

Euro Fair Statistics 2010


Euro Fair Statistics 2010


Facts about Euro Fair Statistics	4
Introduction	5
UFI message	6
Definitions	8
Location of events	11
Lists of used codes	12
Event data by city	18

Audited Key Figures of Exhibitions in Europe

- Austria*
- Bulgaria*
- Croatia*
- Czech Republic*
- Finland*
- France*
- Germany*
- Hungary*
- Italy*
- Moldavia*
- Montenegro*
- Norway*
- Poland*
- Portugal*
- Romania*
- Russia*
- Slovak Republic*
- Spain*
- Sweden*
- The Netherlands*
- Ukraine*

FACTS ABOUT EURO FAIR STATISTICS

The 2010 edition contains the audited statistics of 1 973 exhibitions from the following 21 countries:

Austria	26
Bulgaria	6
Croatia	7
Czech Republic	58
Finland	80
France	549
Germany	240
Hungary	24
Italy	189
Montenegro	1
Moldavia	1
Norway	1
Poland	226
Portugal	33
Romania	7
Russia	89
Slovak Republic	14
Spain	330
Sweden	57
The Netherlands	14
Ukraine	21

At these events, organized by 434 organizers, a total of 575 597 exhibitors, 52.2 million visitors and 21.04 million square metres of rented space were registered.

46% of the exhibitions were addressed to trade visitors, 39% to public visitors and 15% to both target groups.

UFI estimates that the audited events present in this report represents, in 2010, between 40 and 45% 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 3% of all events (representing 5% of the total net space rented) had more than one industry sector mentioned, the overall cumulated % respectively reach 105% and 103%. Further analysis will be made next year, in order to take into account biennial events.

Industry sector (UFI code)	Rented space		Number of events	
	sqm	%		%
Leisure, Hobby, Entertainment (3)	3 031 201	14%	331	17%
General (27)	2 128 600	10%	137	7%
Construction, Infrastructure (5)	2 080 838	10%	125	6%
Engineering, Industrial, Manufacturing, Machines, Instruments, Hardware (19)	2 014 281	10%	137	7%
Furniture, Interior design (12)	1 869 039	9%	147	7%
Textiles, Apparel, Fashion (25)	1 445 953	7%	181	9%
Agriculture, Forestry, Fishery (1)	1 418 749	7%	96	5%
Food and Beverage, Hospitality (2)	1 349 667	6%	142	7%
Transport, Logistics, Maritime (26)	1 164 590	6%	64	3%
Premium, Household, Gifts, Toys (13)	888 037	4%	39	2%
Automobiles, Motorcycles (16)	775 653	4%	59	3%
Health, Medical Equipment (22)	598 979	3%	82	4%
IT and Telecommunications (21)	481 480	2%	35	2%
Travel (6)	436 671	2%	28	1%
Security, Fire Safety, Defense (7)	425 173	2%	20	1%
Business Services, retail (4)	340 384	2%	99	5%
Environmental Protection (10)	299 146	1%	37	2%
Energy, Oil, Gas (9)	297 094	1%	28	1%
Education (8)	288 419	1%	103	5%
Electronics, Components (18)	251 389	1%	16	less than 1%
Beauty, Cosmetics (14)	213 525	1%	25	1%
Real Estate (15)	135 298	less than 1%	49	2%
Jewelry, Watch & Accessories (24)	122 179	less than 1%	15	less than 1%
Printing, Packaging (11)	72 808	less than 1%	14	less than 1%
Aviation, Aerospace (20)	21 020	less than 1%	3	less than 1%
Chemistry (17)	18 252	less than 1%	8	less than 1%
Optics (23)	7 277	less than 1%	6	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.

Auditing exhibition statistics provides the most consistent means of measuring return on investment.

This report includes the data provided by the 11 bodies mentioned on the right who guarantee that the events contained in this report have been audited according to the definitions outlined on the following pages.

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


Sergei Alexeev
President of the Russian Union
of Exhibitions and Fairs


Aila Jääski
Chairman of the Finnish Union
of Trade Fair Organizers


Wolfgang Marzin
President of FKM, Germany


Patric Sjöberg
President of SFC,
Denmark, Norway, Sweden


Pedro Aleixo Dias
BDO & Associates, Portugal


Jiri Kulis
Chairman of the Board of Directors
CENTREX, Central East Europe


Ettore Riello
Chairman
Italian Exhibition and Trade Fair
Association


José Antonio Vicente
President of AFE, Spain


Thierry Hesse
President of OJS,
France


Mathias Limbeck
President of FKM-Austria


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

UFI MESSAGE

UFI, the Global Association of the Exhibition Industry, has been responsible for producing this report for the third year. Our goal is continuously to develop the project and a new step was taken this year with the indication of the “industry sector” for all events.

Our plan for the future is to further develop geographical coverage. We also plan to produce some metrics per industry sector and on a 2 year basis, in order to take into account biennial events. Trends at both regional and global levels will also be developed using the data from this report.

Due to the different levels of development and global diversity, methods may vary slightly from one country to another and the data presented in this report remains the sole responsibility of each respective national body. UFI strongly believes that auditing should, wherever possible, be done in a consistent manner to make figures comparable. This enables exhibition organizers to manage exhibitor expectations in terms of attendees from one country to another and allows exhibitors and visitors to make their trade fair decisions based on accurate information. 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”) and thank all our partners around the world for their contribution to this.

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

Paris, July 2011

Paul Woodward
UFI Managing Director


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 552 members in 84 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 Events. This growing list of over 850 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) 72 72 04 43
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/Fax: +36 (1) 26 36 368
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

FUTFO – Finnish Union of Trade Fair Organizers

c/o North Finland Fair
Ojakatu 2
FI-90100 Oulu, Finland
Phone: +358 (0) 10 832 0000, Fax: +358 (0)10 832 0015
e-mail: info@pohjois-suomenmessut.fi
www.pohjois-suomenmessut.fi

OJS – Fairs & Exhibitions Statistics Association (France)

11, Rue Friant
F-75014 Paris, France
Phone: +33 (1) 53 90 20 07, Fax: +33 (1) 53 90 20 15
e-mail: contact@ojs.asso.fr
www.ojs.asso.fr

Scandinavian Fair Control (SFC)

Slottsgatan 14
55322 Jönköping, Sweden
Phone: +46 (36) 71 53 56, Fax: +46 (36) 71 27 26
e-mail: info@fairlink.se
www.fairlink.se

Society for Voluntary Control of Fair and Exhibition Statistics (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

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

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, Slovak Republic & 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)

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.

FKM (Germany and some events in Italy)

Space

The rented stand space 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 rented stand space 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 own personnel from their own separate rented space, 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

Beginning from 2001, 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.

Organizers which do not use such a system, can calculate the number of visitors according to the number of day tickets sold and the minimum use of multiple-day tickets sold; it is assumed that such tickets are used at least as often as is economically worthwhile in comparison to the day ticket. Basis for establishing the number of visitors can also be a registration, irrespective of whether an entrance fee has to be paid or not. In such cases, the number of entries can be determined by a visitors-admission-system or – if an entrance fee has to be paid – by the minimal use of the tickets sold.

FKM-Austria (Austria & Croatia)

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.

DEFINITIONS

ISF - Istituto di certificazione dati Statistici Fieristici (Italy)

Note: In Italy, the specific events audited by FKM will be identified as "audited by FKM"; the ones audited by ISF (Istituto di certificazione dati Statistici Fieristici) will be identified as "audited by ISF"; the data for all the others events are provided by the Conference of Italian Regions and Autonomous Provinces.

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.

OJS (France)

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.

Russian Union of Exhibitions and Fairs (RUEF)

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' 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.

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)

Admission

T	trade (only)
P	public (only)
T/P	trade & public

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 AMASIA EXPO, s.r.o.
Pařikova 362/3
CZ - 190 00 Praha 9 - Vysočany

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

3 BCF CONSULTORS
C. Sant Agustí 3-5, baixos
E-08012 Barcelona, Spain
Phone: +34 93 476 20 30
Fax: +34 93 476 20 31
e-mail: bcf@bcf.es

4 BDO bdc & 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

5 BDO Prima Audit 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

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

7 Conference of Italian Regions and Autonomous Province
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

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

9 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

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

11 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

12 ISF - Istituto di certificazione dei dati Statistici
Via Vestri 1
40128 Bologna, Italy
Phone: +39 (051) 745 9000
Fax: +39 (051) 745 9007
e-mail: info@isfcert.it

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

14 Scandinavian Fair Control (SFC)
Slottgatan 14
55322 Jönköping, Sweden
Phone: +46 (36) 71 53 56
Fax: +46 (36) 71 27 26
e-mail: info@fairlink.se

15 Studio Reffo revisori dei conti
Dottore Commercialista – Revisore Contabile
Piazzale Stazione, 7
35131 PADOVA, Italy
Phone: +39 (049) 836 43 30
Fax: + 39 (049) 821 06 75

16 Suomen Messutarkastus
Lönrotinkatu 11 A
00120 Helsinki, Finland
Phone: +358 9 2287 7330
Fax: +358 9 645 040

17 TNS Italia S.r.l.
TNS Italia S.r.l.
Via Bolama 11/3-13
20126 Milano, Italy
Tel. (+39) 02.27072.1
www.tns-global.it

18 TREVOR
Revisione e organizzazione contabile
Via R.Guardini, 33 - 38100 TRENTO
Phone: +39 (046) 182 8492
Fax: +39 (046) 182 9808
e-mail: trevor.tn@trevor.it
www.trevor.it

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

1	A.G. Editrice s.r.l.
2	A.N.C.I. SERVIZI S.r.l.
3	A3 COMMUNICATION SARL
4	ACAUP ASSOCIATION
5	ACTIONS PLANETE
6	ADHESION GROUP
7	Adriatic Fair
8	AFAG Messen und Ausstellungen GmbH
9	AFFIF
10	AGEN EXPO CONGRES
11	Agrokomplex
12	AIMPES Servizi S.r.l.
13	AINTEREXPO
14	Alfa-Demuth
15	ALPEXPO
16	A'M PRODUCTION
17	AMA Service GmbH
18	AMC PROMOTION
19	ANGERS EXPO CONGRÈS
20	Anteprima - Trend Selection S.r.l.
21	APEC
22	AREZZO FIERE E CONGRESSI SRL
23	Artenergy Publishing Srl
24	ARTIBAT
25	ARTOIS EXPO - CCI ORGANISATION
26	ASCONTEX
27	asfc atelier scherer fair consulting gmbh
28	ASSOCIATION DU PARC DES EXPOSITIONS DE PAU
29	ASSOCIATION DU PARC DES EXPOSITIONS ET DES LOISIRS D'ALENCON
30	ASSOCIATION FOIRE DE LA HAUTE-SAVOIE MONT-BLANC (ROCHEXPO)
31	ASSOCIATION MARATHON DE LA ROCHELLE
32	ASSOCIATION MINI AUTO 45
33	Associazione IDEABIELLA
34	Associazione Sapar
35	ASSOMAC SERVIZI S.r.l.
36	ASSOSERVIZI Biella S.R.L.
37	ATLANBOIS
38	AURILLAC DEVELOPPEMENT
39	AUXERRE CONGREXPO
40	BashEXPO Exbn. Center
41	bbg Betriebsberatungs GmbH
42	Bilbao Exhibition Centre /BEC
43	BIRP - GROUPE SOLUTIONS
44	BLICKFANG GmbH
45	BolognaFiere S.p.A.
46	Brixia Expo - Fiera di Brescia S.p.A.
47	BUREAU HORTICOLE REGIONAL PAYS DE LOIRE/SALON DU VEGETAL
48	CAEN EXPO CONGRES SAEM
49	Camera Moda Srl

50	CAPEXPO POITIERS
51	CARRARAFIERE S.R.L.
52	CCI DE LA DROME
53	CENTRE FRANCE COMMUNICATION
54	CENTRE HOSPITALIER D'ANGOULEME
55	CEPRA S.p.A.
56	Cesena Fiera S.p.A.
57	CEU - Centro Esposizioni Uciimu - S.p.A.
58	CHAMBRE DES METIERS ET DE L'ARTISANAT D'EURE ET LOIRE
59	CHARENTE EXPO SARL
60	CHERCHE MIDI EXPO
61	CIMEXPO - MONTLUÇON
62	Clarion Survey GmbH
63	CODE EVENTS
64	COFAQ
65	COGES
66	COLLOQUIUM PARIS SA
67	COLMAR EXPO SA
68	COMET - ROUEN
69	COMEXPOSIUM
70	COMITE DES FETES, FOIRE ET SALONS DE LA ROCHELLE
71	COMMUNICA ORGANISATION
72	COMPAGNIE DU NOUVEL ART DE VIVRE (GROUPE COMEXPOSIUM)
73	Comune di Alba
74	Conference Service S.r.l.
75	CONGRÈS ET EXPOSITIONS DE BORDEAUX
76	Congress und Messe Innsbruck
77	CONSEIL REGIONAL DU CENTRE
78	Consorcio Pro-Ferías y Exposiciones /FIMO
79	COSMIT S.p.A.
80	Cosmofarma Srl
81	COULISSES BOURGES
82	Cremona Fiere S.p.A.
83	CRJP CONSEIL
84	CXPM WILSON
85	D.M.P: Srl
86	DalexpoCenter
87	DDB LIVE
88	Deutsche Messe AG
89	DIJON CONGREXPO - PARC DES EXPOSITIONS ET CONGRES
90	DLG e.V.
91	DPE
92	DUPLEX AND CO
93	E.A. Fiera del levante
94	E.A. Fiera di Messina
95	E.R.F. Ente Regionale per le Manifestazioni Fieristiche
96	Easyfairs Poland
97	EDI.CER. S.p.A.
98	Edimet S.p.A.

99	EDINOVA S.R.L.
100	Editalia srl
101	EFIM S.p.A.
102	EICMA S.p.A.
103	Elmia
104	ENJOY MONTPPELLIER SAEML
105	Ente Autonomo Fiere di Foggia
106	Ente Autonomo per le Fiere di Verona
107	Ente Fieristico IDEACOMO
108	Ente Fieristico MIFUR
109	ESPACES CONGRES - LA ROCHELLE
110	Euroexpo
111	EUROEXPO Messe- und Kongress-GmbH
112	EuroIndex
113	EUROPA PLURIMEDIA SYNERGIE
114	EUROPAIN DEVELOPPEMENT
115	EUROVET
116	EVENT INTERNATIONAL
117	Event- und Messegesellschaft Chemnitz mbH
118	Exactus
119	Exhibition Centre VertolExpo
120	Expo Arad International
121	Expo Center
122	EXPO NANTES ATLANTIQUE
123	Expocentre
124	Expodonbass Specialized Exhibition Centre
125	Expo-Ecos
126	EXPOGESTION (GROUPE COMEXPOSIUM)
127	Expomark Oy
128	EXPONOR
129	Expo-Park Exhibition Projects
130	Exposicam Srl Via Carducci 12 - 20123 Milano
131	Expostroy
132	Expo-Volga
133	F & M Fiere & Mostre S.r.l.
134	Fachausstellungen Heckmann GmbH
135	Fachausstellungen Heckmann GmbH Bremen
136	Fairsystem International Exhibition Services S.p.A.
137	Farexpo
138	FDHPA 17
139	FED. REG. DES VIGNERONS INDEPENDANTS DU LANGUEDOC ROUSSILLON
140	Federlegno-Arredo S.r.l.
141	Feria de Madrid / IFEMA
142	Feria de Muestras de Armilla S.A. /FERMASA
143	Feria de Valencia
144	Feria de Valladolid /Institución Ferial de Castilla y León
145	Feria de Zaragoza
146	Feria Internacional de Fabricantes de Bisutería /SEBIME
147	Feria Internacional de Galicia /FUND. SEMANA VERDE

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

148 Feria Internacional de Muestras de Asturias	197 Grupo Interazar	246 LILLE GRAND PALAIS
149 Ferias Jaén	198 Hamburg Messe und Congress GmbH	247 Lineapelle S.p.A.
150 FIBO Niederlassung der Reed Exhibitions Deutschland GmbH	199 Hess GmbH	248 Lohse-Paarmann GbR
151 Fiera Bolzano	200 HIGH END SOCIETYMARKETING GMBH	249 LOISIRS ET SALONS
152 Fiera del Levante Campionaria Internazionale	201 HINTE GmbH	250 Longarone Fiere S.r.l.
153 Fiera di Genova spa	202 HUNGEXPO	251 Lublin International Fair
154 Fiera di Roma Srl	203 IFAB /Institución Ferial de Albacete	252 LVA EDITIONS
155 Fiera di Vicenza SpA	204 IFEBA / Institución Ferial Badajoz	253 M.seventy srl
156 Fiera internazionale della Sardegna	205 IFECO/ExpoCoruña	254 Mack Brooks Exhibitions Ltd
157 Fiere di Parma S.p.A.	206 INFOPROMOTIONS - GROUPE SOLUTIONS	255 MAG - MannheimerAusstellungsgesellschaft mbH
158 FIL	207 Institución Ferial «Ciudad de Teruel»	256 Malmö Exhibition & Convention Center
159 Finnish Marine Industries Federation Finnboat	208 Institución Ferial Alicantina/IFA	257 MAXPOL
160 Fira de Barcelona	209 Institución Ferial de Barbastro	258 MBK-Leverantörernas intresseförening
161 Fira de Girona	210 Institución Ferial de Canarias/INFECAR	259 MEDI Expo
162 Fira de Lleida	211 Institución Ferial de Salamanca	260 Mesago Messe Frankfurt GmbH
163 Fira de Mollerussa	212 Institución Ferial de Tenerife	261 Mesago Messemanagement GmbH
164 Fira de Reus	213 Institución Ferial Villa de Torre Pacheco/IFEPA	262 Messe Berlin GmbH
165 FIRENZE FIERA S.P.A.	214 INTER PROJECT SRL catania	263 Messe Congress Graz
166 Fires i Congressos de Balears	215 Interazar	264 MESSE DRESDEN GmbH
167 FOIRE DE BÉRÉ - CHATEAUBRIANT	216 Intergem Messe GmbH	265 Messe Düsseldorf GmbH
168 FOIRE DU DAUPHINÉ - ROMANS	217 Intermarketing	266 Messe Erfurt GmbH
169 FOIRE ECONOMIQUE DE CASTRES	218 International Exhibition Company, MVK	267 Messe Essen GmbH
170 FOIRE ET EXPOSITIONS DU GRAND DELTA - AVIGNON	219 International Plovdiv Fair	268 Messe Frankfurt Exhibition GmbH
171 FOIRE ET SALONS INTERNATIONAUX DE NANCY	220 Interservis	269 MESSE FRANKFURT FRANCE S.A.S
172 FOIRE INTERNATIONALE DE CLERMONT-FERRAND COURNON	221 Ipack Ima S.p.A.	270 Messe Husum HWG mbH & Co. KG
173 FOIRE-EXPOSITION DE LIMOGES ET DU LIMOUSIN	222 ITE Siberian Fair, LLC	271 Messe Lörrach GmbH
174 FOIREXPO ORGANISATION	223 ITEC FRANCE	272 Messe MagdeburgAusstellungs- und Tagungszentrum (MVGm)
175 Fondazione per il Libro, la Musica e la Cultura	224 JBC SARL	273 Messe München GmbH
176 Fondazione Torino Musei - Artissima srl	225 Jyväskylä Fair Ltd	274 Messe Offenbach GmbH
177 Förlags AB Albinsson & Sjöberg	226 Karlsruher Messe- und Kongress-GmbH	275 Messe Offenburg-Ortenau GmbH
178 Freiburg Wirtschaft Touristik undMesse GmbH & Co. KG	227 Kartografiska Sällskapet	276 Messe und Congress CentrumHalle Münsterland GmbH
179 Fundación de Feiras e Exposiciones de Ourense /EXPOURENSE	228 Katowice International Fair	277 Messe Wächtersbach GmbH
180 Fundación FEDEGA	229 Kazanskaya Yarmarka	278 Messe Wels
181 Fundación Talavera Ferial	230 KDRAN ORGANISATION	279 Messe Westfalenhallen Dortmund GmbH
182 GalEXPO	231 Kempten Tourismus- und VeranstaltungsserviceAllgäuer Festwoche	280 Messezentrum Salzburg
183 GAMES WORKSHOP	232 Kielce Trade Fairs	281 Metal-Expo
184 Gdansk International Fair	233 Kinold Ausstellungsgesellschaft mbH	282 METZ EXPO EVENEMENTS
185 GE.FI - Gestione Fiere S.p.A.	234 Kiyv International Contract Fair	283 MICRONORA
186 GHM Gesellschaft fürHandwerksmessen mbH	235 Klagenfurter Messe	284 MICROPOLIS - PARC DES EXPOSITIONS ET CONGRES DE BESANCON
187 GIE OBJECTIF TRANSPORT PUBLIC	236 Koelnmesse GmbH	285 MIDO S.r.l.
188 GL EVENTS - TOULOUSE EXPO	237 LA VOIX L'ETUDIANT SA	286 Miedzynarodowe Centrum Targowe
189 GL EVENTS EXHIBITIONS - BREST	238 Lahti Fair Ltd	287 Modena Fiere S.r.l.
190 GL EVENTS EXHIBITIONS - LYON	239 Landesmesse Stuttgart GmbH	288 Moldexpo Int.Exbn.center
191 GL EVENTS EXHIBITIONS - NOREXPO	240 LAVAL - CCI DE LA MAYENNE - PARC DES EXPOSITIONS DE LAVAL	289 MULHOUSE EXPO SAEML
192 GL EVENTS EXHIBITIONS - PARIS	241 LE MONDE A PARIS (GROUPE COMEXPOSIUM)	290 MunichExpo Veranstaltungen GmbH
193 GL events Italia S.p.A.	242 Leipziger Messe GmbH	291 Murator Expo
194 GR Utbildning	243 Leipziger Messe International GmbH	292 New Company S.r.l.
195 GRAND PAVOIS - LA ROCHELLE	244 Lenexpo	293 NICEXPO
196 GROUPE MONITEUR	245 L'ETUDIANT	294 NIORT FOIRE-EXPOSITION

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

295 NIVEXPO - FOIRES ET SALONS NIVERNAIS MORVAN
296 Nizhegorodskaya Yarmarka
297 Nolia
298 Norboat AS
299 NORMAND'EXPO - LE HAVRE
300 North Finland Fair
301 Norway Trade Fairs
302 NPO
303 Numera Mässor
304 NürnbergMesse GmbH
305 On Communication srl
306 Orgtechcentre Interoptorg
307 ORLEANS GESTION
308 Ostravské Vystavy
309 PadovaFiere Spa
310 Palacio de Congresos y Exposiciones/FIBES
311 Palacio de Exposiciones de Santander
312 Palacio de Exposiciones y Congresos
313 Palacio de Ferias y Congresos de Málaga
314 Palacio de Ferias, Congresos y Exposiciones de Marbella
315 PARC DES EXPOSITIONS DU PERIGORD
316 PARC EXPO NIMES
317 PARC EXPO RENNES
318 PEB
319 PHARMAGORA - WOLTERS KLUWER FRANCE
320 Piacenza expoS.p.A.
321 PITTI IMAGINE S.R.L.
322 Planner Reed
323 Poznan International Fair
324 Poznan International Fair / Katowice International Fair
325 Poznan International Fair / Lublin International Fair
326 PRATOTRADE S.R.L.
327 PRECOM Publicité, Régie, Edition et Communication
328 PREMIERE VISION SA - SALON INDIGO (Paris)
329 PREMIERE VISION SA
330 PREMIERE VISION SA - SALON EXPOFIL (Paris)
331 Primexpo (ITE Group, Plc)
332 PROMO EXPO CONSEIL SALONS (PECS)
333 Promotion Expo Nordic KB
334 Promunidi Srl
335 Proposte S.r.l.
336 PUBLIPRINT Groupe PROGRES
337 RAI Exhibitions
338 RAM Regio Ausstellungs GmbH
339 RAM RegioAusstellungs GmbH Erfurt
340 Rassegne S.p.A.
341 RAVERA Club Rassemblement des Amoureux de Véhicules d'Epoque de la Région d'Artois

342 REECO GmbHRenewable Energy Exhibition Conference
343 Reed Exhibitions
344 Reed Exhibitions Deutschland GmbH
345 Reed Exhibitions Italia S.r.l.
346 Reed Exhibitions Ltd.
347 REED EXPOSITIONS FRANCE
348 Reed Messe Salzburg
349 Reed Messe Wien
350 REED MIDEM
351 REGIE GAYANT EXPO
352 REIMS EVENEMENTS
353 RESTEC Exhibition Company
354 Rieder Messe
355 Riihimäki Fair Ltd
356 Rimini Fiera S.p.A.
357 Riva del Garda Fierecongressi spa
358 RLP-Yarmarka
359 ROMEXPO
360 Rostocker Messe- undStadthallengesellschaft mbH
361 Russian Exhibition Company Expodesign
362 S.A. FORUM DE L'INVESTISSEMENT
363 S.I.TEX S.p.A.
364 SADECA - NICE
365 SAFI
366 SAFIM Marseille
367 SAFYM
368 SAINT BRIEUC EXPO CONGRES
369 SAINT-ETIENNE PARC EXPO
370 Salerno Fiere srl
371 SALON INFIRMIER - WOLTERS KLUWER FRANCE
372 Salone Internazionale del Giocattolo S.r.l.
373 SANA Srl
374 SAS EP-PLUS ASSOCIES (INFO)
375 SAVOIEXPO - CHAMBERY
376 SAWO
377 SCAR UNION
378 SEAE (Société d'Encouragement à l'Agriculture et à l'Elevage)
379 SEGEPEX
380 SEM ALBI EXPOS
381 SENAF S.r.l.
382 SESMP
383 SIAL (GROUPE COMEXPOSIUM)
384 SMA Südwest Messe- undAusstellungs-GmbH
385 SMAU S.r.l.
386 SOGECOS S.p.A.
387 SOUD – Sochi Exhibitions
388 SPACE
389 Spielwarenmesse eG

390 Stockholm International Fairs
391 STRASBOURG EVENEMENTS
392 Swedish Exhibition Centre
393 Sydexpo AB
394 SYPROCAF
395 Szczecin International Fair
396 Tampere Trade Fairs Ltd
397 TARBES ASSOCIATION FOIREXPO
398 Targi Torunskie
399 Targi w Krakowie
400 TAX FREE WORLD ASSOCIATION
401 TERRALIES ASSOCIATION
402 Textilexpo
403 The Finnish Fair Corporation
404 The Finnish Housing Fair Co-operative organisation
405 TMS Messen - Kongresse -Ausstellungen GmbH
406 TOURS EVENEMENTS - PARC DES EXPOSITIONS DE TOURS
407 Trade Fairs Brno
408 TROYES EXPO
409 TTG Italia S.p.A.
410 Turku Fair Center Ltd
411 UCIA EXPOS SAS - CHALONS-EN-CHAMPAGNE
412 Unacoma Service S.r.l.
413 Valenza Expo Events
414 VDAVerlags- und Messegesellschaft mbH
415 Venditalia Servizi S.r.l.
416 Verein Deutscher Werkzeugmaschinen-fabriken e.V. (VDW)
417 VERONAFIERE
418 Vi i Villa AB
419 VIGNERONS INDEPENDANTS D'AQUITAINE (FEDERATION)
420 VIGNERONS INDEPENDANTS DE FRANCE
421 Villa Erba S.p.A.
422 VNU Exhibitions Europe
423 V-Trade Exhibitions
424 VVC
425 Vystavisté České Budajovice
426 Warsaw Exhibition Board
427 Werbe- und VertriebsgesellschaftDeutscher Apotheker mbH
428 WFB Wirtschaftsförderung Bremen GmbHGeschäftsbereich Messe
429 WIRTSCHAFTSGEMEINSCHAFTZoologischer Fachbetriebe GmbH
430 WSN DÉVELOPPEMENT
431 YuzhUralEXPO
432 Zagrebački Holding - Podružnica Zagrebački velesajam
433 Zaszchita EXPO Company
434 ZIAD Bielsko Biala

CITIES WITH EVENTS IN 2010, BY COUNTRY

page n°

Austria	
Graz (A).....	32
Innsbruck (A).....	35
Klagenfurt (A).....	38
Ried (A).....	62
Salzburg (A).....	63
Wels (A).....	73
Wien (A).....	73
Bulgaria	
Plovdiv (BG).....	58
Croatia	
Zagreb (HR).....	73
Czech Republic	
Brno (CZ).....	23
Ceské Budejovice (CZ).....	26
Ostrava (CZ).....	53
Finland	
Helsinki (SF).....	34
Jyväskylä (SF).....	36
Kuopio (SF).....	39
Lahti (SF).....	39
Oulu (SF).....	53
Riihimäki (SF).....	62
Rovaniemi (SF).....	63
Tampere (SF).....	68
Tornio (SF).....	68
Turku (SF).....	69
France	
Agen (F).....	18
Albi (F).....	18
Aleçon (F).....	18
Amiens (F).....	18
Andelnans (F).....	18
Angers (F).....	18
Angoulême (F).....	19
Arras (F).....	19
Aurillac (F).....	19
Autun (F).....	19
Auxerre (F).....	19
Avignon (F).....	19
Besançon (F).....	21
Biarritz (F).....	21
Bordeaux (F).....	22
Bourg en Bresse (F).....	22
Bourges (F).....	22
Brest (F).....	23
Brive la Gaillarde (F).....	23
Caen (F).....	25

Cannes (F).....	25
Castres (F).....	25
Cergy Pontoise (F).....	25
Chalon sur Saône (F).....	26
Chalons en Champagne (F).....	26
Chambery (F).....	26
Chartres (F).....	26
Chateaubriant (F).....	26
Clermont Ferrand (F).....	27
Colmar (F).....	27
Dijon (F).....	27
Douai (F).....	28
Dreux (F).....	28
Fougères (F).....	31
Grenoble (F).....	32
La Ciotat (F).....	39
La Roche-sur-Foron (F).....	39
La Rochelle (F).....	39
Laval (F).....	40
Le Havre (F).....	40
Le Mans (F).....	40
Lille (F).....	40
Limoges (F).....	41
Lorient (F).....	42
Lyon (F).....	42
Macon (F).....	43
Marseille (F).....	45
Metz (F).....	45
Montluçon (F).....	47
Montmorot (F).....	47
Montpellier (F).....	48
Mulhouse (F).....	49
Nancy (F).....	50
Nantes (F).....	50
Nevers (F).....	51
Nice (F).....	51
Nîmes (F).....	51
Niort (F).....	51
Orléans (F).....	53
Paris (F).....	54
Pau (F).....	58
Périgueux (F).....	58
Perpignan (F).....	58
Poitiers (F).....	59
Quimper (F).....	61
Reims (F).....	61
Rennes (F).....	61
Roanne (F).....	62
Romans (F).....	62
Rouen (F).....	63

Saint Brieuc (F).....	63
Saint Etienne (F).....	63
Saint Malo (F).....	63
Strasbourg (F).....	66
Tarbes (F).....	68
Toulouse (F).....	69
Tours (F).....	69
Troyes (F).....	69
Valence (F).....	70
Vannes (F).....	71
Vertou (F).....	71
Germany	
Augsburg (G).....	19
Bad Salzflun (G).....	19
Berlin (G).....	21
Bremen (G).....	23
Chemnitz (G).....	26
Dortmund (G).....	28
Dresden (G).....	28
Düsseldorf (G).....	28
Enger / Hiddenhausen (G).....	29
Erfurt (G).....	30
Essen (G).....	30
Lorient (G).....	30
Frankfurt (G).....	31
Hamburg (G).....	32
Hanover (G).....	32
Husum (G).....	35
Idar-Oberstein (G).....	35
Karlsruhe (G).....	36
Kempten (G).....	36
Köln / Cologne (G).....	38
Leipzig (G).....	40
Lörrach (G).....	42
Magdeburg (G).....	44
Mainz (G).....	44
Mannheim (G).....	45
München / Munich (G).....	49
Münster (G).....	50
Nürnberg / Nuremberg (G).....	52
Offenbach (G).....	52
Offenburg (G).....	52
Passau (G).....	58
Rosenheim (G).....	62
Rostock (G).....	62
Springe-Mittelrode (G).....	65
Stuttgart (G).....	66
Villingen-Schwenningen (G).....	72
Wächtersbach (G).....	72
Wiesbaden (G).....	73

Hungary	
Budapest (H).....	24
Debrecen (H).....	27
Italy	
Alba (I).....	18
Ancona (I).....	18
Arezzo (I).....	19
Bari (I).....	20
Bologna (I).....	21
Bolzano (I).....	22
Brescia (I).....	23
Cagliari (I).....	25
Carrara Marina (I).....	25
Catania (I).....	25
Cernobbio (I).....	26
Cesena (I).....	26
Civitanova Marche (I).....	27
Cremona (I).....	27
Ferrara (I).....	30
Firenze (I).....	30
Foggia (I).....	31
Genova (I).....	31
Longarone (I).....	42
Lucca (I).....	42
Messina (I).....	45
Milano (I).....	45
Modena (I).....	47
Montichiari (I).....	47
Napoli (I).....	51
Padova (I).....	54
Parma (I).....	58
Piacenza (I).....	58
Pordenone (I).....	59
Rimini (I).....	62
Riva del Garda (I).....	62
Roma (I).....	62
Torino (I).....	68
Valenza (I).....	71
Verona (I).....	71
Vicenza (I).....	71
Montenegro	
Budva (ME).....	25
Moldavia	
Chisinau (MD).....	27
Norway	
Oslo (N).....	53
Poland	
Bielsko Biala (PL).....	21

Bydgoszcz (PL).....	25
Gdansk (PL).....	31
Gdynia (PL).....	31
Katowice (PL).....	36
Kielce (PL).....	36
Kraków (PL).....	39
Leszno-Wilkowice (PL).....	40
Lódz (PL).....	41
Losiów (PL).....	42
Lublin (PL).....	42
Ostróda (PL).....	53
Poznan (PL).....	59
Swiebodzin (PL).....	67
Szczecin (PL).....	67
Torun (PL).....	69
Warsaw (PL).....	72
Wroclaw (PL).....	73
Portugal	
Braga (P).....	23
Lisbon (P).....	41
Porto (P).....	59
Romania	
Arad (RO).....	19
Bucharest (RO).....	24
Cluj- Napoca (RO).....	27
Russia	
Chelyabinsk (RU).....	26
Ekaterinburg (RU).....	29
Kazan (RU).....	36
Krasnodar (RU).....	45
Moscow (RU).....	48
Nizhny Novgorod (RU).....	51
Novosibirsk (RU).....	51
Rostov-on-Don (RU).....	62
Samara (RU).....	64
Sochi (RU).....	65
St. Petersburg (RU).....	65
Ufa (RU).....	70
Velikiy Novgorod (RU).....	71
Vladivostok (RU).....	72
Slovak Republic	
Nitra (SK).....	51
Trencin (SK).....	69
Spain	
A coruña (E).....	18
Aguadulce (E).....	18
Albacete (E).....	18
Armillá (E).....	19

Badajoz (E).....	20
Barbastro (E).....	20
Barcelona (E).....	20
Bilbao (E).....	21
Elche (E).....	29
Ferrol (E).....	30
Gijón (E).....	31
Girona (E).....	32
Jaén (E).....	35
Las Palmas de Gran Canaria (E).....	39
Lleida (E).....	41
Madrid (E).....	43
Malaga (E).....	44
Marbella (E).....	45
Mollerussa (E).....	47
Ourense (E).....	53
Palma de mallorca (E).....	54
Reus (E).....	61
Salamanca (E).....	63
Santa Cruz deTenerife (E).....	64
Santander (E).....	64
Sevilla (E).....	64
Silleda (E).....	65
Talavera (E).....	67
Teruel (E).....	68
Torrepacheco (E).....	68
Valencia (E).....	70
Valladolid (E).....	71
Villagarca de Arousa (E).....	72
Zaragoza (E).....	73
Sweden	
Gothenburg (S).....	32
Jönköping (S).....	35
Malmö (S).....	44
Piteå(S).....	58
Stockholm (S).....	65
Sundsvall (S).....	67
Umeå (S).....	70
The Netherlands	
Amsterdam (NL).....	18
Den Bosch (NL).....	27
Rotterdam (NL).....	63
Utrecht (NL).....	70
Ukraine	
Donetsk (UA).....	28
Kiev (UA).....	38
Lviv (UA).....	42

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign							
A Coruña (E)																			
DAISY MARKET. II Showroom de moda urbana y emergente	1	24/9	26/9	810	810	40			3	90	5			T/P	2 219		205	3	25
Agen (F)																			
FOIRE EXPOSITION D'AGEN	1	11/9	19/9	9 607	3 485		6 122			165				P	37 981		10	10	27
JOURNEES BIEN ETRE - AGEN	1	19/11	22/11	766	766					101				P	6 115		10	10	14
PRINTEMPS DE LA MAISON - AGEN	1	12/3	14/3	2 916	2 916					123				P	6 912		10	10	12
Aguadulce (E)																			
FERIAL, Feria de Muestras de la Provincia de Almería	1	29/10	1/11	10 000	7 500		2 500		1	160		43		P			312	3	27
Alba (I)																			
Fiera Internazionale del Tartufo bianco d'Alba	1	2/10	17/10	1 500	1 500					80		100		T/P	75 105		73	7	1,2
Albacete (E)																			
ANTIGUA	1	12/2	14/2	741	741	25			2	33	1			P	1 994		203	3	3
CELEBRALIA	1	26/11	28/11	956	956				1	44				P	694		203	3	25
COMERCIA	1	26/2	28/2	1 624	1 624				1	51				P			203	3	25
EXPOVICAMAN	1	20/5	23/5	1 076	1 076				1	36				T/P	3 717		203	3	1
FERIMOTOR	1	22/4	25/4	9 829	5 829		4 000		1	22				P	6 999		203	3	16
NATUROCIO	2	12/11	14/11	930	930	32			2	30	1			P	1 409		203	3	3
Albi (F)																			
FOIRE EXPOSITION - ALBI	1	16/4	25/4	10 417	4 713		5 704			236				P	24 420		380	10	27
Alençon (F)																			
ORNEXPO - FOIRE EXPOSITION - ALENCON	1	24/2	1/3	10 572	5 744	12	4 828			242	1			P	23 964		29	10	27
Amiens (F)																			
SALONS CE AMIENS	1	5/10	5/10	393	393	22			1	54	5	2		T	519		69	10	4
Amsterdam (NL)																			
Hiswa	1	2/3	7/3	17 768	17 768					313		0		P	51 846		337	8	3
Intertraffic	2	23/3	26/3	27 676	27 676					806		0		T	24 958		337	8	26
ISSA/Interclean	2	4/11	6/11	26 570	26 570					651		0		T	23 145		337	8	10
METS	1	4/11	6/11	21 055	21 055					1 171		0		T	18 861		337	8	26
Ancona (I)																			
70th International FISHING Fair	1	21/5	23/5	4 800	3 830	970			12	88	14	30	22	T	5 926	223	95	7	1
Andelnans (F)																			
MARIAGE - BELFORT	1	16/1	17/1	399	399					33				P	486		16	10	25
Angers (F)																			
ALTERNATIV CARRIERES - ANGERS	1	9/4	10/4	216	216					42				P	2 129		327	10	8
ANTIQUAIRES - ANGERS	1	22/10	25/10	1 734	1 734	27			1	87	1			P	4 702		19	10	3
BROC ET PUCES PAYS DE LA LOIRE - ANGERS	1	13/3	14/3	3 056	2 984	36	72		1	178	1			P	7 102		19	10	3
FOIRE EXPOSITION DE L'ANJOU - ANGERS	1	17/4	25/4	22 482	10 583	473	11 899		10	478	15			P	86 756		19	10	27
HABITAT - IMMOBILIER ANGERS	1	17/9	20/9	8 732	7 285		1 447			342				P	20 384		19	10	12
MAISON BOIS - ANGERS	1	15/10	18/10	5 599	5 599	312			7	267	17			P	17 874		19	10	12
SIVAL - ANGERS	1	12/1	14/1	13 150	13 150	510			6	532	32			T	19 457		19	10	1
VEGETAL - ANGERS	1	16/2	18/2	11 660	11 660	2 525			12	620	179			T	14 674	513	47	10	1
VINS DE LOIRE	1	1/2	3/2	6 015	6 015					586				T	8 634	1 021	19	10	2
VINS ET GASTRONOMIE - ANGERS	1	27/11	29/11	1 225	1 225					113				P	9 076		189	10	2

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign							
Angoulême (F)																			
ENERGIES ET ECO-HABITAT- ANGOULEME	1	27/2	1/3	735	735					44				P	1 404		189	10	12
FOIRE EXPOSITION - ANGOULEME	1	16/4	19/4	9 457	2 840		6 617		1	203		203		P	9 888		59	10	27
JOURNEE DE GERONTOLOGIE DE L'ANGOUMOIS	1	18/11	18/11	200	200					10				P	400		54	10	22
VINS ET GASTRONOMIE - ANGOULEME	1	27/2	1/3	123	123					20				P	2 115		189	10	2
Arad (RO)																			
AGROMALIM	1	9/9	12/9	10584	1271	342	9313	370	5	224	37	n.a.	n.a.	T/P	9 108		120	6	1
AR-MEDICA	1	4/11	6/11	1 439	1 439	12	0	0	2	101	2	n.a.	n.a.	T	3 084		120	6	22
Arezzo (I)																			
ORO AREZZO	1	10/4	13/4	4 752	4 574	178			5	372	12			T	4 669	948	22	7	24
Armillia (E)																			
BELMODA	1	5/2	7/2	1 823	1 823				1	78				T/P	1 802		142	3	25
CONCAB GRANADA	1	21/10	24/10	2 377	1 185		1 192		1	50				T/P	9 125		142	3	3
FERIA GENERAL DE MUESTRAS	1	25/9	3/10	4 056	3 529		527		1	104				P	9 933		142	3	27
FORMATE	1	16/2	18/2	1 022	1 022				1	35				T/P			142	3	8
GASTROTUR		17/11	20/11	1 727	1 727				1	62		10		T	30 002		142	3	2
SALUD Y BELLEZA	1	20/3	22/3	1 947	1 947	52			4	96	3			T/P	1 529		142	3	14
STOCK FUERA	1	9/4	11/4	2 158	2 158	16			2	77	1			P	15 972		142	3	25
Arras (F)																			
AUTO / MOTO - ARRAS	1	22/10	24/10	4 835	4 135		700			19		89	2	P	7 665		25	10	26
BOURSE D'ECHANGES PIECES AUTO MOTO - ARRAS	1	21/3	21/3	3 572	2 322	144	1 250		4	150	16			P	6 630		341	10	3
FOIRE EXPO D' ARRAS	1	17/4	25/4	2 237	1 931		306			128				P	20 896		25	10	27
IMMOBILIER ET HABITAT - ARRAS	1	17/9	19/9	1 134	1 134					72				P	3 560		25	10	15
MARIAGE - ARRAS	1	21/1	23/1	1 071	1 071	18			1	86	1			P	4 671		25	10	25
TERROIRS ET SAVEURS - ARRAS	1	19/11	21/11	1 862	1 862					151				P	13 122		25	10	2
Augsburg (G)																			
afa -Augsburg Spring Exhibition	1	10/4	18/4	16 431	15 541	643	890		4	448	16			P	85 224		8	11	27
Americana - Intern. Fair Western Riding, Western Culture	1	8/9	12/9	8 084	6 900	1 743	1 184	85	10	220	49			P	34 693		8	11	27
GrindTec - Intern. Trade Fair for Grinding Technology	2	17/3	20/3	12 137	12 137	3 133	0		23	367	130			T	11 252	2 813	8	11	19
RENEXPO - Renewable energy & energy-efficient building+renovation	1	7/10	10/10	7 598	6 174	750	1 424	36	13	348	46	1		T	14 167	850	342	11	9
Aurillac (F)																			
FOIRE EXPOSITION - AURILLAC	2	18/9	26/9	6 124	2 250		3 874			111				P	12 808		38	10	27
Autun (F)																			
HABITAT ET IMMOBILIER - AUTUN	1	23/4	25/4	678	678					55				P	1 113		224	10	15
Auxerre (F)																			
FOIRE EXPOSITION - AUXERRE	1	16/9	20/9	3 334	1 348		1 986			88				P	13 006		39	10	27
Avignon (F)																			
FOIRE PRINTEMPS- AVIGNON	1	24/4	2/5	26 653	20 015	98	6 638	50	5	408	7			P	49 215		170	10	27
Bad Salzuflen (G)																			
FMB - Supplier Show for the Machinery Industry	1	3/11	5/11	5 935	5 935	199	0		10	416	20	12	5	T	6 125	207	62	11	19
ZOW - Fair for Components and Accessories for Furniture and Interior Design	1	8/2	11/2	17 727	17 727	7 067	0		36	659	282	6	5	T	18 730	6 871	62	11	12

