
Cereals-Mixed Feed-Veterinary	1	5/2	8/2	6 945	6 945	2 515			28	350	103	14	1	T	3 308	132		386	13	1				
Christmas Time / 100 Days Before New Year	1	3/9	6/9	1 642	1 642	49	0	0	4	87	3	11	0	T	2 270	20		209	13	3				
CJF – Child and Junior Fashion 2013. Spring	2x1	26/2	1/3	4 213	4 213	484	0	0	17	220	27	5	0	T	5 830	290		199	13	25				
CJF-Child and Junior Fashion 2013. Autumn	2x1	24/9	27/9	5 696	5 696	1 147	0	0	20	274	58	4	1	T	9 860	790		199	13	25				
Composite-Expo. Polyurethanex	1	26/2	28/2	2 119	2 119	833			19	163	56	1		T	5 020	600		429	13	17				
Consumexpo 2013. Autumn	2x1	21/1	24/1	3 497	3 497	2 594	0	0	11	288	212	3	0	T	6 600	260		199	13	27				
Consumexpo 2013. Winter	2x1	24/9	27/9	10 227	10 227	3 908	0	0	21	581	286	16	8	T	9 677	194		199	13	27				
Cryogen-Expo. Industrial Gases	1	27/11	29/11	1 009	1 009	429			14	77	28	22	1	T	1 740	190		429	13	17				
Dacha. Garden. Landscape. Small Mechanization	1	14/3	18/3	1 870	1 605	36	265	70	6	257	5	26	0	T/P	15 040	760		454	13	3				
Design & Reklama	1	16/4	19/4	1 952	1 952	112	0	0	9	151	9	0	0	T	7 890	550		209	13	4				
Domestic Construction Materials - 2013	1	30/1	2/2	3 055	3 055	283	0	0	6	251	25	24	4	T	10 310	620		186	13	5				
DOMEXPO	2x1	17/10	20/10	2 515	2 515	906	0	0	21	202	92	28	2	T/P	6 400	320		517	13	15				
Elektro 2013	1	17/6	20/6	8 911	8 911	4 385	0	0	25	458	232	2	1	T	11 570	810		199	13	18				
ENES	1	21/11	23/11	2 020	2 020	123			5	106	4	11	2	T/P	36 630	110		451	13	9				
Euro Shoes premiere collection	2x1	19/2	22/2	8 745	8 745	4 317			17	149	78			T	2 803	84		221	13	25				
Euro Shoes premiere collection	2x1	20/8	23/8	8 560	8 560	4 264			18	157	81	3		T	2 413	121		221	13	25				

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors			Organizer	Auditor	Industry sector	
				Rented Space (sq.m)				Exhibitors				Visitors										
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign					
Moscow (RU)																						
EXPO 1520	1	4/9	6/9	10 688	4 087	1 678	6 601	1 154	17	238	91	21	7	T/P	7 820	860	89	13	27			
Expostone	1	25/6	28/6	4 860	4 201	2 784	659	67	19	316	192	37	15	T	3 085	247	212	13	5			
Federal Exhibition and Fair of the Best Small and Medium-Scale Business Enterprises Production	1	14/5		1 097	1 097	0	0	0	1	149	0	46	0	T/P	2 810	0	265	13	27			
Flowers Expo	1	9/9	11/9	5 991	5 991	4 021			25	427	283	11	3	T/P	10 900	1 090	1	13	3			
Flowers-IPM-2013	1	28/8	30/8	6 562	6 562	2 253	0	0	31	354	125	17	4	T/P	13 190	1 320	265	13	3			
Golden Autumn	1	9/10	12/10	11 917	8 916	1 372	3 001	100	17	2 203	72	265	9	T/P	20 800	1 040	265	13	1			
Healthy lifestyle 2013	1	9/12	13/12	4 348	4 348	1 444	0	0	25	253	58	3	0	T	15 950	800	199	13	22			
Heat Treatment	1	10/9	12/9	826	826	340			14	80	32	17	3	T/P	2 740	190	429	13	5			
Hunting and Fishing in Russia	2x1	27/2	3/3	16 877	16 148	555	729	0	14	924	39	24	2	T/P	53 030	1 590	517	13	3			
Integrated Safety and Security Exhibition ISSE 2013	1	21/5	24/5	12 987	9 828	882	3 159	228	16	424	58	30	2	T	14 678	587	458	13	7			
Interlakokraska	1	11/3	14/3	4 188	4 188	1 780	0	0	22	234	104	5	1	T	7 910	630	199	13	17			
Khimia	2	28/10	31/10	8 695	8 655	4 545	40	40	24	521	284	7	1	T	15 000	900	199	13	17			
Mashex	1	29/10	1/11	2 909	2 909	474	0	0	9	115	24	10	0	T	5 060	300	442	13	19			
Mebel	1	18/11	22/11	39 430	39 422	11 050	8	0	37	882	334	9	2	T	39 000	3 120	199	13	12			
Metal - Expo 2013	1	12/11	15/11	14 970	14 902	5 593	68	0	37	673	302	34	10	T	17 777	1 955	423	13	19			
Metalloobrabotka-2013	1	27/5	31/5	38 808	37 905	17 533	903	369	40	1 105	640	41	32	T	25 688	1 798	199	13	19			
MIOGE	1	25/6	28/6	26 279	23 472	8 292	2 807	554	37	926	380	38	9	T	22 412	2 017	340	13	9			
Mir Detstva	1	24/9	27/9	16 236	16 236	3 548	0	0	32	617	137	11	2	T	18 470	1 110	199	13	27			
Mir Stekla	1	17/6	20/6	5 831	5 823	3 433	8	0	25	293	200	10	4	T	6 430	450	199	13	5			
Moscow Boat Show	1	12/3	17/3	15 861	15 861	2 245	0	0	20	268	59	11	0	T/P	8 190	740	139	13	26			
Moscow International Tool Expo MITEX-2013 (Variety of Tools)	1	5/11	8/11	11 021	10 716	4 983	305	0	20	559	371	12	3	T	8 069	403	186	13	19			
Navitech	1	24/11	26/11	1 097	1 097	141	0	0	7	63	9	20	0	T	7 190	360	199	13	19			
non-fiction	1	27/11	1/12	2 157	2 157	228	0	0	12	283	15	3	0	T/P	23 540	710	209	13	4, 8			
Obuv. Mir Kozhi 2013. Autumn	2x1	15/10	18/10	7 588	7 588	6 608	0	0	12	325	276	0	0	T	4 649	558	199	13	25			
Obuv. Mir Kozhi 2013. Spring	2x1	18/3	21/3	7 087	7 087	6 128	0	0	11	299	254	2	1	T	5 175	362	199	13	25			
Photonics. Lasers, optics and application	1	25/3	27/3	1 651	1 651	628	0	0	11	145	59	10	2	T	6 190	310	199	13	23, 19			
Plastics Industry Show	1	28/10	31/10	435	435	127	0	0	5	40	13	0	0	T	6 970	420	199	13	17			
Prodexpo 2013	1	11/2	15/2	47 209	47 128	13 826	81	0	64	2 309	915	33	9	T	53 833	4 307	199	13	2			
Russian Antique Salon	2x1	30/3	7/4	4 280	4 280	98	0	0	4	238	3	0	0	T/P	14 340	430	209	13	3			
Russian Licensing Forum	1	13/3	15/3	545	545	187			5	21	7	22	4	T/P	694	898	55	13	13			
Sklad. Transport. Logistika	1	21/10	24/10	1 656	1 606	418	50	0	8	94	12	6	0	T	4 600	90	199	13	26			
Sviaz-Expocomm	1	14/5	17/5	14 244	13 738	4 661	506	40	26	532	265	22	7	T	18 140	1 090	199	13	21			
The International Forum on Intellectual Property Expopriority	1	27/11	29/11	836	836	0	0	0	1	138	0	9	0	T	2 120	80	199	13	19			
Tires and rubber	1	23/4	26/4	2 737	2 737	1 912	0	0	22	209	136	4	1	T	7 390	370	199	13	17			
Toys & Kids Russia	1	13/3	15/3	6 798	6 798	783			15	293	32	13		T/P	6 911	898	511	13	13			
VIV Russia	2	21/5	24/5	9 926	9 926	3 898	0	0	27	293	127	43	33	T	6 538	1 062	611		1			
Woodex	2	26/11	29/11	12 986	12 801	7 996	185	0	28	418	276	11	2	T	9 386	1 502	442	13	5			
Zdravookhraneniye	1	9/12	13/12	19 196	18 813	8 263	383	0	42	888	390	26	1	T	32 140	1 610	199	13	22			

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands		Represented firms		Admission for Trade/Public		Total		Foreign							
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Muğla (TR)					Total	Foreign	Total	Foreign																	
4.Food, Agricultural and Animal Breeding Fair	1	28/2	3/3	39 920	39 920	0				137	0					T/P	137 216	4 116	203	16	1				
Agritech 2013 3. Fethiye Agriculture, Greenhouse, Live Stockbreeding, Nourishment and Agricultural Machinery Fair	1	4/4	7/4	3 500	3 500	0				45	0					T/P	53 738	1 760	388	16	1				
Fetex 2013 3. Fethiye Tourism, Tourism and Food-Beverage Suppliers Fair	1	4/4	7/4	2 000	2 000	0				33	0					T/P	11 442	341	388	16	2				
MAREX 2013 14th Mediterranean Product, Textile&Equipments Exhibition For Hotels, Restaurants Fair	1	13/3	16/3	3 000	3 000	0				57	0					T/P	8 960	582	388	16	12				
YADEX 2013 10th Building decoration and Renovation Equipment Specialized Fair	1	6/11	9/11	915	915	0				27	0					T/P	8 862	390	388	16	19				
MULHOUSE (F)																									
FESTIVITAS	1	1/2	3/2	2 835	2 835	114	0	0	5	150	11	150	11	P	9 646			438	9	27					
FOIRE INTERNATIONALE	1	17/5	26/5	12 224	8 245	469	3 979	100	10	382	22	382	22	P	64 702			438	9	27					
JOURNEES D'OCTOBRE	1	3/10	13/10	7 903	5 844	260	2 059	0	6	248	10			P	101 640	2		438	9	27					
München (D)																									
 BAU - World's Leading Trade Fair for Architecture, Materials, Systems	2	14/01	19/01	120 331	119 149	22 784	1 182	101	41	2 028	571					T/P	232 901	60 149	412	10	5				
 bauma - Intern.I Trade Fair for Construction Machinery, Building Material Machines, Mining Machines, Construction Vehicles and Construction Equipment	3	15/04	21/04	412 178	127 776	66 060	284 402	117 017	57	3 421	2 074					T/P	535 065	212 811	412	10	5				
 drinktec - World's Leading Fair for the Beverage and Liquid Food Technology - Processing + Filling + Packaging + Marketing	4	16/09	20/09	85 333	85 333	41 721			76	1 432	876					T	66 772	41 143	412	10	2				
eCarTec Munich / MATERIALICA - Int. Leading Fair for Electro Mobility & Hybrid/Lightweight Design for New Mobility/Car IT	1	15/10	17/10	10 698	9 729	2 859	969	90	20	491	133					T/P	11 742	2 297	439	10	26				
 EXPO REAL - International Trade Fair for Property and Investment	1	07/10	09/10	32 512	32 512	8 276			33	1 653	393					T	33 677	9 135	412	10	5				
f.re.e - Fair for Leisure and Travel	1	20/02	24/02	25 354	25 354	6 016			59	1 084	416	48	7	T/P	111 280	2 226	412	10	3						
 INHORGENTA MUNICH - Trade Show for Jewelry, Timepieces, Lifestyle	1	22/02	25/02	34 241	34 241	10 225			39	1 201	534					T	29 544	9 019	412	10	25				
Internationale Handwerksmesse/Garten München	1	06/03	12/03	31 887	31 887	4 646			34	1 073	206	18	3	T/P	138 792	3 053	270	10	19						
Intersolar Europe - The World's Largest Exhibition for the Solar Industry	1	19/06	21/06	55 728	54 117	24 629	1 611	509	47	1 292	682					T/P	46 929	18 929	261	10	9				
 ISPO MUNICH - The world's leading sports business platform	1	03/02	06/02	105 520	105 520	79 246			50	2 436	2 066					T	81 583	52 879	412	10	3				
 LASER World of PHOTONICS	2	13/05	16/05	21 350	21 350	7 433			37	1 130	675	6	5	T/P	26 582	14 236	412	10	19, 22						
opti - The International Trade Show for Optics & Design	1	25/01	27/01	21 974	21 974	6 157			31	491	221					T/P	23 243	5 639	270	10	23				
 productronica - International trade fair for innovative electronics production	2	12/11	15/11	41 237	41 237	13 691			39	1 218	545	11	7	T/P	37 808	19 202	412	10	18, 19						
transport logistic - International exhibition for logistics, mobility, IT and supply chain management	2	04/06	07/06	62 821	55 053	18 563	7 768	2 169	63	2 013	911					T/P	52 308	19 218	412	10	26				
Münster (D)																									
IPOMEX - international police meeting and exhibition	2	16/04	18/04	1 277	1 077	15	200		2	107	2					T	2 439		417	10	7				

