

Euro Fair Statistics
2006

Austria
Croatia
Czech Republic
Denmark
Finland
France
Germany
Hungary
Italy
Moldova
Poland
Portugal
Romania
Russia
Slovak Republic
Slovenia
Spain
Sweden
Ukraine

Euro Fair Statistics

Audited Key Figures of Trade Fairs and Exhibitions in Europe

2006

Facts about Euro Fair Statistics	3
Foreword	4
Participants and Locations	5
Definitions	8
2006 Events by cities	12

Facts about Euro Fair Statistics

The 2006 edition contains the audited statistics of 1.585 trade fairs and exhibitions from 19 countries, including

Austria	34	Hungary	25	Slovak Republic	37
Croatia	21	Italy	183	Slovenia	3
Czech Republic	89	Moldova	2	Spain	342
Denmark	9	Poland	76	Sweden	77
Finland	92	Portugal	58	Ukraine	33
France	142	Romania	5		
Germany	279	Russia	73		

At these trade fairs a total of 556.847 exhibitors, 52,5 million visitors and 23,4 million sq.m. rented space were registered. 43 % of the trade fairs address themselves to trade visitors, 25 % to private visitors and 32 % to both target groups.

The UFI – The Global Association of the Exhibition Industry estimates that all trade fairs in Europe have around 1,5 million exhibitors and 160 million visitors. That means that the audited trade fairs presenting detailed figures in Euro Fair Statistics, represent one third of the European trade fair market.

Foreword

Matthias Limbeck
President of FKM-Austria

Thomas Jermiin
Director of the Danish
Audit Bureau of Exhibitions
and Fairs

Tuomas Kyttä
Chairman of the Finnish Union
of Trade Fair Organizers

Michael von Zitzewitz
President of FKM,
Germany

Dr. János Barabás
Chairman of the Board
of Directors
CENTREX, Hungary

Dr. Giovanni Vassallo
General Director/ Chairman of
Inter-Regional Trade Fair
Coordination Committee, Italy

Javier Galiano
President of AFE, Spain

Pedro Aleixo Dias
BDO bdc & Associates,
Portugal

Hans Standar
President of SFC,
Sweden

Sergei Alexeev
President of Russian Union of
Exhibitions and Fairs

The economic relations between the individual European nations are becoming more intense year by year. As a result there is an increasing need for information about the economies of other countries. Because trade fairs and exhibitions play a very important role in external trade, companies and associations have a keen interest in reliable information about foreign trade fairs. This report's aim is to satisfy this need. It includes audited and comparable statistical data for about 1.585 events in Austria, Croatia, the Czech Republic, Denmark, Finland, France, Germany, Hungary, Italy, Poland, Portugal, Romania, the Slovak Republic, Slovenia, Spain, Sweden and Ukraine. Thus the auditing-organizations from the countries involved wish to make a contribution to making trade fair planning at an international level simpler and more rational. In the next few years they intend to include further countries in which the trade fair statistics will also be audited.

The statistics listed in this report were audited in Austria, Croatia, the Czech Republic, France, Germany, Hungary, Poland, Portugal, Romania, the Slovak Republic, Slovenia, Spain, Sweden and Ukraine by independent public accountants, in Denmark, Finland, Moldova and Russia by independent auditing-companies, in Italy by the Inter-Regional Trade Fair Coordination Committee of the Conference of the Presidents of Regions and Autonomous Provinces. The figures which have been reproduced on the following pages have been collected in the individual countries according to practically identical criteria. Differences can be seen in the definitions of the exhibitor, space and visitor figures.

Comprehensive statistical material and further information about the individual events can be obtained from the respective auditing-organizations. In addition to this report which is intended to provide an initial review, they publish their own reports in the native languages and further translated versions.

The figures listed in this report are under control of:

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

The Danish Audit Bureau of Exhibitions and Fairs

Badstuestraede 20
DK-1209 Copenhagen K, Denmark
Phone: +45 33 12 38 10, Fax: +45 33 91 08 10
e-mail: do@do.dk, www.do.dk

FUTFO – Finnish Union of Trade Fair Organizers

c/o Turku Fair Center Ltd.
P.O. Box 57, SF-20201 Turku, Finland
Phone: +35 82 33 71 11
Fax: +35 82 33 71 11
e-mail: info@turunmessukeskus.fi
www.turunmessukeskus.fi

Statistical Audit Bureau for General and Spezialized Fairs and Exhibitions (OJS)