2010 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	Total	Foreign		Total	Foreign		Total	Foreign					
Badajoz (E)																			
FERIA DE LA BELLEZA, COSMÉTICA Y SALUD	1	12/3	14/3	1 248	1 248	87			2	55	6			T/P	2 982		204	3	14
FERIA DE LA CAZA, PESCA Y NATURALEZA IBÉRICA (FECIEIX)	1	16/9	19/9	2 415	2 415	479			2	73	19			P	10 027		204	3	3
FERIA DE LOS MAYORES DE EXTREMADURA	1	25/2	28/2	752	752	12			2	30	1			P			204	3	3
FERIA DEL CABALLO (ECUEXTRE) Y FERIA DEL TORO	1	10/6	13/6	1 931	1 691	87	240		2	67	5			T/P	7 261		204	3	3
FERIA DEL HOGAR	1	22/4	25/4	2 887	2 887	1 280			2	63	24			P	3 531		204	3	12
FERIA HISPANO-PORTUGUESA (FEHISPOR)	1	25/11	28/11	3 643	3 643	1 925			2	86	39	23	23	P	5 428		204	3	27
Barbastro (E)																			
ANTIQUA	1	27/11	28/11	113	113	12			2	9	1			P	included in Salonoivos		209	3	3
EL DESVÁN	1	18/4	18/4	505	480	80	25		2	20	3			P	678		209	3	3
FERMA	1	26/8	29/8	3 555	1 265	36	2 290		2	83	4			P	3 373		209	3	27
FERMA-GOURMET	1	26/8	29/8	216	216	66			2	25	7			T/P	included in FERMA		209	3	2
IFB MOTOR	1	12/6	13/6	1 348	568		780		1	7				P			209	3	16
SALONOVIOS	1	27/11	28/11	307	307				1	32				P	936		209	3	3
SENDA	2	29/5	30/5	636	606	92	30		2	47	7			T/P			209	3	10
Barcelona (E)																			
ALIMENTARIA BARCELONA	2	22/3	26/3	74 668	74 668	10 825			60	1 116	250	2 389	561	T	140 542	35 874	343	3	2
AVANTE	2	2/6	4/6	1 642	1 642	44			4	53	3	33	33	T/P	2 095	42	160	3	22
EXPOAVIGA Forum	2	8/6	10/6	1 556	1 556	182			8	57	10			T	3 023	182	160	3	1
EXPODIDACTICA	2	18/3	20/3	2 668	2 668	300			10	123	18			T	6 679	33	160	3	8
EXPOHOGAR OTOÑO	2x1	24/9	27/9	4 339	4 339	255			6	104	8			T	6 612	152	160	3	12
EXPOHOGAR PRIMAVERA	2x1	22/1	25/1	3 329	3 329	82			5	66	6			T	4 539	65	160	3	12
EXPOMINER	1	19/11	21/11	534	534	222			17	127	53			P	10 475		160	3	25
FESTIVAL DE LA INFANCIA	1	27/12	4/1	16 710	12 107	10	4 603	800	3	55	2			P	41 619		160	3	3
FUTURA	1	19/3	20/3	856	856	72			5	48	6	10	10	P	1 916		160	3	8
HIT Barcelona	1	16/6	17/6	330	330	300				30	28			T	1 435	113	160	3	4
HOSTELCO	2	5/11	9/11	33 356	32 955	5 021	401	113	22	557	126	368		T	36 586	3 896	160	3	25
INSTALMAT	2	12/5	15/5	3 606	3 606	253			6	129	11	89	52	T	6 357	77	160	3	5
LIBER	1	29/9	1/10	4 812	4 812	357			14	246	14	451	451	T	4 937	605	160	3	8
OCASIÓN	1	27/11	8/12	7 942	7 942				1	20				P	7 485		160	3	16
SALÓ DE L'ENSENYAMENT	1	17/3	21/3	6 333	6 333	44			4	136	3	41	41	P	45 271		160	3	8
SALÓN EMPRENDEDOR. Día del emprendedor	1	16/6	17/6	1 197	1 197	9			2	83	1			T/P	9 138	444	160	3	4
SALÓN INTERNACIONAL DEL CARAVANING	2	9/10	17/10	27 083	26 674	316	409		6	86	9			T/P	24 166		160	3	3
SALÓN NAUTICO INTERNACIONAL DE BARCELONA	1	6/11	14/11	29 306	27 012	3 104	2 294	417	15	337	47	547	547	T/P	112 232		160	3	3
THE BRANDERY SUMMER	2x1	28/6	30/6	5 414	5 414	2 098			12	173	51			T	4 923	423	160	3	25
THE BRANDERY WINTER	2x1	27/1	29/1	2 791	2 791	1 187			8	106	32			T	7 984	489	160	3	25
TURISME - SITC	1	15/4	18/4	10 387	9 203	1 208	1 184		28	203	57	1 040	300	P	13 500	72	160	3	3
Bari (I)																			
74ª Fiera del Levante - Campionaria Generale Internazionale	1	11/9	19/9	45 004	29 243	3 505	15 761	21		800	196	43	6	T/P	998 486		152	7	27
BI-MU MEDITERRANEA - Macchine, Utensili, Robot, Automazione	2	18/2	21/2	2 295	2 295	0	0	0		47	0	49	15	T	4 223	101	93	7	19
EDIL LEVANTE COSTRUIRE Biennale dell'Edilizia	2	22/4	25/4	9 142	6 794	1 004	2 348	0		177	2	9	7	T	13 275	79	93	7	5
EXPOLEVANTE Fiera Internazionale per il tempo libero, sport, turismo e vacanza	1	8/4	11/4	16 780	12 080	738	4 700	0		222	40	10	0	T	186 051		93	7	3

2010 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	Total	Foreign		Total	Foreign	Total	Foreign						
Berlin (G)																			
bautech/Build IT/Solar Energy	2	16/2	20/2	15 923	15 923	1 045	0		23	576	47			T	49 186	3 148	262	11	5
belektro- Trade fair for Electrical Engineering, Electronics and Lighting	2	6/10	8/10	9 040	9 040	232	0		10	219	15			T	14 576	277	262	11	18
FRUIT LOGISTICA	1	3/2	5/2	53 886	53 886	46 249	0		71	2 314	2 070			T	54 172	42 633	262	11	2
Import Shop	1	10/11	14/11	6 196	6 196	3 059	0		51	563	301			P	43 256	649	262	11	27
InnoTrans - Transport Technology, Innovative Components, Vehicles, Systems	2	21/9	24/9	81 171	73 963	39 469	7 208	2 242	45	2 243	1 244	742	499	T	106 600	53 936	262	11	26
International Green Week	1	15/1	24/1	51 527	51 527	13 804	0		56	1 498	464			T/P	394 590	5 130	262	11	2
ITB - THE WORLD'S LEADING TRAVEL TRADE SHOW®	1	10/3	14/3	89 227	89 052	60 354	175		185	7 233	5 667	3 597	2 602	T/P	131 131	23 735	262	11	6
Moderner Staat - Public Administration	1	27/10	28/10	3 596	3 596	103	0		4	215	3			T	4 188		344	11	4
Besançon (F)																			
ANTIQUAIRES - BESANCON	1	11/11	15/11	900	900	12			1	49	1			P	5 611		284	10	3
BROCANTE DE NOEL - BESANCON	1	11/12	12/12	3 789	3 789	36			2	191	2	4		P	5 653		284	10	3
BROCANTE DE PRINTEMPS	1	13/3	14/3	3 528	3 528					182		4		P	5 004		284	10	3
FOIRE EXPOSITION - BESANCON	1	8/5	16/5	22 679	9 435	230	13 244	155	11	538	14	6		P	118 174		284	10	27
HABITAT DECO & JARDINS - BESANCON	1	22/10	24/10	6 678	6 678	33			2	260	2	5		P	17 902		284	10	12
IMMOPOLIS - BESANCON	1	19/3	21/3	407	407					36		4		P	2 768		284	10	15
MARIEE - BESANCON	1	12/11	14/11	781	781					67		5		P	4 690		284	10	25
MICRONORA	2	28/9	1/10	7 842	7 842	2 761			16	562	201	288	187	T	14 206	1 563	283	10	19
TALENTS COMTOIS - BESANCON	1	19/11	21/11	6 271	6 271					191		1		P	16 552		284	10	27
Biarritz (F)																			
VINS ET GASTRONOMIE - BIARRITZ	1	6/2	8/2	234	234					38				P	3 841		189	10	2
Bielsko Biala (PL)																			
ENERGETAB	1	14/9	16/9	15 974	11 127	586	4 847	161	16	635	50	n.a.	n.a.	T	1 928	172	434	6	18
REKREACJA	1	8/10	10/10	492	492	36	0	0	3	58	2	n.a.	n.a.	P	458	n.a.	434	6	6
Bilbao (E)																			
BIEMH	2	31/5	5/6	26 171	26 171	3 383			19	482	81	235	223	T	33 814	1 840	42	3	19
CONSTRULAN	2	14/4	17/4	4 408	4 408	227			6	127	12	137	30	T	10 812	195	42	3	5
CREAMODA	1	6/5	9/5	1 542	1 542	66			3	95	4			P	included in Expovacaciones		42	3	25
EMPRENDE		18/10	19/10	390	390				1	45				T			42	3	8
EXPOBODAS	1	15/10	17/10	1 950	1 950				1	134				P			42	3	3
EXPOCONSUMO	1	6/5	9/5	4 273	4 273	210			4	88	8			P	included in Expovacaciones		42	3	3
EXPONATUR	1	5/11	7/11	2 166	2 166	80			3	62	7			P	3 987		42	3	3
EXPOVACACIONES	1	6/5	9/5	6 437	6 437	276			8	266	16	237	87	T/P	19 778	13	42	3	3
FOSMINER	1	22/10	24/10	464	464	64			8	76	17			P			42	3	5
GAMERLAND		29/10	1/11	1 572	1 572	40			2	14	1			T/P	5 100		42	3	3
NAGUSI	1	22/10	24/10	2 697	2 697	12			2	52	1			P			42	3	3
P.I.N.	1	12/12	5/1	19 217	19 217				1	65				P	92 775		42	3	3
TENDENCIAS CREATIVAS	1	28/1	31/1	1 462	1 462	269			3	75	19			P	13 441		42	3	25
XXI DESEMBALAJE	2x1	22/5	23/5	3 520	3 520				1	88				P	2 144		42	3	3
XXII DESEMBALAJE	2x1	11/12	12/12	4 440	4 440				1	106				P	4 519		42	3	3
Bologna (I)																			
ARTE FIERA	1	29/1	31/1	13 707	13 707	2 846	0	0		259	53	0	0	P	26 279		45	7	13
CERSAIE	1	28/9	2/10	96 048	89 834	20 535	6 214	1 097		931	236	40	21	T/P	82 548	24 684	97	7	5

2010 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			
					Total	Foreign	Total	Foreign													
COSMOPROF	1	15/4	19/4	78 114	73 290	30 845	4 824	4 624		2 220	1 313	34	12	T/P	146 331	33 404	386	7	14		
EIMA	2	10/11	14/11	111 363	104 693	19 953	6 670	0		1 601	464	0	0	T/P	166 429	26 331	412	7	1		
EXPOSANITA'	2	26/5	29/5	20 630	17 912	97	2 718	0		696	118	208	172	T	30 676	1 184	381	7	22		
FIERA DEL LIBRO PER RAGAZZI	1	23/3	26/3	16 619	16 619	13 282	0	0		968	843	256	239	T	15 178	4 625	45	7	8		
LAMIERA	2	12/5	15/5	17 288	17 288	721	0	0		301	17	129	96	T	14 338	635	57	7	19		
LINEAPELLE	2x1	16/3	18/3	39 708	39 708	7 270	0	0		940	249	101	46	T	17 009	6 665	247	7	25		
LINEAPELLE	2x1	12/10	14/10	40 511	40 511	8 078	0	0		982	283	102	52	T	18 193	7 443	247	7	25		
MOTOR SHOW	1	4/12	8/12	38 238	37 360	19 933	878	154		194	27	20	8	T/P	819 313	31	193	17	26		
PHARMINTECH	3	12/5	14/5	6 460	6 460	1 605	0	0		207	58	107	53	T	3 520	466	221	7	22		
QUADRUN SACA	1	18/2	21/2	6 251	6 251	2 496	0	0		147	73	5	5	T/P	5 078	1 510	292	7	12		
SAIE	1	27/10	30/10	71 596	44 635	4 851	26 961	2 895		1 048	131	229	135	T/P	94 923	3 298	45	7	5		
SANA	1	9/9	12/9	14 885	14 885	668	0	0		351	26	345	59	T/P	30 828	1 724	373	7	27		
SIMAC	1	12/10	14/10	6 741	6 741	575	0	0		132	23	15	2	T	3 844	1 587	35	7	25		
TANEXPO	2	26/3	28/3	9 758	9 758	833	0	0		187	39	23	7	T	15 345	2 079	74	7	19		
TANNING-TECH	1	12/10	14/10	5 006	5 006	355	0	0		88	10	9	3	T	included in SIMAC		35	7	25		
Bolzano (I)																					
Alpitem	2	13/4	15/4	3 094	3 094	748	0	0		111	57	13	7	T	5 961		151	18	26		
Fiera d'Autunno / Herbstmesse	1	17/11	21/11	7 236	7 236	1 547	0	0		272	55	16	4	P	49 700		151	18	27		
Hotel	1	25/10	28/10	11 717	11 717	1 901	0	0		315	67	138	26	T/P	17 730		151	18	2		
Interpoma	2	4/11	6/11	9 255	9 255	1 355	0	0		262	87	92	20	T	13 977		151	18	1		
Klimaenergy	1	23/9	25/9	3 876	3 722	1 106	154	36		159	58	25	11	T	7 364		151	18	9		
Klimahouse	1	21/1	24/1	12 947	12 947	2 733	0	0		391	119	58	21	T/P	44 036		151	18	5		
Kunstart	2	5/3	7/3	2 341	2 341	421	0	0		72	17	0	0	T/P	18 870		151	18	3		
Prowinter	1	13/4	15/4	6 044	6 044	863	0	0		218	73	28	8	T	5 961		151	18	3		
Bordeaux (F)																					
CADEAUX A P'ART BORDEAUX	1	19/11	21/11	592	592	6			1	98	1			P	6 696		191	10	12		
CONFEXPO	1	5/11	14/11	48 234	45 725	14 358	2 509		25	977	140	729	347	P	111 063		75	10	12		
FOIRE INTERNATIONALE - BORDEAUX	1	8/5	17/5	86 838	40 064	7 922	46 774	13 166	42	1 444	253	722	349	P	250 637	3 573	75	10	27		
JUMPING L'EXPO - BORDEAUX	1	5/2	7/2	3 467	3 467	242			7	88	13	88	36	P	28 291	227	75	10	3		
L'ETUDIANT - BORDEAUX	1	8/1	10/1	1 980	1 980	54			4	157	6			P	52 197		245	10	8		
SALONS CE BORDEAUX	2x1	8/4	9/4	678	678	6			1	106	1	7		T	1 053		69	10	4		
SALONS CE BORDEAUX	2x1	30/9	1/10	471	471	9			1	78	2	2		T	868		69	10	4		
VINITECH SIFEL	2	30/11	2/12	35 925	35 925	8 762			19	793	193	235	101	T	26 077	3 610	75	10	1		
VINS DES VIGNERONS INDEPENDANTS - BORDEAUX	1	12/3	14/3	1 738	1 738					269				P	21 936		420	10	1		
VIV'EXPO	1	8/10	10/10	2 405	2 405					225				P	12 907		71	10	22		
Bourg en Bresse (F)																					
ANTIQUAIRES - BOURG-EN-BRESSE	1	4/9	12/9	1 499	1 499					55				P	4 794		13	9	3		
FOIRE EXPOSITION - BOURG-EN-BRESSE	1	3/4	11/4	10 961	10 961	160				222	4			P	31 832		13	9	27		
GASTRONOMIE - BOURG EN BRESSE	1	11/11	15/11	3 043	3 043	39				146	4			P	16 460		13	9	2		
HABITAT - BOURG-EN-BRESSE	1	1/10	4/10	4 691	4 691					231				T/P	9 508		13	9	5		
IMMOBILIER - BOURG EN BRESSE	1	22/1	24/1	738	738					65				P	2 636		336	10	15		
Bourges (F)																					
FOIRE EXPOSITION - BOURGES	1	5/6	13/6	13 607	3 437		10 170			280				P			81	10	27		

2010 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	Total	Foreign		Total	Foreign	Total		Foreign		Total	Foreign		Total	Foreign						
Braga (P)																						
AGRO - International Trade Fair for Agriculture, Cattle Breeding and Food	1	11/3	14/3	5 249	1 044	66	4 205	72	2	111	5	0	0	T/P	26 321	6	318	4	1			
SALÃO DE UTILIDADES - Utility Goods Show	1	11/3	14/3	210	210	0	0	0		10	0	0	0	T/P	included in Agro		318	4	27			
SALÃO DO VINHO - Wine Show	1	11/3	14/3	90	90	0	0	0		7	0	0	0	T/P	included in Agro		318	4	2			
Bremen (G)																						
BOATFIT - Fair & classic boat event	1	26/2	28/2	2 580	2 580	125	0		7	146	12			P	9 732	272	428	11	3,6			
Bremen Classic Motorshow	1	5/2	7/2	13 449	13 449	2 237	0		12	464	66			P	34 614	2 423	428	11	26			
CARAVAN - Motor caravans and Supplies Trade Exhibition	1	5/11	7/11	8 901	8 901	9	0		2	76	1			P	21 640		135	11	3,6			
fish international - Intern.Trade Fair for Fish and Seafood	2	21/2	23/2	4 036	4 036	895	0		26	289	93			T	7 064	961	428	11	2			
HanseLife - Regional Consumer Goods Exhibition	1	11/9	19/9	17 088	16 173	710	915	16	7	745	15			P	70 433		428	11	27			
outdoor / bike.market.future	1	13/3	14/3	3 454	3 454	231	0		5	136	10			P	12 272	49	428	11	3			
Reiselust - Tourism fair	1	5/11	7/11	3 321	3 321	316	0		12	293	29			P	17 009	221	428	11	6			
waste to energy - Intern. Exh. & Conference for Energy from Waste and Biomass	1	5/5	6/5	1 191	1 191	233	0		6	86	14			T	986	289	428	11	9			
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	10/4	13/4	8 845	8 845	604	0	0	20	259	36	258	230	P	33 304	0	46	7	3			
Brest (F)																						
HABITAT EXPO - BREST	1	1/10	4/10	5 540	5 540					230				P	16 648		189	10	12			
HABITAT EXPO - PRINTEMPS - BREST	1	6/3	8/3	4 815	4 815					196				P	11 924		189	10	12			
TOURISME - BREST	1	19/3	21/3	174	174					19				P	2 338		189	10	3			
VINS ET GASTRONOMIE - BREST	2x1	13/3	15/3	966	966					76				P	6 754		189	10	2			
VINS ET GASTRONOMIE - BREST	2x1	11/11	15/11	4 553	4 553					351				P	41 531		189	10	2			
Brive la Gaillarde (F)																						
FÊTE DES VINS DE FRANCE - BRIVE	1	5/3	7/3	438	438					65				P	3 658		53	10	2			
Brno (CZ)																						
Animal Vetex	2	21/3	25/3	2 168	2 062	47	106	48	4	72	6	n.a.	n.a.	T/P	cl.in Techagro		407	5	22			
AUTOTEC+AUTOSALON	1	5/6	10/6	25 382	16 978	1 857	8 404	184	15	359	83	n.a.	n.a.	T/P	79 880	1 313	407	5	16			
boat Brno	1	7/10	10/10	1 196	1 187	156	9	0	4	36	5	n.a.	n.a.	T/P	ncl.in Sportlife		407	5	26			
Caravaning Brno	1	7/10	10/10	5 117	5 049	353	68	0	5	36	6	n.a.	n.a.	T/P	ncl.in Sportlife		407	5	3			
Christmas Market	1	10/12	19/12	3 843	3 705	85	138	0	4	368	6	n.a.	n.a.	P	55 663	0	407	5	27			
EMBAX	2	2/3	5/3	2 924	2 903	535	21	0	15	153	63	n.a.	n.a.	T/P	ncl.in SALIMA		407	5	11			
EnviBrno	1	25/5	27/5	595	586	27	9	0	3	39	4	n.a.	n.a.	T	ncl.in VOD-KA		407	5	10			
Fishing	1	21/3	28/3	2 356	2 356	106	0	0	3	82	2	n.a.	n.a.	P	cl.in Techagro		407	5	1			
Fond-Ex	2	13/9	17/9	1 577	1 577	239	0	0	10	88	22	n.a.	n.a.	T	incl.in MSV		407	5	19			
GO	1	14/1	17/1	2 500	2 346	313	154	0	12	178	30	n.a.	n.a.	T/P	33 595	477	407	5	6			
IBF	1	13/4	17/4	20 207	15 869	2 616	4 338	219	17	531	104	n.a.	n.a.	T/P	80 541	3 404	407	5	5			
IMT	2	13/9	17/9	13 111	12 825	2 480	286	0	19	411	192	n.a.	n.a.	T	incl.in MSV		407	5	19			
INTECO	2	2/3	5/3	2 015	2 015	99	0	0	6	73	5	n.a.	n.a.	T/P	ncl.in SALIMA		407	5	2			
Interprotec	2	13/9	17/9	1 288	1 263	355	25	0	12	69	21	n.a.	n.a.	T	incl.in MSV		407	5	7			
KABO I.	2x1	16/2	18/2	3 865	3 865	734	0	0	9	136	28	n.a.	n.a.	T	incl.in STYL I.		407	5	25			
KABO II.	2x1	24/8	26/8	3 641	3 641	685	0	0	11	126	27	n.a.	n.a.	T	ncl.in STYL II.		407	5	25			

2010 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	Total		Foreign	Total	Foreign							
MBK	2	2/3	5/3	3 322	3 322	187	0	0	5	80	12	n.a.	n.a.	T/P	incl.in SALIMA		407	5	2
MEDICAL FAIR	1	19/10	22/10	4 954	4 432	252	522	0	13	252	28	n.a.	n.a.	T/P	12 561	793	407	5	22
MOBITEX	1	13/4	17/4	5 365	5 365	562	0	0	6	102	11	n.a.	n.a.	T/P	incl.in IBF		407	5	12
MOTOSALON	1	10/3	14/3	5 124	5 065	230	59	0	5	97	5	n.a.	n.a.	T/P	60 379	43	407	5	16
MSV	1	13/9	17/9	21 412	18 536	4 079	2 876	359	22	742	211	n.a.	n.a.	T	71 347	6 798	407	5	19
OPTA	1	5/2	7/2	3 518	3 518	248	0	0	9	83	18	n.a.	n.a.	T	5 566	867	407	5	23
ProDitè	1	11/3	14/3	3 288	3 288	138	0	0	3	92	6	n.a.	n.a.	T/P	23 764	223	407	5	27
Profintech	2	13/9	17/9	1 484	1 410	237	74	0	7	65	15	n.a.	n.a.	T	incl.in MSV		407	5	19
REGIONTOUR	1	14/1	17/1	5 831	5 815	515	16	0	13	492	86	n.a.	n.a.	T/P	incl.in GO		407	5	6
S1	1	16/2	18/2	1 037	1 037	70	0	0	2	41	4	n.a.	n.a.	T	incl.in STYL I.		407	5	25
SALIMA	2	2/3	5/3	7 072	7 052	1 691	20	0	20	307	105	n.a.	n.a.	T/P	29 867	3 365	407	5	2
SC EDEN 3000	1	all year		5 813	550	0	5 263	0	1	222	0	n.a.	n.a.	P	109 369	0	407	5	15
SHK	1	13/4	17/4	6 288	6 026	374	262	0	7	165	17	n.a.	n.a.	T/P	incl.in IBF		407	5	5
Silva Regina	2	21/3	25/3	11 979	6 285	801	5 694	409	10	159	28	n.a.	n.a.	T/P	cl.in Techagro		407	5	1
SPORT LIFE	1	7/10	10/10	11 014	10 887	2 428	127	16	14	321	80	n.a.	n.a.	T/P	40 065	3 216	407	5	3
STYL I.	2x1	16/2	18/2	4 984	4 884	1 074	100	0	16	296	82	n.a.	n.a.	T	8 707	1 120	407	5	25
STYL II.	2x1	24/8	26/8	4 895	4 895	1 548	0	0	17	310	107	n.a.	n.a.	T	7 004	896	407	5	25
TECHAGRO	2	21/3	25/3	45 160	34 333	2 437	10 827	337	19	432	98	n.a.	n.a.	T/P	117 253	5 861	407	5	1
URBIS Invest	1	13/9	17/9	500	500	34	0	0	2	46	3	n.a.	n.a.	T	incl.in MSV		407	5	15
URBIS Technology	1	25/5	27/5	1 678	153	15	1 525	0	2	29	1	n.a.	n.a.	T	incl.in VOD-KA		407	5	5
Vinex	1	2/3	5/3	1 999	1 999	192	0	0	5	72	13	n.a.	n.a.	T/P	incl.in SALIMA		407	5	2
VOD-KA	1	25/5	27/5	6 246	5 288	399	958	0	11	186	25	n.a.	n.a.	T	8 871	614	407	5	5
Welding	2	13/9	17/9	3 001	2 954	340	47	0	8	75	20	n.a.	n.a.	T	incl.in MSV		407	5	19
Bucharest (RO)																			
BIFE-TIMB	1	8/9	12/9	10 662	10 121	847	541	60	12	243	39	n.a.	n.a.	T/P	16 319	n.a.	359	6	12
INDAGRA FARM	1	10/11	14/11	13 795	5 672	1 158	8 123	781	18	408	149	n.a.	n.a.	T/P	34 882	n.a.	359	6	1
ROMMEDICA	1	26/5	29/5	1 558	1 558	103	0	0	7	75	17	n.a.	n.a.	T	1 915	n.a.	359	6	22
TIB	1	6/10	9/10	7 448	6 746	2 192	702	224	17	366	168	n.a.	n.a.	T	9 775	n.a.	359	6	19
Budapest (H)																			
AGRO+MASHEXPO	1	27/1	30/1	17 888	17 888	508	0	0	13	199	30	n.a.	n.a.	T	19 740	0	202	6	1
BNV	1	8/9	12/9	11 819	10 993	1 565	826	0	10	423	149	n.a.	n.a.	P	41 300	n.a.	202	6	27
BOAT SHOW	1	4/3	7/3	6 450	6 450	89	0	0	6	101	7	n.a.	n.a.	P	included in TRAVEL		202	6	3
BUDAPEST MOTOR SHOW	1	19/3	21/3	4 366	4 346	245	20	0	7	88	12	n.a.	n.a.	P	25 376	n.a.	202	6	16
CHEMEXPO	2	4/5	7/5	981	981	132	0	0	9	51	10	n.a.	n.a.	T	included in INDUSTRIA		202	6	17
CONSTRUMA	1	14/4	18/4	19 643	16 867	1 269	2 776	251	16	633	63	n.a.	n.a.	T/P	56 400	1,8%	202	6	5
DECORSTONE	2	14/4	18/4	959	411	120	548	0	6	32	6	n.a.	n.a.	T/P	included in CONSTRUMA		202	6	5
ELECTROSALON	1	4/5	7/5	566	557	269	9	0	9	37	14	n.a.	n.a.	T	included in INDUSTRIA		202	6	18
EQUIFEST	1	25/3	28/3	644	604	22	40	0	3	52	2	n.a.	n.a.	T/P	included in FEHOVA		202	6	3
FEHOVA	1	25/3	28/3	6 025	5 975	283	50	0	13	240	20	n.a.	n.a.	T/P	40 015	n.a.	202	6	3
FOODAPEST	1	21/2	24/2	3 812	3 812	480	0	0	11	171	40	n.a.	n.a.	T/P	included in UKBA		202	6	2
HOVENTA	1	19/10	22/10	5 047	5 047	308	0	0	7	150	11	n.a.	n.a.	T	11 227	n.a.	202	6	2
HUNGARIAN GARDEN FAIR	1	27/1	30/1	1 183	1 183	70	0	0	5	47	4	n.a.	n.a.	T	included in AGROMASH		202	6	1
INDUSTRIA	2	4/5	7/5	3 841	3 779	748	62	12	10	197	51	n.a.	n.a.	T	13 008	0	202	6	19
ÖKOTECH	1	4/5	7/5	966	966	174	0	0	6	54	12	n.a.	n.a.	T	included in INDUSTRIA		202	6	10

2010 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				
				Total	Foreign	Total	Foreign															
SECUREX	2	4/5	7/5	800	769	116	31	0	5	47	4	n.a.	n.a.	T	included in INDUSTRIA		202	6	7			
SNOW-SHOW	1	12/11	14/11	3 163	3 163	247	0	0	6	101	25	n.a.	n.a.	P	13 728	n.a.	202	6	6			
SPA	1	12/11	14/11	1 139	1 139	102	0	0	2	72	2	n.a.	n.a.	P	included in SNOW-Show		202	6	3			
TRAVEL	1	4/3	7/3	13 478	13 398	1 994	80	0	35	615	97	n.a.	n.a.	T/P	53 066	n.a.	202	6	6			
UKBA	2	21/2	24/2	4 537	4 537	190	0	0	6	107	12	n.a.	n.a.	T/P	18 630	n.a.	202	6	2			
VITICULTURE & VINICULTURE	1	27/1	30/1	607	607	54	0	0	6	33	8	n.a.	n.a.	T	included in AGROMASH		202	6	1			
Budva (ME)																						
Food Fair	1	17/3	20/3	1 322	1 300	138	22	0	6	67	13	n.a.	n.a.	T/P	2 900	203	7	6	2			
Bydgoszcz (PL)																						
Real Estate Autumn	1	6/11	7/11	373	373	0	0	0	1	51	0	n.a.	n.a.	P	free entry		376	6	15			
Real Estate Spring	1	8/5	9/5	350	350	0	0	0	1	46	0	n.a.	n.a.	P	free entry		376	6	15			
Caen (F)																						
BIO NATURE - CAEN	1	28/5	30/5	886	886					110		110		P	2 629		48	10	1			
FOIRE INTERNATIONALE - CAEN	1	17/9	27/9	39 820	13 263	469	26 557		20	569	29	569	29	P	181 992	1 210	48	10	27			
HABITAT, DECORATION, JARDINAGE ET LOISIRS CREATIFS - CAEN	1	12/3	15/3	4 054	4 054					173		185		P	9 913		48	10	12			
L'ETUDIANT - CAEN	1	22/1	23/1	1 914	1 914					128				P	33 537		245	10	8			
PUCES CAENNAISES	1	26/11	28/11	2 735	2 735					173		173		P	6 685		48	10	3			
SALONS CE CAEN	1	6/4	6/4	336	336					52		3		T	404		69	10	4			
VINS ET GASTRONOMIE - CAEN	1	19/3	22/3	1 825	1 825					165				P	12 517		189	10	2			
Cagliari (I)																						
Fiera internazionale campionaria della Sardegna	1	30/4	10/5	29 821	16 468	1 684	13 353	1 202	26	494	80	152	20	T/P	128 308		156	7	27			
Cannes (F)																						
IDEF - INTERACTIVE AND DIGITAL FESTIVAL	1	29/6	1/7	6 281	6 281	1 030			7	99	61			T	1 696	892	69	10	21			
MAPIC	1	17/11	19/11	7 342	6 951	4 653	391	282	44	646	517			T	7 415	4 694	350	10	15			
MARCHE DU FILM	1	12/5	21/5	6 026	6 026	4 784			44	283	249	114	114	T	10 582	8 537	9	10	21			
MIDEM	1	24/1	27/1	5 879	5 879	5 012			56	1 703	1 447	1 703	1 447	T	6 273	5 116	350	10	3			
MIP TV FEATURING MILIA	1	12/4	16/4	20 117	17 361	15 100	2 756	2 507	68	1 542	1 327			T	11 289	9 746	350	10	21			
MIPCOM - CANNES	1	4/10	8/10	22 218	19 273	16 920	2 945	2 696	61	1 699	1 498	1 699	1 498	T	12 220	10 713	350	10	3			
MIPDOC-CANNES	1	10/4	11/4	1 194	1 194									T	723	620	350	10	3			
MIPIM FEATURING MIPIM HORIZONS-CANNES	1	16/3	19/3	18 003	16 185	13 039	1 817	1 425	58	1 727	1 533			T	17 306	13 138	350	10	15			
PLAISANCE CANNES	1	8/9	13/9	76 380	13 712	6 907	62 668	33 427	30	441	207	582	434	P	54 091		347	10	3			
TFWA WORLD EXHIBITION	1	17/10	22/10	19 467	19 467	12 885			36	457	311			T	13 941	12 721	400	10	4			
Carrara Marina (I)																						
CARRARA MARMOTEC	2	19/5	22/5	18 942	10 613	661	8 329	1 944	23	315	45	15	3	T	16 740	3 967	51	7	19			
SEATEC	1	10/2	12/2	10 939	10 421	518			23	520	73	233	189	T	8 754	442	51	7	3			
Castres (F)																						
FOIRE EXPOSITION - CASTRES	1	16/9	25/9	10 279	4 009		6 270			202				P	37 552		169	10	27			
LOGIS-EXPO - CASTRES	1	12/3	15/3	2 004	1 944		60			92				P			169	10	12			
Catania (I)																						
Expobit	1	17/11	20/11	9 000	8 000	1 500	1 000			131	10	201	151	T/P	20 218	1 016	214	7	8,21			
Cergy Pontoise (F)																						
L'ETUDIANT - PONTOISE	1	29/1	30/1	627	627					47				P	21 848		245	10	8			

2010 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	Total	Foreign		Total	Foreign	Total		Foreign		Total	Foreign		Total	Foreign						
Cernobbio (I)																						
COMOCREA TEXTILE DESIGN SHOW	2x1	23/3	24/3	700	700	280	0	0	0	32	14	0	0	T	336	138	421	7	25			
COMOCREA TEXTILE DESIGN SHOW	2x1	26/10	27/10	700	700	280	0	0	2	30	14	0	0	T	272	165	421	7	25			
PROPOSTE - Fiera Produttori Tesuti d'Arredamento e Tendaggio	1	5/5	7/5	6 300	6 300	2 400	0	0	8	103	50	0	0	T	6 553	3 855	335	7	12			
Cesena (I)																						
MACFRUIT	1	6/10	8/10	13 202	13 202	908	0	0		743	158	0	0	T	21 730	4 758	56	7	1			
Ceské Budejovice (CZ)																						
ADVENT FEST	1	3/12	5/12	1 658	1 158	0	500	3	2	141	1	n.a.	n.a.	P	28 740		425	5	27			
BEERFESTIVAL	1	4/6	5/6	706	303	0	403	9	2	72	3	n.a.	n.a.	T/P	16 024	n.a.	425	5	2			
BREAD BASKET	1	26/8	31/8	21 453	5 123	106	16 330	485	7	641	27	n.a.	n.a.	T/P	97 722	n.a.	425	5	1			
EDUCATION AND CRAFT 2010	1	29/9	1/10	1 783	1 673	30	110	0	4	152	5	n.a.	n.a.	T/P	10 088	n.a.	425	5	8			
FASHION SHOW 2010	1	14/10	17/10	338	330	4	8	0	2	18	1	n.a.	n.a.	T/P	3BY AUTUMN		425	5	25			
HOBBY 2010	1	12/5	16/5	10 396	3 532	19	6 864	260	6	449	18	n.a.	n.a.	P	57 692	n.a.	425	5	3			
HOBBY AUTUMN 2010	1	14/10	17/10	4 150	2 615	0	1 535	49	3	186	3	n.a.	n.a.	T/P	20 336	n.a.	425	5	3			
MOBIL SALON 2010	1	9/4	11/4	11 238	3 752	0	7 486	0	1	59	0	n.a.	n.a.	T/P	10 413	n.a.	425	5	16			
PRESENTATION OF SECONDARY SCHOOL	1	4/12	4/12	175	175	6	0	0	2	36	1	n.a.	n.a.	T/P	14173 (included in Advent)		425	5	8			
Chalon sur Saône (F)																						
CITE 71 - CHALON SUR SAONE	1	23/9	24/9	1 109	1 109					99				P	1 051		224	10	4			
HABITAT ET IMMOBILIER - CHALONS SUR SAÔNE	1	12/3	15/3	2 344	2 139	9	205		1	160	1			P	5 903		224	10	12			
VINS ET SAVEURS - CHALON SUR SAONE	1	26/11	28/11	513	513					70				P	2 372		224	10	2			
Chalons en Champagne (F)																						
ANTIQUITES - CHALONS EN CHAMPAGNE	1	22/10	24/10	530	530					29				P	1 086		411	10	3			
AUTOMOBILE - CHALONS EN CHAMPAGNE	1	19/3	22/3	9 244	9 244					39				P	7 121		411	10	26			
FOIRE EXPOSITION - CHALONS EN CHAMPAGNE	1	27/8	5/9	57 942	10 030	174	47 912	756	12	743	22	36		P	204 306		411	10	27			
GASTRONOMIE - VEHICULE OCCASION - CHALONS EN CHAMPAGNE	1	19/11	21/11	7 550	7 550					71				P	7 516		411	10	2			
HABITAT ET ENVIRONNEMENT - CHALONS EN CHAMPAGNE	1	12/3	15/3	5 615	5 615					277				P	13 145		411	10	12			
MARIAGE - CHALONS EN CHAMPAGNE	1	23/10	24/10	612	612					45				P	1 482		411	10	4			
Chambery (F)																						
HABITAT ET JARDIN - CHAMBERY	1	16/4	19/4	10 526	5 832	57	4 694		2	305	3	88		P	22 774		375	10	12			
FOIRE EXPOSITION - CHAMBERY	1	11/9	20/9	18 361	9 711	93	8 650	70	3	395	4	113		P	82 394		375	10	27			
SAVEURS & TERROIRS - CHAMBERY	1	26/11	28/11	1 886	1 886	129			2	127	13			P	13 629		375	10	2			
Chartres (F)																						
ENERGIES ET ECO-HABITAT - CHARTRES	1	11/9	13/9	879	879					39				P	1 843		189	10	10			
LES ARTISANALES - CHARTRES	1	8/10	11/10	5 635	5 355	18	280		1	483	1			P	46 083		58	10	27			
VINS ET GASTRONOMIE - CHARTRES	1	24/10	26/10	2 141	2 141					177				P	16 228		189	10	2			
Chateaubriand (F)																						
FOIRE EXPOSITION - CHATEAUBRIANT	1	10/9	13/9	28 154	3 930		24 224			406				P	43 626		167	10	27			
Chelyabinsk (RU)																						
Ural Industrial-Economical Week	1	23/3	26/3	672	662	29	10	0	6	86	5	12	1	T	1 568	16	431	13	19			
Chemnitz (G)																						
mtex -Textiles and Composites in Vehicle Manufacturing	2	8/6	10/6	870	870	249	0		8	100	24			T	776		117	11	25			
SIT - Saxon Industry and Technology Trade Fair with LiMA	1	23/6	25/6	1 933	1 893		40		2	177	3	7	3	T	2 276		117	11	19			