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands					Represented firms									
				Total	Halls	Total	Foreign	Open air	from .. countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign							
Namur (BE)																							
Antica Namur	1	9/11	17/11	4 510	4 510					111				P	25 932		42		3				
Energie & Habitat	1	24/10	27/10	5 118	5 118					155				P	11 931		42		9				
Bois & Habitat	1	22/3	25/3	5 286	5 286					173				P	19 556		42		5				
Wood2Build	2	5/6	7/6	1 829	1 829					95				T	1 617		42		5				
NANCY (F)																							
ANTIQUAIRES	1	22/3	25/3	1 309	1 309	80	0	0	2	60	3			P	4 677		253	9	3				
FOIRE INTERNATIONALE	1	31/5	10/6	18 768	10 900	984	7 868	252	21	551	69			P	114 464		253	9	27				
HABITAT DECO	1	14/2	18/2	5 381	5 294	18	87	0	2	245	2			P	19 077		253	9	12				
MARIAGE	1			731	731	18	0	0	1	60	1			P	4 956		5	9	4				
NANTES (F)																							
ANTIQUAIRES	1	22/11	25/11	1 794	1 794	9	0	0	1	96	1			P	4 085		207	9	3				
ART TO PLAY	1			694	694	69	0	0	3	24	5			P	11 125		207	9	6				
BIOGAZ EUROPE	1	20/3	22/3	1 395	1 395	345	0	0		117	40			T	1 681	90	75	8	9				
BOIS ENERGIE	1	20/3	24/3	12 714	12 714	2 278	0	0		364	138			T/P	12 583	274	75	8	10				
CHOCOLAT	1	8/3	10/3	518	518	15	0	0	3	50	3			P	16 883		192	9	2				
CREATIVA	1			1 972	1 972	84	0	0	4	149	6			P	19 415		207	9	6				
DISGROUP	1	3/10	4/10	720	720	36	0	0	2	80	4			T	162		271	9	2				
FOIRE INTERNATIONALE	1	5/4	15/4	26 882	13 234	239	13 648	100		593	19			P	69 061		207	9	27				
FORMATHEQUE	2	25/1	27/1	2 952	2 952		0	0		186				P	39 694		207	9	8				
HABITER	1	8/11	11/11	11 600	11 600		0	0	3	453	3	85	33	P	22 962		207	9	12				
LYCEEN ET ETUDIANT	1	29/11	30/11	1 632	1 632	21	0	0	2	143	2			P	28 903		287	9	8				
MARIAGE	1			1 635	1 635		0	0	36	103				P	8 684		207	9	4				
MASTERS ET 3EME CYCLES	1	22/3	23/3	726	726		0	0		32				P	4 170		287	9	8				
PECHE EN MER	1	15/2	17/2	1 542	1 542	69	0	0	3	335	7			P	35 558		207	9	6				
SALONS CE NANTES	2x1	14/3	15/3	797	797	6	0	0		111	2			T	1 424		121	9	4				
SERBOTEL ATLANTIQUE	2	20/10	23/10	12 090	12 090	352	0	0	6	442	11			T	31 351	2 798	207	9	2				
SIT NANTES	1	15/2	17/2	2 574	2 574		0	0		458				P	36 841		15	9	6				
VEHICULES DE LOISIRS NEUFS	1	7/12	8/12	3 807	3 807	54	0	0	2	197	3	1		P	5 779		207	9	16				
VINS ET GASTRONOMIE	1	26/9	27/9	1 872	1 872		0	0		191				T	16 478		275	9	2				
NEVERS (F)																							
FOIRE EXPOSITION	1	9/3	17/3	7 575	4 888	114	2 688	0		244	8			P	54 787		445	9	27				
HABITAT & CADRE DE VIE	1	8/11	11/11	1 614	1 492		122	0		103				P	5 355		445	9	12				
PUCES DE NEVERS	1	4/10	6/10	3 186	3 186		0	0		262				P	11 000		445	9	3				
NICE (F)																							
BIONAZUR	1	14/6	16/6	851	851	81	0	0	4	97	7			P	37 518		443	9	10				
FOIRE INTERNATIONALE	1	9/3	18/3	18 593	11 788	843	6 805	92	13	529	44	536	152	P	114 235	427	443	9	27				
SALON STUDYRAMA ETUDES SUPÉRIEURES - NICE (& SALON FORMATION ET CARRIÈRES INTER)	1	18/1	19/1	1 416	1 416	168	0	0		183	23			P	24 973		289	8	8				
VINS DES VIGNERONS INDEPENDANTS	1	1/2	3/2	1 338	1 338		0	0		223				P	6 467		606	9	2				
NIMES (F)																							
ANTIQUAIRES	1	7/12	15/12	2 013	2 013		0	0		86				P	6 968		100	9	3				
BIJOUTIFUL	1	5/4	8/4	726	726		0	0		89				P	5 724		100	9	24				

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors						Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors with their own stands						Represented firms										
				Total		Halls		Open air		from .. countries		Total		Foreign		Total		Foreign		Admission for Trade/Public		Total		Foreign		
NIMES (F)																										
IMMOBILIER	1	18/10	20/10	783	783			0	0			55								P	2 508		100	9	15	
MAISON	1	19/4	21/4	954	954			0	0			67								P	5 529		100	9	12	
NIMAGINE	1	1/11	11/11	1 866	1 866			0	0			182								P	23 038		100	9	3	
NIORT (F)																										
ENSEIGNEMENT SUPERIEUR ET METIERS	1	23/11	23/11	390	390			0	0			46								P	3 778		287	9	8	
FOIREXPO NIORT	1	27/4	5/5	12 031	5 464	19	6 567	0				346	10							P	41 419		444		27	
Nürnberg (D)																										
ALTENPFLEGE - Leading Exhibition for the Care Sector	2	09/04	11/04	23 268	23 268	723					15	626	38							T	31 161	1 376	450	10	22	
AUTOMOTIVE ENGINEERING EXPO	2	04/06	06/06	1 411	1 411	345					9	67	22							T	711	205	608	10	16	
BioFach + Vivaneus - World Organic Trade Fair / Trade Fair for Natural Personal Care and Wellness	1	13/02	16/02	38 381	38 381	22 180					87	2 413	1 727							T	41 794	18 270	450	10	2,22	
eltec - Trade fair for electrical and power engineering	2	16/01	18/01	9 402	9 402	115					6	270	9							T/P	11 863	225	270	10	18	
embedded world	1	26/02	28/02	19 978	19 978	5 773					37	865	387							T	22 547	6 489	450	10	18	
European Coatings SHOW - plus Adhesives, Sealants, Construction Chemicals	2	19/03	21/03	34 624	34 624	17 574					44	962	611							T	25 845	16 193	450	10	17	
FachPack	1	24/09	26/09	53 616	53 616	9 829					34	1 439	400							T	34 598	7 718	450	10	11	
HOGA Nürnberg - Trade Fair for Gastronomy, Hotel and Catering	2	13/01	16/01	19 475	19 475	1 112					12	642	59							T/P	30 721		450	10	2	
it-sa - The IT Security Expo and Congress	1	08/10	10/10	4 933	4 933	669					22	358	76							T	6 945	346	450	10	7,21	
IWA OutdoorClassics	1	08/03	11/03	41 635	41 635	27 230					49	1 209	918							T	38 265	23 076	450	10	3	
mailingtage	1	19/06	20/06	5 175	5 175	330					12	303	26							T	7 368	479	450	10	21	
PCIM Europe - Power Electronics, Intelligent Motion, Renewable Energy and Energy Management - International Exhibition and Conference	1	14/05	16/05	9 649	9 649	3 782					27	392	201	88	66	T	9 444	3 441	401	10	18					
POWTECH + TechnoPharm - Int.Trade Fair for Mechanical Processing Technologies and Instrumentation + Int. Trade Fair for Life Science Process Technologies, Pharma - Food - Cosmetics	1	23/04	25/04	27 918	27 918	7 305					29	959	301							T	16 805	5 616	450	10	19	
RemaDays Europe	1	07/01	09/01	2 714	2 714	957					15	152	85							T	1 856	447	273	10	4	
SENSOR+TEST - The Measurement Fair	1	14/05	16/05	7 966	7 966	2 072					28	543	180							T	7 810	1 796	26	10	19	
SMT / HYBRID / PACKAGING	1	16/04	18/04	13 441	13 441	2 332					27	516	178	54	39	T	20 019	4 004	399	10	18					
Spielwarenmesse - International Toy Fair	1	30/01	04/02	104 545	104 545	55 820					60	2 747	1 940	5	3	T	72 595	40 653	556	10	3					
SPS IPC Drives - Electric Automation - Systems and Components - International Exhibition & Conference	1	26/11	28/11	69 731	69 731	10 603					42	1 622	485	213	82	T	60 027	13 779	400	10	18					
Stone+tec Nürnberg - International Trade Fair Natural Stone and Stoneprocessing Technology	2	29/05	01/06	20 658	20 658	8 847					30	543	319							T	19 562	4 423	450	10	5	
Werkstätten:Messe - Workshops for the disabled show their excellence - variety - quality	1	14/03	17/03	6 648	6 648	193					5	234	19							T/P	21 909		450	10	27	
Offenbach (D)																										
I.L.M - International Leather Goods Fair Offenbach - Summer Styles	1	21/09	23/09	12 698	12 698	4 730					20	248	108							T	5 907	1 447	413	10	25	
I.L.M - International Leather Goods Fair Offenbach - Winter Styles	1	09/03	11/03	12 759	12 759	4 870					16	234	111							T	5 726	1 246	413	10	25	
Offenburg (D)																										
Badische Weinmesse - Regional Wine Exhibition	1	04/05	05/05	1 073	1 063	15	10	2	130	1									T/P	4 763	286	414	10	27		

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)			Exhibitors			from .. countries		Represented firms		Admission for Trade/Public		Visitors									
				Total	Halls	Open air	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Visitors						
Offenburg (D)																									
OBERRHEIN MESSE OFFENBURG - Consumer Goods Fair	1	28/09	06/10	19 858	10 633	757	9 225	26	12	493	32	1		P	73 367	4 402	414	10	27						
Ordu (TR)																									
Karadeniz Book Fair	1	24/3	31/3	3 850	3 850	0				63	0			T/P	93 500	0	398	16	8						
ORLEANS (F)																									
ANTIQUITES	1	8/3	8/3	2 081	2 081	24	0	0	2	96	2			P	5 051		456	9	27						
FOIRE EXPOSITION	1	5/4	14/4	15 716	8 414	30	7 302	40	2	371	4			P	54 840	5 324	456	9	27						
GASTRONOMIE ET VINS	1	22/11	25/11	2 482	2 482		0	0		195				P	22 111		456	9	27						
HABITAT & DECORATION	1	20/9	23/9	5 603	5 357	30	246	0	2	297	2			P	13 689		456	9	27						
LOISIRS CREATIFS	1	25/1	27/1	711	711	36	0	0	2	71	3			P	8 613		456		27						
LYCEEN ETUDIANT	1	2/2	2/2	825	825		0	0		85				P	14 394		287	9	8						
MARCHE DE NOEL	1	29/11	1/12	1 920	1 895	36	25	0	4	160	4			P	20 084		456	9	27						
MARIAGE ET RECEPTIONS	1	16/11	17/11	879	879		0	0		72				P	3 167		456		27						
SALONS CE ORLEANS	1	12/9	13/9	481	481		0	0	55	67				T	686		121	9	4						
TERRE NATURELLE	1	19/10	21/10	1 164	1 164		0	0		128				P	6 603		456	9	14						
VINS DE FRANCE	1	15/2	17/2	588	588		0	0		90				P			103	8	1						
Ostróda (PL)																									
Arbo Yachting	1	26/9	28/9	444	444	0	0	0	1	25	0			T/P	2 000		146	5	3						
Arena Tourism Poland	1	10/10	12/10	469	469	0	0	0	1	49	0			P	1 250		146	5	6						
Fabulous Santa Claus	1	6/12	6/12	178	178	0	0	0	1	19	0			P			146	5	27						
Furniture	1	3/9	6/9	4 619	4 609	30	10	0	2	92	1			T	10 150		146	5	12						
Green Arena	1	21/6	23/6	3 089	3 089	0	0	0	1	48	0			P			146	5	3						
Life as Fable	1	1/6	3/6	704	704	0	0	0	2	52	1			P			146	5	27						
Oulu (SF)																									
Construction Fair Oulu 2013	1	19/4	21/4	3 669	3 495		174		1	194		16		T/P	10 473		448	15	5						
Forward in Life-Education, Recruiting and Working Life Fair 2013 Oulu	1	9/10	10/10	1 414	1 398		16		1	96		32		P	6 349		448	15	8						
Senior Fair 2013, Oulu	1	21/9	22/9	1 119	1 034		85		1	132		13		P	5 513		448	15	22						
Ourense (E)																									
CELEBRA - SALÓN DE BODAS, COMUNIONES BAUTIZOS Y ACTOS SOCIALES	1	23/11	24/11	831	611	0	0	0	1	44	0			P			214	12	3						
MEGAXOVE - SALÓN DE LA JUVENTUD	1	5/12	8/12	4 271	4 199	0	0	0	1	38	0			P			214	12	3						
MI CASA - SALÓN DEL MUEBLE, HOGAR, DECORACIÓN Y ANTIGÜEDADES	2	21/11	24/11	2 745	2 622	108	15	0	2	55	1			P			214	12	12, 13						
MOSTRA DA OPORTUNIDADE	1	1/2	3/2	4 498	4 489	78	9	0	2	92	3			P			214	12	25, 27						
NORTRANS - SALÓN DEL TRANSPORTE Y LOGÍSTICA	2	28/6	29/6	5 397	5 127	300	0	0	2	52	1			T			214	12	26						
PREVISEL - SALÓN DE LA PREVENCIÓN Y SEGURIDAD LABORAL	1	25/4	26/4	2 455	1 723	0	0	0	1	41	0			T/P			214	12	7						
TERMATALIA - SALÓN INTERNACIONAL DE TURISMO TERMAL	1	20/9	22/9	3 889	2 679	846	0	0	33	240	119			T/P	1 695	135	214		6, 22	cf. note					
VINIS TERRAE - SALÓN DEL VINO Y LICORES GALLEGOS DE CALIDAD	2	27/5	28/5	747	531	0	0	0	1	67	0			T	287	37	214		1, 2						
XANTAR - SALÓN GALLEGO DE GASTRONOMÍA Y TURISMO	1	6/3	10/3	4 852	4 262	849	0	0	6	153	21			T/P	154	34	214		2, 6						