11, Rue Friant
F-75014 Paris, France
Phone: +33 (1) 53 90 20 10, Fax: +33 (1) 53 90 20 19
e-mail: r.neveux@foiresaloncongres.com
www.ojs.asso.fr

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

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

Conference of Italian Regions and Autonomous Provinces

Inter-Regional Trade Fair Coordination Committee / c/o Regione Liguria
Via D'Annunzio, 113, 16121 Genova, Italy
Phone: +39 (010) 5484976, Fax: +39 (010) 5484670
e-mail: daniele.barrani@regione.liguria.it

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, www.bdo.pt

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

Russian Union of Exhibitions and Fairs (RUEF)

13, Sovnarkomovskaya St., GSP-1080,
Nizhny Novgorod, 603950, Russia
Phone: +7 (8312) 77 56 80, Fax: +7 (8312) 77 56 95
e-mail: info@uefexpo.ru, iuef@kis.ru
www.uefexpo.ru

Locations of the Events

Locations of the Events

Definitions

FKM-Austria

Space	Exhibitors	Visitors
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.	Exhibitor figures are compiled as 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.	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 (entrance is counted 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.

SFC, Denmark/Sweden / DO, Denmark / FUTFO, Finland

Space	Exhibitors	Visitors
The total rented space of an event refers to the area used by and paid for by the exhibitors. A distinction is made between hall space and open-air space. Areas given free of charge to exhibitors are not counted.	An exhibitor with his own stand (direct exhibitor) is one who has obtained a contract for an exhibition stand in its entirety, or who uses a specified, clearly delineated portion of an exhibition stand using his own personnel to promote goods or services. A represented firm (indirect exhibitor) is one whose products or services are offered through a direct exhibitor. The number of exhibitors with their own stands may not be added to the number of represented firms, except when evident.	The number of visitors is the sum of paid entrees, invitation cards used, and other used tickets which can have been obtained by conference visitors who have had access to the trade fair grounds. A visitor who visits a trade fair over a period of many days is counted once a day. Exhibitor, press, service and personnel cards and passes are not counted.

Definitions

OJS, France

Space

The rented space refers only to the area occupied by direct exhibitors (exhibitors with their own stands). It corresponds to the number of square metres invoiced and paid for by these exhibitors. Surface areas given free of charge are not counted.

Exhibitors

An exhibitor with his own stand (direct exhibitor) is one who occupies a stand for his company, receives the bill from the exhibition organizer 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.

Visitors

Any person entering a commercial event who presents either a ticket or a card proving payment on the entrance fee, or an invitation card with a numbered control slip is considered as a visitor. The exhibition organizer must issue control cards or slips giving the identity of foreign visitors. Unidentified visitors admitted free of charge are not taken into account. Honorary cards, exhibitors, press and all administration passes are not counted.

CENTREX: 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 up by exhibitors. The total space data includes the special demonstration area as well.

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) ist 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 recognised 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 undoubtedly clear from the application form sent to the exhibition organiser.

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 season tickets are calculated as financially reasonable minimum number of use of the tickets. Number of family tickets sold are calculated as 4 visitors. 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 out at special counters for foreigners, filled-in-registration cards with evidence of the foreign origin of the visitor or through representative visitor surveys.

Definitions

Inter-Regional Trade Fair Coordination Committee, Italy

Space	Exhibitors	Visitors
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.	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.	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 cards are counted only once.

BDO bdc & Associates, Portugal

Space	Exhibitors	Visitors
Obligatorily, the hall space must be distinguished from the open-air space, always using the square meter (m^2) as unit of measure. Rented space should still be decomposed into national and foreign exhibitions. Surfaces granted free of charge and/or supporting activities – restaurants, conferences, shows, circulations and parking should not be considered on the statistics.	Obligatorily, the exhibitors should be separated into direct and indirect exhibitors. These should also be subdivided between national and foreign. An exhibitor is considered direct if he occupies an area rented by himself for display of his products or services. If a representative presents his products in modules of a direct exhibitor, he is classified as an indirect exhibitor (represented firm). In the particular case of the occupied area by the indirect exhibitor being of $9 m^2$ at least, this one will be considered as direct. The localization of the exhibitor's office determines his classification as national or foreign.	A distinction between national and foreign visitors must be done. Foreign visitors should be identified through registration and control of their personal identification cards showing their address. Non-identified and non-controlled visitors admitted free of charge should not be considered on the statistics as well as, for example, those bearing press cards and, in a general way, all bearing administration passes.