2010 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	Total	Foreign		Total	Foreign	Total		Foreign		Total	Foreign		Total	Foreign					
Chisinau (MD)																					
Moldagrotech (autumn)	2x1	20/10	23/10	2 792	1 072	364	1 720	216	14	115	46	9	3	T	14 030	700	288	13	1		
Civitanova Marche (I)																					
60th SMAC - Show of Shoe-factory Machines	1	7/5	9/5	1 150	1 150					28		24		T	930	12	95	7	19, 25		
Clermont Ferrand (F)																					
CARREFOUR DES MAIRES ET ELUS - PUY DE DÔME	1	8/1	8/1	612	612					73				T			53	10	4		
CARREFOUR NATIONAL DE LA PECHE ET DES LOISIRS	1	15/1	17/1	4 916	4 916	136			5	132	8	132	8	P	16 329		53	10	1		
CONSTRUIRE NATUREL - CLERMONT-FERRAND	1	19/11	21/11	654	654	18			2	48	2			P	3 061		191	10	12		
FOIRE INTERNATIONALE - CLERMONT-COURNON	1	4/9	13/9	45 231	12 986	296	32 245		12	721	18	7		P	166 365		172	10	27		
HABITAT - CLERMONT FERRAND	1	12/3	15/3	7 560	7 027	9	533		1	289	1			P	39 754		53	10	12		
ID CREATIVES - CLERMONT FERRAND	1	21/10	24/10	644	644	32			2	73	3			P	10 988		191	10	3		
MAIRES ET ELUS - AUVERGNE	1	15/1	16/1	612	612					73				T/P			53	10	4		
SALONS CE CLERMONT-FERRAND	1	9/3	9/3	346	346					49		3		T	594		69	10	4		
TEMPS LIBRE - COURNON	1	26/3	28/3	3 867	3 867	12			2	131	2			P	11 288		53	10	27		
TROC INFO - CLERMONT FERRAND	1	13/11	13/11	5 688	5 688					638				P	12 539		374	10	3		
VINIDÔME-VINIGAST-ALLEES FROMAGERES	1	5/2	8/2	2 991	2 991					433				P	43 151		53	10	2		
VINS DES VIGNERONS INDEPENDANTS DU LANGUEDOC ROUSSILLON	1	15/10	17/10	510	510					85				P	8 282		139	10	2		
Cluj (RO)																					
AGRARIA	1	5/5	9/5	8 440	2 003	747	6 437	956	13	272	69	n.a.	n.a.	T/P	18 562	n.a.	217	6	1		
Colmar (F)																					
FOIRE EXPOSITION - COLMAR	1	6/8	15/8	23 632	10 232	144	13 400	281	3	337	13			P	230 123		67	10	27		
SITV - COLMAR	1	11/11	14/11	5 130	5 130	1 215			12	233	68	154	53	P	24 586		67	10	3		
Cremona (I)																					
CREMONA MONDOMUSICA	1	8/10	10/10	3 400	3 400	1 640	0	0	23	205	105	107	59	P	7 701	1 386	82	7	3		
FIERA INTERNAZIONALE DEL BOVINO DA LATTE, DELLA ZOOTECNIA E DELL'AGRICOLTURA	1	28/10	31/10	27 119	22 733	3 217	4 386	792	13	381	62	81	41	P	38 533	3 469	82	7	1		
Debrecen (H)																					
ENERGOEXPO	1	21/9	23/9	385	385	20	0	0	3	32	4	n.a.	n.a.	T	1 182	8	423	6	9		
FARMEREXPO	1	25/8	28/8	10 156	4 722	39	5 434	247	5	261	5	n.a.	n.a.	T/P	21 457	1 322	423	6	1		
HAJDÚÉP	1	23/4	25/4	496	463	0	33	0	1	27	0	n.a.	n.a.	P	1 150	n.a.	423	6	5		
Den Bosch (NL)																					
KindVak	1	4/11	6/11	3 227	3 227	21			2	118	1	2	1	T	7 757	403	422	8	4		
Paper & Convenience Show	2x1	19/9	21/9	2 879	2 879	341			4	108	13	0	13	T	3 194	227	422	8	11		
Dijon (F)																					
ANTIQUITES - DIJON	1	21/5	30/5	2 309	2 309	95			3	114	7			P	13 020		89	10	3		
CGNS	1	23/3	24/3	121	121					25				T	460		66	10	22		
CITE 21 - DIJON	1	9/12	10/12	1 299	1 299					97				T	2 523		224	10	4		
FLORISSIMO - DIJON	5	11/3	21/3	3 720	3 720	142			7	138	8	15	5	P	164 875		89	10	1		
FOIRE DE CHAUMONT	1	13/5	17/5	8 310	1 802		6 508			177		61	16	P	27 813		89	10	27		
FOIRE INTERNATIONALE ET GASTRONOMIQUE - DIJON	1	30/10	11/11	14 302	14 302	727			26	573	57	257	101	P	187 234	1 007	89	10	27		
HABITAT - DIJON	1	25/2	1/3	4 084	4 084					232		103	28	P	18 646		89	10	12		
IMMO D'OR - DIJON	1	26/3	28/3	630	630					62				P	1 904		224	10	15		
PUCES DIJONNAISES	1	3/9	5/9	1 331	1 331	12			1	89	1			P	4 785		89	10	3		

2010 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	Total	Foreign														
SALONS CE DIJON	1	19/3	21/3	358	358				1	51	1	2		T	498		69	10	4		
SANTE SOCIAL EXPO - DIJON	2	6/10	7/10	507	507					53				T	2 146	115	196	10	22		
Donetsk (UA)																					
Ugol/Mining-2010	2	7/9	10/9	8 687	4 036	1 235	4 651	615	16	370	109	98	35	T	11 940	600	124	13	9		
Dortmund (G)																					
DKM - Finance and Insurance Industry	1	26/10	28/10	9 916	9 916	505	0		9	331	17			T	12 579	119	41	11	4		
Inter-tabac - Tobacco goods and smokers' requirements	1	17/9	19/9	9 911	9 911	2 659	0		39	285	135	1	1	T	7 143	1 660	279	11	2		
Douai (F)																					
FOIRE EXPOSITION REGIONALE - DOUAI	1	4/9	13/9	7 405	5 259		2 146			233				P	61 079		351	10	27		
MARIAGE - DOUAI	1	29/1	31/1	866	866					61				P	4 291		351	10	4		
VEHICULES DE LOISIRS - DOUAI	1	30/10	8/11	12 524	12 524					21				P	27 439		351	10	3		
Dresden (G)																					
aktiv+vital with bike+outdoor - Health and Wellness, bikes	1	12/3	14/3	1 923	1 923	13	0		4	172	3			P	11 661		264	11	3		
auto mobil with Kulinaria & Vinum	1	5/3	7/3	5 040	5 008	26	32		4	201	6	1		P	15 834		405	11	2,26		
Dresdner Ostern - Garden, Pet, Handicraft	1	25/3	28/3	4 229	3 970	249	259		5	264	11			P	42 780		264	11	27		
Dresdner Reisemarkt - Travel Market	1	29/1	31/1	5 272	5 233	1 205	39		30	467	126	92	13	P	21 629		405	11	6		
Sachsenback - Trade Fair for the Bakery and Confectionery Trades	3	11/9	13/9	7 132	7 132	240	0		4	226	6	17	10	T	8 278	83	239	11	2		
Dreux (F)																					
ENERGIES ET ECO HABITAT- DREUX	1	13/11	15/11	495	495					32				P	677		189	10	10		
Düsseldorf (G)																					
BEAUTY INTERNATIONAL	1	26/3	28/3	24 250	24 250	2 714	0		21	606	95			T	47 555		265	11	14		
boot - International boot show	1	23/1	31/1	89 723	89 504	41 210	219	13	56	1 577	677			P	230 786	42 926	265	11	3,26		
CARAVAN SALON	1	27/8	5/9	80 876	80 091	17 078	785	202	22	545	146			P	171 475	23 149	265	11	3,6		
EuroCIS - Europe's leading Trade Fair for IT and Security in Retail	1	2/3	4/3	5 468	5 468	970	0		22	190	45			T	5 003	1 831	265	11	21		
GDS - Shoes & Accessories - Autumn	1	10/9	12/9	38 019	37 947	21 294	72		34	774	473			T	23 108	11 554	265	11	25		
GDS - Shoes & Accessories - Spring	1	12/3	14/3	38 018	38 018	20 786	0		33	756	457			T	24 163	10 438	265	11	25		
glasstec with solarpeq	2	28/9	1/10	61 993	61 878	40 805	115	87	52	1 170	783			T	44 298	25 338	265	11	19		
GLOBAL SHOES (Autumn)	1	10/9	12/9	11 792	11 792	11 531	0		19	416	412			T	7 175	3 508	265	11	25		
hogatec - Intern.Trade Fair Hotels, Gastronomy, Catering	2	12/9	15/9	12 378	12 378	1 324	0		15	406	52			T	29 677	1 514	265	11	2 see note 1		
IMA - Amusement and Vending Machines	1	19/1	22/1	11 908	11 908	781	0		11	167	26	14	8	T	8 506	936	414	11	3,21		
InterCool	2	12/9	15/9	10 713	10 713	2 714	0		19	277	105			T	8 829	1 872	265	11	2 see note 1		
InterMeat	2	12/9	15/9	12 100	12 100	2 970	0		17	291	97			T	15 503	3 488	265	11	2 see note 1		
InterMopro	2	12/9	15/9	9 105	9 105	2 054	0		13	190	72			T	10 219	1 931	265	11	2 see note 1		
K - Intern. Trade Fair Plastics + Rubber	3	27/10	3/11	162 093	162 087	97 175	6		56	3 094	2 022			T	222 486	126 595	265	11	19		
MEDICA / COMPAMED	1	17/11	20/11	126 052	125 881	73 416	171		66	5 027	3 630			T	137 217	74 372	265	11	22		
METAV - Manufacturing Technology and Automation	2	23/2	27/2	32 121	32 121	10 677	0		27	692	185			T	44 686	3 575	416	11	19		
ProWein - Intern. Trade Fair Wines and Spirits	1	21/3	23/3	39 131	39 131	23 776	0		51	3 395	2 585	368	286	T	36 417	10 051	265	11	2		
PSI - The Leading European Trade Fair for Advertising Specialties	1	13/1	15/1	35 753	35 753	14 924	0		31	888	396	28	10	T	16 976	9 262	344	11	4		
REHACARE International	1	6/10	9/10	29 176	29 176	6 711	0		29	792	275			T	52 584	7 520	265	11	22		
Top Hair - Trade Fair-Show-Congress for the Intern. Hairdressing Industry	1	27/3	29/3	5 133	5 133	623	0		11	147	27			T	28 260		265	11	14		
TourNatur - Hiking and Trekking exhibition	1	3/9	5/9	4 006	4 006	475	0		13	249	63			P	40 857		265	11	3,6 see note 2		

2010 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	Total		Foreign	Total	Foreign							
Tube - Intern. Tube and Pipe Trade Fair	2	12/4	16/4	44 518	44 518	29 437	0	0	51	1 172	832			T	31 961	16 748	265	11	19
wire - Intern. Wire and Cable Trade Fair	2	12/4	16/4	51 823	51 823	35 686	0	0	52	1 217	886			T	37 144	22 435	265	11	19
Note 1: visitor attendance determined by a representative poll in the combination of InterMopro/InterCool/InterMeat/hogatec. Recurring names were permitted																			
Note 2: visitor attendance determined by a representative poll in the combination of Caravan Salon/TourNatur. Recurring names were permitted.																			
Ekaterinburg (RU)																			
Euroexpofurniture-Ural-2010	1	21/9	24/9	1 300	1 235	0	65	0	1	101	0	15	0	T/P	3 910	40	218	13	12
Elche (E)																			
AGRITECO - 8ª FERIA de la Tecnología Agraria del Mediterráneo	1	21/1	24/1	1 100	1 100				1	13		16		T/P	15	3	208	3	1
ALICANTE SPIRIT TUNING SHOW - 6º Salón del Tuning	1	27/11	28/11	1 868	1 868				1	34				T/P	included in EXPOCAR		208	3	16
ANTIC AUTO ALICANTE - 7º Salón Internacional de Automóviles, Motocicletas y Recambio Antiguo y Clasico	1	9/4	11/4	5 772	5 440	324	332		4	105	6			T/P	4 512		208	3	16
BEBES & MAMAS ALICANTE - 2ª Edición	1	2/10	3/10	1 896	1 896	27			2	52	1	3		P	5 379		208	3	8
BRAND MARKET STOCK - 1º Salón de Productos de Marca en Stock para Equipamiento Personal		6/11	7/11	513	513				1	15		35		P			208	3	25
CARAVANING - 18ª Muestra Provincial de Caravaning y Tiempo Libre (2)	1	19/2	28/2	9 574	9 574	56			3	32	2	15		P	6 931		208	3	3
DE COMPRAS-FIRALACANT - 16ª FERIA del Pequeño Comercio y 26ª FERIA Alicantina de Bienes de Consumo	1	19/11	21/11	824	824	65			2	41	3	4		P			208	3	27
EDUC@EMPLEA - 9º Salón del Empleo y la Formación	1	12/5	14/5	1 932	1 932				1	49				P	11 402		208	3	8
EXPOCAR - 13º Salón del Automóvil de Ocasión	1	26/11	28/11	10 747	10 347		400		1	44		1		P	2 777		208	3	16
EXPOFIESTA - 17 FERIA Nacional de las Fiestas Populares	1	19/11	21/11	4 663	4 663				1	65		84		T/P			208	3	3
EXPONADAL	1	26/12	6/1	11 092	11 092				1	57				P	33 891		208	3	3
EXPOSICION INTERNACIONAL CANINA - EXPOSICION NACIONAL CANINA	1	4/12	5/12	303	303	36			2	17	1			P	2 644		208	3	3
EXTETIC - 19º Salón de Estética, Cosmética, Belleza y Peluquería	1	27/3	28/3	1 824	1 824	96			4	86	4	35		T	8 773	6	208	3	14
FIRA NOVIOS - 10º Salón de Celebraciones	1	19/11	21/11	1 910	1 910				1	88		1		P	1 196		208	3	25
FIRAHOGAR - 17º Salón de Mobiliario, Equipamiento y Decoración del Hogar (3)	1	15/10	24/10	8 426	8 426				1	100		1		P	4 164		208	3	12
FIRAMADE - 2ª FERIA de Artículos y Servicios para Mayores y Personas Dependientes	1	8/5	9/5	1 668	1 668				1	62		11		P	330		208	3	22
FIRAUTO - 27ª FERIA del Automóvil y Motocicletas	1	28/5	30/5	11 289	10 889		400		1	50		8		P	2 077		208	3	16
FUTURMODA - 23º Salon Internacional de la Piel, Maquinaria y Componentes para el Calzado y la Marroquinería.	2x1	24/3	25/3	1 178	1 178	66			5	63	5	5	5	T	800	18	208	3	25
FUTURMODA - 24º Salon Internacional de la Piel, Maquinaria y Componentes para el Calzado y la Marroquinería.	2x1	27/10	28/10	1 299	1 299	9			2	65	1			T	1 062	182	208	3	25
INTERPLURAL - 3ª FERIA de Artículos y Servicios para Nuevos Residentes, inmigrantes y Extranjeros	1	2/10	3/10	720	720				1	48				P			208	3	27
LIFESTYLE EXPO	1	28/5	30/5	1 170	1 170	60			3	38	3			P	128		208	3	27
SALÓN DESEMBALAJE ANTIGUEDADES ALICANTE - Salon Desembalaje Antigüedades Alicante		12/3	14/3	2 043	2 043	150			3	61	5			P	1 502		208	3	3
SOBRE DOS RUEDAS - 1ª de la Motocicleta y Bicicleta		26/3	28/3	3 572	3 572				1	54				P	4 667		208	3	3
VIVERALIA - 7º Salón PR de la Planta Ornamental y Afines	1	21/1	23/1	7 512	7 512	99			4	94	3	3	1	T	1 940	167	208	3	1
Enger / Hiddenhausen (G)																			
Focus Küche & Bad - Kitchen and Bath Equipment	1	18/9	23/9	4 657	4 657		0		2	62	1	4	2	T	8 932	1 137	62	11	12

2010 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			
Erfurt (G)																			
Grüne Tage Thüringen - The agricultural fair	2	10/9	12/9	11 731	4 338	30	7 393		2	273	2			P	22 816		266	11	27
Haus.Bau.Energie - House building, living and modernizing	1	24/9	26/9	2 323	2 154	18	169	28	2	155	2			P	5 795		266	11	5
inoga - Trade fair for the hotel, catering and hospitality sector	2	17/10	19/10	1 728	1 728	12	0		3	116	2			P	4 350		266	11	2
Rapid.Tech - Trade fair and user's conference for rapid technology	1	18/5	19/5	588	588	6	0		3	57	2			P	1 139	151	266	11	19
reiten - jagen - fischen - Exhib. for Riding, Hunting and Fishing	1	26/3	28/3	4 370	3 962	259	408		9	175	13			P	22 839		266	11	3
Thüringen-Ausstellung - Consumer goods exhibition	1	6/3	14/3	9 306	9 306	173	0		5	567	10	31		P	65 606		339	11	27
Essen (G)																			
ALUMINIUM	2	14/9	16/9	27 984	27 984	16 501	0		48	872	495			T	17 200	8 256	344	11	19
Composites Europe	1	14/9	16/9	4 904	4 904	1 451	0		19	188	59	63	19	T	8 101	2 498	344	11	19
DEUBAU - Intern.Trade Fair for construction	2	12/1	16/1	20 528	20 528	1 025	0		12	652	45			T	66 735	1 869	267	11	5
E-world energy & water	1	9/2	11/2	18 058	18 058	2 848	0		19	505	83			T	16 491	2 012	267	11	9
FIBO - The Leading Intern. Trade Show for Fitness, Wellness and Health	1	22/4	25/4	34 313	34 173	12 172	140		30	556	240	14	7	T	53 098	8 496	150	11	3,22
HAUS + GARTEN - The spring fair for the whole family	1	10/2	14/2	4 847	4 847	94	0		5	264	7			P	46 657		267	11	3
IPM - Intern. trade fair for plants	1	26/1	29/1	42 680	42 680	21 555	0		43	1 511	801			T	57 168	19 894	267	11	1
MODE-HEIM-HANDWERK	1	6/11	14/11	10 548	10 548	923	0		12	609	36			P	138 500		267	11	27
REIFEN - No. 1 in Tires and More	2	1/6	4/6	25 935	25 055	11 350	880	21	41	582	379	20	6	T	17 995	11 347	267	11	25
SECURITY	2	5/10	8/10	34 967	34 967	8 911	0		38	1 078	495			T	41 230	15 502	267	11	7
SHK Essen - Sanitary, Heating, AirConditioning and renewable Energies	2	10/3	13/3	30 149	30 149		0		13	543	38			T	52 534	1 996	267	11	5
START NRW - Trade Fair for Start-Ups, Franchising and Business Development	1	24/9	25/9	1 925	1 925	89	0		7	145	10	14	1	T	2 955		267	11	8
The NRW holiday fair	1	24/2	28/2	28 932	28 932	3 090	0		24	913	166			P	98 376	885	267	11	3,6
Ferrara (I)																			
h2o-accadueo	2	19/5	21/5	7 592	7 335	0	257	0		252	12	143	98	T	5 176	246	136	7	19
Ferrol (E)																			
EXPOCLASICOS	1	23/4	25/4	1 803	1 803				1	24				P	2 612		78	3	16
FEIRA DE MOSTRAS DO NOROESTE	1	6/7	11/7	4 221	3 707	514	514		2	129	14			T/P	10 305		78	3	27
FERIA OUTLET DE FERROLTERRA		30/10	1/11	891	891				1	54				P	7 998		78	3	25
SALON DE BLANCO - Concurso de Jóvenes diseñadores	1	5/11	7/11	713	713	4			2	75	1			P	1 622		78	3	25
Firenze (I)																			
FRAGRANZE	1	10/9	12/9	909	909	86				216	139			T/P	1 934	201	321	7	25
MOSTRA INT.LE ARTIGIANATO	1	24/4	2/5	43 560	32 260	2 800	11 300	8 900		854	96	425	330	T/P	173 940	16 725	165	7	13
PITTI IMMAGINE BIMBO	2x1	21/1	23/1	18 520	18 520	5 113			20	390	148			T	8 674	2 699	321	7	25
PITTI IMMAGINE BIMBO	2x1	24/6	26/6	18 816	18 816	5 046			21	416	159			T	6 857	2 528	321	7	25
PITTI IMMAGINE FILATI	2x1	27/1	29/1	6 617	6 617	502			6	73	12			T	4 506	1 493	321	7	25
PITTI IMMAGINE FILATI	2x1	6/7	8/7	6 745	6 745	773			8	78	19			T	5 062	2 202	321	7	25
PITTI IMMAGINE UOMO	2x1	12/1	15/1	34 056	34 056	6 363			25	823	202			T	23 360	7 102	321	7	25
PITTI IMMAGINE UOMO	2x1	15/6	18/6	34 644	34 644	6 658			26	855	219			T	22 295	7 598	321	7	25
PRIMA MODA TESSUTO	2x1	27/1	29/1	827	827	60			3	38	3			T	1 595	418	326	7	25
PRIMA MODA TESSUTO	2x1	6/7	8/7	917	917	60			3	45	3			T	1 661	619	326	7	25
TASTE	1	13/3	15/3	1 070	1 070					244				T/P	9 915	2 011	321	7	25

2010 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	Total	Foreign		Total	Foreign	Total	Foreign								
Foggia (I)																					
61 th FIERA Internazionale dell'Agricoltura e Zootecnia	1	28/4	3/5	32 500	22 500	1 500	10 000	1 000			272	16	76	25	T/P	89 405	3 979	105	7	1	
Fougères (F)																					
ENERGIES ET ECO HABITAT - FOUGERES	1	13/2	15/2	576	576						39				P	2 002		189	10	10	
Frankfurt (G)																					
Ambiente	1	12/2	16/2	182 967	182 967	114 080	0			90	4 336	3 167			T	132 096	60 380	268	11	13	
Automechanika	2	14/9	19/9	170 157	157 986	99 099	12 171	3 364		76	4 471	3 645			T	153 837	84 161	268	11	26	
Beautyworld	1	30/1	1/2	5 569	5 569	2 003	0			29	220	123			T	9 249	3 101	268	11	14	see note
Christmasworld	1	29/1	2/2	52 722	52 722	27 858	0			35	968	691			T	30 157	16 426	268	11	13	see note
FACILITY MANAGEMENT	1	9/3	11/3	2 195	2 177	57	18			3	108	2	2		T	4 467	101	260	11	5	
Hair & Beauty	1	31/1	1/2	4 197	4 197	449	0			8	113	21			T	18 261	2 633	268	11	14	see note
Heimtextil - Intern.Trade Fair for Home and Contract Textiles	1	13/1	16/1	112 748	112 748	85 392	0			61	2 469	2 125	6	1	T	70 786	45 344	268	11	25	
IFFA - Technology meets Business: No.1 for processing, packaging, selling	3	8/5	13/5	61 593	61 539	30 000	54			47	942	521	12	7	T	58 245	34 065	268	11	2	
Light + Building	2	11/4	16/4	128 601	128 014	58 910	587	515		50	2 154	1 313	2	1	T	183 111	78 564	268	11	5	
Musikmesse	1	24/3	27/3	43 226	43 003	24 657	223	131		46	1 496	954			T	77 609	25 662	268	11	3	see note
Paperworld	1	30/1	2/2	63 533	63 533	40 978	0			66	2 105	1 668			T	45 521	27 099	268	11	3, 4	see note
ProLight + Sound	1	24/3	27/3	31 547	30 827	17 488	720	356		40	825	494			T	30 816	13 793	268	11	21	see note
Tendence	1	27/8	31/8	71 275	71 275	32 974	0			60	2 049	1 241	4	2	T	56 968	13 368	268	11	13	
viscom frankfurt - Visual Communication & Digital Signage World	1	4/11	6/11	8 043	8 043	1 872				23	288	88			T	12 100	1 749	344	11	21	
Note: ascertained by a representative poll																					
Gdansk (PL)																					
AMBERIF	1	10/3	13/3	5 010	5 010	873	0	0		15	437	71	n.a.	n.a.	T	6 134	933	184	6	24	
AMBERMART	1	9/9	11/9	1 152	1 152	294	0	0		4	119	20	n.a.	n.a.	T/P	2 579	n.a.	184	6	24	
BALTDENTICA	1	11/6	12/6	816	816	0	0	0		1	78	0	n.a.	n.a.	T	1 457	n.a.	118	6	22	
Baltic Military Fair	2	23/6	25/6	2 488	1 956	499	532	0		13	124	27	n.a.	n.a.	T	3 952	n.a.	184	6	7	
BALPIEK	1	17/2	19/2	871	871	21	0	0		2	64	2	n.a.	n.a.	T	3 374	n.a.	184	6	2	
Beauty	1	2/10	3/10	963	961	60	2	0		2	107	1	n.a.	n.a.	P	6 257	n.a.	184	6	14	
Cieply Bałtyk	1	17/2	19/2	424	412	0	12	0		1	33	0	n.a.	n.a.	T	included in Baltpiek		184	6	2	
Dairy Review	2	12/5	14/5	595	595	15	0	0		2	41	1	n.a.	n.a.	P	free entry		184	6	2	
Gastroexpo	1	17/2	19/2	528	528	24	0	0		2	43	1	n.a.	n.a.	T	included in Baltpiek		184	6	2	
Gdansk Travel Show (GTT)	1	7/5	9/5	1 439	1 330	115	109	0		8	238	15	n.a.	n.a.	P	9 146	n.a.	184	6	6	
Kajak Expo	1	7/5	9/5	331	331	0	0	0		1	15	0	n.a.	n.a.	P	included in GTT		184	6	6	
Pigeon	1	23/10	24/10	368	363	72	5	0		3	45	8	n.a.	n.a.	P	2 344	n.a.	184	6	3	
Technicon/Innowacje	1	13/10	14/10	665	665	12	0	0		2	59	1	n.a.	n.a.	T	2 487	n.a.	184	6	19	
Gdynia (PL)																					
Wind and Water	1	5/8	8/8	2 344	417	36	1 927	0		3	114	4	n.a.	n.a.	P	10 537	n.a.	291	6	3	
Genova (I)																					
International Boat Show	1	2/10	10/10	125 164	48 620	14 074	76 544	25 508		26	849	234	353	301	T/P	181 760		153	7	3	
Gijón (E)																					
54 FERIA INTERNACIONAL DE MUESTRAS DE ASTURIAS	1	7/8	22/8	42 558	12 589	1 321	29 969			13	429	40			T	346 691		148	3	27	

2010 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	Total	Foreign															
FERIA DEL CAMPO Y DE LAS INDUSTRIAS AGROALIMENTARIAS, GANADERAS, FORESTALES Y PESQUERAS - AGROPEC 2010	1	17/9	19/9	4 287	1 011	4	3 276		2	55	1			T/P	20 121		148	3	1
III SALÓN DE BODAS, CELEBRACIONES Y REUNIONES EMPRESARIALES Y PRES - DETIQUETA 2010	1	13/11	14/11	1 837	1 837				1	103				P	1 949		148	3	25
Girona (E)																			
DE TOT CAT		4/6	6/6	1 045	1 045	105			2	80	13			P			161	3	27
ECO-SÍ	1	19/11	21/11	811	811				1	81				P			161	3	27
EQUUS	1	1/10	3/10	3 160	862	132	2 298		5	103	7	1		P			161	3	3
EXPO JOVE	1	26/1	29/1	1 456	1 456				1	25				P			161	3	8
FIAC	1	28/10	1/11	9 193	4 993	88	4 200	78	2	289	4			P			161	3	27
FIRAREBAIXA	1	3/2	7/2	2 379	2 379				1	104				P			161	3	25
SPV	1	16/9	18/9	2 566	1 376	18	1 190		2	72	2	27		T/P			161	3	1
TOT NUVIS	1	26/11	28/11	1 956	1 956				1	129		6		P			161	3	3
Gothenburg (S)																			
Baby & Barn	1	9/4	11/4	2 184	2 178		6		4	116				P	8 856		392	14	27
BAD	2	24/11	26/11	1 314	1 314				4	75				T	3 938		392	14	3
Båtmässan	1	5/2	14/2	16 969	16 881		88		6	343				P	77 124		392	14	26
Bok & Bibliotek - Book & Library Fair	1	23/9	26/9	13 765	13 671		94		29	906				P	76 317		392	14	8
Göteborg Motorshow	3	22/4	25/4	8 336	8 336				3	149		2		P	20 454		392,393	14	3
Hem & Villa	1	4/11	7/11	7 124	7 124				7	278		41		P	27 992		392	14	15
IDA	2	24/11	26/11	1 462	1 455		7		5	51				T	3 938		392	14	3
Kunskap & Framtid - Student & Knowledge Fair	1	11/11	13/11	1 799	1 799				10	129				P	9 024		392	14	8
Logistik & Transport	1	4/5	6/5	5 359	5 080		279		5	140		71		T	4 703		392	14	26
Medicinska riksstämman	2	1/12	3/12	2 983	2 983				5	177				T	5 657		392	14	22
Mötesplats Skola	1	1/11	2/11	1 688	1 688				2	107				P	5 148		392,194	14	8
MyDOG	1	7/1	10/1	9 279	9 279				4	163				P	34 201		392	14	3
ProcessTeknik	2	26/10	28/10	4 241	4 213		28		5	149		489		T	3 080		392	14	19
Scanautomatic	2	26/10	28/10	7 005	6 993		12		6	199		513		T	7 714		392	14	19
Swedental & Odontologisk Riksstämma	3	18/11	20/11	6 470	6 470				12	225		86		T	9 349		392	14	22
Trä & Teknik	2	24/8	27/8	9 436	9 436				16	238		297		T	6 691		392	14	1
TUR - Travel and Tourism	1	25/3	28/3	13 071	12 889		182		112	972		722		P/T	39 470		392	14	3
Underhåll	2	9/3	12/3	6 184	6 094		90		4	230		450		T	8 379		392	14	4
Vitalis	1	27/4	29/4	1 740	1 740				5	101				T	1 633		392	14	22
Note: the visitors from BAD had access to IDA and vice versa																			
Graz (A)																			
Frühjahrsmesse - spring show	1	29/4	2/5	12 874	11 987	1 222	887	241	13	388	46	0	0	P	40 534	324	263	2	27
Häusbauer building fair	1	4/2	7/2	15 820	15 625	866	195	12	6	390	33	0	0	T/P	35 521	142	263	2	5
Grenoble (F)																			
ANTIQUAIRES - GRENOBLE	1	21/1	25/1	958	958					61				P	4 556		15	10	3
ARTISA - GRENOBLE	1	1/12	5/12	1 701	1 701	12			1	130	1			P	30 023		15	10	3
BOIS & HABITAT DURABLE - GRENOBLE - (SALON EUROPEEN)	1	25/3	28/3	3 615	3 615	213			8	246	12	148	36	T	19 577		15	10	12
CREATIVA - GRENOBLE	1	21/1	24/1	1 361	1 361	130			5	124	11			P	15 975		15	10	3
FESTIVAL DU CHIEN, DE LA CHASSE ET DE LA NATURE	1	8/5	9/5	462	462					20				P	8 947		15	10	3

2010 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	Total	Foreign															
FOIRE DE PRINTEMPS - GRENOBLE	1	4/3	8/3	6 686	6 686	36			2	219	3			P	31 247		15	10	27
FOIRE INTERNATIONALE - GRENOBLE	1	30/10	11/11	16 451	16 451	336			6	407	18			P	124 800		15	10	27
IMMOBILIER - GRENOBLE	1	12/3	14/3	976	976					52				P	4 058		15	10	15
L'ETUDIANT - GRENOBLE	1	2/12	4/12	1 666	1 666	21			2	169	2			P	50 879		245	10	8
NATURISSIMA - GRENOBLE	1	1/12	5/12	1 244	1 244	36			2	146	4			P	30 023		15	10	10
S.A.M.	2	21/4	23/4	15 368	14 530	3 620	838	16	9	353	43	240	100	T	13 237	1 376	15	10	3
SALONS CE GRENOBLE	1	12/10	12/10	351	351	6			1	55	1	2		T	285		69	10	4
Hamburg (G)																			
AIRCRAFT INTERIORS EXPO	1	18/5	20/5	14 827	14 827	9 981	0		27	533	334			T	7 252	2 561	346	11	20
DU UND DEINE WELT - Reg. Consumer Exhibition	1	25/9	3/10	14 487	14 487	1 806	0		33	543	71			P	93 592	562	198	11	27
hanseboot	1	30/10	7/11	30 971	28 269	8 063	2 702	1 978	24	705	147			P	86 086	5 596	198	11	3,26
HANSEPFERD - Intern. Exhibition for Horse Enthusiasts	2	16/4	18/4	12 799	12 799	1 565	0		16	469	52			P	44 745	805	198	11	3
INTERNORGA	1	12/3	17/3	51 377	51 101	4 724	276		25	1 112	164	21		T	100 400	3 213	198	11	2
NORTEC - Trade Fair for Manufacturing Technology	2	27/1	30/1	6 899	6 899	240	0		9	340	28	4	1	T	10 292	216	198	11	19
REISEN HAMBURG - Tourism & Caravaning	1	10/2	14/2	20 347	20 332	2 011	15		53	858	234			P	57 187	515	198	11	3,6
SMM - Shipbuilding, Machinery & Marine	2	7/9	10/9	52 143	50 744	25 105	1 399	871	59	1 993	1 305	7	3	T	47 604	15 043	198	11	26
Hannover (G)																			
ABF - Leisure and Sales Exhibition	1	30/1	7/2	31 852	31 753	957	99		13	804	38			P	121 466		134	11	3
ALTENPFLEGE - The Leading exhibition for the nursing sector	1	23/3	25/3	22 718	22 718	885	0		16	682	43			T	30 936		134	11	22
BIOTECHNICA - Europe's No. 1 in Biotechnology and Life Sciences	1	5/10	7/10	7 609	7 609	1 819	0		23	482	162			T	9 714	1 943	88	11	19
CeBIT - The world's No. 1 marketplace for digital business	1	2/3	6/3	152 066	151 520	37 790	546		73	3 587	1 681			T	319 702	49 554	88	11	21
DOMOTEX - The World of Flooring	1	16/1	19/1	82 286	82 286	62 804	0		65	1 376	1 123			T	38 704	21 481	88	11	12
EuroBLECH - Intern. Sheet Metal Working Technology Exhibition	2	26/10	30/10	78 645	78 645	35 708	0		43	1 455	675			T	61 454	23 045	254	11	19
EuroTier mit BioEnergy Decentral	2	16/11	19/11	88 787	86 174	27 762	2 613	282	49	1 926	778	28	22	T	144 985	23 923	90	11	1
HANNOVER MESSE	1	19/4	23/4	148 251	147 081	40 851	1 170	67	64	4 695	2 215			T	148 413	17 513	88	11	19
Hannover Messe, Fachmesse: Energy	1	19/4	23/4	36 444	36 022	10 753	422	49	47	1 010	540			T	83 111	11 386	88	11	9
Hannover Messe: CoilTechnica	2	19/4	23/4	1 933	1 933	901	0		13	67	32			T	43 485	6 566	88	11	18
Hannover Messe: Digital Factory	1	19/4	23/4	3 792	3 792	782	0		13	184	21			T	45 266	4 481	88	11	19
Hannover Messe: Industrial Automation	1	19/4	23/4	50 172	49 668	8 204	504		32	981	352			T	91 274	12 778	88	11	19
Hannover Messe: Industrial Supply	1	19/4	23/4	28 993	28 980	14 860	13		49	1 504	962			T	60 849	10 527	88	11	19
Hannover Messe: MicroNanoTec	1	19/4	23/4	1 911	1 911	517	0		12	103	27			T	46 008	4 831	88	11	19
Hannover Messe: MobiliTec	1	19/4	23/4	2 346	2 295	224	51	18	8	91	12			T	40 368	4 279	88	11	26
Hannover Messe: Power Plant Technology	1	19/4	23/4	1 375	1 375	247	0		10	38	18			T	40 665	7 076	88	11	19
Hannover Messe: Research & Technology	1	19/4	23/4	8 663	8 483	1 083	180		21	474	98			T	52 093	5 418	88	11	19
Infra - Information and sales exhibition	1	16/10	24/10	29 005	28 569	1 998	436		24	1 174	81			P	213 294		134	11	27
Pferd & Jagd - Equestrian sport, hunting, fishing	1	2/12	5/12	19 975	19 917	1 641	58		19	712	73			P	69 564		134	11	3
Promotion World	1	19/4	23/4	2 442	2 442	203	0		6	110	6			T	18 848	2 318	88	11	4
START Niedersachsen - Trade Fair for Start-Ups, Franchising and Business Development	1	4/6	5/6	969	969	31	0		5	87	4	20		T	917		27	11	8

Note: visitor attendance determined by a representative poll at Hannover Messe. Recurring names were permitted.

2010 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
Helsinki (SF)																			
Arena 2010	2	6/10	8/10	1 148	1 148		0		2	27		9		T	3 596		403	16	8
Bicycle, Exercise, Golf, Outdoor, Fishing, Hunting 2010	1	5/3	7/3	4 530	4 530		0		11	244		0		P	28 483		403	16	3
Caravan 2010	1	22/1	24/1	3 047	3 047		0		4	32		0		P	73 262		403	16	3
Child 2010 and Model Expo 2010	1	23/4	25/4	2 999	2 999		0		4	207		140		P	60 899		403	16	3
Educa 2010	1	29/1	30/1	2 616	2 616		0		5	229		0		T	11 661		403	16	8
Electric Motor Show	1	10/9	12/9	1 116	1 107		9		2	37		0		P	11 129		403	16	16
ELMA Helsinki Food and Countryside show, Forest Fair, Arts & craft Fair and Do- It-Yourself Fair	1	26/11	28/11	5 829	5 820		9		4	543		0		P	43 642		403	16	3
Environment, Municipal Engineering, Water & Wastewater, Waste & Recycling 2010	2	6/10	9/10	1 984	1 984		0		1	116		53		T/P	4 329		403	16	10
Fashion, Beauty, Health, Wedding&Love, GSW and GSW Pro 2010	1	15/10	17/10	8 188	8 188		0		16	554		0		T/P	44 627		403	16	3
FinnBuild 2010	2	6/10	9/10	16 366	16 366		0		12	508		363		T/P	28 878		403	16	5
Finnish Dental Congress and Exhibition 2010	1	11/11	13/11	2 040	2 040		0		12	98		0		T	8 251		403	16	22
Finnish Nursing Exhibition 2010	1	11/3	12/3	1 339	1 339		0		2	124		26		T	5 403		403	16	22
FinnTec 10, PlasTec 10, ToolTec 10, SeaTec Helsinki 10, Pinta 10, Materia 10	2	13/4	16/4	5 949	5 949		0		9	203		263		T	13 750		403	16	5
Gastro 2010	2	17/3	19/3	6 639	6 639		0		26	442		0		T	17 741		403	16	2
Habitare 10, Light, ArtHelsinki, Designpartners	1	1/9	5/9	15 818	15 786		32		18	530		229		T/P	68 023		403	16	12
Helsinki Boat-Afloat Show	1	19/8	22/8	2 424	693		1 731		3	136		0		P	14 500		159	16	26
Helsinki Bookfair, Wine, food & good living and Helsinki Music Fair 2010	1	28/10	31/10	9 111	9 111		0		10	482		0		P	80 377		403	16	3
Helsinki International Boat Show 2010	1	12/2	21/2	22 409	22 334		75		8	338		497		T/P	76 618		403	16	26
HifiExpo 2010	1	6/11	7/11	1 098	1 098		0		2	35		0		T/P	54 298		403	16	21
Matka Nordic Travel Fair 2010	1	21/1	24/1	11 249	11 249		0		72	1 190		0		T/P	81 537		403	16	6
Own Home10, OwnCabin10, OwnYard10, The Housing Markets10 and Sisusta10 interior decoration fair	1	25/3	28/3	13 453	13 453		0		8	608		224		P	48 273		403	16	12
PacTec, GrafTec, FoodTec 2010	3	21/9	24/9	8 593	8 593		0		8	236		0		T	11 251		403	16	11
PetExpo 2010	1	24/4	25/4	1 302	1 302		0		6	95		0		P	50 759		403	16	3
Petrol Circus	1	22/5	23/5	3 864	3 749		115		4	86		39		P	4 974		403	16	16
Pets	1	27/11	28/11	1 062	1 062		0		2	88		0		P	30 181		403	16	3
S&A-päivät 2010, GIMME Liikelahjat 2010 and CORE Congress & Events 2010	1	16/9	17/9	3 455	3 455		0		4	239		115		T	6 416		403	16	8
Skiexpo, BoardExpo, Lätkä&Säbä -Expo and DigiExpo 2010	1	5/11	7/11	9 019	9 019		0		9	243		0		T/P	66 433		403	16	3
Studia/JobForum 2010	1	1/12	2/12	2 264	2 264		0		10	140		0		T/P	15 199		403	16	8
The Finnish Medical Convention and Exhibition 2010	1	11/1	14/1	2 321	2 321		0		4	130		47		T	9 354		403	16	22
ViiniExpo 2010	2	18/3	20/3	886	886		0		5	42		0		T/P	5 405		403	16	2
X-Treme Car Show	1	10/9	12/9	948	948		0		1	28		0		P	11 129		403	16	16

Note 1: visitors included in Matka Nordic Travel Fair 2010

Note 2: visitors included in Skiexpo 2010

Note 3: visitors included in Child 2010 and Model Expo 2010

Note 4: visitors inc. in Elma Helsinki Food and Countryside show et al.