Note: annual event but held in different countries

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)						Exhibitors with their own stands						Represented firms								
				Total	Halls		Open air		from .. countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Total	Foreign						
Padova (I)																								
AUTO E MOTO D'EPOCA	1	24/10	27/10	32 875	27 909	3 706	4 966	197	12	904	91	0	0	T/P	69 765	3 519	459	6	16					
EXPOBICI	1	21/3	23/9	16 285	15 407	3 173	878	0	20	587	222	85	179	T/P	53 298	940	459	6	3					
FIERA CAMPIONARIA	1	11/5	19/5	26 377	22 503	1 126	3 874	250	13	542	94	39	19	P	246 198	614	459	6	27					
FLORMART	1	11/9	13/9	12 636	11 525	2 064	1 111	371	13	581	90	10	27	T	14 959	2 675	459	6	1					
PASSIONE MOTO	1	2/3	3/3	9 922	9 522	156	400	0	7	196	9	0	0	P	15 365	1 326	459	6	16					
SEP	3	19/3	22/3	4 398	4 398	192	0	0		338	66	17	16	T	14 719	1 324	459	6	10					
Palma de Mallorca (E)																								
Boatshow Palma	1	1/5	5/5	18 899	1 143	126	17 385	12 319	18	169	61	68	42	T/P	10 417	0	330		3					
Nupcial	1	25/10	27/10	1 211	1 181	0	30	0	1	75	0	0	0	P	5 594	0	330		25					
PARIS (F)																								
AERONAUTIQUE	2	17/6	23/6	132 814	89 431	51 176	43 383	15 902	45	2 277	1 230			T/P	494 839	135 494	537	9	20					
ANALYSE INDUSTRIELLE	1	10/4	11/4	591	591	81	0	0	4	55	13	8	7	T	1 125	69	81	9	19					
ART FUNERAIRE	2	21/11	23/11	8 714	8 714	1 067	0	0	13	229	51	27	4	T	5 844	1 201	498	9	27					
ART PARIS	1	28/3	1/4	5 914	5 914	2 288	0	0	21	144	61			T/P	36 029		40	9	3					
BATIMAT	2	4/11	8/11	87 719	83 910	34 948	3 809	159	50	1 866	946			T	180 505	35 137	498	9	5					
BEDOUK	1	6/2	7/2	2 363	2 363	133	0	0		356	22			T	4 200	188	74	9	4					
BIJORHCA	2x1	18/1	21/1	4 847	4 847	2 594	0	0	29	421	197	18	10	T	12 302	4 396	498	9	24					
BIJORHCA	2x1	5/7	8/7	4 717	4 717	2 613	0	0	33	443	225	20	12	T	9 618	3 452	498	9	24					
CARTES	1	19/11	21/11	13 623	13 623	11 077	0	0	45	446	368	9	8	T	19 403	13 777	121	9	21					
CHEVAL	1	30/11	8/12	12 771	12 771	2 647	0	0	16	424	58			P	140 875		121	9	6					
CONTAMINEXPO / CONTAMINEXPERT	1	26/3	28/3	1 473	1 473	76	0	0		131	9			T	2 740	349	50	8	22					
COPROPRIETE ET GESTION DE BIENS	1	13/11	14/11	2 010	1 975		35	0		147		5		T	6 404	37	121	9	15					
CREATIONS & SAVOIR-FAIRE	1	13/11	17/11	3 774	3 774	422	0	0	11	289	35	2		P	58 523		121	9	12					
DENIM BY PREMIÈRE VISION	2x1	27/11	28/11	3 932	3 932	3 804	0	0	14	85	81			T	3 199	2 393	478	8	25					
DISCOM MIXMOVE	1	17/3	19/3	1 683	1 683	74	0	0	5	146	5	35		P	8 989	132	325	9	21					
DOCUMATION	1	20/3	21/3	1 505	1 505	196	0	0	9	164	17	3		T	3 611	242	498	9	21					
E-COMMERCE PARIS	1	24/9	26/9	6 009	6 009	700	0	0	16	477	59			T	22 431	1 751	163	9	4					
E-MARKETING PARIS	1	29/1	30/1	1 482	1 482	117	0	0	6	143	12			T	11 938	467	163	9	11					
EMPLOI PUBLIC	1	4/4	5/4	1 771	1 771		0	0		100				P	15 508	5	288	9	8					
ENOVA PARIS (CARREFOUR DE L'ÉLECTRONIQUE, MESUREXPOVISION, OPTO, RF&HYPER)	1	8/10	10/10	4 104	4 104	383	0	0		309	37	70	58	T	6 443	658	279	9	19					
EQUIPAUTO	2	16/10	20/10	41 046	41 046	17 473	0	0	43	1 176	824	41	28	T	45 261	10 886	184	9	26					
ESOPE	1	8/10	10/10	589	589	138	0	0		63	15			T	1 300	156	159	8	19					
ETUDES ET METIERS D'AVENIR PARIS	1	14/12	15/12	342	342	9	0	0	1	24	1			P	12 972		287	9	8					
EXPOFIL	2x1	12/2	14/2	966	966	923	0	0		42	39			T	incl. in Premières Vision		479	8	25					
EXPOFIL	2x1	17/9	19/9	1 141	1 141	1 103	0	0	15	50	47			T	incl. in Premières Vision		479	8	25					
EXPOGAZ	1	11/9	12/9	1 500	1 500	431	0	0		93	24			T	3 628	1 033	286	8	9					
EXPOLANGUES	1	6/2	9/2	1 806	1 806	349	0	0	13	100	30			P	20 900		287	9	8					
FAIRE CONSTRUIRE SA MAISON	1	20/9	22/9	2 273	2 273	63	0	0	4	101	4			P	18 292		462	9	15					
FATEX	1	7/7	9/7	1 860	1 860	1 851	0	0	6	188	186			T	1 752	716	190	9	25					
FOIRE D'AUTOMNE	1	25/10	3/11	10 274	10 274	643	0	0	22	354	37			P	96 897		121	9	27					
FOIRE INTERNATIONALE	1	30/4	12/5	79 702	79 128	12 292	575	0	55	2 099	488	417	191	P	590 598		122	9	27					

2013 EVENTS BY CITY

PARIS (F)	Interval	Year	Opening date	Closing date	Space				Exhibitors				Visitors				Organizer	Auditor	Industry sector					
	Rented Space (sq.m)				Exhibitors				Represented firms		Admission for Trade/Public													
	Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign												
FORUM LABO & FORUM BIOTECH	2	4/6	7/6		6 438	5 516		922	0	16	299			T	7 768	832	279	9	22					
FORUMLED EUROPE	1	26/11	27/11		654	654	159	0	0		62	15		T	2 177	450	101	8	19					
FRANCHISE EXPO PARIS	1	24/3	27/3		10 349	10 331	1 476	18	0	20	500	74		T	34 015	2 174	498	9	4					
GOURMET SELECTION	2	23/9	24/9		2 499	2 499	168	0	0	7	297	29		T	4 228	341	538	9	2					
GRAPHITEC	2	11/6	14/6		4 181	4 181	494	0	0	10	131	17	27	25	T	8 129	800	121	9	11				
HALAL	1	9/4	10/4		729	729	321	0	0	14	69	43		T	876	179	276	9	2					
IDEO BAIN	2	4/11	8/11		5 273	5 273	2 020	0	0	14	121	66		T/P	incl. in Batimat			498	9	5				
IMMOBILIER	1	11/4	14/4		4 028	4 028	37	0	0	2	97	4		P	23 071		121	9	15					
INDIGO	2x1	12/2	14/2		2 262	2 262	1 950	0	0	18	178	143		T	14 045	10 561	477	8	25					
INDIGO	2x1	17/9	19/9		2 385	2 385	2 100	0	0	18	209	178		T	14 789	10 892	477	8	25					
INTELLIGENT BUILDING SYSTEMS	1	25/9	26/9		1 065	1 065	24	0	0		103	3	23	3	T	3 086	98	314	9	5				
INTERCLIMA + ELEC	2	4/11	8/11		24 488	24 488	5 429	0	0	25	486	139		T	incl. in Batimat			498	9	5				
INTERFILIERE	2x1	19/1	21/1		6 254	6 254	5 452	0	0	33	264	212		T	11 054	7 681	190	9	25					
INTERFILIERE	2x1	6/7	8/7		6 254	6 254	5 452	0	0	33	264	212		T	11 054	7 681	190	9	25					
IRC - INTERNATIONAL RUBBER CONFERENCE	1	20/3	22/3		560	560	223	0	0		53	19		T	1 712	487	316	8	18					
IT PARTNERS	1	5/2	6/2		3 566	3 566	577	0	0	13	222	41		T	7 741	52	498	9	21					
JAPAN EXPO	1	4/7	7/7		15 012	15 012	4 066	0	0		599	170		P	232 876		531	8	6					
JEC COMPOSITES SHOW	1	12/3	14/3		20 769	20 769	15 833	0	0		970	747		T	17 263	12 569	345	8	18					
JOURNEES HORS DOMICILE	1	17/3	19/3		1 700	1 700	130	0	0		61	10		T	1 011	30	189	8	2					
LE CUIR A PARIS	2x1	12/2	14/2		5 866	5 866	4 744	0	0		348	289		T	15 577	8 810	539	8	25					
LE CUIR A PARIS	2x1	17/9	19/9		8 278	8 278	6 973	0	0		449	379		T	20 046	11 761	539	8	25					
LE MONDIAL DU TATOUAGE	1	22/3	23/3		976	976	676	0	0		236	161		P	12 907		365	8	6					
L'ETUDIANT	2x1	15/2	17/2		4 434	4 434	192	0	0	6	311	14		P	149 542		287	9	8					
LIVRE	1	22/3	25/3		16 434	16 434	2 435	0	0	38	1 109	220		P	166 435		498	9	3					
LOSANGEXPO	1	19/10	20/10		4 530	4 530	639	0	0	10	156	15	8	T	6 193	80	143	9	2					
MADE IN FRANCE	1	10/4	11/4		650	650		0	0		92		50	T	2 221	104	190	9	25					
MAISON&OBJET	1	18/1	22/1		111 532	111 532	64 362	0	0	58	2 405	1 122	293	96	T	179 477	84 101	521	9	12				
MAISON&OBJET EDITEURS	1	18/1	22/1		4 453	4 453	3 553	0	0	15	109	83	22	18	T	incl. in Maison et Objet			521	9	12			
MAISON&OBJET PROJETS	2x1	6/9	10/9		2 874	2 874	1 309	0	0	12	116	46	10	5	T	incl. in Maison et Objet			521	9	12			
MAP MONDIAL DU TOURISME	1	21/3	24/3		3 850	3 850	616	0	0	26	467	123		P	112 265	385	364	9	6					
MAP PRO - LE MONDE A PARIS (EX MIT INTERNATIONAL)	1	9/10	10/10		2 043	2 043	604	0	0	99	460	124		T	2 001	314	364	9	6					
MARIONS NOUS	1	21/9	22/9		1 496	1 496		0	0		128			P	13 397		368	8	25					
MASTERS ET 3EME CYCLES	1	8/2	9/2		1 566	1 566	86	0	0	5	200	10		P	17 874		287	9	8					
MCB - BY BEAUTÉ SÉLECTION	1	28/9	30/9		4 403	4 403	760	0	0	13	157	40	157	40	T	21 994	689	119	9	14				
MDD EXPO	1	9/4	10/4		7 019	7 019	2 141	0	0	21	566	186		T	4 568	642	280	9	2					
MICROWAVE & RF	1	10/4	11/4		848	848	117	0	0	7	65	11	34	28	T	2 290	96	81	9	18				
MILIPOL PARIS	2	19/11	22/11		19 077	19 077	10 930	0	0	48	915	587		T	27 186	11 296	123	9	7					
MODAMONT	2x1	12/2	14/2		5 654	5 654	4 487	0	0		305	245		T	22 572	13 520	430	8	25					
MODE CITY PARIS	1	6/7	8/7		8 563	8 563	5 849	0	0	33	311	204		T	15 330	10 749	190	9	25					
MONDIAL BODY FITNESS FORM'EXPO	1	22/3	24/3		4 567	4 567	1 283	0	0	10	94	23		T	12 829	321	498	9	14					
MONDIAL SPA ET BEAUTE	1	9/3	11/3		3 494	3 494	221	0	0		159	17		T	14 728	537	91	8	14					
NATEXPO	2	20/10	22/10		6 331	6 331	734	0	0	20	546	79		T	7 128	1 027	555	9	2					

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space					Exhibitors				Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)					Exhibitors with their own stands				Represented firms		Admission for Trade/Public						
				Total	Halls		Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign				
PARIS (F)																					
NOW! DESIGN À VIVRE	1	18/1	22/1	6 135	6 135	3 753	0	0	24	197	110	63	50	T	incl. in Maison et Objet	521	9	12			
PACK & GIFT	1	12/6	13/6	2 226	2 226	659	0	0		169	53			T	3 913	325	316	9	11		
PARIS COMICS EXPO	1	23/11	24/11	524	524	28	0	0		42	2			P	6 461		24	8	6		
PARIS GAMES WEEK	1	30/10	3/11	9 387	9 387	228	0	0	6	79	9			P	167 355		121	9	6		
PARIS SUR MODE ATELIER	2x1	1/3	4/3	1 968	1 968	1 162	0	0	25	228	145	3	1	T	incl. in Premiere Classe	618	9	25			
PARIZZA	1	20/3	21/3	1 319	1 319	288	0	0	4	71	19	7	1	T	2 224	152	498	9	2		
PARKOPOLIS	2	19/6	20/6	1 962	1 962	107	0	0	5	96	7	3		T	1 941	144	288	9	26		
PATRIMOINE CULTUREL	1	7/11	10/11	2 436	2 436	382	0	0		224	32			T/P	19 849	1 386	60	8	3		
PHARMAPACK EUROPE	1	13/2	14/2	2 147	2 147	1 233	0	0		308	176			T	4 218	1 216	596	9	22		
PHOTO - PARIS	1	7/11	11/11	6 879	6 879	463	0	0	10	140	16			T/P	77 252	187	121	9	6		
PLAYTIME	2x1	26/1	28/1	3 357	3 357	2 173	0	0		350	210			T	5 821	2 395	468	8	25		
PLAYTIME	2x1	6/7	8/7	3 357	3 357	2 173	0	0		343	210			T	5 770	2 395	468	8	25		
PLONGEE SOUS-MARINE	1	11/1	13/1	4 197	4 197	637	0	0		354	105			T/P	23 854		311	8	6		
PREMIERE CLASSE	2x1	1/3	4/3	3 067	3 067	1 831	0	0	29	407	255	12	7	T	16 218	9 688	618	9	25		
PREMIERE CLASSE	2x1	27/9	30/9	3 088	3 088	1 888	0	0	29	422	265	6	4	T	19 708	12 288	618	9	25		
PREMIERE VISION	2x1	12/2	14/2	29 549	29 549	26 262	0	0	30	758	663			T	44 340	32 394	478	8	25		
PREMIERE VISION	2x1	17/9	19/9	31 079	31 079	27 976	0	0	32	797	714			T	52 795	38 944	478	8	25		
REEDUCA PARIS	1	4/10	6/10	4 933	4 933	589	0	0	10	124	14			T	7 079	197	498	9	22		
RENCONTRES UNIVERSITES ENTREPRISES	1	27/3	28/3	1 776	1 776		0	0		86				P	4 640		285	8	8		
RENTREE	1	6/9	7/9	1 203	0		1 203	0		114				P	11 933		287	9	8		
RETROMOBILE	1	6/2	10/2	17 625	17 625	3 462	0	0	11	409	80			P	79 426		121	9	3		
RTS EMBEDDED SYSTEMS - DISPLAY- M TO M - ESDT	1	10/4	11/4	848	848	117	0	0	7	65	11	34	28	T	2 290	96	81	9	21		
S.I.A - SALON INTERNATIONAL DE L'AGRICULTURE	1	23/2	3/3	45 056	45 056	2 796	0	0	27	1 118	89			T/P	688 896	7 191	121	9	1		
SALON ADMISSION POSTBAC IDF	1	11/1	12/1	3 034	3 034		0	0		181				P	37 000		285	8	8		
SALON DE L'APPRENTISSAGE ET DE L'ALTERNANCE	1	25/1	27/1	2 673	2 673	12	0	0	1	175	1			P	54 273		287	9	8		
SALON DE L'ÉTUDIANT INFORMATIQUE ET MULTIMEDIA	1	2/2	3/2	798	798	279	0	0	10	74	35			P	19 893		287	9	8		
SALON DE L'ETUDIANT SPECIAL SANTE, SOCIAL ET PARAMEDICAL	1	14/12	15/12	702	702	54	0	0	2	59	6			P	17 126		287	9	8		
SALON DES FORMATIONS ARTISTIQUES	1	1/2	2/2	1 776	1 776	27	0	0	2	142	2			P	29 967		287	9	8		
SALON DES SENIORS	1	11/4	13/4	2 451	2 451	104	0	0		231	6			P	40 574	151	308	9	27		
SALON DU MARIAGE ET DU PACS	1	12/10	13/10	1 650	1 650	44	0	0		157	5			P	13 126		14	9	25		
SALON PARI FERMER	1	18/10	20/10	759	759		0	0		104				P	12 041		30	9	2		
SALON PARI FERMER DE PRINTEMPS	1	5/4	7/4	655	655		0	0		94				P	9 859		30	9	2		
SALON SAVEUR DES PLAISIRS GOURMANDS	1	15/11	17/11	928	928	15	0	0	3	78	3			P	13 221		121	9	2		
SALON SPECIAL BAC	1	6/7	7/7	1 202	1 202		0	0		100				P	10 062		287	9	8		
SALON SPECIAL GRANDES ECOLES	1	13/12	15/12	1 969	1 969	75	0	0	5	235	7			P	29 719		287	9	8		
SALON STUDYRAMA DE LA POURSUITE D'ÉTUDES APRÈS UN BAC+2/+3	1	18/1	19/1	693	693		0	0		75				P	8 006		289	8	8		
SALON STUDYRAMA DES MASTERS 1 ET 2, MS ET MBA	2x1	23/3	23/3	945	945	36	0	0		90	4			P	14 441		289	8	8		
SALON STUDYRAMA SUP'ALTERNAENCE	1	19/4	20/4	1 233	1 233		0	0		129				P	17 980		289	8	8		