Definitions

International Union of Fairs and Exhibitions (IUEF): Russia, Moldova, Ukraine

Space	Exhibitors	Visitors
The total rented space includes both hall space and open-air space rented by the exhibitors. The rented space is divided into national and foreign area in accordance with exhibitor classification.	The exhibitor figures include those companies who rented on any terms (paid or free of charge) an individual stand for the full period of an event and who used their own or employed personnel to promote goods and services. Exhibitors are considered main and collective ones. A represented company is one who does not have a stand of his own and whose goods and services are demonstrated by another exhibitor. The number of exhibitors may not be added to the number represented firms.	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 taken into consideration if they were registered at the entrance and visited the event. Honorary cards, administration personnel, exhibitors and press cards are not counted.

AFE – Spanish Trade Fair Association, Spain

Space	Exhibitors	Visitors
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.	Direct exhibitor: Exhibitors occupying own stands receive bills from the exhibition organiser which are settled directly. Indirect exhibitor (or firm 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 m ² . Exhibitors occupying a space of less than 9 m ² are considered indirect.	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.

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
AGEN (F)																	
SIFEL FRANCE – European trade fair for techniques in the fruit and vegetable sector	1	3	15.271	5.001	432	10.270	1.567	12	474	79	25	6	T	21.300	444		
Aguadulce (E)																	
EXPO AGRO-ALMERIA – Int'l Fruit and Vegetables Fair of Nurtured Crops	1	4	7.100	6.900	1.725	200		14	191	23	10		T	2.442			
FERIA DE LAS ENERGIAS RENOVABLES Y TECNOLOGIAS DEL AGUA – Renewable Powers and Water Technology Fair	2	3	3.470	3.270	450	200		6	84	8			T	744			
FERIA DE MUESTRAS DE LA PROVINCIA DE ALMERÍA	1	5	6.800	6.500		300		1	150		27		P	3.660			
SALON DEL AUTOMOVIL Y LA MOTOCICLETA – Vehicles and motorcycles show	2	3	8.200	8.200				1	46				P	5.320			
Albacete (E)																	
ALIMENTA – Food and gastronomic fair and hotel equipment	1	3	920	920				1	33				T/P	4.547			
ANTIGUA – Antiques Fair	1	3	693	693				1	28				P	4.645			
COMERCIA@ 1st Stock Fair	1	3	1.027	1.027				1	35				P				
EXPOVICAMAN – Agricultural Fair of the cattle	1	4	9.024	2.204		6.820		1	92		51		T/P	24.918			
FERIMOTOR – Car, Industrial car and motorcycle Fair	1	4	8.637	5.637		3.000		1	18				P	26.601			
FERITE – New Technology and Similar Fair	1	4	927	927				1	26				T/P	6.904			
NATUROCIO – Regional Fair of Tourism	1	3	1.650	1.650				1	49				T/P	2.420			
Alicante (E)																	
AGRITECO	1	4	2.426	2.426				1	30				T	2.191	59		
ALICANTE CALIDAD – Alicante Products Fair	1	3	8.895	8.895				1	103				P	*			
ANTIC AUTO ALICANTE	1	3	5.126	5.126	291			4	98	9			T/P	4.958			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
CARAVANING	1	6	10.596	10.596						1	33				P	8.759	
DE COMPRAS -FIRALACANT	1	3	2.221	2.221						1	72				P	*	
EDUCA@EMPLEA	1	3	957	957						1	88				P	*	
EQUIPAEMPRES - Hotel and Restaurant Equipment Show	1	4	3.227	3.227						1	56				T	2.602	
EXPOCAR - Second-Hand Vehicle Show	1	3	14.628	14.628						1	68				P	3.298	
EXPONADAL	1	13	11.458	11.458						1	52				P	31.713	
EXTETIC - Beauty and Hairdressing Int'l Fair	1	2	3.466	3.466	89					6	122	5			T	8.950	
FIRA NOVIOS	1	3	2.479	2.479						1	99				T/P	2.172	
FIRAHOGAR - Trade Show of Home Articles	1	6	13.497	13.497						1	148				P	9.200	
FIRAMACO - Building Industry Fair	2	4	10.820	6.970		3.850				1	128				T/P	5.933	5
FIRAUTO - Automobile Trade Fair	1	3	16.778	15.324		1.454				1	84				P	6.000	
FUTURMODA - Footwear and Leather Fashion Trade Fair I	1	3	4.849	4.849	155					4	125	6			T	2.172	97
FUTURMODA - Footwear and Leather Fashion Trade Fair II	1	3	2.391	2.391	101					3	98	4			T	1.438	85
INTERMOLDE	2	4	1.701	1.701						2	55	1			T	773	11
TUNING SHOW	1	2	4.379	4.379	20					2	44	1			T	5.693	
TURAL.COM	1	3	1.159	1.159						1	36				T/P	incl. in Expofiesta	
VIVERALIA - Plants Trade Fair	1	4	8.772	8.772	303					4	93	4			T	3.894	104