Note 5: visitors included in Gastro 2010

Note 6: visitors included in Electric Motor Show

2010 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			
Husum (G)																			
Husum WindEnergy	2	21/9	25/9	25 405	23 720	6 712	1 685	240	28	972	329			T	35 858	12 622	270	11	9
new energy husum	1	18/3	21/3	5 915	5 189	557	726	90	14	242	30			T	16 816	1 497	270	11	9
Nord Gastro & Hotel - Hotel and Catering Services Exhibition	1	15/2	16/2	4 895	4 895	166	0		4	218	5	11	6	T	4 535	40	270	11	2
Idar-Oberstein (G)																			
INTERGEM - Intern. Trade Fair for Gems, Jewellery and Gemstone Objects	1	1/10	4/10	2 565	2 565	137	0		8	164	9			T	3 069	577	216	11	24
Innsbruck (A)																			
Tiroler Frühjahrsmesse - spring fair	1	11/3	14/3	15 151	12 364	963	2 787	540	6	356	57	152	12	P	34 487	0	76	2	3, 5, 9, 12, 16, 27
Jaén (E)																			
10ª FERIA TURISMO INTERIOR DE ANDALUCIA. TIERRA ADENTRO	1	1/10	3/10	2 874	2 874				1	75		101		T/P	3 040		149	3	3
1ª MUESTRA DE ARTE COFRADE ANDALUZ EN JAEN. ARCOAN		12/11	14/11	1 808	1 808				1	95				P	3 192		149	3	3
I SALON DE ESTETICA Y PELUQUERIA DE JAEN		19/6	21/6	417	417				1	26				P	390		149	3	14
III FERIA INTERNACIONAL DE BIOMASA Y SERVICIOS ENERGETICOS	1	22/4	24/4	2 198	2 198	64			3	57	2	78	9	T	1 311		149	3	10
III SALON DEL VEHICULO DE OCASIÓN Y KM 0	1	2/6	6/6	4 986	4 986				1	24				P	2 586		149	3	16
IV FERIA DE HOGAR, BODA Y CELEBRACIONES	1	19/2	21/2	2 360	2 360	12			2	82	1	7		P	1 360		149	3	25
IV FERIA DE LA CAZA Y DE LA PESCA DE LA PROVINCIA DE JAEN	1	17/9	19/9	1 806	1 806	12			2	80	1	1		P	4 838		149	3	3
IX FERIA INTERTACTIVA DIDACTICA Y DEL OCIO. FEDUCA	1	13/12	4/1	5 298	5 298				1	21				P	28 852		149	3	3
Jönköping (S)																			
Bilspport Performance & Custom Motor Show	1	2/4	5/4	22 014	18 974		3 040		7	208		625		P	74 198		103,177	14	16
Elmia Äldre	2	3/2	4/2	837	837				2	68		2		T	1 451		103	14	22
Elmia Arbetsmiljö: Work - Elmia Working Environment: Work	2	18/5	20/5	3 485	3 485				12	155		74		T	7 383		103	14	22
Elmia Garden	1	6/10	7/10	5 141	5 141				5	146		19		T	3 106		103	14	3
Elmia Husvagn & Husbil - Scandinavian Caravan Show	1	8/9	12/9	28 880	28 755		125		7	143		26		P	38 258		103	14	3
Elmia Lantbruk, Maskin & Fält - Elmia Agricultural Exhibition, Mashinery & Cultivation	1	20/10	23/10	23 982	23 982				6	253		73		T	27 032		103	14	5
Elmia Motek	2	18/5	20/5	2 816	2 816				3	91		99		T	4 102		103	14	19
Elmia Recycling	2	25/5	27/5	2 103	109		1 994		5	14		0		T	4 002		103	14	19
Elmia Underleverantör - Elmia Subcontractor	1	9/11	12/11	17 750	17 730		20		28	1 194		455		T	13 918		103	14	19
Kartdaggar och GIT-mässa	1	14/4	16/4	1 326	1 326				4	64		5		T	1 439		103,227,258	14	4
Lastbil - Truck Exhibition	2	25/8	28/8	64 243	9 835		54 408		15	421		67		T	39 253		103	14	26
PRomotion EXPO, autumn	1	18/8	20/8	4 219	4 219				8	181		219		T	2 967		103,333	14	4
PRomotion EXPO, spring	1	20/1	22/1	4 570	4 570				11	186		275		T	3 006		103,333	14	4
World Bioenergy	2	25/5	27/5	7 721	2 323		5 398		17	145		42		T	4 002		103	14	22

Note 1: ran in parallel with Elmia Motek

Note 2: "Paid entrances" includes 7446 campers

Note 3: ran in parallel with Elmia Arbetsmiljö: Work

Note 4: the visitors also had access to World Bioenergy

Note 5: the visitors also had access to Elmia Recycling

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign								
Jyväskylä (SF)																				
Building and Home Renovation 2010	1	5/3	7/3	5 809	5 588		221		2	237			101		P	19 753		225	16	12
Electricity Telecommunications Light Audio Visual 2010	2	3/2	5/2	9 015	9 015		0		5	253			749		T	15 120		225	16	21
FinnMateria 2010	2	24/11	25/11	3 901	3 901		0		2	137			56		T	3 158		225	16	19
Joulumarkkinat 2010	1	4/12	5/12	3 023	2 875		148		1	274			0		P	19 346		225	16	3
Jyväskylän Kirjamesut 2010 and Viini 2010	1	27/3	28/3	1 537	1 537		0		1	88			84		P	13 641		225	16	8
KoneAgria 2010	1	20/10	23/10	18 076	13 372		4 704		5	192			98		T/P	16 428		225	16	1
RallyExpo 2010	1	29/7	31/7	8 646	1 057		7 589		5	39			0		T/P	72 779		225	16	16
Tekniikka 2010	2	5/10	7/10	4 498	4 498		0		4	139			524		T	9 064		225	16	19
Vapaa-aika 2010, Muoti ja Hyvinvointi 2010	1	27/3	28/3	5 317	5 293		24		1	231			51		P	13 641		225	16	3
Note: visitors included in Jyväskylän Kirjamesut 2010 and Viini 2010																				
Karlsruhe (G)																				
Giardina / INVENTA - Garden and Lifestyle	1	18/2	21/2	10 388	10 388	336	0		6	406	15	8	2	P	35 680		201	11	27	
LEARNTEC - Leading intern. trade fair and convention for vocational education, learning and IT	1	2/2	4/2	2 219	2 219	223	0		10	149	28			T	3 816	267	226	11	8	
Offerta - Regional consumer exhibition	1	30/10	7/11	24 746	23 766	1 514	980		14	800	52	12	1	P	135 245		201	11	27	
RESALE	1	21/4	23/4	9 141	6 779	2 107	2 362	614	28	467	170			T	6 227	3 272	199	11	19	
Katowice (PL)																				
Autosalon/Autoserwis	1	8/10	10/10	1 016	916	24	100	0	2	67	1	n.a.	n.a.	P	3 903	n.a.	228	6	16	
DREMOSILESIA-MEBELTECHEXPO	1	1/10	3/10	1 602	1 602	297	0	0	5	59	8	n.a.	n.a.	T	1 419	n.a.	324	6	12	
Flower targ	1	23/4	25/4	438	195	15	243	0	2	32	1	n.a.	n.a.	P	included in Targbud		228	6	3	
GLOB	1	26/3	28/3	1 701	1 539	237	162	0	14	206	32	n.a.	n.a.	P	4 991	n.a.	228	6	6	
GOLAB /PIGEON	1	11/11	12/11	32	28	0	4	0	1	9	0	n.a.	n.a.	P	free entry		228	6	3	
HPS	2	19/10	21/10	2 501	2 448	213	53	0	13	145	33	n.a.	n.a.	T	1 534	n.a.	228	6	19	
INTERECO-ECODOM	1	23/4	25/4	240	88	0	152	0	1	21	0	n.a.	n.a.	P	included in Targbud		228	6	5	
OPTON	1	12/5	14/5	237	237	6	0	0	2	22	1	n.a.	n.a.	T	218	n.a.	228	6	23	
Silesia Dental	1	22/1	23/1	342	342	0	0	0	1	50	0	n.a.	n.a.	T	286	n.a.	426	6	22	
SWEETTARG	1	10/3	12/3	1 066	1 066	0	0	0	1	40	0	n.a.	n.a.	P	865	n.a.	228	6	2	
TARGBUD	1	23/4	25/4	999	787	17	212	0	3	84	2	n.a.	n.a.	P	3 673	n.a.	228	6	5	
Kazan (RU)																				
Agrocomplex: Interagro. Animed. Farmer of the Volga Region	1	27/10	29/10	1 473	558	67	915	94	8	93	10	3	0	T	7 550	0	229	13	1	
Energy. Resource-saving	1	30/11	2/12	2 265	2 028	470	237	0	12	156	24	0	0	T	6 990	70	229	13	9	
Intermebel	1	8/6	11/6	1 087	687	4	400	0	2	68	1	5	0	T/P	5 290	0	229	13	12	
JewelryExpo. Kazan	1	6/7	10/7	2 368	2 368	9	0	0	2	206	1	4	0	T/P	7 780	0	229	13	24	
Mechanical Engineering. Metalworking. Kazan	1	8/12	10/12	662	662	160	0	0	7	58	8	7	0	T	6 410	60	229	13	19	
Oil, Gas. Petrochemistry	1	8/9	10/9	2 119	1 798	381	321	0	10	155	24	11	0	T	5 220	160	229	13	9	
VolgaStroyExpo	1	27/4	30/4	4 517	2 636	592	1 881	303	13	360	41	34	1	T/P	6 140	60	229	13	5	
Kempten (G)																				
Allgäuer Festwoche - Rural tradition exhibition	1	14/8	22/8	14 078	6 016	231	8 062	89	5	368	15			P	117 182		231	11	27	
Kielce (PL)																				
AGROTECH	1	12/3	14/3	27 075	22 901	1 012	4 174	83	17	456	21	n.a.	n.a.	T/P	41 447	n.a.	232	6	1	
ALARM	1	4/11	5/11	657	657	0	0	0	1	24	0	n.a.	n.a.	T	1 650	n.a.	232	6	7	
ALUMINIUM & NON-FERMET	1	28/9	30/9	274	274	99	0	0	7	24	12	n.a.	n.a.	T	included in METAL		232	6	19	
AUTOSTRADA-POLSKA	1	11/5	14/5	21 113	8 027	1 222	13 086	1 093	20	482	69	n.a.	n.a.	T	20 253	n.a.	232	6	5	

see note

2010 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	Total	Foreign													
Beautiful Interior	1	22/11	24/11	955	702	0	253	0	1	75	0	n.a.	n.a.	P	4 954	n.a	232	6	12		
Bike-Expo Kielce	1	15/10	17/10	2 526	2 526	412	0	0	6	63	6	n.a.	n.a.	P	3 156	n.a	232	6	3		
Children's Time	1	23/4	25/4	1 786	1 399	100	387	0	3	89	4	n.a.	n.a.	P	8 330	n.a	232	6	13		
CONTROL-STOM	1	23/3	26/3	205	205	38	0	0	7	20	11	n.a.	n.a.	T	included in STOM		232	6	19		
CONTROL-TECH	1	28/9	30/9	317	317	25	0	0	9	40	10	n.a.	n.a.	T	included in METAL		232	6	19		
DOM	1	9/4	11/4	4 622	3 083	0	1 539	0	1	223	0	n.a.	n.a.	P	19 117	n.a	232	6	5		
EDUKACJA	1	17/3	19/3	2 174	2 166	12	8	0	2	163	1	n.a.	n.a.	P	10 832	n.a	232	6	8		
EKOTECH	1	3/3	5/3	619	598	21	21	0	6	38	9	n.a.	n.a.	T	included in ENEX		232	6	10		
ENEX, ENEX NOWA ENERGIA	1	3/3	5/3	1 982	1 938	125	44	0	6	160	21	n.a.	n.a.	T	6 007	n.a	232	6	9		
EURO-LIFT	1	20/10	22/10	1 968	1 968	713	0	0	14	106	47	n.a.	n.a.	T	included in ROTRA		232	6	26		
EXPOSITIO	1	14/6	15/6	166	166	23	0	0	3	28	2	n.a.	n.a.	T	3 903	n.a	232	6	4		
EXPO-SURFACE	1	23/3	26/3	348	348	21	0	0	3	32	2	n.a.	n.a.	T	included in STOM		232	6	19		
Garden & You	1	9/4	11/4	1 951	230	0	1 721	0	1	61	0	n.a.	n.a.	P	included in DOM		232	6	3		
GASTRO-TECH/DRINK-PLUS	1	14/10	16/10	528	528	0	0	0	1	34	0	n.a.	n.a.	T	1 728	n.a	232	6	2		
Glass-Tech	1	9/4	11/4	116	116	6	0	0	2	11	1	n.a.	n.a.	P	included in DOM		232	6	5		
Interkamien	1	9/4	11/4	441	441	9	0	0	2	38	1	n.a.	n.a.	P	included in DOM		232	6	5		
International Dog Show	1	13/11	14/11	364	364	0	0	0	1	33	0	n.a.	n.a.	P	5 252	n.a	232	6	3		
JOB Fair	1	29/3	29/3	485	485	0	0	0	1	69	0	n.a.	n.a.	P	1 001	n.a	232	6	8		
Job, Career, Development	1	8/3	8/3	56	56	0	0	0	1	13	0	n.a.	n.a.	P	1 514	n.a	232	6	8		
Kielce Business Fashion	1	5/11	7/11	112	106	12	6	6	3	14	3	n.a.	n.a.	P	included in VENUS 2		232	6	25		
LAS-EXPO	1	12/3	14/3	1 465	544	0	921	0	1	36	0	n.a.	n.a.	T/P	included in AGROTECH		232	6	1		
Log-Expo	1	20/10	22/10	149	149	17	0	0	3	15	2	n.a.	n.a.	T	included in ROTRA		232	6	26		
LOGISTYKA	1	6/9	9/9	1 339	1 228	55	111	0	7	52	7	n.a.	n.a.	T	included in MSPO		232	6	26		
MASZBUD	1	11/5	14/5	4 808	1 156	467	3 652	310	13	111	38	n.a.	n.a.	T	included in Autostrada		232	6	5		
METAL	1	28/9	30/9	2 886	2 878	487	8	0	20	248	138	n.a.	n.a.	T	2 640	n.a	232	6	19		
MSPO	1	6/9	9/9	18 957	12 656	2 008	6 301	645	25	248	89	n.a.	n.a.	T	12 787	n.a	232	6	7		
MSQ-EXPO	1	23/4	25/4	1 101	1 076	0	25	0	1	24	0	n.a.	n.a.	P	3 497	n.a	232	6	16		
MTS	1	14/10	16/10	155	107	0	48	0	1	15	0	n.a.	n.a.	T	included in GASTRO-TECH		232	6	4		
OPTEXPO	1	21/4	23/4	175	175	16	0	0	2	15	1	n.a.	n.a.	T	included in REH-MED		232	6	23		
PIGEON	1	11/12	12/12	1 896	1 896	0	0	0	1	172	0	n.a.	n.a.	P	2 163	n.a	232	6	3		
PLASTPOL	1	25/5	28/5	10 202	9 944	4 150	258	31	30	680	353	n.a.	n.a.	T	16 772	n.a	232	6	17		
PNEUMATICON	1	3/3	5/3	419	419	18	0	0	5	43	4	n.a.	n.a.	T	included in ENEX		232	6	19		
REH-MED	1	21/4	23/4	1 148	1 148	0	0	0	1	80	0	n.a.	n.a.	T	2 668	n.a	232	6	22		
ROTRA	1	20/10	22/10	585	535	5	50	0	2	28	1	n.a.	n.a.	T	2 281	n.a	232	6	26		
SACROEXPO	1	14/6	15/6	3 692	3 606	409	86	0	15	284	34	n.a.	n.a.	T	4 827	n.a	232	6	4		
SHOWEXPO	1	25/6	27/6	288	288	57	0	0	4	25	5	n.a.	n.a.	P	1 044	n.a	232	6	3		
Sport (Summer)	2x1	20/8	22/8	6 979	6 285	235	694	0	8	146	7	n.a.	n.a.	T	1 474	n.a	232	6	3		
Sport (Winter)	2x1	24/2	27/2	7 597	7 597	281	0	0	8	218	8	n.a.	n.a.	T	2 397	n.a	232	6	3		
SPORT-OBJECTS	1	4/11	5/11	758	748	0	10	0	1	25	0	n.a.	n.a.	T	included in ALARM		232	6	5		
STOM	1	23/3	26/3	2 846	2 834	333	12	0	21	213	97	n.a.	n.a.	T	3 622	n.a	232	6	19		
TIL Airport Technology	1	11/5	14/5	220	220	27	0	0	2	14	3	n.a.	n.a.	T	included in Autostrada		232	6	5		
TIWS	1	5/10	7/10	1 539	1 535	0	4	0	1	95	0	n.a.	n.a.	T	2 438	n.a	232	6	5		
Traffic Expo	1	11/5	14/5	991	811	234	180	0	4	42	9	n.a.	n.a.	T	included in Autostrada		232	6	5		
TRANSEXPO	1	6/10	8/10	7 816	6 895	766	921	0	11	153	29	n.a.	n.a.	T	4 182	n.a	232	6	26		

2010 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	Total	Foreign								Total	Foreign					
VENUS	2x1	10/4	11/4	657	654	4	3	0	2	80	1	n.a.	n.a.	P	included in DOM		232	6	14			
VENUS 2	2x1	5/11	7/11	501	501	39	0	0	4	54	4	n.a.	n.a.	P	4 673	n.a.	232	6	14			
VOYAGER / AGROTRAVEL	1	9/4	11/4	2 568	2 568	96	0	0	6	107	6	n.a.	n.a.	P	included in DOM		232	6	6			
Wedding Style	1	5/11	7/11	923	923	34	0	0	3	88	5	n.a.	n.a.	P	included in VENUS 2		232	6	3			
WELDING	1	23/3	26/3	414	414	15	0	0	3	28	3	n.a.	n.a.	T	included in STOM		232	6	19			
YOUR 4 WALLS	1	22/11	24/11	299	289	0	10	0	1	33	0	n.a.	n.a.	P	included in Beautiful Interior		232	6	15			
Kiev (UA)																						
Comfort House	1	21/9	24/9	4 860	4 289	132	571	0	7	359	10	n.a.	n.a.	T/P	13 862	95	234	4	5			
Design Living Tendencies (DLT) / Furniture Technologies, Components, Textiles	1	6/10	9/10	7 150	7 150	1 665	0	0	12	320	43	n.a.	n.a.	T/P	17 246	256	234	4	12			
elcom Ukraine 2010	1	13/4	16/4	5 617	5 447	1 497	170	0	16	283	86	n.a.	n.a.	T	10 944	n.a.	112	4	19			
Food Expo Ukraine* / Bakery and Confectionery Industry	1	24/2	26/2	730	730	39	0	0	5	74	4	n.a.	n.a.	T/P	9 330	242	234	4	2			
GreenExpo 2010	1	26/10	28/10	548	542	104	6	0	8	64	12	n.a.	n.a.	T	2 941	n.a.	112	4	4			
Industrial cold 2010	1	2/3	5/3	900	900	122	0	0	6	55	7	n.a.	n.a.	T	incl.in MARHO		112	4	5			
InterAgro	1	3/2	5/2	20 117	18 938	3 697	1 179	12	14	418	160	n.a.	n.a.	T/P	19 103	450	234	4	1			
InterBUDEXpo	1	23/3	27/3	14 872	13 517	1 270	1 355	32	15	722	84	n.a.	n.a.	T/P	41 124	475	234	4	5			
International Forum of Restaurant-Hotel Business and Cleaning	1	9/11	11/11	3 780	3 777	149	3	0	7	211	12	n.a.	n.a.	T/P	11 039	145	234	4	2			
Jeweller Expo Ukraine (Autumn)	1	18/11	21/11	5 449	5 449	274	0	0	6	295	17	n.a.	n.a.	T/P	25 613	274	234	4	24			
Jeweller Expo Ukraine (Spring)	1	13/5	16/5	4 447	4 447	131	0	0	5	237	10	n.a.	n.a.	T/P	21 289	150	234	4	24			
Kiev International Furniture Forum* / MTKT Innovation	1	10/3	13/3	13 858	13 858	5 049	0	0	11	505	220	n.a.	n.a.	T/P	22 921	398	234	4	12			
Kyiv Fashion / KinderEx (Autumn)	1	14/9	17/9	4 813	4 813	1 434	0	0	13	328	80	n.a.	n.a.	T/P	10 288	100	234	4	25			
Kyiv Fashion / KinderEx (Spring)	1	17/2	20/2	3 047	3 047	899	0	0	10	231	55	n.a.	n.a.	T/P	14 964	110	234	4	25			
MaRHo 2010	1	2/3	5/3	1 389	1 389	129	0	0	5	56	4	n.a.	n.a.	T	4 918	n.a.	112	4	4			
Pack Fair / FoodTechMash	1	24/2	26/2	2 019	2 019	343	0	0	16	139	28	n.a.	n.a.	T/P	incl. in Food Expo Ukraine/Backer		234	4	11			
REX 2010 / T-REX 2010	1	28/9	1/10	2 267	2 249	66	18	0	4	219	4	n.a.	n.a.	T	15 087	n.a.	112	4	4			
Security systems and tools 2010	1	26/10	29/10	2 910	2 910	294	0	0	9	170	19	n.a.	n.a.	T	8 090	n.a.	112	4	7			
Klagenfurt (A)																						
GAST 2010 - gastronomy show	1	14/3	17/3	8 849	6 978	600	1 871	0	17	414	86	0	0	T	13 612	544	235	2	2			
Häuslbauer building fair	1	15/1	17/1	13 930	12 038	1 071	1 892	0	8	385	37	0	0	T/P	19 299	193	235	2	5,9			
Internationale Holzmesse - International wood fair	2	26/8	29/8	27 260	12 582	4 080	14 678	2 208	19	443	154	0	0	T	21 547	6 895	235	2	1			
Köln / Cologne (G)																						
DACH + HOLZ - Roof + Timber	2	24/2	27/2	28 658	27 604	2 169	1 054		24	473	77			T	43 652	5 064	186	11	5			
didacta - The Trade Fair for Education and Training	1	16/3	20/3	29 579	29 579	960	0		20	844	57	28	3	T	111 963	3 695	236	11	8			
imm cologne - The international furniture show	1	19/1	24/1	119 127	119 127	60 405	0		44	939	568	44	25	T	100 399	29 302	236	11	12			
INTERGEO - Geodesy, Geoinformation and Land Management	1	5/10	7/10	12 839	12 638	3 652	201	151	30	526	182			T	15 398	3 388	201	11	19			
Internationale Eisenwarenmesse - Intern. hardware fair Cologne	2	28/2	3/3	66 152	66 152	45 891	0		52	2 668	2 274			T	40 641	25 010	236	11	5			
ISM - International Sweets and Biscuits Fair	1	31/1	3/2	48 015	48 015	32 793	0		66	1 371	1 141	75	61	T	30 871	20 184	236	11	2			
Kind + Jugend - The Trade Show for Kids' First Years	1	16/9	19/9	44 551	44 551	28 253	0		40	815	651	1	1	T	19 873	14 311	236	11	25			
ORGATEC - Modern Office & Facility	2	26/10	30/10	57 598	57 598	30 788	0		41	590	363	14	2	T	50 237	22 054	236	11	21			
photokina - World of Imaging	2	21/9	26/9	56 748	56 748	32 209	0		41	899	585	352	256	T	125 054	28 387	236	11	21			
ProSweets Cologne	1	31/1	3/2	8 188	8 188	4 467	0		29	320	184	6		T	19 337	10 597	236	11	2			
spoga horse (spring)	1	6/2	8/2	7 563	7 563	3 911	0		22	213	140	5	3	T	3 805	1 995	236	11	3			
spoga+gafa / spoga horse (autumn)	1	5/9	7/9	111 893	111 893	74 361	0		57	2 007	1 583	39	33	T	32 132	19 071	236	11	3			

2010 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			
				Total	Foreign	Total	Foreign														
Kraków (PL)																					
BOOK FAIR	1	4/11	7/11	3 188	3 188	14	0	0	4	453	3	n.a.	n.a.	P	31 557	n.a.	399	6	8		
EDU.PL	1	17/3	19/3	1 225	1 225	66	0	0	8	196	7	n.a.	n.a.	P	9 520	n.a.	399	6	8		
ENOEXPO	1	17/11	19/11	510	510	216	0	0	9	130	77	n.a.	n.a.	T/P	included in HORECA		399	6	2		
EUROTOOL/BLACH-TECH-EXPO	1	13/10	15/10	4 282	4 152	323	130	0	13	266	53	n.a.	n.a.	T	6 521	n.a.	399	6	19		
FOOD-to-GO	1	18/5	19/5	774	774	9	0	0	2	67	1	n.a.	n.a.	T	676	5	96	6	2		
HORECA/GASTROFOOD	1	17/11	19/11	2 342	2 342	51	0	0	10	180	26	n.a.	n.a.	T/P	9 706	n.a.	399	6	2		
KOMPOZYT-EXPO	1	25/11	26/11	591	510	38	81	0	10	66	15	n.a.	n.a.	T	1 378	n.a.	399	6	17		
KRAKIDENT	1	4/3	6/3	4 067	4 067	129	0	0	18	270	55	n.a.	n.a.	T	10 876	n.a.	399	6	22		
MUSIC MEDIA	1	23/9	25/9	1 337	1 257	133	80	0	3	58	12	n.a.	n.a.	T	2 281	n.a.	399	6	21		
SPA & WELLNESS	1	28/5	29/5	802	802	77	0	0	5	80	4	n.a.	n.a.	P	1 052	n.a.	399	6	3		
SYMAS/Maintenance	1	1/12	2/12	735	735	171	0	0	8	72	15	n.a.	n.a.	T	604	3	96	6	26		
Tuning Show	1	22/5	23/5	3 492	3 492	0	0	0	1	218	0	n.a.	n.a.	P	7 317	n.a.	399	6	16		
Kuopio (SF)																					
Housing Fair in Kuopio 2010	1	16/7	15/8	8 110	6 980		1 130		1	122			12	P	158 344		404	16	15		
La Ciotat (F)																					
NAUTIQUE MARSEILLE METROPOLE	1	13/3	21/3	12 199	8 415		3 784			176			116	76	P	36 784		366	10	3	
La Roche sur Foron (F)																					
EQUID'ESPACES	1	1/10	3/10	2 458	2 343	242	115		5	131	10			P	14 180		30	10	3		
FOIRE INTERNATIONALE HAUTE-SAVOIE MONT-BLANC	1	24/4	3/5	25 223	14 634	734	10 589	161	10	565	33	818	367	P	73 144	327	30	10	27		
MIEUX-VIVRE EXPO	1	28/10	1/11	9 648	9 448	354	200		5	404	12	453	171	P	31 878		30	10	12		
NATURELLIA	1	26/11	28/11	1 635	1 635	28			3	165	3			P	5 078		30	10	14		
SIMODEC	2	2/3	6/3	5 616	5 616	1 108			8	193	39	165	118	T	9 922	1 044	30	10	19		
La Rochelle (F)																					
ANTIQUAIRES - LA ROCHELLE	1	11/11	14/11	3 002	3 002	27			1	162	1	162	1	P	7 469		70	10	3		
ATLANTICA - LA ROCHELLE	1	6/10	8/10	13 776	6 896	60	6 880	600	4	299	7	299	7	T	4 916	66	138	10	3		
FOIRE EXPOSITION - LA ROCHELLE	1	27/8	5/9	29 328	11 614	2 490	17 714		9	441	10	383	10	P	59 132		70	10	27		
HABITAT - LA ROCHELLE	1	2/4	4/4	3 120	1 935		1 185			139		139		P	4 502		70	10	12		
JARDINS PASSION - LA ROCHELLE	1	2/4	4/4	1 708	1 708					56		56		P	4 290		70	10	1		
MARATHON DE LA ROCHELLE	1	26/11	27/11	570	550	12	20		2	60	2			P	22 706		31	10	3		
PASSERELLE - LA ROCHELLE	1	21/1	23/1	1 158	1 158	18			2	108	2			P	8 909		109	10	8		
SALON NAUTIQUE - LA ROCHELLE	1	15/9	20/9	29 126	4 770	314	24 356	1 552	17	490	35	258	258	T/P	78 598	1 308	195	10	26		
VEHICULE D'OCCASION - LA ROCHELLE	1	23/4	25/4	7 949			7 949			17		17		P	2 300		70	10	26		
Lahti (SF)																					
Caravan 2010	1	17/9	19/9	12 364	12 213		151		5	79		70		P	14 964		238	16	3		
Liike-elämä '10	1	17/11	18/11	1 438	1 438		0		1	95		9		T	1 728		238	16	4		
OLO.MUOTO'10	1	25/3	27/3	1 782	1 782		0		2	80		11		T/P	2 550		238	16	12		
Pihapiiri 2010/Hitaasti Hyvää Hämeestä	2	9/4	11/4	1 918	1 738		180		3	152		20		P	11 488		238	16	3		
Raksa 2010	1	12/3	14/3	6 016	5 962		54		2	306		93		T/P	26 968		238	16	5		
Wellbeing Expo 2010	1	25/9	26/9	298	298		0		1	20		11		P	2 515		238	16	3		
Woodworking 2010	2	13/10	15/10	2 272	2 272		0		4	64		59		T	4 870		238	16	5		
Las Palmas de Gran Canaria (E)																					
26ª FERIA DE ARTESANÍA DE CANARIAS	1	4/12	8/12	2 109	2 109				1	192				P	8 476		210	3	3		
FISALDO 2010	1	2/6	6/6	3 698	3 698				1	104				P	23 695		210	3	25		

2010 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			
				Total	Foreign	Total	Foreign														
FIVO 2010	1	22/10	24/10	2 988	2 433		555		1	12				P	3 551		210	3	16		
GRAN CANARIA, UN MERCADO ÚNICO		1/10	3/10	2 186	2 186				1	103				P	6 005		210	3	27		
PLANETA GC 2010 -2011	1	26/12	9/1	7 457	4 060		3 397		1	22				P	29 373		210	3	3		
Laval (F)																					
ENERGIES ET ECO-HABITAT - LAVAL	1	20/2	22/2	872	872					46				P	3 762		189	10	12		
FOIRE - LAVAL	1	13/5	17/5	7 191	7 191	18			2	205	2			P	19 488		240	10	27		
HABITAT - LAVAL	1	15/10	17/10	3 602	3 602					166				P	8 897		240	10	12		
NATURE ET BIEN-ETRE - LAVAL	1	13/3	14/3	975	975					97				P	3 420		240	10	27		
VINS ET GASTRONOMIE - LAVAL	1	20/2	22/2	216	216					28				P	3 498		189	10	2		
Le Havre (F)																					
ENERGIES ET ECO HABITAT - LE HAVRE	1	18/9	20/9	306	306					21				P	1 051		189	10	10		
HABITAT - LE HAVRE	1	12/3	15/3	2 570	2 558		12			167				P	6 927		299	10	12		
VINS ET GASTRONOMIE - LE HAVRE	1	27/2	1/3	1 419	1 419					119				P	9 793		189	10	2		
Le Mans (F)																					
VINS ET GASTRONOMIE - LE MANS	1	11/12	13/12	637	637					56				P	4 710		189	10	2		
Leipzig (G)																					
Arbeitsschutz aktuell - Industrial safety Trade Fair and Congress	2	19/10	21/10	5 883	5 883	447	0		14	202	24			T	10 913	196	201	11	22		
CADEAUX - Gifts and Lifestyle Ideas (March)	1	6/3	8/3	9 367	9 367	381	0		11	306	18	1		T	7 036		242	11	13		
CADEAUX - Gifts and Lifestyle Ideas / COMFORTEX - Interior Design (Autumn)	1	4/9	6/9	14 540	14 540	776	0		15	590	84	1		T	11 730	129	242	11	13		
denkmal - Conservation, Restoration and Old Building Renovation	2	18/11	20/11	7 611	7 611	1 598	0		15	434	94	3		T	12 201	1 428	242	11	5		
Fachdental Leipzig - Dental surgeries and laboratories	1	17/9	18/9	4 365	4 365	179	0		8	209	12	2	1	T	4 951		239	11	22		
Home - Garden - Leisure - The consumer fair for the whole family/ Central German Handicrafts Fair/Residential Fair	1	13/2	21/2	27 158	27 158	1 549	0		16	1 181	73	4		P	176 123	1 585	242	11	27		
INTERSCHUTZ - DER ROTE HAHN - Intern. Exh. for Rescue, Fire Prevention, Disaster Relief, Safety, Security,	5	7/6	12/6	71 658	51 274	20 880	20 384	12 374	46	1 220	625			T	123 266	25 886	88	11	7		
MIDORA - TRADE FAIR FOR WATCHES AND JEWELLERY	1	4/9	6/9	3 278	3 278	117	0		5	117	7			T	2 294	85	242	11	24		
Mittelständischer Unternehmertag - Exh. of medium sized business	1	7/10	7/10	1 128	1 128	6	0		2	144	2			T	1 102		248	11	19		
models-hobbies-games - Exh. for Modelling, Model Railways, Creative Art and Play	1	1/10	3/10	10 506	10 353	545	153		9	487	32	6	1	P	96 183	3 174	242	11	3		
ORTHOPÄDIE & REHA-TECHNIK	2	12/5	15/5	14 047	14 047	4 582	0		30	489	231			T	21 202	7 739	242	11	22		
Touristik & Caravanning International	1	17/11	21/11	21 914	21 914	3 090	0		45	987	253	100	27	P	62 581	1 627	405	11	3,6		
Leszno-Wilkowice (PL)																					
ROLTECHNIKA	1	28/8	29/8	1 575	0	0	1 575	0	1	24	0	n.a.	n.a.	P	13 618	n.a.	323	6	1		
Lille (F)																					
AMENAGO - LILLE	1	6/11	14/11	5 850	5 850	259			1	184	8			P	38 777		191	10	12		
CADEAUX A P'ART LILLE	1	26/11	28/11	620	620	162			2	82	5			P	5 570		191	10	12		
CONSTRUIRE NATUREL - LILLE	1	11/11	14/11	2 065	2 065	244			2	92	12			P	4 524		191	10	12		
CREER -LILLE	1	6/9	8/9	2 536	2 536					172				T/P	13 483	156	246	10	27		
ENVIES CULINAIRES - LILLE	1	5/11	8/11	863	863	26			1	62	2			P	6 885		191	10	12		
ENVIRONORD	1	8/6	10/6	2 056	2 056	159			4	168	15			T	4 156		191	10	12		
FOM	1	14/1	16/1	288	288					25				T	269		66	10	12		

2010 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			
				Total	Foreign	Total	Foreign														
LES ASSISES DE GYNÉCOLOGIE ET OBSTÉTRIQUE	2	30/9	1/10	288	288	15			1	44	2			T	810	88	246	10	22		
LILLE ART FAIR	1	22/4	25/4	3 112	3 112	401			4	70	9			T/P	12 061		246	10	3		
LYCEEN ET ETUDIANT - LILLE	1	14/1	16/1	3 739	3 739	180			5	291	18			P	65 496		237	10	8		
MASTERS & 3ÈME CYCLES ET FORMATION POUR ADULTES - LILLE	1	12/3	13/3	771	771					97				P	18 041		237	10	8		
SALONS CE LILLE	2x1	18/3	19/3	1 001	1 001	43			2	161	15	4		T	2 223		69	10	12		
SALONS CE LILLE	2x1	28/9	29/9	1 039	1 039	62			1	148	11	4		T	2 496		69	10	12		
SERVICES A LA PERSONNE - LILLE	1	4/6	5/6	627	627					69				T/P	1 926		246	10	12		
TENDANCES HABITAT - LILLE	1	5/3	8/3	3 070	3 070	141			1	159	8			P	15 647		191	10	12		
TISSU PREMIER	2x1	1/9	2/9	1 655	1 655	738			13	109	46			T	3 880	1 467	115	10	25		
TOURISSIMA - LILLE	1	26/2	28/2	2 470	2 470	592			6	410	62			P	22 203		126	10	3		
VAD - LILLE	1	19/10	21/10	2 485	2 485	303			7	221	24			T	6 196	558	347	10	4		
VINS DES VIGNERONS INDEPENDANTS - LILLE	1	19/11	22/11	3 464	3 464					562				P	50 011		420	10	1		
Limoges (F)																					
FOIRE DE LIMOGES ET DU LIMOUSIN	1	7/5	16/5	19 183	7 016	63	12 167		4	353	5			P	72 732		173	10	12		
VINS - LIMOGES	1	26/2	28/2	924	924					147				P	9 840		53	10	12		
Lisbon (P)																					
ARTE LISBOA	1	24/11	28/11	2 184	2 184	621	0	0	2	51	17	0	0	P	11 094	0	158	4	3		
BTL	1	13/1	17/1	17 099	17 054	2 597	45	0	27	477	95	0	0	T/P	53 790	1 142	158	4	3,6		
FIA	1	3/7	11/7	11 401	11 301	3 690	100	0	35	534	197	0	0	P	97 617	0	158	4	13		
FIL OUTLET	1	5/3	7/3	3 159	3 159	18	0	0	2	85	1	0	0	P	9 960	0	158	4	27		
FUTURÁLIA	1	10/3	13/3	12 529	12 341	177	188	0	11	226	24	0	0	P	63 838	0	158	4	8		
INTERCASA	1	2/10	10/10	9 004	8 700	0	304	0	5	150	3	0	0	T/P	37 560	56	158	4	12		
LISBOA BOAT SHOW	1	3/2	7/2	4 613	4 613	63	0	0	9	87	13	0	0	P	29 365	0	158	4	3		
MOTORCLÁSSICO	1	19/3	21/3	5 436	5 436	408	0	0	6	110	9	0	0	P	12 738	0	158	4	16		
NATALIS	1	11/12	19/12	2 109	2 109	90	0	0	5	197	7	0	0	P	10 974	0	158	4	13		
PAPERGIGT & DECOGREEN	1	11/3	14/3	5 940	5 940	252	0	0	9	129	14	0	0	T	7 823	38	158	4	11,13		
PORTUGAL TECNOLÓGICO	1	22/9	26/9	7 889	7 587	0	302	0	1	71	0	0	0	T/P	28 271	11	158	4	21		
SIL	1	21/10	24/10	4 177	4 105	387	72	0	3	89	5	0	0	T/P	10 174	18	158	4	15		
SPORT SHOW	1	3/2	7/2	4 410	4 114	351	296	0	5	125	13	0	0	P	included in Lisboa Boat Show		158	4	3		
TEKTÓNICA	1	11/5	15/5	21 438	20 286	1 278	1 152	9	14	509	72	0	0	T	34 371	509	158	4	5		
Lleida (E)																					
CUCALOCUM	1	26/12	4/1	3 120	3 120				1	14				P	12 362		162	3	3		
DE NUVIS	1	5/10	7/10	1 206	1 206				1	72				P	329		162	3	3		
EUROFRUIT	1	30/9	3/10	3 837	2 665	260	1 172		1	62		65	6	T	included in Sant Miquel		162	3	1		
Feria F&T	1	25/10	27/10	1 356	1 356				1	43				T	15 000		162	3	8		
LLEIDANTIC	1	19/11	21/11	437	437				1	19				P	1 100		162	3	3		
LLEIDAOCASIÓ/LLEIDAMOTO/LLEIDA TUNING	1	9/4	11/4	2 815	2 685		130		1	41				P			162	3	16		
MASCOTA'M		27/4	28/4	1 750	1 750				1					P	3 753		162	3	3		
SANT MIQUEL	1	30/9	3/10	10 061	3 439		6 622		1	200		215		T	12 478	256	162	3	1		
Lódz (PL)																					
DENTEXPO LÓDZ	1	3/9	4/9	633	633	9	0	0	2	64	1	n.a.	n.a.	T	1 402	n.a.	426	6	22		
Games and Toys	1	7/10	9/10	866	839	60	27	0	2	66	1	n.a.	n.a.	P	4 910	n.a.	220	6	13		
INTERBUD	1	11/2	14/2	5 204	4 432	24	772	0	3	356	2	n.a.	n.a.	P	15 673	n.a.	220	6	5		

2010 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			
				Total	Foreign	Total	Foreign														
Kardiologia	2x1	20/3	20/3	34	34	0	0	0	1	6	0	n.a.	n.a.	T	288	n.a.	220	6	22		
Kardiologia 2	2x1	23/10	23/10	90	90	0	0	0	1	20	0	n.a.	n.a.	T	605	n.a.	220	6	22		
Rehabilitacja	1	23/9	25/9	4 624	4 555	104	69	0	11	256	33	n.a.	n.a.	T/P	8 367	n.a.	220	6	22		
Roofing	1	25/11	26/11	833	773	51	60	0	3	47	3	n.a.	n.a.	T	1 967	n.a.	220	6	5		
Vetmedica	1	24/4	25/4	371	321	16	50	0	3	48	3	n.a.	n.a.	T	652	n.a.	220	6	3		
Longarone (I)																					
MIG 2010 - MOSTRA INTERNAZIONALE DEL GELATO ARTIGIANALE	1	28/11	1/12	6 316	6 200	1 360	116	30	6	160	38	12	10	T/P	22 474	6 927	250	7	2		
Lorient (F)																					
ANTIQUITE ET BROCANTE - LORIENT	1	4/12	5/12	708	708					45				P	1 639		379	10	3		
AUTO - LORIENT	1	22/10	25/10	6 983	6 983					29				P	6 143		379	10	26		
ENERGIES ET ECO-HABITAT - LORIENT	1	25/9	27/9	1 222	1 222					68				P	3 433		189	10	10		
HABITAT EXPO - LORIENT	1	13/3	15/3	3 197	3 197					150				P	6 613		189	10	12		
SALON EUROPEEN DU LITTORAL - LORIENT	2	5/10	7/10	491	491					66				T	1 411	14	367	10	10		
Lörrach (G)																					
REGIO - Reg. Consumer Exhibition	1	20/3	28/3	11 577	9 552	660	2 025	107	7	478	31	128	32	P	61 025	8 238	271	11	27		
Łosiów (PL)																					
EURO-RZEPAK	1	19/6	20/6	287	0	0	287	0	1	16	0	n.a.	n.a.	T/P			323	6	1		
Lublin (PL)																					
Agropark	1	29/5	30/5	3 336	332	0	3 004	0	1	95	0	n.a.	n.a.	T/P	3 127	n.a.	325	6	1		
Autosalon	1	8/5	9/5	2 500	2 198	0	302	0	1	41	0	n.a.	n.a.	T/P	6 293	n.a.	251	6	16		
EDEN	1	15/5	16/5	1 028	1 028	20	0	0	2	57	1	n.a.	n.a.	P	4 020	7	251	6	3		
Edukacja	1	9/3	10/3	644	644	0	0	0	1	116	0	n.a.	n.a.	P	12 155	n.a.	251	6	8		
Energetics	1	23/11	25/11	1 239	1 224	0	15	0	1	107	0	n.a.	n.a.	T	3 049	n.a.	251	6	9		
Job Fair	1	24/2	24/2	253	253	79	0	0	9	56	14	n.a.	n.a.	P	5 000	n.a.	251	6	8		
LUBDOM Autumn/Furnishing	2x1	24/9	26/9	1 221	1 071	0	150	12	2	114	1	n.a.	n.a.	P	3 699	n.a.	251	6	5		
LUBDOM Spring	2x1	19/3	21/3	3 329	2 896	0	433	25	2	197	1	n.a.	n.a.	T/P	7 298	n.a.	251	6	5		
LUBMED	1	20/10	22/10	609	599	10	10	0	2	71	3	n.a.	n.a.	T	1 234	n.a.	251	6	22		
LUBSACRO	1	16/11	18/11	686	686	4	0	0	2	74	1	n.a.	n.a.	T	942	n.a.	251	6	4		
LUBTECH	1	24/4	25/4	920	799	0	121	0	1	41	0	n.a.	n.a.	T	1 437	n.a.	251	6	16		
Wedding	1	4/12	5/12	846	828	16	18	0	2	108	2	n.a.	n.a.	P	2 751	18	251	6	3		
Lucca (I)																					
MIAC	1	13/10	15/10	3 076	3 076	369			9	128	22	147	95	T	3 882	788	99	7	19		
Lviv (UA)																					
Dental Ukraine	1	28/10	30/10	1 578	1 578	69	0	0	8	111	16	n.a.	n.a.	T	4 571	n.a.	182	6	22		
Woodprocessing	1	25/5	29/5	1 234	806	149	428	15	11	133	17	n.a.	n.a.	T	4 483	n.a.	182	6	12		
Lyon (F)																					
EQUITA LYON	1	28/10	1/11	17 868	17 868	1 711			11	572	52	3		P	104 822		190	10	3		
FOIRE INTERNATIONALE - LYON	1	19/3	29/3	41 576	41 576	1 745			22	1 042	109			P	243 943		190	10	27		
ID CREATIVES - LYON	1	30/9	3/10	824	824	34			3	110	3			P	13 356		191	10	3		
IMMOBILIER - LYON	2x1	15/10	17/10	18	18	18			1	141	1			P	9 874		69	10	15		
JPMS	1	31/1	1/2	8 906	8 906	1 270			8	215	33			T	9 072	198	302	10	26		
L'ETUDIANT - LYON	1	15/1	17/1	4 184	4 184	129			4	310	14			P	75 523		245	10	8		
MAHANA LYON	1	5/3	7/3	2 488	2 488	281			16	310	57			P	28 050		126	10	3		