2013 EVENTS BY CITY

	Interval\Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)						Exhibitors with their own stands						Represented firms									
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign							
PARIS (F)																									
SALONS CE PARIS	2x1	5/2	7/2	3 039	3 039	24	0	0	4	285	5			T	6 817			121	9	4					
SALONS CE PARIS & LOISIR EXPO	2x1	17/9	19/9	1 328	1 328	9	0	0	3	166	1			T	6 830			121	9	4					
SALONS SOLUTIONS	1	1/10	3/10	1 065	1 065	24	0	0		103	3	23	3	T	3 086	98	325	9	21						
SANDWICH & SNACK SHOW	1	20/3	21/3	4 320	4 320	419	0	0	7	246	27	15		T	10 365	870	498	9	2						
SATIS	1	19/11	21/11	2 942	2 942	509	0	0	11	133	21	42	2	T	9 609	505	498	9	21						
SAVEURS DES PLAISIRS GOURMANDS	2x1	24/5	27/5	3 325	3 325	159	0	0	4	301	14			P	36 990		121	9	2						
SDL	1	29/10	30/10	942	942		0	0		39		39		T	2 000	288	288	9	4						
SI	1	17/4	18/4	1 657	1 657		0	0		73				T	3 851	10	144	8	10						
SIEC	1	18/6	20/6	2 780	2 780	33	0	0		98	3			T	6 221	130	133	8	15						
SIEL	1	4/2	6/2	2 689	2 689	336	0	0	7	112	13	17	9	T	6 423	498	498	9	3						
SIL	1	19/1	21/1	10 354	10 354	5 999	0	0	34	312	211			T	16 200	9 961	190	9	25						
SILMO	1	26/9	29/9	31 660	31 660	17 364	0	0	40	816	613	4	4	T	33 445	18 573	121	9	23						
SIMA	2	24/2	28/2	119 177	118 335	26 967	842	151	30	806	321	329	136	T	173 400	34 237	211	9	1						
SIMESITEM	1	29/1	31/1	986	986	141	0	0		116	17			T	2 722	176	441	9	3						
SIMI	1	4/12	6/12	8 190	8 190	37	0	0	2	372	2			T	22 815	306	288	9	15						
SIMP	1	23/6	23/6	529	529	265	0	0	10	99	48			P	712		138	9	13						
SITL SOLUTIONS LOGISTIQUES	2	26/3	28/3	10 898	10 898	1 540	0	0	21	536	78			T	12 937	1 326	498	9	26						
SOLUTIONS RESSOURCES HUMAINES	1	26/3	28/3	3 330	3 330	102	0	0	8	250	11	24		T	6 362	269	325	9	21						
TEXWORLD	2x1	12/2	15/2	15 524	15 524	15 512	0	0	30	1 035	1 034			T	14 228	12 172	409	9	25						
TRADEXPO	3x1	11/1	15/1	8 586	8 586	1 408	0	0	9	151	21			T	4 684	617	279	9	13						
VINS DES VIGNERONS INDEPENDANTS	1	22/3	25/3	3 570	3 570		0	0		595				P	50 352		606	9	2						
VINS DES VIGNERONS INDÉPENDANTS	1	28/11	2/12	3 425	3 425		0	0		557				P	63 855		606	9	2						
VISCOM PARIS	1	24/9	26/9	4 894	4 894	796	0	0	11	150	29			T	6 180	733	498	9	11						
WHO'S NEXT & PRÊT À PORTER PARIS ®	2x1	19/1	22/1	33 308	33 308	18 723	0	0	50	1 867	1 117	133	67	T	75 358	29 162	618	9	25						
WHO'S NEXT & PRÊT À PORTER PARIS ®	2x1	6/7	9/7	27 096	27 096	16 232	0	0	46	1 732	1 080	80	40	T	59 312	23 792	618	9	25						
ZOOM BY FATEX	2x1	17/9	19/9	1 610	1 610	844	0	0	9	86	53			T	1 792	641	190	9	25						
Parma (I)																									
EUROSTAMPI	1	21/3	23/3	3 282	3 282	1 828	0	0	9	152	14	59	39	T	6 121	157	534	6	19						
IL SALONE DELCAMPER	1	14/9	22/9	36 607	35 869	14 086	738	104	9	218	32	55	33	P	104 242	12	534	11	3						
MECSPE	1	21/3	23/3	8 742	8 742	357	0	0	5	279	20	151	109	T	19 806	264	534	6	19						
MERCANTEINFIERA AUTUNNO	1	5/10	13/10	18 051	18 051	732	0	0	11	932	41	0	0	T/P	50 438	750	239	6	13						
MERCANTEINFIERA PRIMAVERA	1	2/3	10/3	16 105	16 105	704	0	0	n.d.	869	38	0	0	T/P	44 626	598	239	6	13						
PAU (F)																									
FOIRE EXPOSITION	1	6/9	15/9	12 405	4 667		7 738	0	6	263				P	57 349		52	9	27						
HABITAT DECORATION JARDIN	1	21/3	24/3	5 615	4 229		1 386	0		279				P	13 397		52	9	12						
Perm (RU)																									
Metalworking. Welding 2013	1	9/4	12/4	3 771	3 771	352	0	0	7	199	22	28	3	T	4 520	90	466	13	19						
PERPIGNAN (F)																									
MEDFEL	1	22/4	24/4	2 318	2 318	419	0	0	11	231	64			T	4 894	1 262	9	9	1						
Piacenza (I)																									
APIMELL	1	1/3	3/3	2 561	2 561	200	0	0	10	94	10	6	5	T/P	10 188	1 650	467	11	1						
EXPOLASER	2	14/11	16/11	1 380	1 380	0	0	0	n.d.	52	8	0	0	T	4 977	58	467	11	19						
FRANCHISING NORD	1	25/5	26/5	666	666	27	0	0	2	47	2	3	0	T	1 475	110	490	11	4						

2013 EVENTS BY CITY

	Interval year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands					Represented firms		Admission for Trade/Public							
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Plovdiv (BG)																							
AGRA	1	4/3	8/3	15 736	5 492	1 201	10 244	408	17	385	80			T/P	24 095	23	332	5	1				
Foodtech	1	2/4	5/4	488	472	172	16	3	11	55	28			T/P	incl. in Vinaria		332	5	2				
International Technical Fair	1	30/9	5/10	24 174	9 497	2 536	14 677	313	26	595	166			T/P	19 543	21	332	5	19				
Medicus Dento Galenia	1	30/10	2/11	1 086	1 071	33	15	0	4	63	3			T/P	1 415	21	332	5	22				
PrintCom	2	15/5	18/5	636	636	15	0	0	2	24	1			T	542	5	332	5	11				
Vinaria	1	3/4	6/4	2 693	2 637	193	56	0	12	116	31			T/P	4 346	3	332	5	2				
POITIERS (F)																							
ARMES ANCIENNES	1	23/2	24/2	704	704		0	0		108		108		P	3 147		6	9	3				
ART DE VIVRE AU JARDIN	1			1 402	1 402		0	0		113		113		T	225		118	9	3				
BRADERIE EMMAUS	1	22/3	24/3	2 667	2 667		0	0		1				P	19 100		126	8	27				
EQUIPEMENT PROFESSIONNEL ET DU BRICOLAGE	1	17/2	18/2	2 963	2 963		0	0		266		266		T	525		118	9	4				
FOIREXPO POITIERS	1	18/5	26/5	2 577	2 577		0	0		147				P	65 317		94	9	27				
HABITAT EXPO	1	21/9	23/9	1 709	1 709		0	0		109				P	3 334		275	9	12				
L'ETUDIANT	1	8/2	9/2	1 467	1 467		0	0	2	87				P	26 867		287	9	8				
MAISON CONFORT	1	1/2	3/2	2 577	2 577		0	0		147		147		P	8 606		94	9	12				
MARIAGE	1	1/2	3/2	387	387		0	0		41		2		P			94	9	4				
PONTARLIER (F)																	427	9	27				
HAUTE FOIRE GASTRONOMIQUE DE PONTARLIER	2	12/9	16/9	4 108	2 500	142	1 608	0	1	189	6	9		P	16 680								
Pordenone (I)																							
COILTECH	1	25/9	26/9	2 041	2 041	712	0	0	15	129	48	53	19	T	1 286	291	491	11	19				
HAPPY BUSINESS TO YOU	1	13/2	16/2	1 765	1 765	0	0	0	n.d.	143	4	11	0	T	5 017	700	474	11	4				
SICAM	1	15/10	18/10	12 675	12 675	1 870	0	0	26	316	64	170	66	T	15 577	4 807	210	11	12				
Porto (P)																							
CERANOR - House, Hotel, Decoration and Gift Sector / BRINDE - Toys and Gifts Exhibition	1	5/9	8/9	10 821	10 821	508	0	0	3	147	5	0	0	T	9 624	148	208	2	12, 13				
CONCRETA - International Exhibition for the Construction Industry	2	23/10	26/10	6 276	6 276	601	0	0	10	165	21	0	0	T/P	16 621	286	208	2	5				
EXPOCOSMÉTICA - International Cosmetics, Esthetics and Hair Exhibition	1	6/4	8/4	8 154	8 154	1 104	0	0	9	194	49	0	0	T/P	37 948	1 095	208	2	14				
EXPORTHOME - Furniture, Lighting and Household Goods for Export	1	7/2	10/2	4 563	4 563	9	0	0	1	73	1	0	0	T	8 979	425	208	2	12, 13				
INTERDECORAÇÃO - Home, Hotel, Decoration and Gift	1	7/2	10/2	5 387	5 387	721	0	0	5	83	9	0	0	T	incl. in EXPORTHOME		208	2	12, 13				
NORMÉDICA - Health Trade Fair / AJUTEC - Intern. Exhibition of Technical Aids and New Technologies for Disabled People	2	9/5	12/5	4 053	4 053	185	0	0	6	108	10	0	0	T/P	5 261	46	208	2	22				
PORTOJÓIA - International Jewellery, Gold and Watch Exhibition	1	26/9	29/9	3 454	3 454	294	0	0	2	106	10	0	0	T	5 960	265	208	2	24				
Poznan (PL)																							
Budma	1	29/1	1/2	20 662	20 459	4 264	203	75	36	834	244			T	39 168	1 839	435	5	5				
Aktywni 50+	1	16/3	17/3	1 387	1 387	6	0	0	2	130	1			P	3 605		435	5	3				
Arena Design	1	5/3	8/3	2 286	2 286	20	0	0	3	44	2			P	1 931	57	435	5	12				
Cavaliada	1	6/12	8/12	4 659	4 659	105	0	0	5	85	5			T	13 999		435	5	3				
CBS	1	29/1	1/2	2 306	2 306	209	0	0	4	60	7			T/P	incl. in Budma		435	5	5				

2013 EVENTS BY CITY

	Interval	Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector		
					Rented Space (sq.m)					Exhibitors					Visitors								
					Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign						
Poznań (PL)																							
CEDE	1	12/9	14/9		6 937	6 937	910	0	0	18	257	56			T	11 821		195	5	22			
China Homelife Fair Poland	1	22/5	24/5		3 249	3 249	3 249	0	0	1	195	195			T	5 568	53	435	5	27			
Drema	1	16/4	19/4		18 680	16 797	1 841	1 883	120	15	301	93			T/P	12 531	676	435	5	12			
Dworzec	1	7/10	9/10		65	65	0	0	0	1	1	0			T	incl. in Gmina		435	5	26			
Education Fair / Children Book Fair	1	15/3	17/3		3 291	3 291	100	0	0	11	386	31			T/P	36 450		435	5	8			
EPLA	1	5/3	7/3		1 008	992	42	16	0	11	97	19			T/P	1 794	75	435	5	17			
Euro - Reklama	1	21/5	24/5		2 065	2 065	24	0	0	5	67	4			T	incl. in Poligrafia		435	5	4			
Expopower	1	14/5	16/5		2 420	2 299	192	121	0	5	131	20			T/P	8 427	372	435	5	9			
Festival Art	1	6/12	8/12		1 640	1 640	31	0	0	5	297	6			P	10 012		435	5	3			
Fit-Expo	1	24/5	26/5		2 229	2 229	154	0	0	7	72	7			T/P	3 480		435	5	3			
Franchising Forum	1	23/5	25/5		294	294	15	0	0	3	38	2			T	509		435	5	4			
Furnica	1	16/4	19/4		2 590	2 590	752	0	0	15	124	34			T	incl. in Drema		435	5	12			
Gardenia	1	22/2	24/2		12 604	12 579	870	25	0	12	520	43			T/P	27 475	278	435	5	3			
Glass	1	29/1	1/2		492	492	48	0	0	6	29	8			T/P	incl. in Budma		435	5	5			
Gmina/ Invesfield	1	7/10	9/10		797	576	12	221	0	2	60	1			T	903	42	435	5	5			
Greenpower	1	14/5	16/5		1 657	1 591	710	66	0	6	93	39			T/P	incl. in Expopower		435	5	9			
Happy Baby	1	18/10	20/10		1 547	1 547	0	0	0	2	105	1			T/P	incl. in Tour Salon		435	5	3			
Hobby/ Aquazoo	1	19/10	20/10		7 399	7 399	24	0	0	3	318	8			T/P	incl. in Tour Salon		435	5	3			
Home Decor	1	5/3	8/3		2 880	2 820	320	60	0	8	123	15			T	incl. in Meble Polska		435	5	12			
Invest-Hotel	1	23/9	26/9		1 249	1 231	60	18	0	4	79	3			T/P	incl. in Polagra-Tech		435	5	2			
ITM	1	4/6	7/6		18 765	18 651	4 694	114	0	28	746	368			T	12 305	327	435	5	19			
Kamień - Stone	1	6/11	9/11		3 808	3 508	1 400	300	0	18	168	81			T/P	4 002		435	5	5			
Komtechnika	1	7/10	10/10		3 598	2 911	121	687	0	4	52	3			T	incl. in Poleko		435	5	5			
Look/ Beauty Vision	1	6/4	7/4		3 874	3 874	116	0	0	5	206	13			T/P	14 814	34	435	5	14			
Meble Polska	1	5/3	8/3		16 634	16 634	685	0	0	10	189	17			T	14 403	1 391	435	5	12			
Motor Show	1	4/4	7/4		28 330	23 571	568	4 759	25	9	163	18			T/P	74 489		435	5	16			
Music Lab	1	25/10	27/10		543	543	18	0	0	3	23	2			T/P	966		435	5	3			
National Animal Breeding Exhibition	1	10/5	12/5		13 043	12 417	25	626	0	4	405	3			T/P	21 309		435	5	2			
Pakfood	2	23/9	26/9		1 961	1 961	314	0	0	15	125	36			T/P	incl. in Polagra-Tech		435	5	2			
Polagra-Food	1	23/9	26/9		4 037	3 994	906	43	0	22	254	82			T/P	incl. in Polagra-Tech		435	5	2			
Polagra-Gastro	1	23/9	26/9		2 111	2 033	21	78	0	4	62	3			T/P	incl. in Polagra-Tech		435	5	2			
Polagra-Tech	1	23/9	26/9		6 791	6 644	795	147	29	20	245	90			T/P	52 790		435	5	2			
Poleko	1	7/10	10/10		10 872	10 142	2 488	730	0	19	504	168			T	10 003	534	435	5	10			
Poligrafia	2	21/5	24/5		3 871	3 871	427	0	0	10	176	38			T/P	6 481	434	435	5	11			
Poznań Game Arena	1	18/10	20/10		2 809	2 789	262	20	0	8	53	13			P	incl. in Tour Salon		435	5	21			
Poznań Media-Expo	1	5/4	7/4		193	193	0	0	0	1	15	0			T	1 048		435	5	21			
Poznań Sport Fair	1	11/10	13/10		899	899	33	0	0	3	59	3			P			435	5	3			
Poznański Salon Optyczny Autumn	1	6/9	7/9		341	341	10	0	0	2	41	1			T	235		435	5	23			
Poznański Salon Optyczny Spring	1	12/4	13/4		474	474	25	0	0	3	55	3			T	347		435	5	23			
Rybomania	1	22/2	24/2		5 183	5 183	338	0	0	5	63	5			T/P	incl. in Gardenia		435	5	3			
Sakralia	1	5/11	7/11		499	499	55	0	0	5	52	4			T	680		435	5	4			
Sofab	1	12/11	14/11		125	125	0	0	0	1	9	0			T	440		435	5	17			
Special Days	1	22/2	24/2		1 009	1 009	9	0	0	2	48	1			T/P	incl. in Gardenia		435	5	3			