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign			
Ancona (I)																		
International fishing fair	1	3	6.034	6.034	200				16	112	16	56			T	4.502	482	
ANGERS (F)																		
SALON MAISON BOIS - Houses in wood	1	4	4.290	4.290	357				10	231	27				P	32.875		
VEGETAL - Professional fair in plants market	1	3	12.764	12.764	2.902				10	609	149				T	16.002	395	
VINS DE LOIRE - The Loire Valley Wine Fair	1	3	6.198	6.198					1	496		102			T	8.792	1.160	
Arad (RO)																		
AGROMALIM	1	4	8.371	1.047	429	7.324	213		7	201	41	164	67	T/P	6.812			
TRANSPORT-AR	1	4	7.611	1.445	72	6.166	455		6	106	9	70	35	T/P	6.938			
Arezzo (I)																		
ORO AREZZO - International gold, silver and jewellery exhibition	1	5	6.931	6.931						545						4.243	974	
Armilla (E)																		
BELMODA - Ceremony & Wedding Fair	1	3	1.958	1.958					1	73					T/P	2.919		
CONCAB - Horse Trade Fair	1	4	1.085	1.085					1	34					T/P	10.992		
FERIA GENERAL DE MUESTRAS - Samples Fair	1	9	5.331	4.395		936			1	147					T/P	14.673		
FICADE	1	3	564	564					1	27					T/P	*		
GRANACONST	2	4	3.794	2.794		1.000			1	63		34			T/P	1.830		
JUVEANDALUS - Exh. for young people	1	13	7.120	5.141		1.979			1	62					P	33.352		
OLEOSUR	2	4	3.626	3.326		300			1	53		7			T/P	2.303		
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited									

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
SALÓN INMOBILIARIO – Construction company trade fair	1	3	1.966	1.966						1	34				T/P	*	
SALUD Y BELLEZA – Health and beauty fair	First edition	3	1.636	1.636						1	52				T/P	1.425	
SPORTNATURA	2	4	3.197	3.197	12					2	45	1			T/P	1.288	
Augsburg (D)																	
afa – Augsburg Spring Exhibition	1	9	15.732	14.085	755	1.647	50			9	503	27			P	88.031	
Americana	2	5	7.637	7.238	1.453	399	40			10	193	46			P	36.025	
GrindTec	2	4	8.933	8.933	2.135					19	273	88			T	9.340	
RENEXPO/IHE HolzEnergie/reCONSTRUCT	1	4	6.311	4.313	817	1.998	149			10	247	39	59	27	T/P	11.303	904
Bad Salzuflen (D)																	
KMO – Plastics Processing Fair	2	4	10.332	10.332	1.040					10	301	24			T	9.790	157
ZOW – Furniture Components	1	4	20.840	20.840	10.331					36	653	337	57	35	T	20.900	9.181
Barbastro (E)																	
ANTIQUA – Antiques Trade Fair	1	3	204	204	15					2	14	1			P	incl. in SOLONOVIOS Y HOGAR	
FERIA REGIONAL DE BARBASTRO + PIREGURMET – Regional Fair of Barbastro+ Products with Denomination and Mark of Quality Fair	1	4	7.415	1.531	25	5.884				2	104	1			P	7.526	
ILUSIONATE – Elders in the rural environment Fair	2	2	375	375	36					2	19	2			T/P	139	
SALON DEL VEHICULO Y MAQUINARIA DE OCASIÓN	1	2	1.863	850		1.013				1	10				P	*	
SOLONOVIOS Y HOGAR – Weddings and Celebrations Exh.	1	3	431	431						1	39				T/P	1.084	
SPORT NATURE – Nature, mountain and sport	2	3	274	274	96					2	17	8			P	*	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
TOUR & GOURMET	1	4	255	255	72					2	21	8			T/P	7.526	
Barcelona (E)																	
Alimentaria - Int'l Food Exhibition	2	5	109.479	106.116	13.968		3.363	96		69	1.430	265	2.702	826	T	157.869	32.892
Antiquaris Barcelona	1	9	4.798	4.798	1.047					7	111	25			P	1.457	
Barcelona Tuning Show - Tuning and Car Audio Show	1	3	4.627	4.627	124					4	67	6	250		P	*	
BNF - Franchise and Licensing Exhibition (UFI)	1	5	4.389	4.389	326					5	154	19			T/P	4.942	215
Estudia	1	5	6.652	6.652	54					4	168	4			P	*	
Expoaviga (UFI)	2	4	14.937	14.937	1.995					14	255	48	283	187	T	16.036	1.242
Expodidactica	2	3	3.233	3.233	177					8	121	13	74	32	T	7.131	62
Exphogar - Trade Show of Gifts and Home Articles (Autumn) (UFI)	1	4	20.823	20.823	1.679					18	395	53	246	190	T	14.039	275
Exphogar - Trade Show of Home Articles (Spring) (UFI)	1	4	16.832	16.832	899					13	332	28	89	51	T	11.800	207
Expominer	1	3	683	683	246					13	128	54			P	*	
Festival de la Infancia	1	9	13.730	11.831	28	1.899	794			3	96	2			P	*	
Futura	1	2	1.110	1.110	60					5	68	5			P	*	
Hispack (UFI)	3	5	53.669	53.669	6.398					22	864	172	1.313	1.041	T	36.502	2.730
Hostelco (UFI)	2	5	59.225	58.080	7.398	1.145				15	1.013	189	788	468	T	64.330	6.196
ID Forum	1	2	435	435							32				T	347	7
INFOSECURITY IBERIA - IT Security and business continuity	1	3	1.174	1.174	328					8	80	20			T	1.172	79
Motoh! BCN	2	5	21.273	21.273	1.556					10	216	39	281	4	P	*	
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling						▲ For the definitions see page 8						* not audited		