2010 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			
MASTERS ET 3EME CYCLES - LYON	1	26/3	27/3	480	480					48				P	5 790		245	10	8
PRINT'OR	1	31/1	2/2	4 610	4 610	601			9	215	34	211	12	T	4 890	212	192	10	25
R'BIKE	1	18/9	20/9	4 818	4 818	1 693			10	132	32	9	1	T/P	9 332	57	190	10	26
SALON DU BRICOLAGE ET DES INVENTIONS	1	29/1	1/2	2 334	2 334	36			1	125	2			P	7 357		336	10	12
SALONS CE LYON	2x1	10/3	11/3	1 295	1 295	24			3	152	4	5		T	2 642		69	10	4
SALONS CE LYON	2x1	22/9	23/9	1 155	1 155	15			2	163	2	4		T	2 421		69	10	4
SERVICE A LA PERSONNE - LYON	1	16/9	17/9	657	657					55				T/P	2 354		190	10	4
SOLUTRANS	2	2/3	6/3	20 286	19 082	2 771	1 204	204	15	353	74	46	17	T	17 229	1 342	69	10	26
TENDANCES MAISON - LYON	1	15/10	17/10	4 632	4 632					162				P	25 990		190	10	12
VINS DES VIGNERONS INDEPENDANTS - LYON	2x1	5/3	7/3	1 633	1 633					262				P	9 432		420	10	1
VINS DES VIGNERONS INDEPENDANTS - LYON	2x1	28/10	1/11	3 383	3 383					551				P	66 581		420	10	1
VINS ET GASTRONOMIE - LYON	1	14/10	18/10	675	675					68				P	2 878		189	10	2
Macon (F)																			
HABITAT ET IMMOBILIER - MACON	1	15/10	18/10	2 678	2 410		268			157				P	8 303		224	10	12
Madrid (E)																			
ALMONEDA	1	10/4	18/4	5 882	5 882	354			5	177	9			P	4 344	1	141	3	3
ARCOmadrid	1	17/2	21/2	16 583	16 583	7 843			29	290	152			P	26 541	760	141	3	3
AULA	1	24/2	28/2	8 571	8 571	452			12	195	21	72	12	P	8 736	91	141	3	8
BISUTEX (1ª ED.)	2x1	4/2	8/2	9 287	9 287	941			24	350	46	127	58	T	incl. in INTERGIFT (1ª ED.)		141	3	25
BISUTEX (2ª ED.)	2x1	8/9	12/9	9 263	9 263	815			18	353	37	107	47	T	incl. in INTERGIFT (2ª ED.)		141	3	25
CASA PASARELA	1	4/5	8/5	2 494	2 494	213			6	89	7			P	5 880	144	141	3	12
CIBELES MADRID FASHION WEEK (1ª ED.)	2x1	18/2	23/2	2 414	2 414				1	32				P			141	3	25
CIBELES MADRID FASHION WEEK (2ª ED.)	2x1	17/9	22/9	2 094	2 094				1	34				P			141	3	25
CONSTRUTEC	2	5/10	8/10	6 330	6 330	424			21	151	23	79	58	T	11 461	728	141	3	5
DIVERFAM	1	7/12	12/12	2 165	2 165	16			2	62	1			P		3	141	3	3
EUROBIJOUX COLLECTION 2ª Ed	2x1	9/9	11/9	348	348	48			4	28	3			T	580	49	146	3	25
EXPO RECLAM 2010	1	26/1	28/1	7 667	7 667	785			11	242	34			T	7 199	701	343	3	4
EXPO RECLAM XMAS 2010		6/9	8/9	1 701	1 701	170			4	79	6	9	4	T	3 249	148	343	3	4
EXPODENTAL	2	11/3	13/3	14 676	14 676	1 352			31	259	47	459	366	T	26 309	2 039	141	3	22
EXPOFRANQUICIA	1	22/4	24/4	3 149	3 149	262			9	134	16			T/P	7 212	216	141	3	4
EXPOOPTICA	2	12/3	14/3	4 711	4 711	302			15	94	14	110	20	T	7 853	551	141	3	22
FERIA INTERNACIONAL DEL JUEGO, FER-INTERAZAR	1	22/9	24/9	9 288	9 288	1 477			53	158	23	305	120	T	17 124	1 803	197	3	3
FERIARTE	1	20/11	28/11	6 498	6 498	120			4	142	3			P	4 629	28	141	3	3
FERREMAD	2	26/10	29/10	2 250	2 250	60			7	111	3	33	13	T	2 683	71	141	3	19
FIAA	2	16/11	19/11	20 202	20 202	1 223			20	128	28	109	78	T	8 936	1 115	141	3	16
FITUR	1	20/1	24/1	75 304	74 864	20 554	440		131	2 325	932	10 592	1 789	T/P	157 176	24 330	141	3	3
FRUIT ATTRACTION	1	20/10	22/10	10 945	10 945	712			25	424	26	438	146	T	12 309	1 876	141	3	1
GENERA	1	19/5	21/5	13 211	12 555	3 417	656	30	31	407	82	247	143	T	22 865	1 683	141	3	10
IBERJOYA (1ª ED.)	2x1	4/2	8/2	6 779	6 779	2 268			13	213	80			T	13 092	805	141	3	25
IBERJOYA (2ª ED.)	2x1	8/9	12/9	9 358	9 358	2 882			21	293	95	66	48	T	15 488	881	141	3	25
IBERPIEL/MARROQUINERÍA (1ª ED.)	2x1	11/3	13/3	784	784	98			4	19	3			T	incl. in Modacalzado (1a Ed)		141	3	25
IBERPIEL/MARROQUINERÍA (2ª ED.)	2x1	24/9	26/9	781	781	90			3	19	3			T	incl. in Modacalzado (2a Ed)		141	3	25
IBERPIEL/PELETERIA	2x1	11/3	13/3	842	842	60			3	21	2			T	incl. in Modacalzado (1a Ed)		141	3	25
INTERGIFT (1ª ED.)	2x1	4/2	8/2	61 969	61 969	6 215			45	671	78	538	358	T	40 240	3 085	141	3	12

2010 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	Total		Foreign	Total	Foreign								
INTERGIFT (2ª ED.)	2x1	8/9	12/9	62 505	62 505	5 540			46	766	121	738	463	T	31 538	2 070	141	3	12	
INTERIORHOME MADRID	1	4/5	8/5	6 400	6 400	397			4	64	5	18	1	T	8 595	348	141	3	12	
LAS MIL Y UNA BODA EN MADRID	1	15/10	17/10	3 106	3 106	16			2	149	1			P	11 510	6	141	3	4	
MADRID NOVIAS	1	6/5	9/5	2 375	2 375	230			6	68	8			T	2 735	170	141	3	25	
MATELEC	2	26/10	29/10	26 368	26 163	3 844	205		46	579	123	1 040	755	T	32 921	3 037	141	3	19	
MODACALZADO (1ª ED.)	2x1	11/3	13/3	14 753	14 753	1 593			11	260	46			T	9 934	1 354	141	3	25	
MODACALZADO (2ª ED.)	2x1	24/9	26/9	14 105	14 105	1 554			11	269	46			T	8 800	1 655	141	3	25	
NATURIVA - ESQUI Y MONTAÑA	1	12/11	14/11	2 776	2 776	96			4	54	2	82	1	P	8 273		141	3	3	
PIEDRA	2	5/5	8/5	6 966	6 966	1 708			11	166	57			T	8 036	1 051	141	3	5	
PROPET	1	26/2	28/2	2 544	2 544	68			5	83	4			T	6 758	145	141	3	3	
SALON DEL OUTLET RESIDENCIAL (1ª)	2x1	19/2	21/2	1 009	1 009				1	31				P	2 644		141	3	15	
SALON DEL OUTLET RESIDENCIAL (2ª ED.)	2x1	24/9	26/9	736	736				1	23				P	1 326	2	141	3	15	
SALON DEL VEHICULO DE OCASIÓN	1	11/6	20/6	20 323	20 323	30			2	44	1			P	14 917	2	141	3	16	
SALÓN INMOBILIARIO INTERNACIONAL DE MADRID	1	20/5	23/5	5 738	5 738	413			16	165	23	55	31	T/P	28 409	544	322	3	15	
SALON INTERNACIONAL DEL AUTOMOVIL ECOLOGICO Y DE LA MOVILIDAD SOSTENIBLE	2	20/5	23/5	14 003	10 007	20	3 996	750	2	82	1			P	83 575		141	3	16	
SALÓN LOOK INTERNACIONAL	1	15/10	17/10	12 208	12 208	1 485			13	314	47			T	64 997	1 295	141	3	14	
SICI	2	5/10	8/10	5 171	5 171	393			4	46	3			T	6 574	266	141	3	12	
SICUR	2	2/3	5/3	30 029	29 472	3 484	557	156	43	616	136	742	605	T	38 145	2 917	141	3	7	
SIMM 1ª ED.	2x1	4/2	6/2	13 102	13 102	3 067			12	354	68			T	11 510	1 640	141	3	25	
SIMM 2ª ED.	2x1	2/9	4/9	11 822	11 822	2 448			16	316	58			T	9 473	1 145	141	3	25	
SIMO NETWORK	1	5/10	7/10	8 272	8 272	457			10	123	14			T	11 914	427	141	3	21	
TECMA	2	8/6	11/6	17 378	16 496	1 354	882	101	23	207	28	234	154	T	8 965	542	141	3	10	
VETECO	2	4/5	7/5	27 199	27 199	3 766			13	334	65			T	26 197	3 011	141	3	5	
VISCOM SIGN 2010	1	14/10	16/10	4 578	4 578	347			9	109	17	54		T	7 663	640	343	3	21	
Magdeburg (G)																				
AIR MAGDEBURG	2	3/9	5/9	4 272	1 776	94	2 496		4	79	3			P	6 375		272	11	20	
LBA - Reg. Building Trade Exhibition	1	5/3	7/3	1 967	1 550		417		1	108		2		T/P	4 799		243	11	27	
MAGDEBOOT	1	12/3	14/3	3 093	2 841	21	252		3	101	2			P	7 851		272	11	26	
Mainz (G)																				
Rheinland-Pfatz-Ausstellung - Reg. Consumer Exhibition	1	20/3	28/3	16 051	13 206	547	2 845		11	809	21			P	76 839		338	11	27	
Malaga (E)																				
CELEBRA MÁLAGA	1	26/11	28/11	914	914				1	58		34		T/P	2 009		313	3	3	
EXPO HISPA-MAROC	1	4/12	8/12	927	927	831			4	68	64			P	10 269		313	3	25	
FERIA ANDALUZA DEL RECREATIVO	1	10/3	12/3	4 609	4 609	910			27	101	15	210	90	T	14 036	2 526	215	3	3	
FERIA INTERNACIONAL DEL TURISMO CULTURAL & CITY BREAK	1	23/9	26/9	1 541	1 541	37			10	53	9	94		T/P	2 176	23	313	3	3	
INMOENERGÉTICA, 1º Salón de la Eficiencia		21/10	22/10	182	182				1	16		7		T/P	1 108		313	3	10	
MUESTRA INFANTIL DE MÁLAGA	1	16/12	4/1	592	592				1	7				P	31 269		313	3	3	
NATURA MÁLAGA. Feria de vida saludable y desarrollo sostenible	1	14/5	16/5	791	791	10			3	98	2			T/P	3 800		313	3	10	
OPORTUNIDADES SIMED		30/4	2/5	926	926				1	50				T/P	4 808	1	313	3	15	
SALÓN INMOBILIARIO DEL MEDITERRÁNEO	1	21/10	24/10	1 583	1 583				1	46		2		T/P	499		313	3	15	
Malmö (S)																				
Hem & Villa, Skånsk Trädgård	1	4/3	7/3	8 399	8 399				7	337		45		P	36 826		256,418,30	14	15	

2010 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	Total		Foreign	Total	Foreign		Total	Foreign				
Mannheim (G)																			
MANNHEIMER MAIMARKT - Regional Consumer Exhibition	1	24/4	4/5	68 143	35 616	2 064	32 527	207	21	1 456	83			P	339 111		255	11	27
Marbella (E)																			
29 FERIA DE MUESTRAS DE MARBELLA	1	4/11	7/11	836	769	32	67		2	51	2			P			314	3	27
VI FERIA INTERNACIONAL DE ARTE CONTEMPORÁNEO DE MARBELLA "MARB ART 2010"	1	22/9	26/9	1 293	1 293	219			4	30	3			P	1 073		314	3	3
Marseille (F)																			
FOIRE INTERNATIONALE - MARSEILLE	1	24/9	4/10	53 278	26 050	2 625	27 228	1 844	34	1 438	367	240	97	P	344 618	415	366	10	27
L'ETUDIANT - MARSEILLE	1	22/1	23/1	1 845	1 845					163				P	45 601		245	10	8
MAHANA MARSEILLE	1	26/2	28/2	1 611	1 611	167			8	184	18			P	16 836		126	10	3
NOUVELLES MATIERES PREMIERES	1	10/6	11/6	1 299	1 299	81			4	84	5			T	894	16	91	10	10
PISCINE ET JARDIN	1	26/2	1/3	3 919	3 919	35			2	96	2	21	6	P	10 837		366	10	12
SALONS CE MARSEILLE	2x1	16/3	17/3	1 037	1 037	15			2	155	3	4		T	1 534		69	10	4
SALONS CE MARSEILLE	2x1	14/10	15/10	780	780	12			1	108	1	5		T	1 293		69	10	4
Messina (I)																			
71° FIERA CAMPIONARIA INTERNAZIONALE	1	30/7	16/8	16 850	10 400	2 100	6 450			421	41			P	128 327		94	7	27
Metz (F)																			
ANTIQUAIRES - METZ	1	26/11	29/11	1 342	1 342	45			2	63	3			P	3 656		282	10	3
CREATIVA - METZ	1	4/2	7/2	2 150	2 150	227			4	178	18			P	22 845		282	10	3
FOIRE INTERNATIONALE - METZ	1	1/10	11/10	32 045	16 341	1 120	15 704	132	11	777	55			P	152 016		282	10	27
GARDEN PARTY - METZ	1	16/4	18/4	1 415	1 415	98			2	49	2			P	5 155		282	10	3
INTERROUTE & VILLE	2	26/10	28/10	5 889	5 297	404	592	40	5	202	20	33	18	T	5 146	180	69	10	5
MARIAGE - METZ	1	22/1	24/1	993	993	27			1	91	2			P	6 025		3	10	4
SALON DE L'HABITAT ET DE LA DECORATION - METZ	1	12/3	15/3	6 751	6 751	340			4	286	11			P	21 701		282	10	12
SALONS CE METZ	1	23/3	25/3	426	426	34			2	59	6	2		T	659		69	10	4
TOUT NATURE - METZ	1	26/3	28/3	1 248	1 248	96			4	132	6			P	5 542		282	10	2
URBEST - METZ	1	26/1	28/1	2 405	2 405	76			2	81	2			T	3 007		282	10	10
VEHICULES ET LOISIRS DE PLEIN-AIR - METZ	1	19/2	21/2	3 847	3 847	36			1	24	2			P	2 793		282	10	26
VINS ET GASTRONOMIE - METZ	1	9/4	11/4	546	546					80				P	4 955		189	10	2
Milano (I)																			
68° EICMA ESPOSIZIONE INTERNAZIONALE DEL CICLO MOTOCICLO E ACCESSORI	1	5/10	10/10	69 819	61 819	9 460	8 000	0	27	664	151	654	257	P	506 694	103 937	102	7	16
A.B. TECH EXPO - SALONE INTERNAZIONALE DELLE TECNOLOGIE E PRODOTTI PER PANIFICAZIONE, PASTICCERIA E DOLCIARIO - TECNOLOGIE E PRODOTTI PER PIZZA E PASTA FRESCA	3	23/10	27/10	10 418	10 418	666	0	0	5	205	14	34	9	T	29 982	3 419	133	7	2
AF - L'ARTIGIANO IN FIERA - Mostra Mercato Internazionale dell'artigianato	1	4/12	12/12	59 937	59 937	22 955	0	0	105	2 858	1 057	0	0	P	3 000 205	5 016	185	7	13
ANTEPRIMA	2x1	2/2	3/2	3 217	3 217	312	0	0	5	138	17	0	0	T	1 593	315	20	7	25
ANTEPRIMA	2x1	14/9	15/9	3 093	3 093	280	0	0	5	129	14	0	0	T	1 831	357	20	7	25
BIAS - BIENNALE INTERNAZIONALE DI AUTOMAZIONE, STRUMENTAZIONE, MICROELETTRONICA E ICT PER L'INDUSTRIA	2	4/5	7/5	3 678	3 678	296	0	0	21	274	179	186	167	T	46 001	11 551	340	7	18
BI-MU - Macchine Utensili a deformazione e asportazione, Robot, Automazione, Tecnologie ausiliarie	2	5/10	9/10	41 916	41 916	3 408	0	0	0	710	110	511	459	T	46 324	2 317	101	12	19
BIT - Borsa Internazionale del Turismo	1	18/2	21/2	47 018	47 018	11 583	0	0	102	409	152	1 245	761	P	117 657	12 661	340	7	3

2010 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	Total	Foreign													
CHIBIDUE Salone Internazionale della bigiotteria,accessori moda,accessori per capelli	1	21/5	24/5	5 553	5 553	0	0	0	1	5	1	0	0	T	7 130	724	340	12	24		
CLOUDNINE	2x1	28/2	2/3	399	399	44	0	0	4	58	7	0	0	T	6 150	950	321	7	25		
CLOUDNINE	2x1	26/9	28/9	523	523	144	0	0	5	65	6	0	0	T	7 022	1 031	321	7	25		
EUROCUCINA, Salone Internazionale Biennale dei Mobili per Cucina	2	14/4	19/4	32 652	32 652	5 964	0	0	12	151	34	0	0	P			79	7	12	see note 1	
EXPODETERGO INTERNATIONAL	4	15/10	18/10	16 228	16 228	3 864	0	0	19	240	65	38	25	T	15 195	6 027	340	12	4		
FESTIVITY	1	14/1	18/1	12 335	12 335	972	0	0	7	89	13	13	9	T	8 280	285	372	7	13		
FILO	2x1	17/3	18/3	1 114	1 114	252	0	0	8	70	14	0	0	T	2 546	898	36	7	25		
FILO	2x1	13/10	14/10	1 036	1 036	252	0	0	10	70	17	0	0	T	2 473	912	36	7	25		
FLUIDTRANS COMPOMAC - BIENNALE INTERNAZIONALE DI TRASMISSIONI DI POTENZA FLUIDA E MECCATRONICA	2	4/5	7/5	7 628	7 628	1 128	0	0	20	257	108	71	50	T			340	7	19	see note 2	
FRANCHISING & TRADE - Salone Internazionale del Franchising e del Commercio	1	15/10	18/10	3 983	3 983	264	0	0	7	144	11	29	3	T	8 528	268	340	12	4		
LIFT	2	17/11	20/11	4 996	4 996	0	0	0	13	157	39	19	9	T	6 145	1 620	340	12	19		
MACEF AUTUNNO	2x1	3/9	6/9	85 833	85 833	14 569	0	0	34	1 422	288	223	141	T	76 386	10 012	340	12	13		
MACEF Milano Salone Internazionale della Casa Chibi&Cart	2x1	15/1	18/1	101 966	101 966	16 155	0	0	39	1 697	369	223	162	T	90 112	11 163	340	7	13		
MADE EXPO Milano Architettura Design Edilizia	1	3/2	6/2	73 352	73 352	4 261	0	0	28	1 401	105	322	148	T	242 152	23 810	140	7	19		
MCE MOSTRA CONVEGNO EXPOCOMFORT/EXPOBAGNO	2	23/3	27/3	130 134	130 023	24 633	111	0	49	1 531	429	607	448	T	157 447	33 383	345	7	5		
MECHANICAL POWER TRANSMISSION & MOTION CONTROL - BIENNALE INTERNAZIONALE DI TRASMISSIONI MECCANICHE, MOTION CONTROL E MECCATRONICA	2	4/5	7/5	420	420	284	0	0	3	30	24	0	0	T			340	7	19	see note 2	
MI MILANO PRET-A-PORTER - Presentazione Internazionale Collezioni Moda Femminile	2x1	25/2	28/2	4 523	4 523	1 124	0	0	10	192	35	0	0	T	6 337	1 558	340	7	25		
MI MILANO PRET-A-PORTER - Presentazione Internazionale Collezioni Moda Femminile	2x1	24/9	27/9	4 548	4 548	1 727	0	0	15	191	54	0	0	T	6 564	1 570	340	12	25		
MIART - FIERA INTERNAZIONIONALE D'ARTE MODERNA E CONTEMPORANEA	1	26/3	29/3	8 716	8 716	724	0	0	7	173	13	0	0	P	13 531	0	340	12	13		
MICAM SHOEVENT	2x1	3/3	6/3	70 518	70 518	19 908	0	0	33	1 597	591	40	12	T	36 623	18 936	2	7	25		
MICAM SHOEVENT	2x1	19/9	22/9	70 901	70 901	20 231	0	0	34	1 592	585	45	15	T	42 329	21 103	2	7	25		
MIDO Mostra Internazionale di Ottica, Optometria e Oftalmologia	1	5/3	7/3	40 726	40 726	22 880	0	0	41	786	531	272	246	T	31 679	19 252	285	7	22		
MIFUR - Salone internazionale della pellicceria e della pelle	1	3/3	7/3	16 514	16 514	4 959	0	0	16	176	68	25	11	T	8 263	4 183	108	7	25		
MILANO MODA DONNA	2x1	24/2	3/3	15 000	15 000	0	0	0	2	78	2	0	0	T	12 575	4 099	49	7	25		
MILANO MODA DONNA	2x1	22/9	29/9	15 000	15 000	0	0	0	3	77	8	0	0	T	12 709	4 250	49	7	25		
MILANO MODA UOMO	2x1	16/1	20/1	13 500	13 500	0	0	0	1	35	2	0	0	T	7 327	2 502	49	7	25		
MILANO MODA UOMO	2x1	19/6	23/6	13 500	13 500	0	0	0	3	34	4	0	0	T	4 616	2 525	49	7	25		
MILANO UNICA - IDEACOMO	2x1	2/2	5/2	475	475	0	0	0	0	18	0	0	0	T			107	7	25	see note 3	
MILANO UNICA - IDEACOMO	2x1	7/9	10/9	475	475	0	0	0	0	18	0	0	0	T			107	7	25	see note 3	
MILANO UNICA IDEABIELLA	2x1	2/2	5/2	4 290	4 290	410	0	0	4	55	10	0	0	T	16 193	3 879	33	7	25		
MILANO UNICA IDEABIELLA	2x1	7/9	10/9	4 329	4 329	488	0	0	4	54	12	0	0	T	21 329	5 750	33	7	25		
MILANO UNICA, MODA IN TESSUTO & ACCESSORI	2x1	2/2	5/2	9 955	9 955	1 442	0	0	9	326	59	0	0	T			363	7	25	see note 3	
MILANO UNICA, MODA IN TESSUTO & ACCESSORI	2x1	7/9	10/9	11 044	11 044	1 585	0	0	8	365	69	0	0	T			363	7	25	see note 3	
MILANO UNICA, SHIRT AVENUE	2x1	2/2	5/2	1 560	1 560	332	0	0	6	26	9	0	0	T			26	7	25	see note 3	

2010 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	Total	Foreign		Total	Foreign	Total		Foreign		Total	Foreign								
MILANO UNICA, SHIRT AVENUE	2x1	7/9	10/9	1 638	1 638	312	0	0	5	27	8	0	0	T			26	7	25	see note 3	
MIPEL	2x1	3/3	6/3	16 024	16 024	4 495	0	0	29	446	177	72	24	T	16 163	8 148	12	7	25		
MIPEL MERCATO INTERNAZIONALE DELLA PELLETERIA	2x1	19/9	22/9	15 322	15 322	3 956	0	0	21	404	134	63	21	T	13 434	6 682	12	7	25		
MODAPRIMA	2x1	22/5	24/5	1 339	1 339	16	0	0	1	61	1	0	0	T	1 453	716	321	7	25		
MODAPRIMA	2x1	27/11	29/11	1 546	1 546	43	0	0	3	69	3	0	0	T	1 510	746	321	7	25		
Salone Internazionale del Bagno	2	14/4	19/4	13 864	13 864	1 076	0	0	5	168	13	0	0	P			79	7	5	see note 1	
Salone Internazionale del Complemento d'Arredo	1	14/4	19/4	8 197	8 197	1 282	0	0	10	190	29	0	0	P			79	7	12	see note 1	
Salone Internazionale del Mobile	1	14/4	19/4	142 587	142 587	21 854	0	0	29	1 326	282	0	0	P	329 563	172 998	79	7	12		
SI SPOSAITALIA COLLEZIONI - Presentazione internazionale di abiti da sposa e da cerimonia	1	18/6	21/6	7 141	7 141	1 935	0	0	14	134	39	0	0	T	6 288	1 751	340	12	25		
SICUREZZA	2	23/11	26/11	19 402	19 402	630	0	0	17	381	43	190	147	T	21 027	1 420	340	12	7		
SICURTECH EXPO	2	23/11	26/11	9 584	9 584	455	0	0	11	147	23	17	11	T	7 026	427	340	12	7		
SMAU 2010 - Esposizione Internazionale di Information & Communications Technology	1	20/10	22/10	10 865	10 865	420	0	0	5	373	20	50	12	T	51 875	1 037	385	7	21		
VENDITALIA - Esposizione Internazionale della Distribuzione Automatica	2	28/4	1/5	11 280	11 280	654	0	0	11	231	24	40	13	T	11 120	2 439	415	12	4		
VISCOM VISUAL COMMUNICATION ITALIA 2010 /EVEXcom	1	20/10	23/10	10 974	10 974	811	0	0	9	255	37	193	123	T	20 589	2 249	345	7	8		
WHITE - COLLEZIONI ABBIGLIAMENTO E ACCESSORI DONNA	2x1	28/2	2/3	5 095	5 095	1 847	0	0	27	327	108	0	0	T	9 942	2 572	253	7	25		
WHITE - COLLEZIONI ABBIGLIAMENTO E ACCESSORI DONNA	2x1	26/9	28/9	5 694	5 694	2 372	0	0	26	351	118	0	0	T	10 172	2 511	253	7	25		
WHITE HOMME - COLLEZIONI ABBIGLIAMENTO E ACCESSORI UOMO E PRE-COLLEZIONI ABBIGLIAMENTO E ACCESSORI DONNA	2x1	17/1	19/1	2 618	2 618	686	0	0	10	92	19	0	0	T	2 849	924	253	7	25		
WHITE HOMME - COLLEZIONI ABBIGLIAMENTO E ACCESSORI UOMO E PRE-COLLEZIONI ABBIGLIAMENTO E ACCESSORI DONNA	2x1	20/6	22/6	3 984	3 984	897	0	0	12	114	27	0	0	T	3 300	1 224	253	7	25		
XYLEXPO - Biennale Mondiale delle Tecnologie del Legno e delle Forniture per l'Industria del Mobile	2	4/5	8/5	41 469	41 025	12 586	444	0	30	553	177	95	53	T	51 480	24 710	55	12	19		
Note 1: visitors together with SALONE DEL MOBILE																					
Note 2: visitors together with BIAS																					
Note 3: visitors together with MILANO UNICA - IDEABIELLA																					
Modena (I)																					
MOTORSPORT EXPOTECH	1	13/10	14/10	3 000	3 000	300	0	0		124	19	30	21	T	5 233	658	287	7	26		
Mollerussa (E)																					
AUTOTARDOR	1	22/10	24/10	2 904	2 564		340		1	22				P			163	3	16		
AUTOTRAC	1	16/4	18/4	4 295	2 507		1 788		1	45				P			163	3	16		
EXPOCLÄSSIC	1	11/9	12/9	1 723	1 723	148			2	68	7			P	4 053	8	163	3	16		
FIRA DE SANT JOSEP	1	19/3	21/3	21 526	2 333	18	19 193	75	19	276	3	393	190	T/P			163	3	1		
Montichiari (I)																					
METEF - FOUNDEQ - Pressocolata, Fonderia, Macchine, Attrezzature, Prodotti	2	14/4	17/4	12 765	12 765	1 782	0	0	27	354	80	44	15	T	15 814	4 072	98	7	19		
Montluçon (F)																					
FOIRE DE MONTLUÇON	1	25/9	3/10	20 350	9 054	111	11 296		6	304	9	5		P	82 384		61	10	27		
MTS - MONTLUÇON TUNING SHOW	1	8/5	9/5	669	669					19				P	3 267		61	10	3		
Montmorot (F)																					
IMMOBILIER ET HABITAT - LONS LE SAUNIER	1	17/9	19/9	1 560	1 560					97				P	7 148		336	10	15		

2010 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	Total		Foreign	Total	Foreign		Total	Foreign				
Montpellier (F)																			
CREATIVA TOURISME LOISIRS - MONTEPELLIER	1	28/1	31/1	2 158	2 158	81			5	141	8	1		P	16 547		104	10	3
ENERGAIA - MONTEPELLIER	1	8/12	11/12	16 261	15 949	4 680	312	22	22	505	157			T/P	23 604	1 292	104	10	10
EQUISUD - MONTEPELLIER	1	10/11	14/11	9 174	8 710	466	465	51	3	241	11			T/P	68 114		104	10	3
FOIRE INTERNATIONALE - MONTEPELLIER	1	8/10	18/10	33 344	25 980	3 228	7 364	727	34	853	145	155	125	P	132 326		104	10	27
HABITAT - MONTEPELLIER	1	24/3	28/3	6 897	6 897	632			11	229	28	174	64	P	16 117		104	10	12
L'ETUDIANT - MONTEPELLIER	1	28/1	30/1	2 502	2 502					186				P	48 757		245	10	8
SALONS CE MONTEPELLIER	1	28/9	29/9	551	551	6			1	89	2	6		T	745		69	10	4
SETT	1	23/11	25/11	14 146	14 146	1 299			8	369	21			P	7 958	462	63	10	3
VINISUD	2	22/2	24/2	15 092	15 092	906			14	1 626	163			T	32 269	8 875	6	10	1
Moscow (RU)																			
Agrofarm	1	26/5	28/5	3 269	2 931	1 267	338	0	19	222	93	26	0	T	3 037	182	424	13	1
Agroprodmash-2010	1	11/10	15/10	19 310	19 153	5 859	157	0	34	644	205	30	7	T	21 530	1 940	123	13	1
Agrotech Russia	1	8/10	11/10	21 249	12 523	6 974	8 726	2 359	29	589	299	50	14	T	9 466	663	424	13	1
Apparel Textile Salon	2x1	21/9	24/9	3 093	3 093	1 501	0	0	14	201	104	3	1	T	included in Home Textile Salon		402	13	25
Apteka - 2010	1	6/12	9/12	1 534	1 534	308	0	0	16	194	28	22	5	T	9 970	600	110	13	22
Arch Moscow	1	26/5	30/5	2 581	2 581	367	0	0	8	149	12	21	2	T	18 120	1 450	129	13	5
ART Moscow	1	22/9	26/9	2 131	2 131	770	0	0	13	62	17	11	1	T/P	8 900	620	129	13	3
A-TESTex / Analitika	1	26/4	29/4	2 694	2 694	542	0	0	10	188	39	10	2	T	4 799	144	218	13	19
Cabex (Cable, Wire and Accessories)	1	16/3	19/3	1 778	1 778	419	0	0	14	139	30	9	1	T	3 343	134	218	13	19
Care Mother & Child 2010	2x1	28/9	1/10	1 061	1 061	21	0	0	3	113	2	8	0	T	3 335	67	259	13	22
Christmas Time / 100 days before New Year	2x1	7/9	10/9	1 836	1 836	9	0	0	3	92	2	6	0	T/P	5 690	60	129	13	27
CJF -2010.Spring	2x1	24/2	27/2	1 317	1 317	179	0	0	10	72	11	6	0	T/P	3 460	100	123	13	25
CJF-2010. Autumn	2x1	28/9	1/10	2 759	2 759	348	0	0	13	148	22	25	1	T/P	11 080	1 110	123	13	25
Construction Materials (Made in Russia) - 2010	1	27/1	30/1	2 195	2 195	112	0	0	4	198	9	33	2	T	10 740	540	110	13	5
Dacha. Garden. Landscape. Small Mechanization	1	19/3	23/3	1 835	1 612	15	223	0	4	326	3	30	1	T/P	27 380	270	306	13	1
Design and Advertising	1	6/4	9/4	2 212	2 212	120	0	0	7	159	7	10	0	T/P	10 510	110	129	13	4
DOMEXPO	2x1	7/10	10/10	2 517	2 517	1 008	0	0	21	202	92	23	1	T	5 750	400	361	13	15
Elektro-2010	1	7/6	10/6	8 411	8 348	3 357	63	0	21	465	214	23	0	T	16 330	820	123	13	18
Euroexpofurniture/EEM	1	12/5	15/5	15 320	15 320	996	0	0	15	398	38	30	2	T	24 070	2 166	218	13	12
ExpoElectronica	1	20/4	22/4	5 100	5 100	805	0	0	14	296	71	33	18	T	8 950	360	331	13	18
Expopriority-2010	1	7/12	9/12	1 045	1 045	6	0	0	2	126	1	33	2	T	1 150	70	123	13	4
Expostone-2010	1	22/6	25/6	4 913	4 262	2 922	651	15	20	308	194	14	9	T	2 500	330	131	13	5
Golden Autumn (the first week)	1	1/10	4/10	7 996	7 996	624	0	0	9	1 172	14	438	1	T	11 900	800	424	13	1
Golden Autumn (the second week)	1	8/10	11/10	3 158	3 109	1 084	49	17	15	196	64	12	9	T	7 500	750	424	13	1
Health life style. Zdravookhraneniye-2010	1	6/12	10/12	2 054	2 054	268	0	0	16	172	21	9	0	T	24 520	1 720	123	13	22
Home Textile Salon	2x1	21/9	24/9	3 271	3 271	870	0	0	6	182	58	4	1	T	9 010	360	402	13	25
Hunting and Fishing in Russia	2x1	25/2	1/3	11 202	10 544	695	658	0	16	697	31	43	2	T/P	43 930	880	361	13	3
Interkomplekt/Interzum Moscow	1	12/5	15/5	7 113	7 113	1 895	0	0	14	270	104	6	1	T	incl. in Euroexpofurniture/EEM		218	13	12
Interlakokraska -2010	1	9/3	12/3	3 431	3 431	1 330	0	0	20	204	82	8	3	T	11 200	670	123	13	17
International Forum High Technology of XXI	1	19/4	22/4	1 921	1 921	108	0	0	4	343	41	5	0	T	12 080	600	125	13	19, 20, 21
Leather - Footwear - Fur - Technology (Spring)	2x1	16/2	19/2	2 778	2 778	473	0	0	9	286	38	10	1	T	14 760	440	358	13	25
Mebel-2010	1	22/11	28/11	39 090	39 090	13 679	0	0	28	887	368	23	10	T	45 340	3 630	123	13	12
Metal - Expo 2010	1	9/11	12/11	10 742	10 742	3 007	0	0	28	533	173	23	7	T	15 183	1 366	281	13	19

2010 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	Total	Foreign													
Metalloobrabotka-2010	1	24/5	28/5	25 765	25 710	8 561	55	0	32	749	347	88	63	T	27 650	3 040	123	13	19		
Mir Stekla-2010	1	7/6	10/6	5 276	5 152	2 476	124	0	23	266	145	7	1	T	7 780	310	123	13	13		
Moscow International Specialized exhibition for Tools MITEX-2010	1	9/11	12/11	7 757	7 621	3 207	136	28	14	356	204	18	8	T	7 305	584	110	13	19		
Mother and Baby -2010	1	24/3	27/3	1 950	1 950	167	0	0	6	117	11	10	1	T	incl. in Toy and Game/MITGE		123	13	25		
NDT Russia	1	17/3	19/3	597	577	17	20	0	4	74	5	10	0	T	3 730	220	331	13	10		
non/fiction	1	1/12	5/12	2 063	2 063	285	0	0	17	290	19	23	8	T/P	17 030	340	129	13	8		
Obuv. Mir Kozhi - 2010. Autumn	2x1	19/10	22/10	7 000	7 000	5 522	0	0	11	316	244	1	0	T	6 592	461	123	13	25		
Obuv. Mir Kozhi - 2010. Spring	2x1	23/3	26/3	6 319	6 319	5 052	0	0	10	298	230	6	3	T/P	7 715	617	123	13	25		
Ophthalmologic optics - MSOO-2010. Spring	2x1	24/2	27/2	1 042	1 042	145	0	0	5	43	5	12	1	T/P	3 290	130	123	13	23		
Otdykh/ Leisure - 2010	1	21/9	24/9	9 940	9 940	4 567	0	0	60	989	503	137	57	T/P	19 588	1 175	110	13	3		
PCVEXPO International Forum	1	26/10	29/10	4 988	4 988	1 639	0	0	20	268	90	33	8	T	7 281	582	218	13	19		
Plastics Industry Show-2010	1	27/9	30/9	1 151	1 151	385	0	0	6	98	39	7	4	T	5 390	320	123	13	17		
Prodexpo-2010	1	8/2	12/2	38 741	38 559	10 258	182	0	57	1 774	606	16	4	T	56 223	4 779	123	13	2		
Reklama - 2010	1	25/10	28/10	4 680	4 671	1 218	9	0	14	195	42	6	0	T	21 970	440	123	13	4		
ROSUPAK	1	15/6	18/6	10 545	10 545	2 428	0	0	30	606	158	32	0	T	15 676	1 097	218	13	11		
Russian Antique Salon	2x1	27/2	7/3	3 438	3 432	50	6	0	2	189	1	10	0	T/P	11 510	350	129	13	3		
Russian Antique Salon	2x1	23/10	31/10	4 126	4 126	97	0	0	4	230	3	5	0	T/P	13 050	390	129	13	3		
Sklad. Transport. Logistika-2010	1	25/10	28/10	2 338	2 274	578	64	0	10	115	16	11	1	T	9 120	180	123	13	26		
Sviaz - Expocomm-2010	1	11/5	14/5	15 317	15 147	2 779	170	0	23	524	144	16	4	T	23 400	842	123	13	21		
The Best from Russia	1	15/12	19/12	1 434	1 434	10	0	0	3	266	3	44	0	T/P	4 310	40	433	13	27		
Tires and rubber-2010	1	9/3	12/3	1 305	1 305	652	0	0	14	126	56	22	6	T	4 530	90	123	13	17		
Toy and Game (MITGE) - 2010	1	24/3	27/3	1 369	1 369	288	0	0	6	101	16	1	0	T	8 900	270	123	13	13		
Weldex	1	12/10	15/10	3 472	3 339	467	133	0	10	170	28	28	2	T	3 531	106	218	13	19		
Mulhouse (F)																					
FOIRE INTERNATIONALE - MULHOUSE	1	13/5	24/5	15 649	10 771	709	4 878	90	12	592	42	365	191	P	72 442	13	289	10	27		
JOURNEES D'OCTOBRE - MULHOUSE	1	7/10	10/10	6 513	5 318	297	1 195		6	239	11			P	97 197	42	289	10	27		
München / Munich																					
Analytica	2	23/3	26/3	23 531	23 467	6 346	64		37	994	369	33	17	T	32 061	10 581	273	11	19		
AUTOMATICA	2	8/6	11/6	26 041	26 041	4 128	0		42	703	222			T	30 642	9 870	273	11	19		
BAUMA	3	19/4	25/4	399 068	134 581	69 255	264 487	130 168	54	3 256	1 948			T	420 170	149 405	273	11	5		
eCarTec / MATERIALICA	1	19/10	21/10	11 092	10 700	2 026	392	35	25	509	128	26	3	T	12 579		290	11	26		
electronica - components / systems / applications	2	9/11	12/11	77 075	77 075	30 895	0		46	2 578	1 522	382	293	T	72 185	33 999	273	11	18		
EXPO REAL - Commercial Property and Investment	1	4/10	6/10	28 385	28 385	6 153	0		35	1 645	367	6		T	36 211	9 742	273	11	5		
EXPOPHARM - Intern. Pharmaceutical Trade Fair	1	7/10	10/10	20 845	20 845	1 323	0		21	483	80			T	25 856	3 878	427	11	22		
f.re.e - The new C-B-R - Leisure and Travel	1	18/2	22/2	25 506	25 386	6 941	120		54	1 431	567	123	33	P	96 250	963	273	11	3		
FARBE - Ausbau & Fassade - Paint - finishing & facade	3	24/3	27/3	23 185	23 185	2 148	0		17	438	69	1		T	47 839	7 272	186	11	5		
Garten München - Exhibition for Garden Culture and Plants	1	3/3	9/3	3 667	3 667	502	0		7	98	15	2		P	80 374	2 331	186	11	3		
GOLF EUROPE - International Trade Fair for Golf	1	26/9	28/9	5 159	5 159	2 869	0		24	200	113			T	3 694	1 800	273	11	3		
HIGH END - THE BEST SOUND. THE BEST PICTURE.	1	6/5	9/5	10 117	10 117	2 628	0		25	257	115			T	14 869		200	11	21		
IFAT ENTSORGA - Water, Sewage, Waste and Raw Materials Management	2	13/9	17/9	114 420	103 275	32 849	11 145	2 781	49	2 730	1 014			T	109 589	45 172	273	11	7		
inhorgenta Europe - Watches, Clocks, Jewellery, Precious Stones, Pearls and Technology	1	19/2	22/2	29 661	29 661	6 490	0		36	1 100	372			T	31 403	9 800	273	11	25		