2013 EVENTS BY CITY

	Interval	Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
					Rented Space (sq.m)			Exhibitors with their own stands			Represented firms			Admission for Trade/Public									
					Total	Halls	Open air	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign					
Poznan (PL)																							
Subcontracting	1	5/3	7/3		340	340	15	0	0	2	39	1			T	incl. in EPLA		435	5	4			
Subcontracting Bis	1	4/6	7/6		195	195	15	0	0	2	29	1			T	incl. in ITM		435	5	4			
Targi Mody Poznań (J)	1	3/9	5/9	5 630	5 630	2 377	0	0	17	246	98			T	4 101		163	435	5	25			
Targi Mody Poznań (W)	1	19/2	21/2	5 842	5 842	2 101	0	0	18	257	84			T	5 538		198	435	5	25			
Tastes of regions	1	21/9	24/9	1 395	1 395	32	0	0	4	138	4			T/P	incl. in Polagra-Tech		435	5	2				
Tour Salon	1	17/10	19/10	4 255	4 255	1 734	0	0	39	512	198			T/P	40 299		207	435	5	6			
Windoor-Tech	2	29/1	1/2	4 699	4 699	583	0	0	4	92	20			T	incl. in Budma		435	5	5				
Work Safety Industry	2	4/6	7/6	440	440	138	0	0	8	29	7			T	incl. in ITM		435	5	7				
QUIMPER (F)																							
HABITAT EXPO	1	19/10	21/10	2 807	2 807		0	0		143				P	7 723			275	9	12			
VINS ET GASTRONOMIE	1	1/3	4/3	1 341	1 341		0	0		151				P	14 581			275	9	2			
Ravenna (I)																							
OFFSHORE MEDITERRANEAN CONFERENCE	2	20/3	22/3	9 609	8 534	2 008	1 075	327	n.d.	414	100	156	91	T	10 092		1 514	452	6	17			
Reggio Emilia (I)																							
Rassegna Suinicola Internazionale	2	18/4	20/4	5 219	4 644	553	575	0	34	102	14	35	20	T/P	4 568		n.d.	542	11	1			
REIMS (F)																							
CHAT	1			1 477	1 477	18	0	0	1	51	1			P	6 830			54	9	1			
SALONS CE REIMS	1	21/3	22/3	559	559	66	0	0	3	82	12			T	958			121	9	4			
RENNES (F)																							
AUTONOMIC GRAND OUEST	2			2 119	2 119	81	0	0		156	7			T/P	7 474		9	7	9	22			
CFIA	1	12/3	14/3	17 855	17 855	1 835	0	0		1 070	122			T	13 307		664	280	9	2			
ESPRIT MAISON	1			6 144	6 144		0	0		213				P	18 314			464	9	12			
FOIRE INTERNATIONALE	1			20 445	12 916	354	7 529	180	9	454	17	24	1	P	107 303			464	9	27			
HABITER DEMAIN	1	4/10	6/10	1 423	1 423		0	0		87				P	4 402			136	8	5			
IDÉES CRÉATIVES	1	21/11	24/11	998	998	72	0	0	4	84	8			P	11 395			278	9	6			
L'ETUDIANT	1	10/1	12/1	2 933	2 933	30	0	0	4	353	3			P	58 265			287	9	8			
SALONS CE RENNES	2x1	14/2	15/2	593	593		0	0		82				T	1 214			121	9	4			
SIT RENNES	1	25/1	27/1	2 910	2 910		0	0		423				P	37 514			15	9	6			
SPACE	1	10/9	13/9	60 582	29 188	8 190	31 393	13 535	34	1 318	388	85	57	T	108 974		12 298	554	9	1			
VINS DES VIGNERONS INDEPENDANTS	1	25/1	27/1	1 698	1 698		0	0		283				P	18 531			606	9	1			
VINS ET GASTRONOMIE	1	1/11	4/11	1 872	1 872		0	0		191				P	16 478			275	9	2			
Ried (A)																							
Automesse	1	1/2	3/2	6 565	5 856	0	50	0	1	40	0	33	30	P	8 169			415	1	16			
Rimini (I)																							
AB TECH	3	19/1	23/1	10 184	10 184	399	0	0	7	170	12	18	8	T	144 803		26 247	508	11	2			
CONGRESSO INTERNAZIONALE SCIVAC	1	31/5	2/6	1 830	1 830	789	0	0	9	80	24	0	0	T	2 824		199	484	11	1			
ECONOMDO	1	6/11	9/11	38 508	38 294	2 320	214	0	n.d.	859	78	177	60	T	93 125		8 784	508	11	10			
ENADA PRIMAVERA	1	12/3	15/3	11 799	11 799	1 557	0	0	10	148	22	72	54	T	26 495		3 450	508	11	13			
GIOSUN	1	6/10	8/10	1 474	1 474	0	0	0	n.d.	10	0	0	0	T	incl. in SUN			508	6	3			
KEYENERGY	1	6/11	9/11	5 803	5 803	800	0	0	38	160	24	26	13	T	incl. in ECONOMDO			508	11	9			
RHEX	1	23/2	26/2	14 818	14 818	1 725	0	0	21	357	51	121	66	T	53 115		4 251	508	6	2			
RIMINI WELLNESS	1	9/5	12/5	17 673	17 673	977	0	0	17	221	17	9	0	T/P	151 609		14 280	508	11	3			
SIGEP	1	19/1	23/1	36 544	36 544	2 747	0	0	23	554	69	78	26	T	144 803		26 247	508	11	2			

2013 EVENTS BY CITY				Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
	Interval Year	Opening date	Closing date	Rented Space (sq.m)				Exhibitors with their own stands			Represented firms			Admission for Trade/Public		Total		Foreign						
				Total	Halls	Total	Foreign	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	T	23 832	1 351	508	6	12				
Rimini (I)																								
SUN	1	6/10	8/10	15 641	15 605	1 284	36	0	9		197	17	12	9	T	23 832	1 351	508	6	12				
TTG	1	17/10	19/10	16 916	16 916	4 821	0	0	n.d.		465	177	509	430	T	18 637	1 457	583	6	3				
Riva del Garda (I)																								
79^ Expo Riva Schuh	2x1	12/1	15/1	37 000	32 000	0	5 000	0	38		1 214	877	0	0	T	12 012	n.d.	509	6	25				
80^ Expo Riva Schuh	2x1	15/6	18/6	32 737	32 737	0	0	0	39		1 122	794	0	0	T	10 850	n.d.	509	11	25				
ROANNE (F)																								
VINS ROANNE	1	5/4	7/4	246	246		0	0	2		39				P						103	9	2	
Roma (I)																								
BIG BLU	1	20/2	24/2	14 977	14 977	108					322	342	20	69	15	T	68 790	n.d.	240	6	1			
ENADA	1	16/10	18/10	4 114	4 114	499					70	112	42	38	32	T	12 587	n.d.	51	6	3,19			
MOTODAYS	1	7/3	10/3	18 764	17 896	650	868	136	242		325	13	70	19	P	112 800	n.d.	238	6	16				
Rostock (D)																								
AutoTrend - Automobile Exhibition Mecklenburg-Western Pomerania	1	05/04	07/04	8 728	6 828		1 900		1		81				P	20 855		515	10	26				
ROUEN (F)															P	303		516	9	6				
CREATIVA	1	26/9	29/9	152	152		0	0			31				P									
FOIRE INTERNATIONALE	1	22/3	1/4	23 613	11 543	420	12 070	120	24		602	33	65	3	P	96 548		516	9	27				
LES PUCES ROUENNAISES - AUTOMNE	1	12/9	15/9	3 648	3 648	252	0	0	3		218	15			P	9 620		516	9	3				
L'ETUDIANTE	1	12/1	13/1	951	951	12	0	0	1		90	1			P	15 853		287	9	8				
MAISON DECO	1	11/10	14/10	3 705	3 705		0	0			205		41		P	19 794	2	516	9	12				
SALONS CE ROUEN	2x1	5/3	6/3	664	664		0	0			91				T	1 410		121	9	4				
VINS ET PRODUITS DU TERROIR	1	8/11	11/11	1 206	1 206	6	0	0	1		173	1			P	21 325		516		1				
Rovaniemi (SF)																								
Forward in Life-Education, Recruiting and Working Life Fair 2013 Rovaniemi	1	6/11	7/11	286	286		0		1		38		8		P	1 930		448	15	8				
Lapland Construction Fair 2013, Rovaniemi	1	27/4	28/4	1 094	976		118		2		83		2		T/P	2 988		448	15	5				
SAINT BRIEUC (F)																								
FOIRE EXPOSITION DES COTES D'ARMOR	1	14/9	22/9	20 824	6 770	18	14 054	0	1		281	1			P	57 817		523	9	27				
TERRALIES	1	24/5	26/5	1 697	1 277		420	0			120				P	19 472		575	9	1				
VINS ET GASTRONOMIE	1	25/10	27/10	441	441		0	0			45				P	4 563		275	9	2				
SAINT ETIENNE (F)																								
CAMPING CAR NEUF	3x1	14/3	17/3	4 863	4 863		0	0			12				P	1 180		524	9	6				
CAMPING CAR OCCASION	3x1			4 712	4 712		0	0			7				P	626		524	9	16				
FOIRE INTERNATIONALE	1			18 531	9 866	96	8 665	0	27		365	32			P	90 936		524	9	27				
L'ETUDIANTE	1			765	765		0	0			60				P	15 836		287	9	8				
PLAISIRS GOURMANDS	1	15/2	17/2	691	691		0	0			58				P	13 269		524	9	2				
SAINT MALO (F)																								
VINS ET GASTRONOMIE	1	25/1	28/1	724	724		0	0			99				P	6 785		275	9	2				
VIVRE ET HABITER	1			2 519	2 519		0	0			186				P	9 061		98	9	12				
Salamanca (E)																								
5º Salón del Vehículo de Ocasión (Usados 2013)	1	31/5	2/6	1 550	1 550	0	0	0	1		7	0	5	0	P			328		16				
Feria Internacional Agropecuaria de Castilla y León (Agromaq 2013)	1	5/9	9/9	25 357	3 672	225	21 685	200	4		199	10	110	14	T			328		1				