2010 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			
	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign	Total	Foreign		Total	Foreign						
INTERFORST - Intern.Trade Fair for Forestry and Forest Technology with Scientific Conferences and Special Shows	4	14/7	18/7	34 614	4 722	910	29 892	9 098	24	413	130	9	8	T	49 952	6 964	273	11	1	
Internationale Handwerksmesse - The Leading Trade Fair for the Craft Trades and Medium-Sized Enterprises	1	3/3	9/3	23 846	23 846	3 001	0		24	874	156	6		T	146 062	2 337	186	11	19	
Intersolar- Solar Technology	1	9/6	11/6	77 642	74 035	32 428	3 607	963	43	1 879	984			T	72 880	23 547	178	11	9	
ispo - winter - Sports Equipment and Fashion	1	7/2	10/2	89 836	89 836	67 168	0		46	2 065	1 719			T	63 518	42 588	273	11	3	
MAINTAIN	2	12/10	14/10	4 308	4 308	354	0		12	188	22	5	1	T	3 392	385	273	11	19	
Opti - International Trade Show for Trends in Optics	1	15/1	17/1	18 303	18 303	3 330	0		24	421	144			T	20 571	4 303	186	11	19	
Note: visitor attendance determined by a representative poll in the combination of Internationale Handwerksmesse/Garten München. Recurring names were permitted.																				
Münster (G)																				
Frühling-Blumen-Freizeit - Spring - Flowers and Leisure fair	2	3/2	7/2	4 394	4 394	69	0		3	226	4			P	38 831		276	11	3	
Kunst- und Antiquitätentage - Antiques Exhibition	1	17/2	21/2	1 672	1 672	191			6	76	9			P	6 159		276	11	3, 12	
Nancy (F)																				
ANTIQUAIRES - NANCY	1	26/3	29/3	1 407	1 407	32			1	58	1			P	4 940		171	10	3	
FOIRE INTERNATIONALE - NANCY	1	28/5	7/6	24 149	12 532	995	11 618	367	21	647	82	709	251	P	107 795		171	10	27	
FVIA - NANCY	1	10/12	12/12	395	395					71				P	2 199		419	10	1	
HABITAT DECO - NANCY	1	4/3	8/3	5 691	5 389	18	302		1	260	1	323	121	P	24 124		171	10	12	
MARIAGE - NANCY	1	29/1	31/1	800	800	8				62	1			P	5 170		3	10	4	
MOOVIJOB TOUR - NANCY	1	17/9	17/9	382	382	33			1	45	4			P	2 628		113	10	8	
SALONS CE NANCY	1	14/10	15/10	380	380	10			2	52	3	1		T	566		69	10	4	
Nantes (F)																				
48H IMMO - NANTES	1	2/10	3/10	513	513					35				P	2 816		327	10	15	
ANTIQUAIRES - NANTES	1	26/11	29/11	2 292	2 292					116				P	5 066		122	10	3	
CARREFOUR INTERNATIONAL DU BOIS	2	2/6	4/6	6 981	6 981	1 870			17	425	96	71	22	T	9 616	1 327	37	10	5	
CREATIVA - NANTES	1	29/10	1/11	2 468	2 468	146			4	166	12			P	21 137		122	10	3	
FOIRE INTERNATIONALE - NANTES	1	2/4	12/4	37 782	15 947	361	21 835		13	740	20	371	177	P	99 584		122	10	27	
HABITAT DURABLE ET ENERGIES RENOUVELABLES - NANTES	1	11/11	14/11	2 201	2 201				1	153				P	14 028		122	10	12	
INDUSTRIE ET SOUS-TRAITANCE - NANTES	2	16/3	18/3	5 181	5 181	36			2	455	9	140	68	T	9 298	138	122	10	19	
MARIAGE - NANTES	1	29/10	31/10	1 458	1 458					107				P	9 426		122	10	4	
MASTERS ET 3EME CYCLES - NANTES	1	19/3	20/3	414	414					37				P	5 053		245	10	8	
MOBILIER - NANTES	1	7/2	9/2	5 152	5 152	1 485			7	92	22			P	3 468	26	122	10	5	
NANTES IMMO ATLANTIQUE	1	5/3	7/3	1 028	1 028					65				P	8 300		327	10	15	
PECHE EN MER - NANTES	1	5/3	7/3	4 279	4 279	27			1	117	1			P	24 842		122	10	3	
PREFERENCES HABITAT - NANTES	1	11/11	15/11	10 156	10 156					379		137	61	P	19 920		122	10	12	
SALONS CE NANTES	2x1	2/3	3/3	864	864	6			1	121	1	5		T	1 449		69	10	4	
SALONS CE NANTES	2x1	21/9	22/9	623	623					94		4		T	1 309		69	10	4	
SDL	1	20/10	21/10	963	963					50		4		T	1 710	147	196	10	4	
SIT NANTES	1	22/1	24/1	2 478	2 478					440				P	37 181		367	10	3	
VEHICULES DE LOISIRS D'OCCASION - NANTES	1	29/1	31/1	9 212	9 212					10				P	2 064		122	10	26	
VEHICULES DE LOISIRS NEUFS - NANTES	1	8/10	11/10	17 511	17 511					15				P	9 410		122	10	26	
VINS ET GASTRONOMIE - NANTES	1	20/11	22/11	1 888	1 888					167				P	14 195		189	10	2	

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign							
Napoli (I)																			
Edilmed/Sifuc	2	28/5	30/5	5 880	5 880					66				T			370	7	19
Exposudhotel	1	14/11	18/11	15 105	15 105					115				T			305	7	2
Fiera della Casa	1	10/6	20/6	55 925	25 925		30 000			156				P			305	7	12
Nauticsud	1	6/3	14/3	50 985	20 985		30 000			104				T/P			100	7	26
Nevers (F)																			
FOIRE EXPOSITION - NEVERS	1	13/3	21/3	7 995	4 879	54	3 116		3	260	4			P	43 761		295	10	27
HABITAT & CADRE DE VIE - NEVERS	1	5/11	7/11	1 655	1 655					100				P	4 178		295	10	12
PAPILLES - UN SALON A CROQUER - NEVERS	1	19/11	20/11	492	492	6			1	40	1			P	3 075		295	10	27
PUCES DE NEVERS	1	1/10	3/10	3 456	3 456					304				T/P	12 000		295	10	3
Nice (F)																			
FOIRE INTERNATIONALE - NICE	1	6/3	15/3	19 758	12 912	975	6 846	77	17	642	42	467	154	P	134 631	1 052	293	10	27
MEUBLE MAISON DECORATION - NICE	1	6/11	14/11	6 775	6 775	379			3	159	7			T/P	22 810		364	10	12
Nimes (F)																			
ANTIQUAIRES - NIMES	1	27/11	5/12	2 151	2 151					97				P	8 499		316	10	3
ARTNIM - NIMES	1	24/9	27/9	1 171	1 171					34				P	5 340		316	10	3
BIJOUTIFUL - NIMES	1	9/4	12/4	642	642					81				P	5 279		316	10	25
IMMOBILIER - NIMES	1	22/10	24/10	879	879					60				P	4 471		316	10	15
MAISON - NIMES	1	23/4	24/4	1 530	1 530					93		93		P	7 686		316	10	12
NIMAGINE - NIMES	1	6/11	14/11	2 007	2 007					181				P	22 833		316	10	3
Niort (F)																			
FOIREXPO NIORT	1	1/5	9/5	17 438	8 136	76	9 302			443	7			P	54 964		294		27
Nitra (SK)																			
Agrokomplex	1	19/8	22/8	9 613	2 358	308	7 255	1 026	7	283	45	n.a.	n.a.	T/P	55 275	1 105	11	1	1
Coopexpo	1	19/8	22/8	800	698	134	102	4	3	33	5	n.a.	n.a.	T/P	Agrokomplex		11	1	27
Everything for a child	1	23/4	25/4	305	193	19	112	0	2	43	2	n.a.	n.a.	T/P	cl.in Gardenia		11	1	3
Fishermen 's weekend	1	26/3	28/3	317	278	0	39	0	1	12	0	n.a.	n.a.	T/P	5 635	0	11	1	3
Furniture and Living	1	9/3	13/3	20 933	18 665	2 540	2 268	307	8	383	65	n.a.	n.a.	T/P	58 460	1 754	11	1	12
Gardenia	1	22/4	25/4	2 056	413	92	1 643	162	4	155	10	n.a.	n.a.	T/P	38 945	778	11	1	3
International Engineering Trade Fair	1	25/5	28/5	10 731	9 188	2 506	1 543	251	16	487	215	n.a.	n.a.	T/P	13 816	691	11	1	19
Lignumexpo - Forest	2	5/10	8/10	6 047	3 354	995	2 693	801	5	143	54	n.a.	n.a.	T/P	10 919	33	11	1	1
Trading markets	1	19/8	22/8	1 192	652	64	540	9	2	89	9	n.a.	n.a.	T/P	Agrokomplex		11	1	27
Wedding from A-Z	1	13/2	14/2	356	356	32	0	0	2	39	3	n.a.	n.a.	T/P	2 303	0	11	1	13
Young Creator	1	22/4	25/4	1 345	1 345	33	0	0	2	98	3	n.a.	n.a.	T/P	cl.in Gardenia		11	1	3
Nizhny Novgorod (RU)																			
Great Rivers/ICEF	1	18/5	21/5	1 773	1 339	32	434	0	3	140	2	28	0	T	11 190	110	296	13	10
Russian Architecture And Construction Forum	1	18/5	21/5	3 518	1 221	0	2 297	58	2	228	1	46	0	T	included in Great Rivers/ICEF		296	13	5
Novosibirsk (RU)																			
Medsib-2010	1	19/5	21/5	1 060	1 060	176	0	0	10	175	22	39	0	T	3 073	92	222	13	22
Stroisib - The First Building Week 2010	1	2/2	5/2	4 296	4 226	1 503	70	2	16	365	66	21	7	T	7 890	80	222	13	5
Stroisib - The second building week 2010	1	16/2	19/2	3 727	3 688	708	39	0	12	333	40	13	1	T	7 434	84	222	13	5

2010 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			
Nürnberg / Nuremberg (G)																			
BioFach / Vivanness - World Organic Trade Fair /Vivanness, Trade Fair for Natural Personal Care and Wellness	1	17/2	20/2	43 396	43 396	22 596	0		87	2 557	1 734			T	43 669	16 826	304	11	2,22
Brau Beviale - European Trade Fair for the Beverage Industry, Raw Materials - Technologies - Logistics - Marketing	1	10/11	12/11	39 516	39 516	16 136	0		48	1 348	548			T	32 617	9 785	304	11	2,19
Chillventa - Intern. Trade Fair Refrigeration - Air Conditioning and Ventilation - Heat Pumps	2	13/10	15/10	33 148	33 148	17 148	0		42	881	556			T	29 312	15 841	304	11	5
CONSUMENTA - Consumer & Sales Exhibition	1	24/10	1/11	24 314	24 314	1 920	0		18	905	68			P	144 675		8	11	27
e_procure & supply - Procurement and Supplier Management Experiences - Solutions - Trends	1	28/4	29/4	2 217	2 217	84	0		3	113	7			T	2 554	204	304	11	21
embedded world - Exhibition&Conference	1	2/3	4/3	14 758	14 758	3 876	0		32	730	320			T	18 350	4 667	304	11	18
EUROGUSS - Intern.Trade Fair for Pressure Die Casting	2	19/1	21/1	9 239	9 239	3 376	0		27	364	159			T	7 141	1 752	304	11	19
FachPack/PrintPack/LogIntern	1	28/9	30/9	48 869	48 869	7 784	0		29	1 350	284			T	35 360	6 734	304	11	19
Freizeit Messe - Leisure Fair	1	27/2	7/3	18 909	18 909	1 663	0		16	554	87			P	109 956		8	11	3
GalLaBau	2	15/9	18/9	48 885	48 885	7 580	0		28	1 078	188			T	60 127	6 614	304	11	1
HOLZ-HANDWERK / fensterbau/frontale	2	24/3	27/3	86 372	86 372	16 535	0		33	1 273	342			T	103 974	16 636	304	11	3
IFH/INTHERM - Trade Fair for Sanitation, Heating, Air-conditioning, Renewable Energies	2	14/4	17/4	37 697	37 697	4 333	0		17	691	99	2		T	47 178	802	304	11	5
Interzoo - Intern. Trade Fair for Pet Supplies	2	13/5	16/5	49 567	49 567	31 328	0		52	1 498	1 175			T	38 324	23 849	429	11	3
IWA & OutdoorClassics - High performance in target sports, nature activities, protecting people	1	12/3	15/3	35 200	35 200	22 336	0		53	1 141	839			T	32 214	19 141	304	11	3
mailingtage - Trade Fair for Direct and Dialogue Marketing	1	16/6	17/6	6 349	6 349	340	0		8	384	23			T	7 867	574	304	11	21
PCIM - Intern. Exhibition and Conference for Power Electronics, Intelligent Motion and Power Quality	1	4/5	6/5	5 683	5 683	2 243	0		22	254	128	71	62	T	6 319	2 338	304	11	18
POWTECH/TechnoPharm	1	27/4	29/4	25 792	25 764	6 115	28		29	956	272			T	18 381	6 416	304	11	19
SENSOR + TEST - The Measurement Fair	1	18/5	20/5	7 098	7 098	1 360	0		27	509	135			T	7 374	1 401	17	11	19
SMT / HYBRID / PACKAGING - System Integration in Micro Electronics / International Exhibition & Conference	1	8/6	10/6	12 884	12 884	2 043	0		28	555	161	38	25	T	22 241	5 604	260	11	18
Spielwarenmesse - International Toy Fair	1	4/2	9/2	103 746	103 746	52 645	0		63	2 631	1 774	26	20	T	76 220	40 302	389	11	3
Components - Exhibition & Conference	1	23/11	25/11	57 077	57 077	6 915	0		32	1 323	315	200	66	T	52 028	10 147	261	11	18
START Bayern - The fair for successful selfemployment, foundation, franchising and business development	1	2/7	3/7	1 150	1 150	23	0		3	93	3	15		T	1 207		27	11	8
Werkstätten:Messe - Exhibition of products and services: Workshops for persons with disabilities present their excellence, variety and quality	1	11/3	14/3	5 853	5 853	228	0		8	249	23			T	17 202		304	11	27
Offenbach (G)																			
I.L.M. Summer Styles - International Leather Goods Fair - Summer Styles	1	25/9	28/9	11 950	11 950	3 990	0		14	235	83			T	6 326	1 154	274	11	25
I.L.M. Winter Styles - International Leather Goods Fair - Winter Styles	1	19/3	21/3	11 750	11 750	3 888	0		16	217	77			T	5 658	1 016	274	11	25
Offenburg (G)																			
Badische Weinmesse - Regional Wine Exhibition	1	8/5	9/5	986	986	18	0		2	108	1			P	3 746	71	275	11	27
OBERRHEIN-MESSE - Consumer Goods Fair	1	25/9	3/10	20 618	10 462	753	10 156	216	13	495	29	8		P	62 938	7 049	275	11	27

2010 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	Total	Foreign															
Orléans (F)																			
ANTIQUITES - ORLEANS	1	5/3	8/3	1 500	1 500	36			2	83	2			P	6 008		307	10	27
FOIRE EXPOSITION - ORLEANS	1	16/4	25/4	17 057	8 204	192	8 853		3	409	3			P	49 453		307	10	27
L'ETUDIANT - ORLEANS	1	26/2	27/2	1 706	1 706					134				P	29 156		245	10	8
METIERS D'ART - ORLEANS	1	5/2	7/2	1 120	1 120					140				T/P	14 003		77	10	12
MINI AUTO 45	1	17/1	17/1	1 011	1 011	90		8	288	17				P	3 224		32	10	3
SALONS CE ORLEANS	1	6/9	7/9	408	408					53		5		T	696		69	10	4
Oslo (N)																			
Sjøen for alle	1	12/3	21/3	16 812	16 812				26	198		3		P	38 990		301,298	14	26
Ostrava (CZ)																			
Apprentice, students of Secondary school and University, Pedagogy, For Tech 2010	1	3/12	4/12	783	783	12	0	0	2	99	2	n.a.	n.a.	P	free entry		308	1	8
Bride	1	12/3	14/3	746	746	0	0	0	1	71	0	n.a.	n.a.	P	ncl. in Holiday		308	1	3
Gastro festival Ostrava	1	18/11	20/11	1 000	914	0	86	0	1	82	0	n.a.	n.a.	P	9 748	n.a.	308	1	2
Health magic	1	3/12	4/12	264	264	4	0	0	2	60	1	n.a.	n.a.	P	free entry		308	1	3
Holiday and Region	1	12/3	14/3	1 501	1 316	103	185	0	2	122	2	n.a.	n.a.	P	8 012	n.a.	308	1	3
House and flat	1	14/10	17/10	1 439	1 395	18	44	0	3	102	2	n.a.	n.a.	P	6 737	n.a.	308	1	5
InDent	1	20/5	22/5	870	870	109	0	0	5	56	5	n.a.	n.a.	T	1 886	n.a.	308	1	22
Living garden	1	10/9	12/9	2 058	1 835	57	223	20	3	50	8	n.a.	n.a.	P	6 431	n.a.	308	1	3
Roofs and Isolations, Building of Ostrava and Elevators, Lifting engineering	1	17/2	20/2	2 442	2 190	21	252	0	2	156	1	n.a.	n.a.	T/P	7 205	n.a.	308	1	5
Sport, health, motion	1	30/4	2/5	579	541	0	38	0	1	65	0	n.a.	n.a.	P	1 993	n.a.	308	1	3
Ostróda (PL)																			
MTM Furniture Fair (Autumn)	2x1	6/9	10/9	7 547	7 532	190	15	0	3	96	2	n.a.	n.a.	T	11 975	1 394	14	6	12
MTM Furniture Fair (Spring)	2x1	15/3	19/3	8 254	8 254	491	0	0	5	97	5	n.a.	n.a.	T	9 207	840	14	6	12
Oulu (SF)																			
Construction Fair Oulu 2010	1	16/4	18/4	3 843	3 774		69		2	216		61		T/P	14 702		300	16	5
Forward in Life Education and Working Life Fair 2010	1	22/9	23/9	1 137	1 137		0		3	115		70		P	6 907		300	16	8
Kunnossapito 10 - Maintenance	2	19/5	20/5	2 761	2 664		97		1	97		85		T	2 297		127	16	5
Northern Finland Book Fair 2010	1	4/8	8/8	489	489		0		1	47		63		P	incl. in Oulu Grand Fair 2010		300	16	8
Oulu Grand Fair 2010	2	4/8	8/8	3 172	1 592		1 580		9	189		60		P	14 588		300	16	3
Sopimusvalmistus 10 - Subcontracting	1	19/5	20/5	333	333		0		3	22		19		T	incl. in Kunnossapito 10 - Maint.		127	16	4
Ourense (E)																			
CELEBRA - SALON DE LOS ACTOS SOCIALES	1	6/11	7/11	734	734				1	38				P			179	3	3
FUNERGA - FERIA DE PRODUCTOS Y SERVICIOS FUNERARIOS	2	22/1	23/1	1 804	1 804	317			2	66	10			T			179	3	22
GALISENIOR - SALON GALLEGODE LAS PERSONAS MAYORES	2	19/11	20/11	2 047	2 047	57			2	53	2			T/P			179	3	3
IMAXE - ENCUENTRO PROFESIONAL DE LA IMAGEN PERSONAL	1	6/11	7/11	2 034	2 034	66			2	69	3			P			179	3	14
MEGAXOVE - SALON DE LA JUVENTUD	1	4/12	8/12	7 790	7 790				1	43				P			179	3	3
MOSTRA DA OPORTUNIDADE	1	5/2	7/2	3 475	3 475	281			2	101	12			P	7 471		179	3	25
PREVISEL - SALON DE LA PREVENCION Y SEGURIDAD LABORAL	1	12/5	13/5	2 028	2 028				1	36				T/P			179	3	7
TERMATALIA - FERIA INTERNACIONAL DEL TURISMO TERMAL	1	15/10	17/10	2 662	2 662	743			29	197	79			T/P	2 438		179	3	22

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign							
VINIS TERRAE - SALON DEL VINO Y LICORES GALLEGOS DE CALIDAD	1	7/6	8/6	1 046	1 046				1	66				T	500	103	179	3	2
XANTAR - SALÓN GALLEGO DE GASTRONOMIA Y TURISMO	1	3/3	7/3	4 135	4 135	552			4	108	16			T/P	938		179	3	2
Padova (I)																			
Asphaltica - Exhibition of equipment and technologies related to the asphalt industry	2	24/11	26/11	7 462	7 462	324	0	0	10	192	30	0	0	T	2 880	236	309	7	5
Auto e Moto d'Epoca - Vintage Cars Exhibition	1	22/10	24/10	38 695	38 695	1 680	0	0	15	854	150	0	0	T/P	48 827	4 893	309	7	16
Bike Expo Show - Bike International Exhibition	1	15/1	17/1	22 821	22 821	1 453	0	0	16	379	59	0	0	T/P	28 377	2 450	309	15	16
ExpoBici - Cycle Passion Exhibition	1	18/9	20/9	12 414	11 566	2 953	848	532	21	320	77	0	0	T/P	34 231	533	309	7	3
Fiera campionaria internazionale - Padua International Exhibition	1	15/5	23/5	23 212	23 212	1 000	0	0	22	589	101	121	51	P	252 721	0	309	7	27
Flormart - International exhibition of floriculture and garden equipment	1	9/9	11/9	29 038	29 038	2 972	0	0	19	818	123	120	69	T	19 516	2 673	309	15	1
SEP - Eco Technologies Exhibition	2	21/4	24/4	25 820	21 265	1 198	4 555	0	8	249	63	29	3	T	14 719	1 324	309	15	10
Tecnobar&Food - Food and Beverage Technologies Exhibition	2	7/2	10/2	10 296	10 296	893	0	0	11	236	42	391	44	T	20 901	1 881	309	15	2
Palma de Mallorca (E)																			
BALEART	1	3/12	8/12	930	930				1	77				P			166	3	3
ECOLOGICA	2	25/3	28/3	1 028	1 028	12			2	45	1	3		T/P	1 094		166	3	10
EUROBIJOUX & ACCESSORIES	1	5/5	8/5	1 081	1 081	352			6	89	26			T	501	127	146	3	25
FIRA DEL LLIBRE	1	28/5	6/6	528	528				1	26				P			166	3	8
FIRA STOCKS MENORCA	1	5/3	7/3	1 232	1 232				1	55				P	10 233		166	3	25
GAUDEIX. FIRA DE L'OCI, L'ESPORT I LA SALUT. MENORCA	1	9/4	11/4	524	524				1	30				P	1 236		166	3	3
HABITAT REHABILITACIÓ	1	21/10	24/10	978	963		15		9	51		31	19	T/P	4 199	188	166	3	5
NUPCIAL	1	12/11	14/11	1 258	1 258				1	77				P	1 653		166	3	25
SALON NAUTICO INTERNACIONAL DE PALMA	1	24/4	2/5	15 067	1 424	100	13 643	323	23	142	11	172	125	T/P	15 738	1 916	166	3	3
Paris (F)																			
AFU	1	17/11	20/11	1 295	1 295					60				T	3 216		66	10	22
BEYOND BEAUTY PARIS	1	12/9	15/9	6 093	6 093	2 645			32	385	152			T	10 804	2 461	223	10	14
CADRES & CO PARIS	2x1	8/6	8/6	366	366					30				T	2 413		21	10	8
CADRES & CO PARIS	2x1	7/12	7/12	381	381					26		26		T	2 106		21	10	8
CARTES & IDENTIFICATION	1	7/12	9/12	12 698	12 698	9 807			40	424	331	10	8	T	17 764	12 697	69	10	21
CHEVAL - PARIS	1	4/12	12/12	13 418	13 418	1 908			10	355	46			P	98 101		69	10	3
CHOCOLAT - PARIS	1	28/10	1/11	3 708	3 708	899			15	150	25			P	108 477		116	10	2
CIEN (ANCIENNEMENT CIEN-MESUREXPOVISION)	1	1/6	3/6	3 560	3 560	624			12	223	34	46	20	T	3 919	171	192	10	19
CNGOF	1	8/12	12/12	487	487					42				T	2 339		66	10	22
COMMUNICATION OVER IP - VOIP EXPO	1	5/5	6/5	654	654	29			2	74	3			T	3 696	114	206	10	21
COPROPRITE	1	16/11	17/11	1 851	1 851	12			1	134	1	4		T	6 265	61	84	10	15
DISCOM MIXMOVE	1	14/3	16/3	1 257	1 257					100		9		P	3 102		206	10	21
DOCUMATION	1	17/3	18/3	1 374	1 374	87			6	143	10			T	5 069	228	347	10	21
ECLAT DE MODE / BIJORHCA	2x1	23/1	26/1	4 947	4 947	2 693			31	357	183	17	9	T	13 529	4 691	347	10	25
ECLAT DE MODE / BIJORHCA	2x1	3/9	6/9	6 359	6 239	3 292	120	120	35	468	247	20	7	T	14 558	4 900	347	10	25
EMBALLAGE	2	22/11	25/11	48 690	48 690	18 592			41	1 295	607	513	373	T	46 850	14 153	69	10	19
EMPLOI PUBLIC	1	18/3	20/3	2 122	2 122					91				P	15 396		196	10	8

2010 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	Total	Foreign		Total	Foreign	Total		Foreign		Total	Foreign						
ENERGIES RENOUVELABLES - PARIS	2	16/6	18/6	15 409	15 409	5 478			17	515	146	162	46	T	19 889	1 443	190	10	10
EQUIP'BAIE	2	16/11	19/11	18 317	18 317	6 719			18	333	127	20	5	T	22 210	2 388	347	10	5
EQUIPMAG	2	21/9	23/9	7 828	7 828	1 145			14	366	45	40	18	T	10 529	733	69	10	4
ETHICAL FASHION SHOW	1	25/9	28/9	520	520	320			23	77	46			T/P	2 109	258	269	10	25
EUROPAIN & INTERSUC	2	6/3	10/3	27 363	27 363	7 985			29	543	207			T	77 084	26 337	114	10	2
EUROSATORY	2	14/6	18/6	62 531	35 826	24 431	26 706	12 309	53	1 327	926			T	53 566	25 729	65	10	7
EXPOBOIS	2	10/3	13/3	13 136	13 136	4 751			16	272	121	25	21	T	10 202	581	69	10	19
EXPOFIL	2x1	9/2	12/2	744	744	596			13	34	30			T			330	10	25
EXPOFIL	2x1	14/9	16/9	897	897	761			16	39	35			T	42 020	19 297	330	10	25
EXPOLANGUES - PARIS	1	3/2	6/2	1 963	1 963	596			12	112	31			T/P	22 786		245	10	8
EXPOPROTECTION	2	2/11	5/11	22 675	22 666	6 698	9	9	31	754	239			T	27 843	5 417	347	10	7
FAME (COMPOSANTE DU WHO'S NEXT)	2x1	23/1	26/1	4 019	4 019	1 934			20	188	102	4	1	T			430	10	25
FAME (COMPOSANTE DU WHO'S NEXT)	2x1	4/9	7/9	4 209	4 209	2 201			22	204	113	5	2	T			430	10	25
FATEX	1	23/9	25/9	1 671	1 671	1 647			3	171	168			T	1 659	678	115	10	25
FIAC	1	21/10	24/10						23	220	130			P	100 081		347	10	3
FISCAP	1	30/3	31/3	685	685	23			2	99	2			T/P	4 665		362	10	4
FOIRE D'AUTOMNE - PARIS	1	29/10	7/11	10 855	10 855	294			12	400	15			P	90 416		174	10	27
FOIRE INTERNATIONALE - PARIS	1	29/4	9/5	91 307	90 659	11 865	648		64	2 294	495	4	4	P	608 791		69	10	27
FORUM DE L'INVESTISSEMENT - PARIS	1	8/10	9/10	3 105	3 105	113			7	136	8	136	8	P	23 327		362	10	4
FORUM LABO & FORUM BIOTECH	2	1/6	4/6	6 619	6 619	686			12	287	41	17	3	T	9 130	725	192	10	19
FRANCHISE EXPO PARIS	1	14/3	17/3	8 894	8 851	1 013	43		25	354	55	48	8	T/P	30 981	2 857	347	10	4
FROMAGE ET PRODUITS LAITIERS	2	28/2	3/3	1 661	1 661	168			7	143	15	14		T	5 417	949	69	10	2
GAMES DAY	1	18/4	18/4	127	127	72			1	3	1			P	3 279		183	10	13
IDÉO BAIN	2	9/2	14/2	10 808	10 808	3 786			10	177	65			T/P	59 566	2 685	347	10	12
IFTM TOP RESA - PARIS	1	21/9	24/9	11 038	11 038	4 027			76	1 068	482			T	21 881	3 388	347	10	3
IMMOBILIER - PARIS	1	8/4	11/4	4 552	4 552	93			4	159	7			P	34 240		332	10	15
INDIGO	2x1	9/2	12/2	1 989	1 989	1 524			10	153	114			T	13 456	9 212	328	10	25
INDIGO	2x1	14/9	16/9	2 190	2 190	1 728			12	176	136			T	12 046	7 560	328	10	25
INDUSTRIE PARIS	2	22/3	26/3	18 977	18 977	3 338			16	571	124	171	142	T	20 381	1 893	192	10	19
INTERCLIMA + ELEC	2	9/2	12/2	33 814	33 814	5 723			30	637	155			T	90 438	6 684	347	10	5
INTERFILIERE - PARIS	2x1	23/1	25/1	3 394	3 394	2 741			20	143	104	17	9	T	10 753	6 819	115	10	25
INTERFILIERE - PARIS	2x1	4/9	6/9	6 461	6 461	5 643			27	267	214	9	6	T	10 805	7 922	115	10	25
INTERSELECTION	2x1	13/4	15/4	4 187	4 187	1 680			15	181	99	181	99	T	4 523	1 618	115	10	25
INTERSELECTION	2x1	3/11	5/11	3 770	3 770	1 463			16	157	81			T	3 935	1 063	115	10	25
INTHE CLOUD	1	5/5	6/5	768	768	27			5	84	5	27	2	T	3 696	114	60	10	21
IPA, TENUE CONJOINTE AUX SALONS SIAL ET IN-FOOD	2	17/10	21/10	13 012	13 012	4 082			21	430	143	161	125	T	43 682	19 856	69	10	2
IT PARTNERS	1	2/2	3/2	3 368	3 368	269			6	188	17			T	6 890	82	347	10	21
JFHOD	1	25/3	28/3	1 615	1 615					55				T	3 748	912	66	10	22
JODON	1	5/11	8/11	1 956	1 956					76				T	2 200	348	66	10	22
JOURNEES INTERNATIONALES DE BIOLOGIE	1	3/11	5/11	5 373	5 373	236			12	178	22	2		T	9 271	2 609	347	10	22
LES JOURNÉES D'ACHATS PRINTOR PARIS	1	5/9	6/9	782	782	112			5	49	9	12		T	1 958	84	192	10	25
L'ETUDIANT - PARIS	1	12/3	14/3	5 019	5 019	165			8	345	19			P	216 849		245	10	8
LIVRE	1	26/3	31/3	15 942	15 942	1 992			33	995	138			T/P	186 423		347	10	3
LOISIREXPO	1	14/9	16/9	1 393	1 393	36			4	158	4	17		T			69	10	3

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign							
LOSANGEXPO	1	18/9	19/9	4 208	4 208	281			4	132	9			T	4 813		87	10	2
MADE IN FRANCE	1	31/3	1/4	514	514					76				T	1 638	26	115	10	25
MAINTENANCE EXPO	1	2/11	5/11	422	422	9			1	34	1			T	4 668	811	347	10	19
MAISON&OBJET	2x1	22/1	26/1	112 650	112 650	53 377			48	2 255	900	350	137	T	150 346	66 058	365	10	12
MAISON&OBJET	2x1	3/9	7/9	104 061	104 061	50 360			48	2 179	873	284	96	T	118 080	48 427	365	10	12
MAISON&OBJET ÉDITEURS	1	22/1	26/1	4 113	4 113	3 329			15	95	74	11	8	T			365	10	12
MAISON&OBJET OUTDOOR-INDOOR	1	3/9	7/9	8 618	8 618	6 725			18	112	71	18	9	T			365	10	12
MAISON&OBJET PROJETS	2x1	22/1	26/1	2 046	2 046	851			9	77	25	27	3	T			365	10	12
MAISON&OBJET PROJETS	2x1	3/9	7/9	2 976	2 976	1 484			12	108	38	11	4	T			365	10	12
MANUTENTION EQUIPEMENTS & SYSTEMES	2	22/11	25/11	7 401	7 401	1 947			17	180	43	25	13	T	18 147	4 143	69	10	19
MAP MONDIAL DU TOURISME	1	18/3	21/3	4 688	4 688	993			38	439	203			P	101 698	389	241	10	3
MAP PRO - LE MONDE A PARIS (EX MIT INTERNATIONAL)	1	21/10	22/10	2 654	2 654	803			117	617	167			T	2 369	357	241	10	3
MARITIMA	2	8/12	11/12	2 005	2 005	122			11	186	25			T	7 237	278	347	10	26
MARKETING POINT DE VENTE	2	30/3	1/4	4 354	4 354	866			15	214	38			T	12 129	1 354	347	10	11
MASTERS ET 3EME CYCLES - PARIS	1	5/2	6/2	2 091	2 091	111			8	162	14			P	19 423		245	10	8
MD EXPO	1	30/3	1/4	2 346	2 346	63			3	166	5	25		T	9 033	603	347	10	11
MESUREXPO	1	1/6	3/6	1 844	1 844	63			4	128	7	62	48	T	2 686	109	192	10	19
MEUBLE PARIS	1	3/9	7/9	16 528	16 528	9 677			18	173	90	15	6	T	48 437	18 222	382	10	12
MIDEST	1	2/11	5/11	20 438	20 438	7 451			36	1 638	664	81	8	T	21 655	2 974	347	10	19
MODE CITY PARIS	1	4/9	6/9	8 587	8 587	5 955			33	283	207			T	13 763	8 947	115	10	25
MONDIAL BODY FITNESS FORM'EXPO	1	12/3	14/3	4 012	4 012	1 063			8	73	15			T/P	12 533	209	347	10	14
MONDIAL COIFFURE BEAUTE	2	6/11	8/11	15 219	15 219	6 414			14	204	67			T	63 958	3 028	69	10	14
MONDIAL DE L'AUTOMOBILE	2	2/10	17/10	75 401	74 176	1 783	1 225		21	332	101			P	1 263 467	6 461	18	10	26
MONDIAL DU MODELISME - PARIS	1	17/6	20/6	2 059	2 059	76			4	97	7			T/P	32 345		249	10	13
MONDIAL REEDUCATION EQUIP'SALLES	1	8/10	10/10	5 196	5 196	526			8	143	12			T	8 117	250	347	10	22
MUSIC & YOU - SALON DE LA MUSIQUE ET DU SON	2	19/11	22/11	4 138	4 138	757			9	115	22			T/P	25 642	11	347	10	3
NAUTIC PARIS	1	3/12	12/12	52 559	52 559	7 070			28	771	107	1 017	501	P	226 646		347	10	3
NOW! DESIGN À VIVRE	2x1	22/1	26/1	8 448	8 448	6 041			16	148	92	32	30	T			365	10	12
NOW! DESIGN À VIVRE	2x1	3/9	7/9	3 662	3 662	1 956			17	122	64	40	31	T			365	10	12
OBJETS ET COMMUNICATION	1	15/9	17/9	734	734	12			1	75	1			T	1 646	32	394	10	11
OPTO	1	26/10	28/10	928	928	97			7	99	14			T	2 614	1 386	192	10	19
PARIS PHOTO	1	18/11	21/11	3 013	3 013	2 248			24	120	85			T/P	34 317		347	10	3
PECHES SPORTIVES - PARIS	1	12/2	14/2	1 487	1 487	178			9	115	13			P	6 402		249	10	1
PHARMAGORA	1	27/3	29/3	9 602	9 602	1 013			10	263	33	161	14	T	18 673	5 832	319	10	22
PISCINE & SPA	1	4/12	12/12	6 168	6 168	352			3	91	8			P	39 073		347	10	3
PLANETE MODE D'EMPLOI	1	2/12	4/12	1 859	1 859					113				P	22 600		5	10	10
PREMIERE CLASSE	3x1	1/10	4/10	3 065	3 065	1 733			30	379	223	13	8	T	12 692	7 752	430	10	25
PREMIERE CLASSE	3x1	23/1	26/1	4 673	4 673	2 506			33	499	265	14	10	T			430	10	25
PREMIERE CLASSE	3x1	4/9	7/9	5 008	5 008	2 720			32	534	284	18	12	T			430	10	25
PREMIERE VISION	2x1	9/2	12/2	32 385	32 385	24 079			28	656	559			T	40 870	19 740	329	9	25
PREMIERE VISION	2x1	14/9	16/9	31 880	31 880	25 092			28	690	594			T	42 020	19 297	329	9	25
RENOVER	1	19/3	21/3	2 695	2 695					91				P	33 856		230	10	5
RENTREE - PARIS	1	3/9	4/9	759	759					83				P	12 124		245	10	8

2010 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	Total	Foreign															
RESEARCH	1	19/11	19/11	612	612	162			6	54	17			P	1 257	124	21	10	8
RTS EMBEDDED SYSTEMS	1	30/3	1/4	1 466	1 466	192			9	103	16	40	31	T	3 177	190	43	10	21
S.I.A	1	27/2	7/3	40 383	40 383	2 401			22	1 090	68	8		T/P	639 266	6 538	69	10	1
SALON DE LA FORMATION CONTINUE - PARIS	1	26/3	27/3	936	936	9			1	83	1			P	25 216		245	10	8
SALON DE LA PECHE	1	12/2	14/2	1 487	1 487	178			9	115	13			P	6 402		249	10	3
SALON DE L'APPRENTISSAGE ET DE L'ALTERNANCE - PARIS	1	15/1	17/1	2 627	2 627					168				P	55 764		245	10	8
SALON DE L'ÉTUDIANT INFORMATIQUE ET MULTIMEDIA	1	29/1	30/1	294	294					22				P	12 349		245	10	8
SALON DE L'ÉTUDIANT SPÉCIAL BAC - PARIS	1	3/7	4/7	1 060	1 060					77				P	11 228		245	10	8
SALON DE L'ETUDIANT SPECIAL SANTE, SOCIAL ET PARAMEDICAL - PARIS	1	11/12	12/12	519	519	9			1	41	1			P	19 960		245	10	8
SALON DES ETUDES ET CARRIERES INTERNATIONALES	1	29/1	30/1	888	888	282			11	86	29			P	27 553		245	10	8
SALON DES FORMATIONS ARTISTIQUES - PARIS	1	29/1	30/1	1 644	1 644	18			2	168	2			P	32 862		245	10	8
SALON DES FORMATIONS ET DES METIERS DE L'ENVIRONNEMENT	1	11/12	12/12	234	234	9			1	22	1			P	10 285		245	10	8
SALON EUROPEEN DE L'INGÉNIEUR	2x1	8/6	8/6	1 101	1 101					74				P	2 554		21	10	8
SALON EUROPEEN DE L'INGÉNIEUR	2x1	7/12	7/12	1 077	1 077					78				P	3 137		21	10	8
SALON INFIRMIER	1	3/11	5/11	2 322	2 322	165			2	174	8			T	16 000	162	371	10	22
SALON MOTO LEGENDE	1	19/11	21/11	5 512	5 359	477	153	27	7	268	22			P	15 924		252	10	26
SALON ONLINE	1	9/6	10/6	440	440	12			1	56	1	9		T	4 117	211	206	10	21
SALON PROFESSIONNEL DES VINS DES VIGNERONS INDEPENDANTS D'EUROPE	1	15/2	15/2	579	579	95			5	113	21			T	322	28	420	10	2
SALON SPECIAL GRANDES ECOLES - PARIS	1	10/12	12/12	2 074	2 074	84			4	209	9			P	33 046		245	10	8
SALONS CE PARIS	2x1	23/3	25/3	2 794	2 794	25			2	330	5	7		T	7 032		69	10	4
SALONS CE PARIS	2x1	14/9	16/9	1 459	1 459	4			1	142	1	4		T	7 181		69	10	4
SALONS SOLUTIONS	1	5/10	7/10	1 933	1 933	45			4	179	5			P	3 784	227	206	10	21
SATIS - LE RADIO	1	19/10	21/10	3 681	3 681	437			11	206	24	23	7	T	13 355	718	347	10	3
SAVEURS DES PLAISIRS GOURMANDS	2x1	28/5	31/5	2 372	2 372	338			3	203	16			P	21 621		72	10	2
SAVEURS DES PLAISIRS GOURMANDS	2x1	3/12	6/12	3 200	3 200	297			3	317	20	7		P	35 518		72	10	2
SFCL	1	21/1	22/1	369	369					33				T	902		66	10	22
SFORL	1	16/10	18/10	1 018	1 018					54				T	3 730	1 212	66	10	22
SFRO - PARIS	1	6/10	8/10	501	501					40				T	556	96	66	10	22
SIAL, TENUE CONJOINTE AUX SALONS IPA ET IN-FOOD	2	17/10	21/10	113 007	113 007	89 309			106	5 601	4 641	236	91	T	136 381	84 394	383	10	2
SIL - LINGERIE - PARIS	1	23/1	25/1	9 541	9 541	6 091			33	297	214			T	18 808	10 928	115	10	25
SILMO	1	23/9	26/9	30 753	30 753	13 514			34	776	528			T	33 065	18 447	69	10	22
SIMI	1	1/12	3/12	7 404	7 404					331				T	18 603	246	196	10	15
SIMP	1	20/6	20/6	389	389	173			10	96	41			P	690		83	10	13
SITL EUROPE	2	23/3	26/3	14 511	14 511	2 627			25	802	159			T	20 729	3 287	347	10	26
SMCL	1	23/11	25/11	24 940	24 940	869			12	779	34	92	2	T	57 328	691	196	10	4
SOFCOT	1	8/11	11/11	3 678	3 678					136				T	5 562		66	10	22
SOLUTIONS RESSOURCES HUMAINES	1	9/3	11/3	2 392	2 392	48			3	195	5	32		T	4 424	178	206	10	8
SRLF	1	20/1	22/1	905	905					63				T	3 036		66	10	22
SUPPLY CHAIN (EX TRACABILITE)	1	24/11	25/11	1 024	1 024	47			3	91	3			T	2 013	149	84	10	26
TEXWORLD	2x1	8/2	11/2	10 604	10 604	10 592			27	641	640			T	13 950	11 868	269	10	25
TEXWORLD	2x1	13/9	16/9	13 786	13 786	13 786			27	879	879			T	14 642	12 485	269	10	25