2013 EVENTS BY CITY

	Interval	Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
					Rented Space (sq.m)						Exhibitors with their own stands						Represented firms									
					Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Salzburg (A)																										
Alles für den Gast Herbst	1	9/11	13/11	25 999	25 961	6 118	36	0	7	719	223	314	164	T	47 118			499	1	2						
Auto Messe Salzburg	1	22/3	24/3	16 336	14 809	197	28	0	4	36	9			P	16 269			422	1	16						
AutoZum	2	16/1	19/1	20 418	20 377	5 454	16	0	14	331	139	154	135	P	19 833			499	1	16, 19						
Bauen+Wohnen Salzburg	1	7/2	10/2	20 598	20 536	2 844	24	0	9	514	99	85	53	P	28 934			499	1	5, 12						
Best of Bike	1	15/9	17/9	6 438	6 438	2 887	0	0	9	81	46	138	138	T	2 238			499	1	3						
BWS	2	10/4	13/4	18 435	18 128	5 041	20	0	9	292	115	99	91	T	14 051			499	1	5						
Classic Expo Salzburg	1	18/10	20/10	19 468	19 438	8 194	30	16	12	247	146			P	11 867			422	1	16						
Creativ Salzburg Autumn	1	6/9	8/9	11 401	11 401	4 762	0	0	11	306	160	97	68	T	7 608			499	1	13						
Die Hohe Jagd & Fischerei	1	21/2	24/2	12 278	12 074	5 974	34	0	33	498	310	167	167	P	34 537			499	1	1, 3						
Power Days	2	13/3	15/3	10 622	5 361	716	0	0	8	154	41	n/a	n/a	T	4 585			499	1	18						
Smart Automation	1	1/10	3/10	5 606	5 520	492	56	30	8	179	30	31	16	T	7 581			499	1	19						
Tracht & Country Spring	1	1/3	3/3	8 061	6 759	4 314	0	0	12	262	179	33	23	T	3 794			499	1	25						
Samara (RU)																										
Building Industry	1	12/3	15/3	1 148	1 081	27	67	38	4	127	4	5	0	T	2 570	26		215	13	5						
Power Engineering	1	12/2	15/2	1 428	1 428	193	0	0	7	108	10	61	2	T	3 749	75		215	13	9						
Şanlıurfa (TR)																										
Urfa Building and Construction Exhibition	1	23/5	26/5	6 000	6 000	0				66	0			T/P	9 500	100		559	16	19						
Sochaczew (PL)																										
ROLEXPO	1	31/8	1/9	2 162	38	0	2 124	0	1	72	0			P	free entry			440	5	1						
Sochi (RU)																										
Beer-2013	1	22/5	25/5	2 220	2 220	634	0	0	15	126	35	54	6	T/P	2 540	80		552	13	2						
Wine-Vodka-2013	1	22/5	25/5	239	239	70	0	0	4	19	3	32	9	T	2 540	80		552	13	2						
St.Petersburg (RU)																										
Autoworld	1	3/4	7/4	3 373	3 109	536	264	0	9	84	10	36	0	T/P	32 170	640		219	13	16						
Baltic Marine Festival	1	31/5	2/6	1 809	0	0	1 809	60	5	55	6	16	2	T/P	3 060	90		202	13	26						
Boilers and Burners	1	14/5	17/5	955	925	288	30	0	7	75	12	29	3	T	3 624	181		219	13	9						
ExpoClean/Pulire (Russia. Moscow)	1	13/11	15/11	3 363	3 363	792	0	0	15	167	34	22	3	T	3 204	192		480	13	10						
Expohoreca	1	1/3	3/3	1 575	1 575	231	0	0	10	112	25	19	0	T	2 780	170		219	13	13						
Fashion Industry	2x1	10/10	13/10	3 403	3 403	1 235	0	0	16	255	98	33	8	T/P	10 690	210		220	13	25						
Junwex Moscow (Russia. Moscow)	1	14/9	18/9	20 830	20 830	530	0	0	14	645	41	2	0	T/P	18 590	2 040		507	13	24						
MiningWorld Russia (Russia. Moscow)	1	14/5	16/5	5 566	4 364	2 780	1 202	448	32	361	227	36	11	T	4 948	396		480	13	9						
New Year's Gift	1	12/12	15/12	3 557	3 557	392	0	0	11	601	62	0	0	T/P	45 010	900		219	13	13						
Power Electronics (Russia. Moscow)	1	26/11	28/11	863	863	109	0	0	10	11	10	0	0	T	3 177	223		480	13	18						
RAO/CIS Offshore	2	10/9	13/9	1 531	1 531	398	0	0	11	80	16	112	25	T	2 168	260		507	13	9						
Ros-Gas-Expo	1	14/5	17/5	2 854	2 713	304	141	0	11	131	32	48	3	T	3 624	181		219	13	9						
Russian Industrialist	1	2/10	4/10	6 518	5 403	315	1 115	0	11	488	56	22	4	T/P	23 890	1 910		202	13	19						
SFTEX - Security and Fire Exhibition	1	12/11	15/11	3 180	3 170	308	10	0	17	191	21	18	8	T	7 049	211		480	13	7						
SPRING-SUMMERS'S FAIR	1	18/4	21/4	1 660	1 660	105	0	0	7	291	17	0	0	P	21 090	210		219	13	27						
Stockholm (S)																										
Allt För Hälsan	1	7/11	10/11	3 383	3 383		0		7	194		15		P	22 272			562	14	22						
Allt För Sjön - Stockholm International Boat Show	1	1/3	10/3	19 455	19 455		0		5	427		173		P	94 370			562	14	26						
Formex Höst	1	15/8	18/8	33 284	33 284		0		21	919		1 411		T	14 781			562	14	13						
Formex Vår	1	17/1	20/1	30 491	30 491		0		20	859		6		T	17 322			562	14	13						

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands					Represented firms									
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign							
Stockholm (S)																							
Hem & Villa	1	3/10	6/10	10 051	10 051			0		7	330		61		P	42 002		307	14	15			
MC-Mässan	1	24/1	27/1	12 262	12 262			0		5	141		3		P	54 411		562	14	16			
Mitt Kök	1	7/11	10/11	5 175	5 175			0		8	196		42		P	30 830		562	14	2			
Nordiska Trädgårdar	1	11/4	14/4	9 793	9 793			0		6	351		59		P	56 122		562	14	3			
Skolforum - School Forum	1	28/10	30/10	2 294	2 294			0		5	144		16		T	6 858		562	14	8			
Stockholms Antikmässa - Stockholm Antiques Fair	1	14/2	17/2	4 589	4 589			0		5	254		0		P	26 892		562	14	3			
Stockholms Möbelmässa & Ljus - Stockholm Furniture & Light Fair	1	5/2	9/2	40 173	40 173			0		32	659		60		T	30 870		562	14	12			
Swedental & Odontologiska Riksstämmen	5	14/11	16/11	6 147	6 147			0		15	173		10		T	11 103		563	14	22			
Vildmarksmässan	1	7/3	10/3	3 947	3 947			0		6	160		58		P	54 354		562	14	3			
STRASBOURG (F)																							
BROCANTE ET ANTIQUITES	3x1	21/9	22/9	2 285	2 285	390	0	0	2	106	21			P	2 254		565	9	3				
FOIRE EUROPEENNE	1	6/9	16/9	33 123	22 590	3 443	10 533	730	31	1 049	179	157	70	P	194 404	1 014	565	9	27				
HABITAT	1	5/4	8/4	4 669	4 071	337	598	124	2	198	17			P	17 492		565	9	12				
IMMOBILIER	1	27/9	29/9	1 343	1 343		0	0		80				P	5 962		565	9	15				
MONDIAL DE LA BIERE	1			2 507	2 507		0	0	42	6	6			T/P	11 784		565	9	2				
PUCES ET BROCANTE	3x1	9/2	10/2	2 825	2 825	450	0	0	2	153	30			P	3 392		565	9	3				
PUCES ET BROCANTE	3x1	27/4	28/4	2 275	2 275	300	0	0	2	117	19			P	2 936		565	9	3				
S	1	22/11	25/11	4 470	4 470	986	0	0	7	103	24			P	24 568		565	9	3				
SALONS CE STRASBOURG	2x1	12/3	13/3	511	511	12	0	0	1	71	3			T	1 281		121	9	4				
TOURISSIMO	1	8/2	10/2	7 267	7 267	779	0	0	4	196	46	54	54	P	15 243		565	9	6				
VINS DES VIGNERONS INDEPENDANTS	1	15/2	18/2	3 444	3 444		0	0		574				P	54 866		606	9	1				
Stuttgart (D)																							
ANIMAL / Stuttgarter MesseHerbst - Exhibition for pet ownership	1	16/11	17/11	4 113	4 113	93			7	180	10			P	34 786	696	362	10	2	cf. note 1			
BLICKFANG - Design Trade Fair for Furniture, Jewellery and Fashion	1	15/03	17/03	1 525	1 525	279			10	191	31			T/P	16 161		82	10	12				
CMT The Holiday exhibition	1	12/01	20/01	59 495	59 212	8 838	283		71	1 923	544	58	4	T/P	208 413	2 084	362	10	3, 6				
COMPOSITES EUROPE - European Trade Fair & Forum for Composites, Technology and Applications	1	17/09	19/09	8 302	8 267	2 407	35	35	27	406	137			T	9 171	2 751	496	10	17, 19				
DIE BESTEN JAHRE / Stuttgarter MesseHerbst - The exhibition for staying active	1	18/11	19/11	918	918	9			2	83	2			T/P	4 839		362	10	27	cf. note 1			
eltefa - biggest regional trade fair for the electrical sector	2	20/03	22/03	20 472	20 437	514	35		13	462	22	37	6	T	22 826	228	362	10	18				
FACHDENTAL SÜDWEST	1	11/10	12/10	5 269	5 269	593			15	276	36	6	5	T	6 338	190	362	10	22				
FAIR HANDELN	1	11/04	14/04	2 068	2 068	223			14	144	18	4	2	T/P	19 337	193	362	10	27	cf. note 2			
Familie & Heim / Stuttgarter MesseHerbst - South Germany's large shopping and experience exhibition with International mineral and fossil exchange	1	16/11	24/11	14 464	14 464	771			22	591	59			P	78 826		362	10	27	cf. note 1			
GARTEN - outdoor ambiente - Exhibition for garden and lifestyle	1	11/04	14/04	4 653	4 653	142			7	140	7			P	43 864		362	10	3	cf. note 2			
HOBBY & ELEKTRONIK / Stuttgarter MesseHerbst - South Germany's large exhibition for computers and electronics	1	21/11	24/11	3 092	3 044	7	48		2	76	1			P	45 173	903	362	10	3	cf. note 1			
HYBRID Expo - The innovation platform for hybrid materials, technologies and components	1	17/09	19/09	602	602	21			3	34	2	4		T	5 074	1 323	496	10	19, 17				

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Rented Space (sq.m)			Exhibitors with their own stands			Represented firms			Admission for Trade/Public		Total		Foreign					
				Total	Halls	Open air	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign		
Stuttgart (D)																						
INTERVITIS INTERFRUCTA - International technology trade fair for wine, fruit, fruit juice and spirits	3	24/04	27/04	24 795	24 531	6 871	264	21	22	567	197	56	26	T	26 930	5 655	362	10	1, 2			
INVEST - Leading trade fair and congress for finance and investment	1	19/04	20/04	3 706	3 706	486			10	121	23	3	1	T/P	11 492	230	362	10	4			
IT & Business / DMS EXPO / CRM-expo - Trade fair for IT solutions / Leading trade fair for enterprise content management	1	24/09	26/09	7 922	7 922	387			12	464	43	12	1	T	8 447	591	362	10	4, 21			
KREATIV- & BASTELWELT / Stuttgarter MesseHerbst - South Germany's largest creative trade fair	1	21/11	24/11	4 506	4 506	222			8	211	18			T/P	51 161	1 535	362	10	3	cf. note 1		
LogiMAT - International Trade Fair for Distribution, Materials Handling and Information Flow	1	19/02	21/02	35 983	35 371	5 496	612	54	26	1 003	179			T	29 068	2 355	187	10	26			
MEDIZIN/TheraPro - Trade fair and congress	1	25/01	27/01	3 149	3 149	129			6	198	9	4	3	T	6 818	136	362	10	22			
Mineralien, Fossilien, Schmuck - Minerals, fossils, jewellery	1	12/04	14/04	1 759	1 759	200			17	197	38			T/P	14 817		362	10	3	cf. note 2		
Modell Süd / Stuttgarter MesseHerbst - South Germany's large exhibition for modelmaking and model railways	1	21/11	24/11	1 859	1 859	189			7	98	11			T/P	43 720	437	362	10	3	cf. note 1		
RETRO CLASSICS - The whole world of classic vehicles	1	07/03	10/03	45 498	45 498	5 780			16	719	100			T/P	75 890	6 830	362	10	26			
Slow Food - The market for good taste	1	11/04	14/04	4 753	4 753	569			11	436	71			T/P	50 415	504	362	10	2	cf. note 2		
südback - Trade fair for the bakery and confectionery trades	1	19/10	22/10	27 757	27 745	3 327	12		17	596	88	18	7	T	32 655	3 266	362	10	2			
SÜDDEUTSCHE SPIELEMESSE / Stuttgarter MesseHerbst - Souths Germany's large exhibition for games	1	21/11	24/11	2 040	2 040	115			5	83	6			P	50 140	1 504	362	10	3	cf. note 1		
<i>Note 1: visitor attendance determined by a representative poll in the combination of Stuttgarter MesseHerbst. Recurring names were permitted</i>																						
<i>Note 2: visitor attendance determined by a representative poll in the combination of Mineralien- und Fossilienbörse/FAIR HANDELN/GARTEN outdoor ambiente/SLOW FOOD. Recurring names were permitted</i>																						
Szczecin (PL)																						
BUD-GRYF	1	15/3	17/3	1 726	1 399	39	327	0	3	115	3			T/P	5 410		437	5	5			
Mama & Child	1	19/10	20/10	993	993	12	0	0	2	40	1			P	2 241		437	5	17			
ENERGIA	1	15/3	17/3	441	415	15	26	0	2	30	1			T/P	incl. in Bud-Gryf		437	5	7			
Garden/Green design	1	19/4	21/4	932	932	60	0	0	2	52	1			T/P	11 226		437	5	3			
Picnic on Odera /Market Tour	1	11/5	12/5	1 683	0	0	1 683	152	4	109	13			P	free entry		437	5	6			
Organic	1	11/5	12/5	165	0	0	165	0	1	26	0			P	incl. in Picnic		437	5	2			
WDD Interior Decoration	1	4/10	6/10	1 047	1 047	0	0	0	1	75	0			T/P	4 163		437	5	12			
Tampere (SF)																						
Asta Constructor 2013 / Antique Spring 2013	1	8/2	10/2	5 995	5 790		205		2	347		0		P	18 754		567	15	5			
EuroMining 2013	2	10/9	12/9	5 726	5 582		144		10	191		69		T	3 808		567	15	9			
Finnish Handicrafts 2013 / Gem and Jewel 2013	1	15/11	17/11	4 874	4 745		129		3	750		0		P	36 566		567	15	3			
HomeVision 2013, Tampere Art Fair 2013 and Antique Fall 2013	1	4/10	6/10	5 455	5 413		42		2	365		0		P	12 334		567	15	3			
Horses 2013	1	6/4	7/4	3 302	2 958		344		1	148		0		P	13 115		567	15	3			
Industrial Services 13	2	17/4	18/4	3 733	3 534		199		1	176		5		T	2 033		205	15	4			
Logistics 2013	2	17/4	19/4	4 859	4 803		56		4	124		54		T	3 398		567	15	26			
Networks 2013	2	30/1	31/1	4 789	4 694		95		2	132		117		T	4 610		567	15	21			
Sportec, Greentec, Gymtec, Fysiotec 2013	2	14/3	15/3	4 162	4 157		5		5	151		44		T	2 235		567	15	4			
Subcontracting 2013	1	24/9	26/9	14 962	14 352		610		20	992		795		T	16 618		567	15	4			