2010 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												
TRADEXPO	3x1	8/1	12/1	13 452	13 452	2 353			12	206	31	9	2	T	7 222	726	192	10	12
TRADEXPO	3x1	16/5	19/5	8 174	8 174	1 015			5	128	18	7	2	T	3 322	360	192	10	12
TRADEXPO	3x1	3/9	7/9	14 812	14 812	3 462			10	331	154			T	7 534	761	192	10	12
TRANSPORTS PUBLICS	2	8/6	10/6	8 527	8 527	3 561			11	225	55	11	1	T	7 616	927	187	10	26
VENDING PARIS (EX. DA VENDING EXPO)	2	27/10	29/10	5 728	5 728	2 733			14	154	53			T	5 118	1 074	347	10	2
VERSION SCRAP - PARIS	1	9/4	11/4	685	685	74			3	46	5			P	13 073		191	10	3
VINS DES VIGNERONS INDEPENDANTS - PARIS	1	26/3	29/3	3 714	3 714					604				P	51 119		420	10	2
VINS DES VIGNERONS INDEPENDANTS - PARIS	1	25/11	29/11	6 283	6 283					1 011				P	132 853		420	10	2
VISCOM FRANCE EX. VISUAL COMMUNICATION FRANCE	1	21/9	23/9	5 386	5 386	1 130			21	182	51	8	1	T	6 901	950	347	10	11
WHO'S NEXT	2x1	23/1	26/1	9 207	9 207	4 011			25	432	202	28	12	T	58 722	21 667	430	10	25
WHO'S NEXT	2x1	4/9	7/9	10 097	10 097	4 650			27	484	235	30	13	T	60 494	22 495	430	10	25
ZOOM BY FATEX	2x1	9/2	12/2	1 038	1 038	990			12	104	95			T	6 635	3 961	115	10	25
ZOOM BY FATEX	2x1	14/9	16/9	1 299	1 299	1 128			13	139	114			T	6 966	3 926	115	10	25
Parma (I)																			
CIBUS	2	10/5	13/5	43 987	43 633	1 625	354	0		817	22	1 092	71	T	58 353	5 641	157	7	2
DOLCE ITALIA	2	10/5	13/5	6 766	6 766	132	0	0		183	8	138	19	T	included in CIBUS		157	7	2
EUROSTAMPI	1	25/3	27/3	3 824	3 824	231	0	0		179	14	62	42	T	6 445	122	381	7	19
GOTHA	2	6/11	14/11	1 986	1 986	352	0	0		63	5	0	0	P	6 561	0	157	7	13
MECSPE	1	25/3	27/3	4 929	4 929	356	0	0		181	15	98	52	T	11 148	207	381	7	19
MERCANTEINFIERA AUTUNNO	1	2/10	10/10	19 985	19 985	768	0	0		989	55	0	0	T/P	52 567	382	157	7	13
MERCANTEINFIERA PRIMAVERA	1	27/2	7/3	18 979	18 979	792	0	0		980	57	0	0	T/P	47 853	259	157	7	13
Passau (G)																			
Passauer Frühling DreiLänderMesse - Regional Exhibition	2	13/3	21/3	11 981	10 020	1 710	1 961	139	7	454	85	22	7	P	69 083		233	11	27
Pau (F)																			
AUTO ET MOTO - PAU	2	22/10	24/10	6 739	6 354		385			34				P	8 472		28	10	26
FLORALIES NATIONALES - PAU	2	10/11	14/11	4 713	2 426	158	2 287	48	4	137	8			P	39 821		28	10	1
FOIRE EXPOSITION - PAU	1	10/9	19/9	14 755	5 708		9 047			299				P	68 548		28	10	27
HABITAT DECORATION JARDIN- PAU	1	11/3	14/3	6 147	4 756		1 391			293				P	14 090		28	10	12
Périgueux (F)																			
HABITAT EXPO - PERIGUEUX	1	9/4	12/4	6 237	3 243	9	2 994		1	194	1	194	1	P	5 797		315	10	12
Perpignan (F)																			
MEDFEL - PERPIGNAN	1	4/5	6/5	1 850	1 850	392			12	176	47			T	3 340	902	6	10	1
Piacenza (I)																			
GEOFLUID	2	6/10	9/10	14 176	6 876	262	7 300	200		280	31	109	92	T	12 249	2 356	320	7	10
Piteå(S)																			
Stora Värmässan	1	21/5	22/5	4 020	365		3 655		3	86		23		P	2 127		297	14	27
Plovdiv (BG)																			
AGRA	1	23/2	27/2	7 394	4 829	1 217	2 565	192	17	377	88	n.a.	n.a.	T/P	26 606	0	219	6	1
Foodtech	1	11/5	16/5	1 022	930	130	92	30	7	83	16	n.a.	n.a.	T/P	incl. in Int. Consumer Goods		219	6	2
International Consumer Goods	1	11/5	16/5	2 791	2 217	449	574	24	10	214	20	n.a.	n.a.	T/P	8 837	n.a.	219	6	27
International Technical Fair	1	27/9	2/10	33 600	14 271	4 118	19 329	1 206	27	916	281	n.a.	n.a.	T/P	52 028	0	219	6	19
Medicus Dento Galenia	1	21/10	24/10	1 559	1 559	6	0	0	3	93	2	n.a.	n.a.	T	3 480	115	219	6	22
Vinaria	1	14/3	17/3	3 163	2 992	490	171	0	9	211	95	n.a.	n.a.	T/P	7 085	0	219	6	2

2010 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			
				Total	Foreign	Total	Foreign														
Poitiers (F)																					
ARMES ANCIENNES - POITIERS	1	27/2	28/2	648	648					108				P	2 803		4	10	3		
ART DE VIVRE AU JARDIN - POITIERS	1	10/10	10/10	1 875	1 875					137		137		T	256		64	10	3		
EQUIPEMENT PROFESSIONNEL ET DU BRICOLAGE - POITIERS	1	21/2	22/2	2 875	2 875					253		253		T	462		64	10	19		
FOIREXPO POITIERS	1	15/5	24/5	12 300	3 161	45	9 138		4	220	4	1		P	77 554		50	10	27		
HABITAT EXPO - POITIERS	1	25/9	27/9	1 922	1 922					101				P	3 979		189	10	12		
L'ETUDIANT - POITIERS	1	26/2	27/2	1 614	1 614	21			2	88	2			P	30 164		245	10	8		
MAISON CONFORT - POITIERS	1	29/1	31/1	3 392	3 392					166		17		P	9 561		50	10	12		
MARIAGE - POITIERS	1	29/1	31/1	409	409					43		1		P			50	10	3		
VINS ET GASTRONOMIE - POITIERS	1	16/10	18/10	571	571					39				P	2 623		189	10	2		
Pordenone (I)																					
SICAM - Salone internazionale dei componenti semilavorati ed accessori per l'industria del mobile	1	20/10	23/10	13 610	11 610	1 840				301	366	65	164	65	T	16 271	4 680	130	12	12	
Porto (P)																					
AMBINERGIA - International Exhibition of Environment, Energy and Sustainability	1	27/5	30/5	3 272	3 212	144	60	0	2	94	8	0	0	T	4 503	35	128	4	9		
AUTOCLÁSSICO - International Classic and Vintage Automobile and Motorcycle Exhibition	1	2/10	5/10	61 364	43 364	1 101	18 000	0	8	219	34	0	0	P	23 537	0	128	4	16		
BRINDE - Toys and Gifts Exhibition	1	1/9	5/9	1 533	1 533	81	0	0	3	28	3	0	0	T	included in CERANOR		128	4	13		
CERANOR - House, Hotel, Decoration and Gift Sector	1	1/9	5/9	17 324	17 324	1 294	0	0	4	247	15	0	0	T	17 662	240	128	4	12, 13		
EMAF - International Machines-Tool and Accessories Exhibition	2	10/11	13/11	16 275	16 275	2 312	0	0	16	401	127	0	0	T	28 503	470	128	4	19		
EXPOCOSMÉTICA - International Cosmetics, Esthetics and Hair Exhibition	1	24/4	26/4	9 328	9 268	1 416	60	0	13	219	59	0	0	P	32 592	632	128	4	14		
EXPONOR INHOUSE - House & Garden Show - Furniture, Decoration, Lightning and Swimming Pools	1	20/3	28/3	10 826	10 723	152	103	0	4	156	6	0	0	P	48 405	40	128	4	3, 12, 13		
EXPORTHOME - Furniture, Lighting and Household Goods for Export	1	2/3	6/3	17 197	17 094	414	103	0	2	173	11	0	0	T	15 701	1 070	128	4	12, 13		
EXPOSIÇÃO CANINA - International Dog Show of Northern Portugal	1	16/1	17/1	13 706	13 706	24	0	0	1	25	2	0	0	P	3 512	0	128	4	3		
FERRÁLIA - Exhibition of Auxiliary Equipment and Supplies for the Wood Industry	2	20/10	23/10	297	297	16	0	0	2	10	3	0	0	T	included in FIMAP		128	4	5, 19		
FIMAP - International Woodworking Machines Fair	2	20/10	23/10	8 072	8 072	780	0	0	6	100	25	0	0	T	7 145	222	128	4	5, 19		
INTERDECORAÇÃO - Home, Hotel, Decoration and Gift	1	28/1	31/1	14 002	13 942	992	60	0	5	206	16	0	0	T	14 912	217	128	4	12, 13		
MARKETING SHOW - Marketing, advertising, media and communications exhibition	1	29/10	30/10	2 388	2 388	0	0	0		55	0	0	0	T	3 609	0	128	4	4		
PORTOJÓIA - International Jewellery, Gold and Watch Exhibition	1	22/9	26/9	5 774	5 774	280	0	0	8	183	21	0	0	T	11 335	264	128	4	24		
PROJECTO CASA - Fair of Home Products, Services, Materials and Solutions	2	25/11	26/11	4 775	4 775	148	0	0	5	151	7	0	0	P	9 945	31	128	4	5		
QUALIFICA - Education, Training, Youth and Employment Exhibition	1	15/4	18/4	10 437	10 377	56	60	0	4	202	9	0	0	P	35 765	8	128	4	8		
Poznan (PL)																					
AKTYWNI 50+	1	25/9	26/9	632	632	0	0	0	1	65	0	n.a.	n.a.	P	1 468	n.a.	323	6	3		
Aqua-Zoo	1	29/1	31/1	592	592	0	0	0	1	23	0	n.a.	n.a.	P	included in Fishing Fair		323	6	3		
ARENA DESIGN	1	27/5	30/5	1 680	1 680	23	0	0	4	78	6	n.a.	n.a.	T/P	included in Home Decor		323	6	12		

2010 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	Total	Foreign													
ART FESTIVAL	1	3/12	5/12	2 271	2 271	42	0	0	7	396	9	n.a.	n.a.	P	12 915	n.a.	323	6	3		
AUTOMA	1	18/5	20/5	665	645	0	20	0	1	27	0	n.a.	n.a.	T	included in GREENPOWER		323	6	19		
Boatshow	1	12/11	14/11	3 629	3 629	30	0	0	4	171	3	n.a.	n.a.	P	13 542	n.a.	220	6	3		
Body Style (Autumn)	2x1	31/8	2/9	126	126	0	0	0	1	6	0	n.a.	n.a.	T	incl. in Next Season Autumn		323	6	25		
BODY-STYLE	2x1	2/3	4/3	242	242	36	0	0	3	13	2	n.a.	n.a.	T	incl. in Next Season Spring		323	6	25		
BTS (Autumn)	2x1	31/8	2/9	813	813	311	0	0	7	53	11	n.a.	n.a.	T	incl. in Next Season Autumn		323	6	25		
BTS (Spring)	2x1	12/5	13/5	875	875	250	0	0	9	61	15	n.a.	n.a.	T	533	n.a.	323	6	25		
BUDMA	1	19/1	22/1	25 446	24 518	5 288	928	61	29	928	278	n.a.	n.a.	T/P	41 313	n.a.	323	6	5		
BUMASZ	2	19/1	22/1	5 014	4 093	698	921	23	14	118	38	n.a.	n.a.	T	included in BUDMA		323	6	5		
CAVALIADA	1	10/12	12/12	1 536	1 536	68	0	0	5	70	6	n.a.	n.a.	P	6 853	n.a.	323	6	3		
CBS	1	19/1	22/1	2 816	2 718	200	98	0	8	92	12	n.a.	n.a.	T	included in BUDMA		323	6	5		
CEDE	1	23/9	25/9	8 451	8 451	718	0	0	13	282	47	n.a.	n.a.	T	13 026	n.a.	118	6	22		
DREMA	1	13/4	16/4	18 473	16 106	2 204	2 367	210	17	357	109	n.a.	n.a.	T	17 071	n.a.	323	6	12		
Education Fair	1	19/2	21/2	3 779	3 752	114	27	0	12	488	17	n.a.	n.a.	P	37 025	n.a.	323	6	8		
EPLA	2	2/2	4/2	457	457	27	0	0	3	25	2	n.a.	n.a.	T	1 048	n.a.	323	6	17		
EURO-REKLAMA	2	10/3	12/3	3 758	3 662	205	96	0	7	141	13	n.a.	n.a.	T	included in Media-Expo		323	6	4		
EXPOPOWER	1	18/5	20/5	3 877	3 511	66	366	0	7	182	8	n.a.	n.a.	T	included in GREENPOWER		323	6	19		
FAST FASHION	2x1	31/8	2/9	314	314	196	0	0	9	20	12	n.a.	n.a.	T	incl. in Next Season Autumn		323	6	25		
Fishing Fair	1	29/1	31/1	47	47	4	0	0	3	8	2	n.a.	n.a.	P	6 134	n.a.	323	6	3		
FIT-EXPO	1	7/5	9/5	2 354	2 340	109	14		4	70	5	n.a.	n.a.	P	3 532	n.a.	323	6	3		
FURNICA	1	13/4	16/4	5 559	5 559	848	0	0	19	177	49	n.a.	n.a.	T	included in DREMA		323	6	12		
Gardenia	1	26/2	28/2	5 995	5 952	421	43	0	4	265	12	n.a.	n.a.	T/P	18 002	n.a.	323	6	3		
GASTRO TRENDY	1	13/9	16/9	2 272	2 238	76	34	0	3	44	3	n.a.	n.a.	T	included in Polagra Food		323	6	2		
GLASS FAIR	1	19/1	22/1	197	197	104	0	0	4	10	4	n.a.	n.a.	T	included in BUDMA		323	6	5		
GMINA	1	23/11	26/11	845	845	49	0	0	4	63	3	n.a.	n.a.	T	included in Poleko		323	6	5		
GREENPOWER	1	18/5	20/5	1 236	1 039	24	197	0	5	71	6	n.a.	n.a.	T	6 746	n.a.	323	6	19		
HOBBY	1	23/10	24/10	6 081	6 081	18	0	0	3	215	5	n.a.	n.a.	P	included in Tour Salon		323	6	3		
HOME DECOR	1	26/5	28/5	5 263	5 141	886	122	0	14	173	38	n.a.	n.a.	T/P	5 947	n.a.	323	6	12		
Instalacje/Kominki	1	26/4	29/4	13 125	12 525	1 970	600	13	21	423	74	n.a.	n.a.	T	included in Securex		323	6	5		
INTERMASZ	2	2/3	4/3	1 259	1 259	170	0	0	6	43	12	n.a.	n.a.	T	incl. in Next Season Spring		323	6	25		
Invest Hotel	1	20/10	23/10	3 145	3 145	124	0	0	6	172	10	n.a.	n.a.	T	included in Tour Salon		323	6	2		
ITM	1	8/6	11/6	18 638	18 316	4 818	322	0	24	682	254	n.a.	n.a.	T	11 693	n.a.	323	6	19		
Kamien-STONE	1	10/11	13/11	9 028	8 715	3 856	313	3	20	323	185	n.a.	n.a.	T	6 503	n.a.	323	6	5		
KOMTECHNIKA	1	23/11	26/11	3 955	3 403	73	552	0	3	60	3	n.a.	n.a.	T	included in Poleko		323	6	5		
LOOK & Beauty Vision	1	20/3	21/3	3 948	3 948	132	0	0	7	198	8	n.a.	n.a.	T/P	12 415	n.a.	323	6	14		
MEBLE POLSKA	1	16/2	19/2	7 657	7 657	458	0	0	10	118	9	n.a.	n.a.	T/P	5 461	n.a.	323	6	12		
MOTOR SHOW	1	19/3	21/3	13 364	13 364	225	0	0	2	35	1	n.a.	n.a.	T/P	31 650	n.a.	323	6	16		
National Animal Breeding	1	1/10	3/10	7 118	7 023	12	95	0	2	476	1	n.a.	n.a.	T	9 433	n.a.	323	6	1		
NECROPOLIS EXPO	1	8/10	10/10	714	714	224	0	0	4	35	6	n.a.	n.a.	T	770	n.a.	323	6	4		
NEXT SEASON (Autumn)	2x1	31/8	2/9	4 597	4 597	1 027	0	0	12	148	37	n.a.	n.a.	T	3 423	n.a.	323	6	25		
NEXT SEASON Spring	2x1	2/3	4/3	5 621	5 621	1 230	0	0	11	178	45	n.a.	n.a.	T	4 761	n.a.	323	6	25		
OPTYKA (Autumn)	2x1	26/11	27/11	1 755	1 755	259	0	0	8	107	14	n.a.	n.a.	T	1 696	n.a.	323	6	23		
Polagra Food	1	13/9	16/9	5 057	4 938	832	119	70	24	288	61	n.a.	n.a.	T	33 491	3 015	323	6	2		
POLAGRA PREMIERY	1	11/2	14/2	28 534	24 429	1 147	4 105	140	10	199	17	n.a.	n.a.	T/P	18 002	n.a.	323	6	1		

2010 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	Total	Foreign								Total	Foreign					
POLAGRA TECH	1	13/9	16/9	14 480	14 111	983	369	57	19	294	77	n.a.	n.a.	T	included in Polagra Food		323	6	1			
POLEKO	1	23/11	26/11	10 915	10 422	1 708	493	30	19	500	142	n.a.	n.a.	T	14 706	n.a.	323	6	10			
Poznan Media Expo	2	10/3	12/3	1 065	1 065	48	0	0	3	30	3	n.a.	n.a.	T	4 809	n.a.	323	6	4			
Poznan Optical Salon (Spring)	2x1	26/3	27/3	550	550	0	0	0	2	63	1	n.a.	n.a.	T	358	n.a.	323	6	23			
Pro-Horti	1	11/2	14/2	490	490	30	0	0	4	17	3	n.a.	n.a.	T/P	included in Polagra Premiery		323	6	1			
SAKRALIA	1	8/11	10/11	714	704	0	10	0	1	71	0	n.a.	n.a.	T	826	n.a.	323	6	4			
Salmed	2	10/3	12/3	4 733	4 733	542	0	0	16	266	47	n.a.	n.a.	T	5 038	n.a.	323	6	22			
SAWO	1	26/4	29/4	5 678	3 661	1 109	2 017	0	20	205	57	n.a.	n.a.	T	included in Securex		323	6	7			
SECUREX	2	26/4	29/4	5 426	5 426	710	0	0	14	234	50	n.a.	n.a.	T	25 591	n.a.	323	6	7			
TAROPAK	2	13/9	16/9	14 709	12 089	2 784	2 620	0	29	537	190	n.a.	n.a.	T	included in Polagra Food		323	6	11			
TEX-STYLE/FAST FASHION	2x1	2/3	4/3	710	702	357	8	0	10	78	30	n.a.	n.a.	T	incl. in Next Season Spring		323	6	25			
TOUR SALON	1	20/10	23/10	8 178	7 779	1 939	399	0	41	748	207	n.a.	n.a.	T/P	23 400	n.a.	323	6	6			
Wodociagi	1	26/4	29/4	1 071	1 071	12	0	0	3	40	2	n.a.	n.a.	T	included in Securex		323	6	5			
Quimper (F)																						
ENERGIES ET ECO HABITAT - QUIMPER	1	20/2	22/2	1 019	1 019					63				P	3 914		189	10	10			
HABITAT EXPO - QUIMPER	1	15/10	17/10	4 384	4 384					205				P	9 942		189	10	12			
VINS ET GASTRONOMIE - QUIMPER	1	26/3	29/3	1 766	1 766					181				P	14 153		189	10	2			
Reims (F)																						
ENTREPRENDRE - REIMS	1	28/10	29/10	851	851					82				T	816		352	9	12			
ID CREATIVES - REIMS	1	25/3	28/3	887	887	80			2	90	6			P	11 787		191	10	3			
LE SALON DE JANVIER - REIMS	1	24/1	27/1	2 926	2 926	1 049				42	15			T	807	56	352	9	12			
MEUBLE - REIMS	1	19/9	21/9	5 185	5 185	3 231				78	48			T	1 121	126	352	9	12			
SABINE - BATIMENT INNOVANT NORD EST - REIMS	1	3/2	5/2	4 066	4 066	39				124	3			T/P	2 887	10	352	9	5			
SALONS CE REIMS	1	18/3	19/3	499	499	13			2	73	7	2		T	841		69	10	4			
TENDANCE NATURE - REIMS	1	19/3	21/3	3 950	3 950	259				204	10			P	14 945		352	9	1			
Rennes (F)																						
ARTIBAT - RENNES	2	1/12	3/12	29 256	23 970	1 602	5 286	72	15	1 118	100	90		T	34 854	213	24	10	5			
ESPRIT MAISON - ESPRIT JARDIN - RENNES	1	15/10	18/10	6 015	6 015					240				P	21 729		317	10	12			
FOIRE INTERNATIONALE - RENNES	1	20/3	28/3	21 525	15 956	555	5 569		16	542	34	49	12	P	115 403	82	317	10	27			
L'ETUDIANT - RENNES	1	14/1	16/1	2 877	2 877	12			1	232	1			P	60 820		245	10	8			
SALONS CE RENNES	2x1	7/4	8/4	518	518	12			2	85	2	7		T	797		69	10	4			
SALONS CE RENNES	2x1	16/9	16/9	526	526	12			1	80	1	2		T	1 228		69	10	4			
SIT RENNES	1	5/2	7/2	2 217	2 217					409				P	39 279		367	10	3			
SPACE	1	14/9	17/9	53 005	27 434	6 962	25 571	9 541	33	1 189	314	69	44	T	107 327	9 336	388	10	1			
VINS DES VIGNERONS INDEPENDANTS - RENNES	1	29/1	31/1	1 751	1 751					284				P	17 466		420	10	1			
VINS ET GASTRONOMIE - RENNES	1	30/10	2/11	3 847	3 847					317				P	37 153		189	10	2			
Reus (E)																						
ANTIQUARIS	1	29/1	7/2	1 443	1 443					66				P	1 679		164	3	3			
BESTIAL		13/3	14/3	451	451					22				P	4 658		164	3	3			
EPOCAUTO	1	27/2	28/2	3 130	3 130	114			3	108	4			P	2 049		164	3	16			
EXPRO REUS	1	9/10	17/10	14 883	4 448	18	10 436		2	216	1			P	14 204		164	3	27			
HOSTELCAT	1	18/5	20/5	908	908					90				T	1 786		164	3	2			
SALÓ DE LA MOTO	1	7/5	9/5	1 464	1 464					19				P	2 935		164	3	16			
TOT NUVIS	1	12/11	14/11	1 762	1 762					98				P	1 097		164	3	3			

2010 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			
				Total	Foreign	Total	Foreign														
Ried (A)																					
Automesse car show	1	5/2	7/2	6 273	6 233	0	40	0	1	44	0	0	0	P	9 505	0	354	2	16		
Riihimäki (SF)																					
XIX International Sportsmen's Fair	2	10/6	13/6	12 996	2 086		10 910		7	388		270		P	46 510		355	16	1		
Rimini (I)																					
ECOMONDO	1	3/11	6/11	32 974	32 258	1 282	716	9		663	36	210	72	T/P	65 109	5 218	356	12	10		
ENADA PRIMAVERA	1	17/3	20/3	18 861	18 861	2 139	0	0		220	29	58	48	T	28 865	3 540	356	7	13		
GIOSUN	1	14/10	16/10	4 461	4 461	320	0	0		28	4	8	6	T	included in SUN		356	7	3		
KEYENERGY	1	3/11	6/11	3 706	3 368	214	338	12		96	9	26	8	T/P	included in ECOMONDO		356	12	9		
MIA ALIMENTAZIONE FUORICASA	1	21/2	24/2	10 238	10 238	484	0	0		327	16	19	9	T	included in PIANETA BIRRA		356	12	2		
MSE	1	21/2	24/2	3 207	3 207	918	0	0		146	46	24	12	T	included in PIANETA BIRRA		356	12	1		
OROGIALLO	1	21/2	24/2	265	265	5	0	0		25	1	0	0	T	included in PIANETA BIRRA		356	12	2		
PIANETA BIRRA	1	21/2	24/2	4 501	4 501	452	0	0		144	17	68	48	T	79 666	3 543	356	12	2		
SIA GUEST	1	20/11	23/11	16 524	16 524	541	0	0		360	18	110	51	T	35 265	2 753	356	7	2		
SIGEP	1	23/1	27/1	30 022	30 022	1 915	0	0		482	62	102	27	T	96 491	16 954	356	12	2		
SUN	1	14/10	16/10	27 431	27 431	1 788	0	0		307	26	32	23	T	23 108	1 016	356	7	12		
TECNARGILLA	2	27/9	1/10	30 500	30 500	6 100	0	0		302	67	105	66	T	31 272	14 603	356	12	5		
TTG	1	22/10	24/10	17 264	17 264	2 107	0	0		510	165	522	371	T	15 520	1 270	409	7	3		
Riva del Garda (I)																					
73^ EXPO RIVA SCHUH	1	16/1	19/1	32 500	32 500				2	1 135	773			T	11 564		357	7	25		
74^ EXPO RIVA SCHUH	1	12/6	15/6	31 750	31 750				5	1 175	810			T	10 201		357	7	25		
Roanne (F)																					
IMMOBILIER - ROANNE	1	1/10	3/10	501	501					40				P	1 900		336	10	15		
Roma (I)																					
BIG BLU	1	20/2	28/2	39 382	37 682	312	1 700		515	578	63			P	90 816		154	7	26		
COSMOFARMA	2	7/5	9/5	30 200					391	512	121			T	21 017	1 585	80	7	14		
ENADA	1	6/10	8/10	11 010	9 848	1 162			130	201	71			T/P	11 946		34	7	19		
EOLICA EXPO MEDITERRANEA	1	7/9	9/9	5 309	3 555	1 344		140	130	180	50			P	13 680	1 543	23	7	9		
EXPOCOMM	1	31/1	2/2	4 300	3 010	1 290			117	137	20			T/P	7 134	1 618	154	7	15		
EXPOEDILIZIA	1	10/11	13/11	45 000	15 000	n.r	30 000		397	409	12			P	46 160	2 300	154	7	5		
INTERNATIONAL EXPONENTAL	1	7/10	9/10	8 039	6 838	1 201			230	321	91			T/P	12 691	968	334	12	22		
PA.BO.GEL	1	16/10	19/10	11 500	10 200	1 300			438	516	78			T/P	24 739	1 485	85	7	2		
ROMACAVALLI	1	9/4	11/4	13 000	8 500	1 500	2 500	500	182	202	20			P	70 105	9 058	154	7	3		
ZEROEMISSION	1	7/9	9/9	6 611	5 264	1 137	210	np	170	213	43			P	13 600	1 612	23	7	9		
Romans (F)																					
FOIRE EXPOSITION DAUPHINE - ROMANS	1	25/9	3/10	23 942	8 073		15 869			413		14		P	102 314		168	10	27		
Rosenheim (G)																					
Neue Messe Rosenheim - Regional Consumer Goods Exhibition	2	16/10	24/10	10 038	7 988	1 043	2 050		8	374	40	32	6	P	50 112		233	11	27		
Rostov-on-Don (RU)																					
Building and Architectural Forum STIMEXPO	2x1	6/10	9/10	1 365	1 209	97	156	72	8	130	13	4	0	T/P	3 115	0	119	13	5		
Rostock (G)																					
AUTO Trend - Automobile Exhibition	1	26/3	28/3	7 644	6 394		1 250		1	72				P	15 612		360	11	26		

2010 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
				Total	Foreign	Total	Foreign														
Rotterdam (NL)																					
GEVEL	2	27/1	29/1	4 356	4 356	453			4	124	16	7	16	T	10 667	315	422	8	5		
Licht & Architectuur	2	27/1	29/1	809	809	302			6	26	8	0	8	T	10 467	37	422	8	5		
Rouen (F)																					
FOIRE INTERNATIONALE - ROUEN	1	26/3	5/4	23 733	10 675	594	13 058	80	22	650	41			P	92 116	1 021	68	10	27		
LES PUCES ROUENNAISES D'HIVER	1	22/1	24/1	5 328	5 328	414			6	322	24	322	24	T/P	15 425	22	68	10	3		
L'ETUDIANT - ROUEN	1	9/1	10/1	792	792					72				P	20 158		245	10	8		
NORMANDBAT	1	3/3	5/3	2 248	2 248	18			1	147	2	147	2	T	4 864	2	68	10	5		
SALONS CE ROUEN	2x1	16/3	17/3	521	521	9			1	78	1	2		T	1 201		69	10	4		
SALONS CE ROUEN	2x1	14/10	15/10	585	585					89				T	1 474		69	10	4		
SSTT	1	2/6	4/6	1 544	1 338	30	207		1	84	2			T	1 567	33	196	10	4		
VIN - ROUEN	1	11/11	14/11	1 139	1 139					160				P	15 777		68		1		
Rovaniemi (SF)																					
Education Fair 2010 Rovaniemi	1	27/1	28/1	430	412		18		1	47		15		P	3 010		300	16	8		
Education Fair 11/2010 Rovaniemi	1	16/11	17/11	398	398		0		1	37		15		P	2 075		300	16	8		
Lapland Construction Fair 2010	1	22/5	23/5	1 206	1 134		72		2	92		12		T/P	3 700		300	16	5		
Saint Brieuc (F)																					
FOIRE EXPOSITION DES COTES D'ARMOR - SAINT BRIEUC	1	11/9	19/9	19 980	7 335	134	12 645		3	332	4			P	57 749		368	10	27		
HABITAT ECO-CONSTRUCTION ET SALON - SAINT BRIEUC	1	6/3	8/3	5 430	5 179	9	251		1	255	1			P	14 674		368	10	12		
TERRALIES - SAINT BRIEUC	1	28/5	30/5	2 351	1 606		745			181				P	16 284		401	10	1		
VINS ET GASTRONOMIE - SAINT BRIEUC	1	6/11	8/11	763	763					57				P	4 242		189	10	2		
Saint Etienne (F)																					
CAMPING CAR NEUF - SAINT-ETIENNE	3x1	4/3	7/3	5 162	5 162					18				P	671		369	10	3		
CAMPING CAR NEUF - SAINT-ETIENNE	3x1	7/10	10/10	5 189	5 189					13				P	1 186		369	10	3		
CAMPING CAR OCCASION - SAINT-ETIENNE	3x1	24/11	28/11	5 533	5 533					9				P	850		369	10	26		
FOIRE EXPOSITION - SAINT-ETIENNE	1	17/9	27/9	18 226	11 118	465	7 108	585	34	490	51			P	112 253		369	10	27		
IMMOBILIER ET DEVELOPPEMENT DURABLE-SAINT ETIENNE	1	17/9	20/9	1 026	1 026					106				P	4 065		336	10	19		
L'ETUDIANT - SAINT ETIENNE	1	20/11	21/11	960	960					115				P	20 931		245	10	8		
PLAISIRS GOURMANDS - SAINT ETIENNE	1	5/3	7/3	396	396					45				P	4 205		369	10	2		
Saint Malo (F)																					
FESTIVAL ETONNANTS VOYAGEURS	1	20/5	24/5	1 554	1 554					308				P	32 064		92	10	3		
VINS ET GASTRONOMIE - SAINT MALO	1	30/1	1/2	760	760					95				P	5 878		189	10	2		
Salamanca (E)																					
AGROMAQ 10	1	8/9	12/9	21 865	3 970	426	17 895		3	194	12	129	1	P	35 500		211	3	1		
USADOS 2010	1	14/5	16/5	4 285	4 285				1	22		15		T/P			211	3	16		
Salzburg (A)																					
Alles für den Gast Frühjahr international trade fair for the catering, restaurant, hotel and food industries	2	11/4	14/4	6 117	6 117	1 701	0	0	7	209	62	97	31	T	3 530	0	348	2	2		
Alles für den Gast Herbst international trade fair for the entire catering, restaurant and hotel trade	1	6/11	10/11	25 330	25 257	5 143	73	0	8	674	170	389	115	T	45 750	0	348	2	2		
Automesse car show	1	12/3	14/3	14 023	14 023	595	0	0	4	56	14	0	0	P	20 673	1 654	280	2	16		
Bauen+Wohnen Salzburg International fair for building, interior design and energy saving	1	11/2	14/2	17 847	17 760	2 274	87	0	8	471	94	166	40	T/P	31 158	0	348	2	5		

2010 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	Total		Foreign	Total	Foreign		Total	Foreign				
Classic Expo	1	1/10	3/10	7 971	7 971	3 420	0	0	11	190	109	0	0	P	9 961	1 195	280	2	16
Creativ Salzburg Herbst international trade fair for gifts, home accessories, design- and lifestyle articles, tableware & kitchen accessories, paper, office and stationery goods, floristry, handicraft supplies, art products, souvenirs, toys and tobacconis	1	3/9	5/9	13 690	13 690	6 317	0	0	13	355	196	8	5	T	8 804	0	348	2	13
Die Hohe Jagd & Fischerei International trade fair for hunters, fishermen and nature lovers parallel with Offroad	1	25/2	28/2	8 750	8 687	3 970	63	0	30	389	225	157	98	T/P	41 045	0	348	2	3
Tracht Herbst - international trade fair for alpine lifestyle	1	5/3	7/3	5 889	5 889	3 539	0	0	13	209	132	152	89	T	2 785	0	348	2	25
Samara (RU)																			
Building Industry	1	16/3	19/3	901	829	12	72	0	2	121	1	15	0	T	2 415	0	132	13	5
Power Engineering	1	9/2	12/2	1 273	1 273	31	0	0	4	100	3	56	2	T	2 600	5	132	13	19
Santa Cruz de Tenerife (E)																			
EXPOHOSTEL & ALIMENTACIÓN	2	19/4	22/4	2 416	2 416				1	56		9		T	6 077		212	3	2
EXPOSALDO INVIERNO	1	6/10	10/10	4 042	4 042				1	136				P	27 721		212	3	25
EXPOSALDO VERANO	1	9/6	13/6	4 942	3 942		1 000		1	152				P	40 084		212	3	25
FEBODA	1	19/3	21/3	1 808	1 808				1	70				T/P	3 446		212	3	3
FERIA CONSTRUYE	2	18/11	21/11	3 926	3 262		664		1	64				T/P			212	3	5
SALÓN DE OPORTUNIDADES INMOBILIARIAS	1	25/6	27/6	1 394	1 394				1	59				T/P			212	3	15
Santander (E)																			
FERIA DEL STOCK	1	5/3	7/3	1 692	1 692				1	118				P			311	3	25
II FERIA DE GOLF GREEN CANTABRIA	1	17/6	20/6	1 090	1 090				1	37				T/P	4 950		311	3	3
III FERIA DE BODAS CANTABRIA	1	23/10	24/10	712	712				1	53				P	4 125		311	3	25
VII FERIA DEL PRODUCTO	1	11/12	12/12	322	322				1	38				P			311	3	2
XIX FERIA INT. ARTE CONTEMPORÁNEO ARTESANTANDER	1	21/7	25/7	1 625	1 625	199			2	48	6			T/P			311	3	3
Sevilla (E)																			
BEBÉS&MAMÁS		29/5	30/5	708	708				1	38				P	2 863		310	3	25
ECONSTRUCCIÓN	2	27/10	30/10	1 408	1 408				1	23				T	2 500		310	3	5
EROS ANDALUCÍA	1	1/10	3/10	1 172	1 172				1	34				T/P	20 000		310	3	3
EXPOPYME, V Salón PR de Productos y Servicios para las Pymes		18/11	19/11	291	291				1	49				T	3 842		310	3	27
I DESEMBALAJE DE ANTIGÜEADADES SEVILLA		19/2	21/2	2 816	2 816	160			2	88	5			P	3 000		310	3	3
II SALÓN DEL FACTORY DEL AUTOMÓVIL	1	1/6	6/6	15 476	12 276		3 200		1	31		4		P	12 000		310	3	16
MERCARTES, Mercado de las Artes Escénicas	2	10/11	12/11	1 530	1 530	24			3	89	3			T	1 187		310	3	8
MOBILIARIA, Feria del Mueble en Andalucía	2	10/3	13/3	6 368	6 368	64			2	93	4			T	4 347		310	3	12
PLAY SEVILLA	1	25/12	2/1	13 773	10 273		3 500		1	30				P	40 000		310	3	3
SEVILLA DE BODA	1	9/12	12/12	2 343	2 343				1	118				P	4 046		310	3	3
SICAB, Salón Internacional del Caballo	1	23/11	28/11	6 502	6 300	264	202		10	151	13	303		T/P	200 000		310	3	3
SIMOF, XVI Salón Internacional de la Moda Flamenca	1	28/1	31/1	960	960				1	63				T/P	10 922		310	3	25
STOCK, 1ª Feria del Outlet de Sevilla	2X1	19/3	21/3	2 391	2 391				1	150				P	48 500		310	3	25
STOCK, 2ª Feria del Outlet de Sevilla	2X1	5/11	7/11	2 269	2 269				1	120				P	68 000		310	3	25
VI FERANTUR, Feria andaluza de desarrollo y turismo rural	1	19/3	21/3	984	984	155			3	34	6			P	7 064		310	3	3
XIII SALÓN DEL VEHÍCULO DE OCASIÓN	1	8/10	17/10	14 589	11 389		3 200		1	32				P	50 000		310	3	16

2010 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	Total	Foreign		Total	Foreign	Total	Foreign						
Silleda (E)																			
ARCOVERDE	1	4/3	6/3	1 295	1 295	28			6	35	3	18	10	T	11 478	595	147	3	1
FERIA INTERNACIONAL DE LA SEMANA VERDE DE GALICIA / SALIMAT	1	10/6	13/6	13 284	11 667	1 892	1 617		15	259	44	147	49	T/P	67 693	21 296	147	3	1
GALIFOREST. I Monográfico Forestal Internacional para el Sur de Europa	2	24/6	26/6	7 569			7 569	3	15	38	1	83	67	T	5 200	276	147	3	1
GANDAGRO (I Salón Monográfico Ganadero y Agrícola)	2	4/3	6/3	3 671	3 671	74			12	131	4	67	43	T	11 478	595	147	3	1
Sochi (RU)																			
Beer-2010	1	19/5	22/5	1 171	1 171	252	0	0	11	80	19	52	5	T/P	1 500	40	387	13	2
Springe-Mittelrode (G)																			
DLG Field Days	2	15/6	17/6	83 158	632	72	82 526	616	14	299	37			T	21 627	1 514	90	11	1
St.Petersburg (RU)																			
Baltic Marine Festival	2x1	3/6	6/6	3 110	908	44	2 202	0	3	93	11	4	1	T/P	6 780	540	244	13	26
CleanExpo	1	14/4	16/4	544	536	107	8	0	9	64	10	9	0	T	7 820	310	331	13	4, 19
Electronics. Instrument-making. Automation	1	16/11	18/11	1 592	1 592	176	0	0	7	135	15	12	1	T	5 512	220	137	13	19
Energetika & Electrotechnika	1	11/5	14/5	4 712	4 573	697	139	0	11	300	41	12	0	T	8 720	520	244	13	9
Fashion Industry	2x1	6/10	9/10	3 559	3 559	567	0	0	9	265	46	1	1	T	12 170	490	137	13	25
N.I.C.E./Ideal beauty	1	3/6	6/6	648	648	23	0	0	3	93	3	8	0	T/P	5 680	340	353	13	14
Oil Refining and Petrochemical Industry	1	24/3	26/3	701	701	65	0	0	5	54	4	8	0	T	1 277	38	353	13	9
Russian Industrialist	1	28/9	1/10	3 607	3 335	195	272	0	10	236	36	8	1	T	21 000	3 150	244	13	19
St.Petersburg International Book Salon	1	22/4	25/4	2 047	2 031	148	16	0	11	285	28	11	3	T/P	43 450	430	244	13	8
Welding	2	19/5	21/5	3 057	2 897	629	160	18	10	168	49	7	0	T	2 990	90	244	13	19
Zoosphere	1	17/11	20/11	4 755	4 755	178	0	0	7	229	15	6	0	T/P	8 900	620	244	13	3
Stockholm (S)																			
Allt För Hälsan	1	12/11	14/11	4 308	4 308				8	233				P	28 602		390	14	22
Allt För Sjön - Stockholm International Boat Show	1	5/3	14/3	25 136	25 136				12	472		163		P	104 657		390	14	26 see note 1
Det Goda Köket - Stockholm Food & Beverage Show	1	12/11	14/11	3 664	3 664				5	181		21		P	22 908		390	14	2
Formex Höst	1	12/8	15/8	31 113	31 113				13	850		39		T	16 170		390	14	13
Formex Vår	1	21/1	24/1	28 459	28 459				10	803		6		T	18 234		390	14	13
GastroNord	2	20/4	23/4	16 599	16 599				21	381		255		P	24 629		390	14	2
Hem & Villa/Hem	1	7/10	10/10	16 194	16 194				8	411		55		P	47 343		390	14	15
Nordbygg - Nordic Building & Construction Fair	2	23/3	26/3	36 649	36 649				22	923		242		T	54 562		390	14	5
Nordiska Trädgårdar	1	8/4	11/4	13 538	13 538				8	355		45		P	60 193		390	14	3
Northern Light Fair	1	9/2	13/2	39 760	39 760				11	104		6		P/T	32 131		390	14	12 see note 2
Persontrafik	2	26/10	28/10	9 339	9 198		141		10	155		29		T	5 124		390	14	26
S.E.E. - Scandinavian Electronics Event	2	13/4	15/4	8 873	8 873				14	265		0		T	4 498		390	14	18
Scandinavian Boat Show	1	10/11	14/11	7 112	7 112				6	196		51		P	31 004		390	14	26
Skolforum - School Forum	1	1/11	3/11	4 638	4 638				4	249		16		T	16 143		390	14	8
Skydd-Säkerhet, Brand & Räddning - Protection & Security Expo	2	14/9	17/9	10 061	9 651		410		12	291				T	13 224		390	14	7
Stockholms Antikmässa - Stockholm Antiques Fair	1	18/2	21/2	4 906	4 906				5	248				P	23 658		390	14	3
Stockholms Möbelmässa - Stockholm Furniture Fair	1	9/2	13/2	39 760	39 760				27	598		62		P/T	32 131		390	14	12 see note 3