2013 EVENTS BY CITY	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)				Exhibitors with their own stands				Represented firms				Admission for Trade/Public								
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
Tampere (SF)																								
The Assistive Technology Fair 13	2	7/11	9/11	4 275	4 275			0		2	207		0		T/P	12 513			204	15	22			
TARBES (F)																								
AGRICULTURE	1	7/3	10/3	12 446	4 650			7 796	0		273				P	47 431			529	9	1			
FOIRE EXPOSITION	1	25/10	3/11	4 791	2 791	9	2 000	0	1	136	1				P	28 382			99	9	27			
SALON STUDYRAMA ETUDES SUPÉRIEURES	1	2/2	2/2	270	270			0	0		45				P	1 764			289	8	8			
Tekirdağ (TR)																								
1. Çorlu Autoshow Fair	1	12/9	15/9	3 500	3 500	0				21	0				T/P	28 500	0		506	16	16			
6.Çorlu Agriculturetech 2013	1	14/8	18/8	8 370	8 370	0				53	0				T/P	28 500	0		506	16	1			
DLG-ÖCP Agriculture and Technology Days 2013	1	15/8	18/8	1 072	1 072	57				70	3				T/P	17 895	255		151	16	1			
Trakya 1. Human Resources and Employment Fair	1	6/6	8/6	1 560	1 560	0				86	0				T/P	20 000	0		506	16	4			
Tokat (TR)																								
Tokat Agricultural Fair 2014	1	19/12	22/12	15 000	15 000	0				150	0				T/P	80 000	0		62	16	1			
Torino (I)																								
42° Euromineralexpo Torino	1	4/10	6/10	4 805	4 805	2 208	0	0	21	241	108	241	108	T/P	7 087	1 417		83	6	3				
Artissima 2013	1	7/11	10/11	6 812	6 812	4 258	0	0	39	219	137	0	0	T/P	50 372	9 867		256	6	3				
AUTOMOTORETRO'	1	8/2	10/2	83 440	58 440	5 000	25 000	0	12	750	110	120	30	T/P	44 000	3 000		72	6	16				
ITN - Infrastructure, Telematics & Navigation	1	19/6	20/6	1 900	1 700	0	200	0		56	0	0	0	T	1 544	n.d.		263	6	5				
SALONE INTERNAZIONALE DEL LIBRO TORINO	1	16/5	20/5	33 500	31 500	1 000	2 000	0	7	480	13	690	25	T/P	329 857	n.d.		373	6	8				
Torre Pacheco (E)																								
BODA Y HOGAR	1	22/11	24/11	4 589	4 394	0	0	0	1	116	0	0	0	T/P				329		13, 25				
EQUIMUR	1	14/3	17/3	9 686	2 130	0	0	0	1	144	0	0	0	T/P				329	12	3				
EXPOSICIÓN CANINA	1	9/11	10/11	8 107	1 095	0	0	0	1	617	0	0	0	T/P				329, 495	12	3				
FAME 2013	2	10/5	12/5	6 050	6 050	0	0	0	1	66	0	0	0	T				329	12	1				
HECHO A MANO 2013	1	25/10	27/9	4 283	1 783	32	0	0	3	92	3	0	0	T/P				329		3				
PESCAZA	2	31/5	2/6	1 118	1 118	0	0	0	1	38	0	0	0	T/P				329	12	3				
XI DESEMBALAJE DE ANTIGUEDADES	1	27/9	29/9	2 409	2 409	0	0	0	1	114	0	0	0	T/P				329	12	3				
XI SALÓN DEL VEHÍCULO DE OCASIÓN	1	26/4	28/4	5 709	5 709	0	0	0	1	30	0	0	0	P				329	12	16				
XXIX SALÓN DE LA AUTOMOCIÓN E INDUSTRIAS AFINES	1	6/12	9/12	9 251	9 251	0	0	0	1	43	0	0	0	T/P				329	12	16				
Torun (PL)																								
MOTO-TOR	1	5/10	6/10	378	359	0	19	0	1	22	0			T/P	2 239			569	5	16				
Od Działki po Dom/Invest Tor	1	9/3	10/3	1 014	966	0	48	0	1	87	0			T/P	3 986			569	5	5				
Wedding / Beauty Academy	1	23/11	24/11	186	179	0	7	0	1	55	0			P	988			569	5	3				
Children's World	1	18/5	19/5	229	125	0	104	0	1	36	0			P	free entry			569	5	13				
Relax	1	16/3	17/3	343	321	0	22	0	1	75	0			P	1 915			569	5	6				
Real Estate	1	28/9	29/9	275	269	0	6	0	1	32	0			P	1 242			569	5	15				
TOULON (F)																								
SALON STUDYRAMA ETUDES SUPERIEURES	1	11/1	12/1	690	690		0	0		113				P	11 184			289	8	8				
TOULOUSE (F)																								
ARTISANS D'ART	1	7/12	15/12	1 651	1 651		0	0		175				P	23 985			274	9	12				
AUTO MOTO	2	16/11	24/11	14 200	11 684		2 517	0		63				P	35 039			274	9	16				
AUTONOMIC SUD	2			1 619	1 619	22	0	0		147	4			T/P	5 958	26		7	9	22				
FOIRE INTERNATIONALE	1	6/4	15/4	23 928	14 498	689	9 430	75	13	541	38			P	108 627			274	9	27				

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector		
				Rented Space (sq.m)				Exhibitors with their own stands				Represented firms				Admission for Trade/Public								
				Total	Halls	Total	Foreign	Total	Foreign	from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
TOULOUSE (F)																								
HABITAT	1	2/10	7/10	4 660		4 510		150	0		147				P	12 793			274	9	12			
IMMOBILIER	2x1	22/3	24/3	2 446		2 446		0	0		147				P	12 078			121	9	15			
MAHANA TOULOUSE	1	8/2	10/2	1 718		1 718		324	0	0	5	178		48		P	20 029			121	9	6		
RENDEZ-VOUS EN FRANCE	1	26/3	27/3	2 960		2 960		0	0		680				T	1 613	757		63	8	6			
SALONS CE TOULOUSE	2x1	21/3	22/3	822		822		38	0	0	1	127		11		T	1 252			121	9	4		
VINS ET TERROIRS	1	8/11	10/11	2 652		2 652		39	0	0	2	283		4		P	24 282			274	9	2		
VOITURE D'OCCASION	1	7/6	9/6	6 072		0		6 072	0		16				P	2 475			274	9	16			
TOURS (F)																								
HABITAT	1	4/10	6/10	4 221		4 221		0	0		231				P	21 237			44	8	12			
SALON FOUGERE	1	28/9	29/9	1 893		1 893		15	0	0	189		2		P	10 321			526	8	3,22			
SALON STUDYRAMA ETUDES SUPÉRIEURES	1	12/1	12/1	390		390		0	0		54				P	7 995			289	8	8			
SALONS CE TOURS	1	28/3	29/3	502		502		0	0		69				T	802			121	9	4			
Trabzon (TR)																								
3. Trade Fair for Marriage Preparations and Household Appliances	1	10/4	14/4	2 542		2 542		0			67		0		T/P	21 238	0		282	16	12			
5. Gold Expo Karadeniz 2013 Fair	1	25/5	27/5	1 053		1 053		0			25		0		T/P	260	0		536	16	24			
Trabzon Agricultural Fair 2013	1	24/10	27/10	4 000		4 000		0			80		0		T/P	40 000	0		62	16	1			
YAPITECH 2013 12. International Build Product and Technology Expo	1	16/5	19/5	3 225		3 225		0			89		0		T/P	17 316	317		8	16	19			
TROYES (F)																								
ANTIQUITES ET BROCANTE D'AUTOMN	1	11/10	13/10	904		904		0	0		42				P	2 293			582	9	3			
ARTISANS D'ART	1	8/2	11/2	942		942		0	0		99				P	3 528			582	9	13			
BIEN ETRE	1	18/1	20/1	709		709		9	0	0	1	66	1		P	2 662			582	9	3,22			
CHASSE & PECHE	1	26/4	28/4	1 477		1 477		18	0	0	1	51	1		P	6 830			582	9	1			
FOIRE DE CHAMPAGNE	1	24/5	2/6	9 614		5 332		99	4 282	54	2	215	7		P	42 868			582	9	27			
GASTRONOMIE - TROYES (ANCIENNEMENT BIEN VIVRE A TABLE)	1	8/11	11/11	1 265		1 265		9	0	0	1	126	1		P	18 647			582	9	2			
HABITAT ET DECORATION	1	20/9	23/9	2 763		2 529		234	0		150				P	7 955			582	9	12			
Turku (SF)																								
Building & Decorating 2013	1	1/2	3/2	6 571		6 517		54		2	259		80		P	19 116			588	15	5			
Caravan Show 2013	1	11/1	13/1	6 325		6 237		88		3	64		14		P	7 063			588	15	3			
Down by the Sea 2013	1	8/3	10/3	5 208		5 143		65		2	112		0		P	7 133			588	15	26			
Naisday 2013	1	13/4	14/4	1 306		1 274		32		1	106		2		P	3 307			588	15	3			
Turku Art & Antique Fair 2013	1	16/3	17/3	2 212		2 172		40		3	113		4		P	9 764			588	15	3			
Turku Boat Fair 2013	1	25/10	27/10	4 170		4 114		56		2	63		0		P	3 735			588	15	26			
Turku Book Fair 2013	1	4/10	6/10	2 302		2 302		0		2	114		23		P	21 849			588	15	8			
Turku Fair 2013	2	21/8	25/8	6 942		6 155		787		4	242		30		P	28 764			588	15	3			
Turku Food Fair 2013	1	4/10	6/10	1 133		1 073		60		4	83		18		P	Ind. in Turku Book Fair 2013			588	15	2			
Turku Garden Fair and Traditional Homes 2013	1	5/4	7/4	2 864		2 792		72		3	166		13		P	14 707			588	15	3			
Women's Skills and Harmony 2013	1	18/10	20/10	2 458		2 411		47		3	278		21		P	9 284			588	15	3			
Umeå (S)																								
Nolia Trädgård	1	26/4	28/4	680		680		0		1	51		8		P	6 454			446	14	3			
Stora Nolia	1	2/8	11/8	30 613		7 305		23 308		7	493		63		P	98 077			446	14	27			

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector				
				Rented Space (sq.m)						Exhibitors with their own stands				Represented firms				Admission for Trade/Public								
				Total	Halls		Open air		from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
					Total	Foreign	Total	Foreign																		
Utrecht (NL)																										
Beauty Salon dimensions 2013	1	21/9	23/9	6 090	6 090	567	0	0	4	174	19	9	1	T	12 770	79	611		14							
Beauty Trade special 2013	1	23/3	25/3	8 746	8 746	935	0	0	7	215	30	12	0	T	17 807	178	611		14							
Bike MOTION Benelux	1	11/10	14/10	13 310	13 310	5 782	0	0	13	203	89	12	3	T/P	28 785	2 950	611		3							
Bouwbeurs	2	4/2	9/2	35 358	35 358	4 971	0	0	10	686	93	91	26	T	80 040	1 292	611		5							
E-filfilment Expo 2013	1	30/10	31/10	176	176	16	0	0	2	15	1	2	0	T	2 430	163	611		26							
Elektrotechniek	2	30/9	4/10	18 314	18 314	2 075	0	0	17	349	53	46	6	T	23 191	859	611		5,18,19							
Foodpacking Event	2	9/10	10/10	865	865	78	0	0	3	61	7	4	2	T	1 067	60	611		11							
ICT & Logistiek 2013	1	30/10	31/10	2 280	2 280	203	0	0	6	101	10	13	1	T	4 073	163	611		21, 26							
Infosecurity.nl	1	30/10	31/10	2 381	2 381	487	0	0	10	88	22	19	5	T	8 110	242	611		21							
KreaDoe	1	30/10	3/11	4 559	4 559	216	0	0	6	258	14	14	0	P	33 452	669	611		3							
MOTORbeurs Utrecht	1	21/2	24/2	24 250	24 250	1 872	0	0	12	305	54	17	2	P	90 325	903	611		16							
Najaarsbeurs 2013	1	1/9	3/9	23 405	23 405	2 488	0	0	12	456	59	9	0	T	11 323	532	611		13, 24							
NOT 2013	2	22/1	26/1	14 874	14 874	271	0	0	4	418	11	27	1	T	42 138	928	611		8							
Overheid & ICT	1	23/4	25/4	3 415	3 415	115	0	0	6	151	7	10	2	T	6 010	40	611		21							
Storage Expo	1	30/10	31/10	1 520	1 520	145	0	0	5	49	10	1	0	T	8 110	242	611		21							
Tooling Event	1	30/10	31/10	671	671	100	0	0	5	21	5	8	0	T	8 110	242	611		21							
Trade Mart 2013	every month				21 992	21 992	2 220	0	0	8	343	43	8	0	T	52 560	2 996	611		13, 24						
Vakantiebeurs 2013	1	8/1	13/1	22 685	22 685	5 670	0	0	75	412	175	863	652	T/P	103 856	3 699	611		6							
Voorjaarsbeurs 2013	1	3/3	5/3	23 774	23 774	2 583	0	0	12	481	65	9	0	T	11 434	492	611		13, 24							
Zorg & ICT 2013	1	13/3	15/3	5 551	5 551	184	0	0	5	199	11	21	0	T	9 183	164	611		21, 22							
Zorgtaal 2013	2	13/3	15/3	11 331	11 331	633	0	0	6	277	19	8	0	T	21 277	434	611		22							
VALENCE (F)																										
RIST - SALON DE LA SOUS TRAITANCE	1	19/3	21/3	2 185	2 185		0	0		258		75		T	4 637		97	9	19							
Valencia (E)																										
CERO A CUATRO-Feria Internacional del Bebé	1	25/1	27/1	1 536	1 488	228	0	0	15	75	43	42	36	T	3 783	275	229		25							
CEVISAMA: Salón Internacional de cerámica para arquitectura, equipamiento de baño y cocina, piedra natural materias primas, esmaltes, fritas, colores y maquinaria.	1	5/2	8/2	42 366	41 018	4 281	0	0	39	357	67	312	126	T	29 925	11 837	229		5							
DOS RUEDAS		8/11	10/11	16 299	3 748	0	0	0	1	39	0	0	0	P			229	12	16							
ENCAJA - Feria del almacenaje la distribución y punto de venta		2/10	3/10	2 640	1 236	16	0	0	2	58	1	0	0	T	907	8	229		4							
FERIA DEL AUTOMOVIL - FERIA VEHICULO DE OCASIÓN	1	4/12	8/12	31 215	17 852	0	0	0	1	61	0	0	0	P			229	12	16							
FERIA VEHICULO SELECCIÓN OCASIÓN	1	12/4	14/4	4 031	3 731	0	0	0	1	20	0	31	0	P			229	12	16							
FERIAS DEL MEDIO AMBIENTE Y ENERGIAS	1	13/11	15/11	3 363	2 065	81	0	0	7	118	10			T	4 112	108	229		10							
FIESTA Y BODA-Salon productos y servicios para eventos y celebraciones	1	8/11	10/11	3 212	1 600	0	0	0	1	124	0	0	0	P			229	12	3, 24, 25							
FIMI -Feria Internacional de la Moda Infantil y Juvenil	2x1	25/1	27/1	5 920	2 438	303	0	0	6	118	18	36	22	T	4 267	337	229		25							
FIMI -Feria Internacional de Moda Infantil -Juvenil	2x1	21/6	23/6	5 101	1 830	245	0	0	6	93	13	19	10	T	2 238	245	229		25							
FIV / EXPOJOVE	1	26/12	4/1	22 805	22 308	0	0	0	1	91	0	0	0	P			229	12	3							
FORINVEST- Foro-Exposición Internacional de productos y servicios financieros, inversiones, seguros y soluciones tecnológicas para el sector	1	6/3	8/3	2 529	1 255	5	0	0	2	111	2	0	0	T	4 765	14	229		4							