2010 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				
Tekniska Mässan - The Scandinavian Technical Fair	1	19/10	22/10	11 100	11 100				16	366				T	21 194		390	14	19	see note 4
Vildmark & Svenska Flugfiskemässan	1	11/3	14/3	7 983	7 983				6	183				P	66 596		390	14	3	see note 5
Vinordic	2	21/4	24/4	5 358	5 358				10	123		329		P	12 885		390	14	2	
<p>Note 1: the visitors also had access to Vildmark & Svenska Flugfiskemässan</p> <p>Note 2: the fair was organized with Stockholms Möbelmässa - Stockholm Furniture Fair. The visitors also had access to Stockholms Möbelmässa - Stockholm Furniture Fair</p> <p>Note 3: the fair was organized with Northern Light Fair . The visitors also had access to Northern Light Fair</p> <p>Note 4: parallel events during the exhibition was Eget företag, easyFairs Pack & Emballage/elmässa.</p> <p>Note 5: the visitors also had access to Allt För Sjön</p>																				
Strasbourg (F)																				
CREATIVA - STRASBOURG	1	22/10	24/10	1 663	1 663	162			6	97	13			P	12 472		391	10	3	
EGAST	2	14/3	17/3	6 847	6 847	393			5	249	10			T	24 537	304	391	10	2	
FESTI FESTIN	1	5/11	7/11	1 210	1 210	32			2	55	2			P	5 590		391	10	2	
FOIRE EUROPEENNE - STRASBOURG	1	3/9	13/9	32 997	23 200	3 166	9 796	589	27	1 026	152	240	127	P	201 376	952	391	10	27	
GENERATIONS - STRASBOURG	1	26/2	28/2	1 055	1 055	27			1	42	2	2		P	3 079		391	10	27	
IMMOBILIER - STRASBOURG	1	8/10	10/10	1 115	1 115					63				P	8 500		391	10	15	
MAISONS DE PRINTEMPS - STRASBOURG	1	26/3	29/3	4 149	3 647	309	503	90	2	165	17	58	30	P	11 100		391	10	12	
MASTERS ET 3EME CYCLES - STRASBOURG	1	26/3	27/3	138	138					20				P	1 261		245	10	8	
PUCES ET BROCANTE - STRASBOURG	4x1	20/2	21/2	2 580	2 580	435				127	27			P	5 347		391	10	3	
PUCES ET BROCANTE - STRASBOURG	4x1	17/4	18/4	2 195	2 195	545				117	36			P	2 929		391	10	3	
PUCES ET BROCANTE - STRASBOURG	4x1	9/10	10/10	1 845	1 845	300			4	83	18			P	2 999		391	10	3	
PUCES ET BROCANTE - STRASBOURG	4x1	20/11	21/11	2 550	2 550	435			3	140	35			P	4 003		391	10	3	
SALONS CE STRASBOURG	2x1	4/3	5/3	525	525	17			4	79	5	2		T	1 104		69	10	4	
SALONS CE STRASBOURG	2x1	9/9	10/9	539	539	12			1	77	2			T	1 111		69	10	4	
ST-ART - STRASBOURG	1	26/11	29/11	4 076	4 076	1 332			10	90	34			P	21 509		391	10	3	
TOURISSIMO - STRASBOURG	1	26/2	28/2	8 269	8 269	1 002			3	111	27	124	74	P	14 609		391	10	3	
VINS DES VIGNERONS INDEPENDANTS - STRASBOURG	1	12/2	15/2	3 520	3 520					557				P	46 895		420	10	1	
Stuttgart (G)																				
AMB - International exhibition for metal working	2	28/9	2/10	62 836	62 836	13 719	0		28	1 346	334	53	20	T	86 202	9 482	239	11	19	
ANIMAL - Exhibition for pet ownership	1	22/10	24/10	3 349	3 349	198	0		8	195	12			P	40 248	422	239	11	3	see note 1
Blickfang - Design Trade Fair for Furniture, Jewellery and Fashion	1	12/3	14/3	1 199	1 199	64	0		7	156	33			P	15 239		44	11	12	
CEP CLEAN ENERGY POWER - Intern.Trade Fair for Renewable Energy and Passive House	1	25/2	27/2	4 388	4 293	516	95		8	215	29	2		T	11 207	470	342	11	9	
CMT - The Holiday exhibition	1	16/1	24/1	54 159	54 070	9 236	89		67	1 943	559			P	206 751	2 068	239	11	3, 6	
FACHDENTAL SÜDWEST - Show for dental surgeries and laboratories	1	29/10	30/10	4 687	4 687	254	0		11	231	21	6	3	T	7 389	148	239	11	22	see note 2
Familie + Heim /International Mineral and Fossil Exchange	1	13/11	21/11	14 080	14 080	806	0		22	630	71			P	61 584		239	11	27	see note 2
Garten - outdoor ambiente	1	15/4	18/4	4 072	4 066	36	6		4	114	3	5	1	P	42 132		239	11	3	
hobby + elektronik - South Germany's large exhibition for computers and electronics	1	18/11	21/11	2 747	2 747		0		1	60				P	56 103	561	239	11	3	see note 2
Interbad	2	13/10	16/10	16 057	16 015	4 857	42	42	26	458	136	15		T	15 683	3 764	239	11	22	
INTERGASTRA	2	6/2	10/2	37 989	37 989	3 781	0		17	992	116	108	16	T	80 209	1 604	239	11	2	
International Mineral and Fossil Exchange	1	16/4	18/4	1 548	1 548	212	0		20	235	45			T	15 404		239	11	3	
INTERVITIS/ INTERFRUCTA	3	24/3	28/3	23 049	23 049	6 996	0		23	590	192	87	49	T	35 731	6 432	239	11	1	
Invest- The trade fair for institutional and private investors	1	23/4	25/4	4 918	4 918	814	0		13	203	49			P	14 610	438	239	11	4	

2010 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	Total	Foreign																
Kreativ- & Bastelwelt - The large creative trade fair of South Germany	1	18/11	21/11	2 753	2 753	175	0		7	130	12			P	37 576		239	11	3	see note 2
LASYS - International trade fair for systems solutions in laser material processing	2	8/6	10/6	3 577	3 577	869	0		16	186	72	3	1	T	3 870	1 161	239	11	19	
LogiMat	1	2/3	4/3	22 609	22 479	3 162	130		22	759	109			T	19 295	1 833	111	11	26	
Medizin - Medical trade fair and congress	1	29/1	31/1	2 718	2 718	38	0		4	159	4	2		T	6 051	61	239	11	22	
MODELLBAU SÜD - South Germany's large exhibition for modelmaking and model railways	1	18/11	21/11	1 421	1 421	123	0		8	90	10			P	48 004	960	239	11	3	see note 2
O & S - International trade fair for surface treatments & coatings	2	8/6	10/6	6 589	6 589	750	0		14	321	58			T	4 571	960	88	11	19	
Pferd - The trade fair for horses and riding	1	22/10	24/10	2 707	2 707	235	0		8	121	11			P	23 837		239	11	3	see note 1
Pflege & Reha - Trade fair for elderly care, nursing and rehabilitation with accompanying congress	2	23/2	25/2	4 695	4 695	148	0		6	259	11	6	2	T	8 374	84	239	11	22	
Retro Classics - The whole world of classic automobiles	1	12/3	14/3	26 869	26 869	2 364	0		14	671	58			P	60 116	2 405	239	11	26	
Slow Food - The market for good taste	1	15/4	18/4	4 011	4 011	483	0		7	404	60	1	1	P	35 332	353	239	11	2	
südback - Trade fair for the bakery and confectionery trades	1	16/10	19/10	20 946	20 946	2 056	0		15	456	66	12	8	T	30 332	1 820	239	11	2	
Süddeutsche Spielmesse - South Germany's large exhibition for games	1	18/11	21/11	2 193	2 193	60	0		5	91	4			P	39 066		239	11	3	see note 2
TV TecStyle Visions - Textile printing, embroidery, transfer and flocking	2	4/2	6/2	5 864	5 864	1 239	0		18	171	51	6	5	T	7 353	1 029	239	11	25	
VISION - International trade fair for machine vision	1	9/11	11/11	7 690	7 690	2 751	0		26	323	142	5	3	T	6 752	2 296	239	11	19	
Note 1: visitor attendance determined by a representative poll in the combination of Animal/ Pferd. Recurring names were permitted.																				
Note 2: visitor attendance determined by a representative poll in the combination of Stuttgarter Messeherbst. Recurring names were permitted.																				
Sundsvall (S)																				
Stora Värmässan	1	23/4	25/4	3 145	2 240		905		2	175		30		P	12 619		297	14	27	
Swiebodzin (PL)																				
EKO-LAS	1	9/9	11/9	51 342	159	15	51 183	5 188	5	110	18	n.a.	n.a.	T	4 699	n.a.	323	6	1	
Szczecin (PL)																				
BUD-GRYF	1	12/3	14/3	1 920	1 419	100	501	0	4	143	7	n.a.	n.a.	T/P	6 075	n.a.	395	6	5	
CHEMIKA	1	21/1	22/1	134	134	12	0	0	2	9	1	n.a.	n.a.	T/P	free entry		395	6	17	
ENERGIA	1	12/3	14/3	683	489	9	194	0	2	38	1	n.a.	n.a.	T	included in Bud-Gryf		395	6	7	
EZOTERIA	1	27/11	28/11	138	138	0	0	0	1	27	0	n.a.	n.a.	P	1 199	n.a.	395	6	22	
Garden	1	24/4	25/4	881	97	0	784	0	1	52	0	n.a.	n.a.	P	10 579	n.a.	395	6	3	
KARIERA	1	24/2	25/2	4 208	1 058	21	3 150	0	3	57	3	n.a.	n.a.	P	4 395	n.a.	395	6	8	
Market Tour	1	8/5	9/5	1 540	0	0	1 540	79	2	94	7	n.a.	n.a.	P	free entry		395	6	6	
Organic	1	23/4	25/4	263	237	25	26	0	2	48	2	n.a.	n.a.	P	included in Garden		395	6	2	
Szczecin Water Show	1	26/3	28/3	1 405	1 279	15	126	0	2	59	1	n.a.	n.a.	P	free entry		395	6	3	
TDI Large Investment Fair	1	12/3	14/3	112	112	0	0	0	1	10	0	n.a.	n.a.	T	included in Bud-Gryf		395	6	4	
WDD Interior Decoration	1	1/10	3/10	2 053	1 888	0	165	0	1	124	0	n.a.	n.a.	P	5 332	n.a.	395	6	12	
Talavera (E)																				
FERIA DEL VEHÍCULO DE OCASIÓN'10	2	7/5	9/5	3 204	3 204				1	9				P	3 177		181	3	16	
I SALÓN INMOBILIARIO DE TALAVERA DE LA REINA		23/4	25/4	504	504				1	14				P	989		181	3	15	
V FERIA DEL STOCK	1	5/3	7/3	1 960	1 960	96			2	60	3			P	11 621		181	3	27	
V FERIA TALAVERA, COMARCA Y TERRITORIO	1	9/4	11/4	1 628	1 628				1	76				P	3 150		181	3	27	

2010 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			
				Total	Foreign	Total	Foreign														
Tampere (SF)																					
Asta Constructor 2010	2x1	12/2	14/2	4 540	4 442		98		1	269		0		P	18 385		396	16	5		
ASTA Home 2010	2x1	1/10	3/10	4 603	4 481		122		2	230		0		P	15 556		396	16	12		
Finnish Handicrafts 2010	1	19/11	21/11	3 952	3 873		79		1	601		0		P	34 194		396	16	13		
Garden and Hobby	2	16/4	18/4	3 819	3 234		585		3	133		0		P	18 124		396	16	3		
Gem and Jewel Exhibition 2010	1	19/11	21/11	417	417		0		5	77		0		P	incl. in Finnish Handicrafts 2010		396	16	24		
Good Age 2010 Fair for Ageing and Welfare of the Aged	2	30/9	1/10	2 074	2 064		10			198		0		T/P	10 104		127	16	22		
Horses 2010	1	9/4	11/4	1 634	1 529		105		2	104		0		P	6 714		396	16	3		
Nordic Welding Expo 2010	2	10/11	12/11	2 650	2 626		24		4	78		74		T	4 245		396	16	19		
Safety and Security 2010, Corporate Security 2010, Workplace Welfare 2010	2	8/9	11/9	8 931	8 003		928		6	251		182		T	12 261		396	16	7		
Subcontracting 2010	1	21/9	23/9	12 943	12 730		213		11	870		411		T	15 580		396	16	4		
Tampere Book Fair 2010	1	12/2	14/2	964	964		0		1	80		0		P	incl. in Asta Constructor 2010		396	16	8		
Travelling in Finland 2010	2	16/4	18/4	1 473	1 437		36		6	147		0		P	incl. in Garden and Hobby		396	16	6		
Tarbes (F)																					
AGRICULTURE - TARBES	1	11/3	14/3	12 547	4 516		8 031			289				P	40 272		378	10	1		
FOIRE EXPOSITION - TARBES	1	16/10	24/10	8 095	4 110		3 985			194				P	18 684		397	10	27		
Teruel (E)																					
III FERIA PROVINCIAL DEL TRANSPORTE	2	22/10	23/10	1 912	1 912				1	20				T	272		207	3	26		
V SALÓN DE LA MADERA Y OFICIOS ARTESANALES (MADETER)	2	5/2	7/2	284	284				1	16				T/P	1 775		207	3	12		
V SALÓN DEL AUTOMOVIL Y VEHICULO DE OCASIÓN	2	6/5	9/5	3 425	3 425				1	10				P	2 711		207	3	16		
V SALÓN DEL TURISMO GASTRONOMICO (GUSTO MUDEJAR)	1	6/3	8/3	696	696				1	36				T/P	1 923		207	3	2		
VII FERIA DE LA JUVENTUD, EL EMPLEO, LA FORMACION Y EL OCIO -(JUVENTUD ACTIVA)	1	16/4	18/4	600	600				1	40				P			207	3	8		
XIII SALON AMANTES DEL COMERCIO DE TERUEL	1	20/11	21/11	811	811				1	49				P	1 001		207	3	27		
XXVI FERIA DEL JAMON Y ALIMENTOS DE CALIDAD	1	3/9	12/9	260	260				1	10				T/P			207	3	2		
Torino (I)																					
ARTISSIMA Internazionale d'arte contemporanea a Torino	1	4/11	8/11	5 896	5 896	3 328			27	173	99	7	5	T/P	45 021	9 110	176	7	3		
EUROMINERALEXPO 2010 Mostra Mercato dei minerali e Universo Natura	1	7/10	10/10	10 000	10 000	4 950	0	0	16	332	172	0	0	T/P	18 086	3 506	1	7	9		
Salone Internazionale del Libro - Torino	1	13/5	17/5	20 000	19 000	700	1 000	0	7	469	27	1 404	27	T/P	330 933		175	7	8		
Tornio (SF)																					
Bothnian Arc Construction Fair 2010	1	24/4	25/4	601	587		14		2	53		13		T/P	2 671		300	16	5		
Torrepacheco (E)																					
AUTOMOCION 2010	1	10/12	12/12	8 918	8 918				1	67				T/P	5 732		213	3	6		
BODA & HOGAR 2010	1	19/11	21/11	4 009	4 009				1	97				T/P	5 343		213	3	25		
CONSTRUMURCIA 2010	2	14/10	17/10	4 701	4 701				1	82				T	1 920		213	3	5		
DESEMBALAJE 2010	1	24/9	26/9	2 040	2 040				1	101				T/P	7 776		213	3	3		
ENTRECULTURAS 2010	1	23/4	25/4	2 292	2 292				1	96				T/P			213	3	3		
EQUIMUR 2010	1	18/3	21/3	2 721	2 721				1	86				T/P	12 326		213	3	3		
EXPOSICION CANINA 2010	1	6/11	7/11	1 345	1 345				1	54				T/P	13 063		213	3	3		
FAME 2010	2	13/5	16/5	6 120	6 120				1	85				T	1 978		213	3	1		
TURISMUR 2010	1	5/2	7/2	5 183	5 183				1	99				T/P	6 496		213	3	3		
VEHICULO DE OCASIÓN 2010	1	4/6	6/6	6 788	6 788				1	48				T/P	3 364		213	3	16		

2010 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	Total		Foreign	Total	Foreign		Total	Foreign				
Torun (PL)																			
Beauty Academy	1	18/9	19/9	162	142	0	20	0	1	42	0	n.a.	n.a.	P	977	n.a.	398	6	14
Children's World	1	22/5	23/5	254	158	0	96	0	1	51	0	n.a.	n.a.	P	3 941	n.a.	398	6	13
INVEST-TOR/Construction and Housing	1	13/3	14/3	747	737	6	10	0	2	72	1	n.a.	n.a.	P	3 200	n.a.	398	6	5
KONSERWACE	1	14/10	16/10	354	339	24	15	0	3	41	2	n.a.	n.a.	T	included in Koscióły		398	6	5
KOSCIÓŁY/Devotional Art	1	14/10	16/10	308	305	0	3	0	1	34	0	n.a.	n.a.	T/P	1 933	n.a.	398	6	4
MOTO-TOR	1	2/10	3/10	428	428	0	0	0	1	22	0	n.a.	n.a.	P	1 576	n.a.	398	6	16
Toulouse (F)																			
ARTISANS D'ART - TOULOUSE	1	4/12	12/12	1 878	1 878					192				P	23 960		188	10	12
FOIRE INTERNATIONALE - TOULOUSE	1	3/4	12/4	29 975	16 734	431	13 241	100	11	673	24	451	148	P	108 145		188	10	27
HABITAT - TOULOUSE	1	25/9	3/10	11 007	10 792	68	215		2	272	2			P	25 193		188	10	12
IMMOBILIER - TOULOUSE	2x1	8/10	10/10	2 150	2 150					152				P	15 040		69	10	15
MAHANA TOULOUSE	1	5/2	7/2	2 444	2 444	546			8	273	81			P	19 708		126	10	3
MASTERS ET 3EME CYCLES - TOULOUSE	1	12/3	13/3	369	369	18			1	32	1			P	4 651		245	10	8
SALONS CE TOULOUSE	2x1	18/3	19/3	686	686	20			2	104	4	12		T	994		69	10	4
SALONS CE TOULOUSE	2x1	7/10	8/10	634	634	27			3	114	6	8		T	1 167		69	10	4
TP BAT - TOULOUSE	2	3/3	5/3	5 830	5 650	95	180		5	247	9			T	7 638	69	188	10	5
VINS ET TERROIRS - TOULOUSE	1	5/11	7/11	2 498	2 498	30			1	270	3			P	21 700		188	10	2
VOITURE D'OCCASION - TOULOUSE	1	11/6	13/6	12 178	3 062		9 116			36				P	3 474		188	10	26
Tours (F)																			
FERME EXPO - TOURS	1	5/11	7/11	3 888	3 808		80			149				P	35 273		406	10	1
FOIRE EXPOSITION - TOURS	1	7/5	16/5	45 029	13 179	45	31 850		3	605	3	10		P			406	10	27
MOTO QUAD TATTOO SHOW FESTIVAL - TOURS	1	5/3	7/3	3 650	3 650					52				P	10 359		406	10	3
PIECES SCAR	2	27/1	28/1	1 080	1 080	45			3	80	4	1		P	558		377	10	4
SALONS CE TOURS	1	31/3	1/4	481	481					71		4		T	787		69	10	4
TENDANCEXPO - TOURS	1	15/10	17/10	10 742	9 842		900			130				P	13 545		406	10	27
UNIVERS DE L'AUTOMOBILE - TOURS	1	22/10	25/10	11 356	11 356					42				P	14 511		406	10	27
Trencin (SK)																			
AQUA	1	21/9	23/9	2 066	1 702	430	364	122	4	86	31	n.a.	n.a.	T	1 413	31	121	1	10
BEAUTY FORUM SLOVAKIA	1	11/3	13/3	2 452	2 444	402	8	0	6	128	33	n.a.	n.a.	P	9 092	9	121	1	14
ELO SYS	1	5/10	8/10	5 750	5 671	1 164	79	12	11	269	81	n.a.	n.a.	T	8 692	41	121	1	18
Troyes (F)																			
ARTISANS D'ART - TROYES	1	12/2	15/2	1 323	1 323				2	105				P	6 536		408	10	3
FORME & BIEN ETRE - TROYES	1	22/1	24/1	1 005	1 005					91		92		P	4 882		408	10	2
Turku (SF)																			
Building & Decorating 2010	1	5/2	7/2	6 162	6 035		127		4	254		184		P	20 803		410	16	12
Caravan Show & Camping 2010	1	8/1	10/1	4 597	4 519		78		4	68		8		P	7 056		410	16	3
Down by the Sea 2010	1	12/3	14/3	5 635	5 549		86		3	132		29		P	8 980		410	16	26
Spring Garden 2010	2	9/4	11/4	2 708	2 628		80		5	135		10		P	18 629		410	16	3
Turku Art & Antique Fair 2010	1	20/3	21/3	1 329	1 287		42		2	77		6		P	9 782		410	16	3
Turku Boat Fair 2010	1	15/10	17/10	4 900	4 868		32		2	81		15		P	5 177		410	16	26
Turku Book Fair 2010	1	1/10	3/10	2 280	2 280		0		2	128		60		P	22 275		410	16	8
Turku Food Fair 2010	1	1/10	3/10	1 155	1 088		67		2	94		21		P	included in Turku Book Fair		410	16	2
Women's Skills 2010	1	29/10	31/10	2 607	2 557		50		4	320		11		P	10 480		410	16	3

2010 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	Total	Foreign		Total	Foreign	Total	Foreign						
Ufa (RU)																			
City. Architecture and Construction	1	1/6	4/6	1 427	935	30	492	58	4	138	4	30	0	T	5 680	0	40	13	5
Medicine-2010	1	5/10	7/10	731	731	0	0	0	1	148	0	13	0	T	7 640	80	40	13	22
Umeå (S)																			
Stora Nolia	1	7/8	15/8	31 214	6 073		25 141		6	532		63		P	97 824		297	14	27
Utrecht (NL)																			
Aandrijftechniek	2	5/10	8/10	6 468	6 468	386			6	128	14	24	14	T	15 279	643	422	8	19
Industrial Processing	2	5/10	8/10	5 439	5 439	498			5	155	16	34	20	T	12 551	376	422	8	19
Macropak	2	5/10	8/10	11 278	11 278	1 417			13	277	45	15	51	T	16 163	857	422	8	11
Onderwijs en ICT	2	10/2	11/2	1 694	1 694	9			2	87	1	0	1	T	4 075	61	422	8	8
Studie Beurs	1	14/10	16/10	2 871	2 871	567			16	120	34	12	42	P	13 630	73	422	8	8
VSK	2	1/2	5/2	31 095	31 095	4 154			9	428	41	34	56	T	57 123	2 227	422	8	12
Valence (F)																			
RIST - SALON DE LA SOUS TRAITANCE	1	23/3	25/3	2 083	2 083					235		70		T	4 576	4	52	10	19
Valencia (E)																			
BIOCULTURA. Feria de productos ecológicos y consumo responsable.	1	5/3	7/3	1 531	1 531	12			3	165	2			P	4 679		143	3	2
CERO A CUATRO. Feria internacional del bebé.	1	22/1	24/1	12 570	12 570	686			27	307	182	208	172	T	6 638	544	143	3	22
CEVISAMA. Salon Internacional de Cerámica para Arquitectura, Equipamiento de Baño y Cocina, Piedra Natural, Materias Primas, Fritas, Esmaltes y Colores y Maquinaria.	1	9/2	12/2	49 203	49 203	7 824			27	454	115	160	116	T	27 574	7 000	143	3	5
ESPACIO ARTESANO. Salon de la Artesania.	1	4/12	8/12	1 889	1 889	27			3	93	3			P			143	3	2
EU PVSEC. Conferencia y Feria europea de la energía solar fotovoltaica.	1	6/9	9/9	37 025	37 025	32 037			42	1 045	949			T	6 592	3 874	143	3	10
EUROBRICO. Salón PR del Bricolaje.	2	3/11	5/11	6 500	6 500	352			6	164	12	54	24	T	2 793	156	143	3	12
FERIA DEL AUTOMÓVIL	1	4/12	8/12	20 964	20 964	96			3	80	2			P	15 297		143	3	16
FERIA DEL VEHÍCULO SELECCIÓN OCASIÓN	1	14/5	16/5	8 216	8 216				1	23				P	2 648		143	3	16
FERIA INTERNACIONAL DE TURISMO DE GOLF	1	15/11	18/11	2 358	2 358	1 718			45	282	204			T/P	245	228	143	3	3
FIAM. Feria Internacional de Iluminación	1	28/9	2/10	3 869	3 869	256			6	73	7	14	6	T	15 143	1 650	143	3	12
FIESTA Y BODA. Salón de Productos y Servicios para Eventos y Celebraciones.	1	19/11	21/11	1 892	1 892				1	102				T/P	859		143	3	2
FIM. Feria Internacional del Mueble.	1	28/9	2/10	32 529	32 529	4 465			18	360	54	87	28	T	27 748	2 573	143	3	12
FIMI (Otoño/Inv). Feria Internacional de la Moda Infantil-Juvenil.	2X1	22/1	24/1	3 430	3 430	597			9	216	43	117	27	T	7 482	594	143	3	25
FIMI (primavera-verano). Feria Internacional de la Moda Infantil-Juvenil.	2X1	18/6	20/6	3 077	3 077	635			13	171	49	40	13	T	3 140	143	143	3	25
FIV. Expojove Feria internacional de Valencia / Feria de la Juventud.	1	26/12	4/1	45 100	45 100				1	25				P	53 065		143	3	3
FORINVEST. Foro-exposicion internacional de productos y servicios financieros, inversiones, seguros y soluciones tecnológicas para el sector.	1	24/2	26/2	1 374	1 374	32			3	51	2			T	3 009	9	143	3	4
FORMAEMPLE@. Salón de la Formación y el Empleo.	1	15/4	17/4	1 292	1 292				1	41				P			143	3	8
Iberflora. Feria Internacional de Planta y Flor, Tecnología y Bricojardín.	1	20/10	22/10	10 755	10 755	882			15	307	34	153	67	T	8 336	123	143	3	1
INTERNATIONAL RAIL FORUM. Foro internacional del ferrocarril y del transporte.	1	25/5	27/5	2 136	2 136	198			8	63	8			T			143	3	26
MOTORÉPOCA. Feria de Vehículos Históricos.	1	22/10	24/10	1 803	1 803				1	53		8		T/P	3 808		143	3	16

2010 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	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign							
Sif & Co. Salon Internacional de la Franquicia, las Oportunidades de Negocio y el Comercio Asociado.	1	21/10	23/10	2 255	2 255	132			6	103	8			T	10 010	209	143	3	4
SPORTS UNLIMITED VALENCIA	1	18/5	20/5	1 158	1 158				1	84				T	575		343	3	25
TCB. Salón PR de Proveedores para la industria de cocina, baño, rehabilitación y carpintería integral.	2	3/11	5/11	1 779	1 779	160			6	67	12			T	included in Eurobrico		143	3	12
TCV. Feria Internacional del Turismo de la Comunidad Valenciana.	1	26/2	28/2	4 921	4 921	71			6	181	5	92	12	T/P	8 753	31	143	3	3
Textilhogar. Feria Internacional de Manufacturas Textiles para el Hogar y la Decoración.	1	28/9	2/10	3 729	3 729	621			8	62	12	30	7	T	15 619	1 690	143	3	12
URBE. Feria Inmobiliaria del Mediterráneo.	3x1	14/5	16/5	592	592				1	13				T/P			143	3	15
URBE. Feria Inmobiliaria del Mediterráneo.	3x1	30/9	3/10	496	496				1	13				P			143	3	15
URBE. Feria Inmobiliaria del Mediterráneo.	3x1	19/11	21/11	1 344	1 344	16			2	31	1			T/P			143	3	15
Valenza (I)																			
VALENZA GIOIELLI	1	2/10	5/10	2 650	2 650	84				123	5			T/P	6 745	610	413	7	21
Valladolid (E)																			
76 FERIA INTERNACIONAL DE MUESTRAS DE VALLADOLID	1	4/9	12/9	10 183	9 342	500	841		8	199	18	48	1	P	220 440		144	3	27
EXPOBIONERGIA 2010	1	27/10	29/10	5 952	4 832	810	1 120	150	12	193	48	304	105	T	11 819	843	144	3	10
IBERWINE'10	2	25/5	27/5	3 009	2 909	43	100		4	226	4	12	2	T	8 839	404	144	3	2
INTUR XIV FERIA INTERNACIONAL DEL TURISMO DE INTERIOR	1	25/11	28/11	12 602	12 602	1 666			10	318	47	925	16	T	43 860	3 421	144	3	3
SALON DEL VEHICULO Y COMBUSTIBLE ALTERNATIVO	1	14/10	16/10	2 095	2 095	91			10	54	1	27	12	T	10 900	168	144	3	16
SEMANA IBERICA DE CAZA Y PESCA	1	24/9	26/9	1 428	1 428	156			8	60	4	25	25	T/P	19 822	2 085	144	3	3
Vannes (F)																			
HABITAT EXPO - VANNES	1	13/2	15/2	2 892	2 892					166				P	9 174		189	10	12
VINS ET GASTRONOMIE - VANNES	1	6/3	8/3	1 253	1 253					143				P	12 849		189	10	2
Velikiy Novgorod (RU)																			
International Exhibition of Calligraphy	1	10/9	12/9	333	333	128	0	0	12	37	13	44	40	T	9 190	280	218	13	11
Verona (I)																			
ABITARE IL TEMPO	1	16/9	20/9	19 685	18 950	1 665	735	129	22	523	71			T	33 068	8 319	106	11	12,25
Agrifood Club	1	8/4	12/4	1 524	1 524	0	0	0	0	124	0			T	36 926	6 412	417	7	2
Enolitech	1	8/4	12/4	5 203	4 684	144	519	0	12	199	24			T	27 554	3 373	417	7	2,19
Fieracavalli	1	4/11	7/11	93 937	49 970	9 444	43 967	3 200	24	704	153			T/P	153 520	17 677	417	7	3
FIERAGRICOLA	2	4/2	7/2	51 740	40 547	1 243	11 193		25	725	40	584	114	T/P	116 140	14 750	106	11	1
MARMOMACC	1	29/9	2/10	75 251	61 276	24 243	13 975	3 532	57	1 462	796	68	32	T	52 262	25 368	106	11	5,19
Motorbikeexpo	1	15/1	17/1	93 041	54 391	8 263	38 650	0	19	625	132			P	99 930	15 649	417	7	3,16
Progetto Fuoco	2	24/2	28/2	24 704	23 954	4 385	750	0	18	474	149			T	60 882	2 598	417	7	5,19
SIAB	2	22/5	26/5	11 187	11 087	589	100		8	384	13	17	4	T	38 911	3 814	106	11	2
Sol	1	8/4	12/4	4 052	4 052	76	0	0	2	233	2			T	37 173	6 477	417	7	2
Vinitaly/SOL/Enolitech	1	8/4	12/4	89 347	88 628	720	719		17	3 866	62	562	55	T	147 758	46 154	106	11	2
Vertou (F)																			
VINS ET GASTRONOMIE - VERTOU	1	19/2	22/2	548	548					81				P	8 441		189	10	2
Vicenza (I)																			
T-Gold	1	16/1	21/1	2 850	2 850	281	0	0	10	114	19			T	5	3	155	12	18,19
VICENZAORO Charm	1	22/5	26/5	25 949	25 949	5 870	0	0	30	1	380			T	11	4	155	12	24

2010 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	Total	Foreign													
VICENZAORO Choice	1	10/9	14/9	25 863	25 863	5 756	0	0	31	1	353			T	16	5	155	12	24		
VICENZAORO First.	1	16/1	21/1	26 918	26 918	6 123	0	0	30	1	409			T	19	9	155	12	24		
Vilagarcia de Arousa (E)																					
1 SALON MOBILIARIO OPENMOBLE		9/10	17/10	1 599	1 599	983			2	15	9			P	616		180	3	15		
41 FERIA MULTISECTORIAL FEXDEGA	1	9/10	12/10	1 677	1 677	49			2	37	2			P	3 523		180	3	27		
5ª EXPOFERTA ZONABERTA'10	1	12/3	14/3	1 294	1 294				1	77				P	8 630		180	3	25		
Villingen-Schwenningen (G)																					
Südwest Messe - Regional consumer exhibition	1	29/5	6/6	32 696	14 545	547	18 151	66	9	725	27	53	11	P	105 653		384	11	27		
Vladivostok (RU)																					
CONSTRUCTION	1	15/9	17/9	702	687	126	15	0	4	92	14	35	1	T	1 940	100	86	13	5		
Wächtersbach (G)																					
Messe Wächtersbach - Consumer Goods Exhibition	1	8/5	16/5	11 609	6 324	170	5 285	60	11	398	14			P	64 011		277	11	27		
Warsaw (PL)																					
ACADEMIA Book	1	20/10	22/10	294	294	14	0	0	5	74	7	n.a.	n.a.	P	free entry		291	6	8		
Apartmenty/Residencje Aumuna	2x1	23/10	24/10	147	147	0	0	0	2	18	1	n.a.	n.a.	P	free entry		291	6	15		
Apartmenty/Residencje Spring	2x1	20/3	21/3	203	203	0	0	0	1	31	0	n.a.	n.a.	P	964	n.a.	291	6	15		
Border & Customs	1	28/10	28/10	121	121	0	0	0	1	14	0	n.a.	n.a.	T	free entry		426	6	4		
Children's World	1	27/5	29/5	938	898	121	40	0	5	64	4	n.a.	n.a.	P	free entry		257	6	13		
COIN EXPO	1	14/10	16/10	367	367	92	0	0	10	30	11	n.a.	n.a.	T	free entry		426	6	4		
DSW	1	25/6	26/6	40	40	0	0	0	1	11	0	n.a.	n.a.	T	158	n.a.	426	6	22		
Fishing	1	11/3	14/3	342	342	10	0	0	2	30	1	n.a.	n.a.	P	included in Wind and Water		291	6	3		
Franchise	1	14/10	16/10	425	425	69	0	0	6	40	5	n.a.	n.a.	T	free entry		426	6	4		
Geologia	1	7/5	8/5	294	212	0	82	0	1	20	0	n.a.	n.a.	T	free entry		426	6	9		
GIFT EXPO	1	7/10	10/10	336	336	48	0	0	4	32	3	n.a.	n.a.	T	920	n.a.	323	6	13		
Gold-Silver-Watch	1	1/10	3/10	2 684	2 684	275	0	0	12	280	26	n.a.	n.a.	P	6 043	n.a.	286	6	24		
Invention and Innovation	1	22/9	23/9	50	50	0	0	0	1	9	0	n.a.	n.a.	T	free entry		426	6	4		
LOTNISKO	1	16/2	16/2	65	65	10	0	0	2	12	1	n.a.	n.a.	T	free entry		426	6	26		
Modern Technologies	1	13/5	13/5	97	97	21	0	0	3	13	2	n.a.	n.a.	T	free entry		426	6	19		
MUREXPO Building	1	7/5	9/5	2 158	1 625	51	533	0	4	235	3	n.a.	n.a.	P	3 386	n.a.	291	6	5		
Nafta i Gaz	1	22/8	23/8	20	20	0	0	0	1	4	0	n.a.	n.a.	T	136	n.a.	426	6	9		
New House, Living (Autumn)	4x1	11/9	12/9	1 799	1 799	0	0	0	1	169	0	n.a.	n.a.	P	9 813	n.a.	291	6	15		
New House, Living (Spring)	4x1	6/3	7/3	1 532	1 532	0	0	0	1	142	0	n.a.	n.a.	P	11 485	n.a.	291	6	15		
New House, Living (Summer)	4x1	24/4	25/4	979	979	0	0	0	1	101	0	n.a.	n.a.	P	7 213	n.a.	291	6	15		
New House, Living (Winter)	4x1	20/11	21/11	937	937	4	0	0	2	112	1	n.a.	n.a.	P	7 487	n.a.	291	6	15		
ON / OFF	1	22/10	24/10	1 821	1 821	64	0	0	5	42	6	n.a.	n.a.	P	6 711	n.a.	323	6	3		
Packaging Innovation	1	13/4	14/4	768	753	144	15	0	7	63	12	n.a.	n.a.	T	1 414	72	96	6	11		
Remont Dom / Interior	1	16/10	17/10	1 597	1 159	0	438	0	5	147	7	n.a.	n.a.	P	4 881	n.a.	291	6	5		
Warsaw Book and Press Days	1	29/5	30/5	540	0	0	540	0	1	71	0	n.a.	n.a.	P	free entry		291	6	8		
Warsaw Book Fair	1	13/5	16/5	1 647	1 537	36	110	0	4	322	3	n.a.	n.a.	P	27 562	n.a.	291	6	8		
Wind and Water Warsaw	1	11/3	14/3	6 745	6 745	96	0	0	14	370	13	n.a.	n.a.	P	34 417	n.a.	291	6	3		
Your Money	1	14/10	16/10	51	51	0	0	0	1	4	0	n.a.	n.a.	T	free entry		426	6	4		

2010 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			
Wels (A)																			
	1	26/3	28/3	22 068	14 023	747	8 045	1 047	10	514	94	0	0	P	36 479	0	278	2	3, 6
	1	3/3	7/3	35 389	31 742	3 487	3 647	145	12	693	104	0	0	T/P	63 752	0	278	2	5, 9, 10, 19
	1	5/11	7/11	2 548	2 528	296	20	12	5	157	27	0	0	P	6 593	0	278	2	22
Wien (A)																			
	2	25/4	28/4	6 569	6 569	731	0	0	8	203	33	80	22	T	7 124	0	349	2	2
	2	26/1	29/1	15 886	15 886	2 145	0	0	10	253	69	140	48	T	14 820	0	349	2	5
	1	18/2	21/2	22 190	22 190	1 896	0	0	18	571	66	252	40	T/P	38 184	0	349	2	5
	1	14/1	17/1	15 108	15 108	4 261	0	0	54	721	337	0	0	T/P	112 009	0	349	2	6
	1	18/5	20/5	4 146	4 146	1 118	0	0	21	192	100	0	0	T	3 909	0	349	2	15
	2	14/1	17/1	17 398	17 398	118	0	0	2	60	4	0	0	P	included in Ferien Messe Wien		349	2	16
	2	12/10	15/10	21 737	21 737	3 885	0	0	17	572	184	251	109	T	24 291	0	349	2	18, 19
	1	13/3	21/3	28 113	28 113	4 636	0	0	15	472	73	157	39	T/P	69 976	0	349	2	12
Wiesbaden (G)																			
	1	8/7	9/7	805	717	16	88	21	3	62	3			T	668		342	11	9
Wroclaw (PL)																			
	1	26/11	27/11	1 095	1 095	0	0	0	9	137	14	n.a.	n.a.	T	3 124	n.a.	399	6	22
Zagreb (HR)																			
	1	13/10	17/10	9 271	8 846	1 657	425	107	15	146	33	0	0	T/P	23 167	1 587	432	2	12
	2	14/4	17/4	2 119	2 106	874	13	0	8	48	18	0	0	T/P	14 160	391	432	2	19
	1	10/11	14/11	6 820	6 412	133	408	0	4	139	6	0	0	T/P	free tickets / no reporting		432	2	8
	1	21/9	25/9	5 095	4 644	1 162	451	53	14	200	26	0	0	T/P	15 319	907	432	2	3, 5, 12, 21, 25
	2	13/5	15/5	598	598	56	0	0	4	30	4	0	0	T/P	3 316	249	432	2	22
	1	24/2	28/2	5 608	5 600	350	8	0	4	139	13	0	0	T/P	20 413	694	432	2	3
	1	14/4	17/4	2 321	1 590	387	731	30	8	73	16	0	0	T/P	14 160	391	432	2	5
Zaragoza (E)																			
	1	30/4	2/5	2 342	2 342	16			2	53	1			P	3 320		145	3	3
		11/6	12/6	4 960	4 960	111			4	187	3			T			145	3	4
	1	14/10	17/10	1 078	1 078				1	31				T/P	included in Feria General		145	3	4
	1	14/10	17/10	1 306	1 306				1	63				T/P	included in Feria General		145	3	27

2010 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			
	Total	Foreign	Total	Foreign		Total	Foreign	Total		Foreign		Total	Foreign								
FERIA GENERAL	1	9/10	17/10	42 670	42 670	154			6	139	8	4		P	25 619		145	3	27		
FERIA INFANTIL DE NAVIDAD	1	26/12	30/12	997	997				1	17		0		P	7 273		145	3	3		
FERIA INTERNACIONAL DE LA MAQUINARIA AGRICOLA	2	9/2	13/2	61 133	60 109	8 359	1 024		35	504	120	508	456	T	4 652	632	145	3	16		
FERIA PROFESIONAL DEL MUEBLE DE ZARAGOZA	2	14/1	17/1	36 788	36 788	2 439			3	410	27	5		T	13 482	95	145	3	12		
LOGIS EXPO - LOGIS STOCK - LOGIS TRAILER - RAIL Z SPAIN - Feria Internacional de Logísticas especializadas	2	13/4	16/4	7 020	7 020	177			5	73	5	61	3	T	901	22	145	3	26		
SALON ARAGONES DEL TURISMO	1	14/10	17/10	1 657	1 657	41			3	29	2			T/P	included in Feria General		145	3	3		
SALON DE CAZA, PESCA, NATURALEZA Y DEPORTES DE AVENTURA	1	20/11	21/11	1 597	1 597	80			4	58	3			P	2 708		145	3	3		
SALON DE EDUCACION, FORMACION Y EMPLEO	1	20/5	22/5	3 948	3 948				1	52				T/P			145	3	8		
SALON DE SERVICIOS PARA CONGRESOS, BODAS Y ACONTECIMIENTOS	1	29/10	31/10	1 708	1 708				1	79				P	2 466		145	3	3		
SALON INTERNACIONAL DE COMPETICION,CLASICOS,PERSONALIZACION Y CAR AUDIO	1	22/1	24/1	20 922	20 868	789	54		5	168	17			P	12 345		145	3	16		
SALON INTERNACIONAL DEL AGUA	2	2/3	5/3	21 253	21 253	2 558			37	439	74	563	501	T	13 223	633	145	3	10		
SID TECNODEPORTE - EXPIOALCALDIA	2	2/3	4/3	4 468	4 468	100			13	76	2	36	23	T	7 132	402	145	3	3		
SOLAR POWER EXPO - ECO BUILDING	2	21/9	23/9	1 584	1 584	58			14	36	3	27	23	T	1 259	76	145	3	10		
STOCK CAR - SALON DEL VEHICULO DE OCASION	1	29/5	6/6	25 812	25 812				1	57				P			145	3	16		
TECNIMAP. Jornadas sobre Tecnologías de la Información para la Mmodernización de las A.P.	2	6/4	9/4	6 000	6 000	20			2	174	1			T			145	3	21		
UN HUEVO DE ANTIGÜEADADES	2X1	30/10	31/10	780	780				1	20				P	1 025		145	3	3		
UN HUEVO DE ANTIGÜEADADES- EDICION PRIMAVERA	2X1	29/5	30/5	1 268	1 268	120			3	29	2			P	1 165		145	3	3		