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)					Exhibitors with their own stands		Represented firms			Admission for Trade/Public									
				Total	Halls		Open air		from .. countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign						
					Total	Foreign	Total	Foreign															
Valencia (E)																							
FUNERMOSTRA - Feria internacional de productos y servicios funerarios	2	22/5	24/5	5 662	2 191	299	0	0	6	93	18	31	6	T	1 819	195	229		4				
GASTRONOMA - Feria para la restauración, hostelería, alimentación y comercio especializado	2	21/9	23/9	2 523	1 455	142	0	0	3	91	2	70	0	T/P	3 573	25	229		2				
IBERFLORA - Feria Internacional de la flor, tecnología y bricolardín	1	2/10	4/10	10 523	8 634	503	0	0	9	197	23	52	30	T	5 422	388	229		1				
INDUFERIAS - HINCHALIA Feria internacional de atracciones de feria	2	12/11	14/11	1 957	1 957	208	0	0	6	22	3	15	15	T	1 106	17	229		3				
SIF & CO - Salón Internacional de la franquicia, oportunidades de negocio y comercio asociado.	1	17/10	19/10	2 703	2 419	283	0	0	8	106	12	142	5	T	6 040	64	229		4				
URBE - Feria Inmobiliaria del Mediterraneo	2x1	18/10	20/10	391	391	0	0	0	1	13	0	0	0	P			229	12	15				
VEGETAL WORLD -Salón de la innovación tecnológica agraria		2/10	4/10	6 100	5 545	0	0	0	2	110	1	0	0	T	4 645	156	229		1				
Valladolid (E)																							
79 FERIA INTERNACIONAL DE MUESTRAS	1	31/8	8/9	10 814	7 377	211	150	0	4	107	10	0	0	P	158 421	0	230		27				
AGRARIA/FERIA DE LA MAQUINARIA	2	6/2	9/2	14 596	12 398	96	698	0	17	103	3	234	70	T	21 426	1 338	230		1				
EXPOBIOENERGIA	1	22/10	24/10	6 576	5 238	830	1 338	100	20	168	38	276	128	T	14 187	1 166	230, 106		1				
INTUR /FERIA INTERNACIONAL DEL TURISMO DE INTERIOR	1	21/11	24/11	6 089	5 930	392	0	0	10	185	35	571	20	T	38 307	2 483	230		6				
SALON DE LA ALIMENTACION	2	12/3	14/3	3 803	2 415	9	37	0	3	84	1	138	2	T	19 887	1 163	230		2				
SALON VEHICULO Y COMBUSTIBLES ALTERNATIVOS	1	3/10	5/10	23 111	1 146	0	0	0	8	41	0	49	16	T	10 149	197	230		16, 9				
Van (TR)																							
20. Van Asya Ipekyolu Industry and Trade Sector Suppliers Trade Fair	1	30/10	3/11	6 000	6 000	130				74	5			T/P	20 000	650	18	16	19				
3. Van Agriculture, Livestock and Food Fair	1	23/5	26/5	5 850	5 850	0				44	0			T/P	12 000	600	18	16	1				
4. Van Construction, Furniture And By Product Fair	1	30/10	3/11	4 200	4 200	0				46	0			T/P	20 000	650	18	16	19				
VANNES (F)																							
AUTOMOBILE	1	11/10	13/10	5 530	5 530		0	0		17				P	6 033		110	8	16				
CONCHYLICULTURE ET CULTURES MARINES	1	11/9	12/9	1 305	1 305	27	0	0		58	2			T	1 072	26	110	8	1				
FOIRE EXPOSITION	1	25/9	30/9	4 374	4 374		0	0		173				P	15 480		110	8	27				
HABITAT EXPO	1	16/2	18/2	2 899	2 899		0	0		162				P	8 990		275	9	12				
VINS ET GASTRONOMIE	1	16/3	18/3	1 274	1 274		0	0		156				P	15 179		275	9	2				
VERDUN (F)																							
FOIRE EXPOSITION	1	12/9	16/9	11 320	3 374	40	7 946	0	2	210	3			P	22 806		603	9	27				
MARIAGE	1	26/10	27/10	817	681		136	0		44		44		P	1 406		603	9	4				
Verona (I)																							
abitare 100% PROJECT	1	13/10	15/10	4 521	4 521	180	0	0	9	154	9	27	7	T	10 124	1 469	605	6	12				
ENOLITECH	1	7/4	10/4	4 605	4 231	206	374	0	12	182	12	11	9	T	38 829	7 487	605	6	2				
FIERACAVALLI	1	7/11	10/11	75 437	50 662	9 968	24 775	3 555	24	625	125	40	15	P	158 035	20 551	605	6	3				
LEGNO & EDILIZIA	2	14/3	17/3	5 848	5 848	1 111	0	0	8	147	27	0	0	T	19 324	932	605	6	5				
MARMOMACC	1	25/09	28/09	70 141	55 988	25 157	14 153	3 464	56	1 389	838	36	8	T	54 608	29 715	182	10	5				
MOTOR BIKE EXPO	1	18/1	20/1	61 939	57 276	8 130	4 663	1 244	21	506	94	0	0	P	130 404	16 211	605	6	16				
PULIRE	2	21/05	23/05	13 501	13 293	1 162	208		20	270	67			T	14 239	3 744	12	10	5				
SOL & AGRIFOOD	1	7/4	10/4	4 354	4 310	0	44	0	3	336	3	15	0	T	60 418	12 571	605	6	2				
Vinitaly – SOL&AGRIFOOD – Enolitech	1	07/04	10/04	89 429	88 923	738	506		26	3 875	80	470	60	T	142 277	51 753	182	10	5				

2013 EVENTS BY CITY

	Interval\year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector			
				Rented Space (sq.m)				Exhibitors with their own stands		Represented firms		Admission for Trade/Public													
				Total	Halls	Total	Foreign	Total	Foreign	from ... countries	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign							
VERSAILLES (F)																									
L'ETUDIANT	1	18/1	19/1	665	665	9	0	0	1	89	1		P	13 995		287	9	8							
VERTO (F)																									
VINS ET GASTRONOMIE	1	15/2	18/2	550	550	0	0		82				P	8 091		275	9	2							
Vicenza (I)																									
ABILMENTE AUTUNNO	1	17/10	20/10	7 813	7 813	799	0	0	8	304	51	0	P	57 999	n.d.	235	11	3							
ABILMNETE PRIMAVERA	1	7/3	10/3	5 768	5 768	497	0	0	11	244	34	0	P	40 253	n.d.	235	11	3							
HUNTING SHOW	1	23/2	25/2	6 388	6 388	536	0	0	9	217	26	0	P	27 318	n.d.	235	11	3	cf. note 1						
PESCARE SHOW	1	23/2	25/2	3 126	3 126	198	0	0	8	120	23	0	P	27 318	n.d.	235	11	3	cf. note 1						
T-Gold	1	19/1	24/1	3 175	3 175	430	0	0	10	122	24	0	T	15 932	7 346	235	11	19, 24	cf. note 2						
VICENZAORO Fall	1	7/9	11/9	24 179	24 179	5 865	0	0	29	1 105	304	0	T	11 456	3 812	235	11	24							
VICENZAORO Spring	1	18/5	22/5	22 176	22 176	4 289	0	0	27	1 083	297	0	T	7 538	2 949	235	11	24							
VICENZAORO Winter	1	19/1	24/1	25 762	25 762	6 869	0	0	28	1 193	363	0	T	15 932	7 346	235	11	24	cf. note 2						
<i>Note 1: visitors in common</i>																									
<i>Note 2: visitors in common</i>																									
Vienna (A)																									
Bauen & Energie Wien	1	21/2	24/2	22 118	22 090	2 718	0	0	12	567	82	108	75	P	34 719		500	1	5						
Ferien-Messe Wien	1	10/1	13/1	14 169	14 097	4 334	0	0	59	729	336	0	0	P	134 520		500	1	3, 6						
Hotel & Gast	1	7/4	9/4	8 434	7 598	1 428	0	0	14	208	58	2	2	T	8 638		500	1	2						
Vienna Autoshow	1	10/1	13/1	19 436	19 436	0	0	0	1	41	0	0	0	P	incl. in Ferien-Messe Wien		500	1	16						
Wiener Immobilienmesse	1	9/3	17/3	1 084	1 024	0	0	0	1	76	0		P	incl. in Wohnen & Interieur-Messe		500	1	15							
Wohnen & Interieur-Messe	1	9/3	17/3	29 053	27 770	4 343	0	0	12	489	77	29	5	P	75 989		500	1	12						
VOUJEAUCOURT (F)																									
HABITAT ET ECONOMIES D'ENERGIE	1	25/1	28/1	916	916	0	0		88				P	3 560		112	8	5							
Wächtersbach (D)																									
Messe Wächtersbach - Consumer Goods Exhibition	1	04/05	12/05	9 172	4 655	99	4 517	115	9	308	11		P	59 194		419	10	27							
Warszawa (PL)																									
ACADEMIA	1	16/5	19/5	84	84	0	0	0	1	16	0		T	incl. in Warsaw Book Fair		440	5	8							
Cavaliada	1	8/3	10/3	745	745	27	0	0	2	49	3		P	11 196		435	5	3							
DENTEXPO	1	19/4	20/4	223	223	8	0	0	2	35	1		T	free entry		625	5	22							
EUROPOLTECH 2013	2	17/4	19/4	3 059	2 729	83	330	0	9	139	11		T	5 000	200	266	5	7							
Fishing	1	28/2	3/3	315	315	0	0	0	1	11	0		T/P	incl. in Wind and water		440	5	3							
Geo-Eko-Tech	1	8/5	9/5	153	153	18	0	0	2	17	2		T/P	free entry		625	5	19							
GoldSilverTime	1	4/10	6/10	2 804	2 804	269	0	0	10	305	24		T/P	5 282		394	5	24							
Kids' World	1	5/4	6/4	551	504	24	47	0	3	51	2		P	free entry		390	5	13							
MUREXPO	1	12/4	14/4	1 341	1 341	54	0	0	5	125	4		T/P	6 512		440	5	5							
New House, New Home 1	4x1	2/3	3/3	1 432	1 432	0	0	0	1	120	0		P	8 949		440	5	15							
New House, New Home 2	4x1	6/4	7/4	896	896	0	0	0	1	86	0		P	8 883		440	5	15							
New House, New Home 3	4x1	7/9	8/9	1 421	1 421	10	0	0	2	123	1		P	6 237		440	5	15							
New House, New Home 4	4x1	23/11	24/11	801	801	0	0	0	1	88	0		P	6 137		440	5	15							
Packaging Innovations	1	10/4	11/4	1 399	1 399	279	0	0	13	128	21		T	4 010	94	161	5	11							
Remont	1	19/10	20/10	694	616	6	78	0	2	74	1		T/P	4 046		440	5	5							
Travel WTT	1	6/12	8/12	655	655	226	0	0	15	126	14		P	6 146		440	5	6							
Warsaw Book Fair	1	16/5	19/5	2 873	2 713	234	160	0	18	500	142		T/P	60 783		440	5	8							

2013 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Rented Space (sq.m)				Exhibitors from ... countries		Represented firms		Admission for Trade/Public										
				Total	Halls	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Total	Foreign	Admission for Trade/Public	Total	Foreign	Organizer	Auditor	Industry sector	
Warszawa (PL)																						
Wind and Water	1	28/2	3/3	6 505	6 431	106	74	0	7	402	12			T/P	27 676		440	5	3			
Wels (A)																						
Blühendes Österreich	1	22/3	24/3	25 753	12 428	1 111	5 618	1 783	11	483	104			P	40 124		420	1	3			
Energiesparmesse	1	28/2	3/3	33 899	30 622	3 611	3 163	109	12	661	112			T/P	56 399		420	1	5, 9, 10			
Wilkowice (PL)																						
Roltechnika	1	24/8	25/8	2 409	0	0	2 409	0	1	27	0			T/P	19 310		435	5	1			
Wista (PL)																						
KRIO/Optyka	2	21/11	24/11	1 181	1 181	92	0	0	4	74	7			T	2 196		435	5	23			
Wroclaw (PL)																						
Dentamed	1	8/11	9/11	932	932	35	0	0	10	116	15			T	2 453		570	5	22			
MeCaTech	1	14/9	15/9	278	278	33	0	0	3	28	2			T	814		161	5	19			
Yozgat (TR)																						
Yozgat 4. Agriculture, Food and Livestock Fair	1	11/4	14/4	9 875	9 875	0				187	0			T/P	93 000	0	355	16	1			
Zagreb (HR)																						
AMBIENTA	1	16/10	20/10	2 789	2 403	259	308	13	9	94	12	163	82	T/P	10 408	655	623	1	12			
Baumesse	1	9/4	13/4	888	419	99	199	45	5	20	5	2	1	T/P	incl. in Interklima		623	1	5			
Intergrafika	2	22/5	25/5	934	520	27	0	0	4	19	3	16	12	T/P	1 755	131	623	1	11			
Interklima	2	9/4	13/4	1 460	1 160	222	300	74	8	35	10	15	13	T/P	4 010	40	623	1	5			
Nautikmesse	1	13/2	17/2	4 166	4 116	257	10	10	5	115	9	207	160	T/P	15 323	306	623	1	26			
Zaragoza (E)																						
CREATIVA - FESTIVAL BRICOCASA	1	22/2	24/2	2 011	1 933	117	0	0	3	61	8	0	0	P			231, 129	12	3			
EDUCACION Y EMPLEO	1	18/10	19/10	598	523	0	0	0	1	23	0	0	0	P			231	12	8			
ENOMAQ - OLEOMAQ	2	12/2	15/2	13 287	13 287	2 637	0	0	23	243	60	344	238	T	7 753	315	231		2			
EXPOSICION INTERNACIONAL CANINA	1	2/2	3/2	2 846	318	0	0	0	1	1 658		0	0	P			547		3			
FARMAMAQ - COSMOMAQ - SEAL	2	12/2	14/2	453	300	72	0	0	12	22	4	46	36	T	469	8	231		14, 22			
FERIA GENERAL	1	7/10	14/10	53 179	53 179	54	0	0	3	92	2	0	0	P			231	12	27			
FIGAN- FIMA GANADERA	2	19/3	22/3	23 775	23 307	1 904	100	0	25	367	53	294	185	T	7 554	385	231		1			
FIGANPET - SALON PARA EL ANIMAL DE COMPAÑIA	2	23/3	24/3	3 764	812	50	0	0	2	21	1	0	0	P			231	12	3			
LINGERIEVENT - SALON DE LENECERIA/BAÑO/HOMEWAR	1	7/9	9/9	526	380	68	0	0	3	13	2	0	0	T	283	2	231		25			
MATIC - MOLDEXPO - EXPO RECICLA	2	7/5	9/5	1 415	1 072	27	0	0	15	38	2	45	36	T	1 027	18	231		10, 19			
MENUDE FERIA	1	9/11	10/11	860	435	0	0	0	1	42	0	0	0	P	4 308	0	231, 326		3			
NUPZIAL	1	8/11	10/11	3 442	1 847	0	0	0	1	96	0	0	0	P	incl. in MENUDE FERIA		231		3			
SALON ARAGONES DEL TURISMO	1	31/5	2/6	1 835	1 793	18	0	0	3	42	2	0	0	T/P			231	12	6			
SALON DEL VEHICULO DE OCASION	1	30/5	2/6	21 590	20 620	0	0	0	1	46	0	0	0	P			231	12	16			
TECNOVID - OLEOTEC - FRUYVER	2	12/2	15/2	4 784	4 784	714	0	0	12	81	14	120	63	T	683	33	231		1			
WIND POWER EXPO	2	24/9	26/9	480	432	140	0	0	15	21	5	24	23	T	723	51	231		9, 10			