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
Nivalia	1	3	2.454	2.454	48					3	79	3			P	*	
Ocasión	1	9	9.395	9.395						1	47				P	9.966	
Salón Internacional del Caravaning	1	9	32.943	32.943	950					5	122	12			P	*	
Salón Nautico Internacional – Int'l Nautic Fair (UFI)	1	9	72.090	66.506	10.784	5.584	1.738			14	614	139			T/P	*	
Tourism Show in Catalonia (UFI)	1	4	15.684	15.684	2.501					19	301	53	1.050	347	P	*	
Bari (I)																	
BI-MU MEDITERRANEA Machine Tools, Robots, Automation	2	4	7.720	7.720	214						149	4	54		T	9.056	105
EDIL LEVANTE COSTRUIRE – Building fair	2	4	16.400	7.901	908	8.499	556				214	9	32		T	11.186	25
EXPOLEVANTE – Int'l leisure, sport, tourism and holiday exhibition (UFI)	1	9	69.790	26.550	1.151	43.240					249	48	35	14	P	75.855	43
Fiera del Levante – Int'l trade Fair (UFI)	1	9	72.542	56.049	4.563	16.493	18				788	133	93	53	P	1.070.052	
OROLEVANTE – Jewellery, Gold and Silverware, Clocks and Watches, Crystal and related Accessories	1	3	2.380	2.380	140						64	5	15		T	1.140	109
Bayreuth (D)																	
Oberfranken-Ausstellung – Reg. Exhibition	2	9	9.725	7.238	467	2.487	85			6	340	20	12	1	P	40.816	
Belgrad (HU)																	
INTERGEO East (UFI) ¹⁾	1	2	1.207	1.207	678					20	84	64			T	3.276	
Berlin (D)																	
Art Forum	1	5	5.427	5.427	2.635					23	158	76			P	41.000	5.494
bautec/Build IT/Solar Energy (UFI)	2	5	14.626	14.626	1.593					20	568	61	3	2	T/P	51.783	2.693
belektro	2	3	9.179	9.179	122					7	230	8			T	14.857	193
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited			¹⁾ audited by FKM, Germany					

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
FRUIT LOGISTICA (UFI)	1	3	35.405	35.405	27.753					64	1.613	1.385			T	35.992	26.526
Import Shop (UFI)	1	5	5.712	5.712	2.679					64	514	248			P	40.690	610
InnoTrans (UFI)	2	4	50.591	45.584	20.275	5.007	1.454			41	1.603	780			T	66.619	24.849
International Green Week (UFI)	1	10	50.576	50.576	15.053					56	1.568	496			T/P	407.436	4.889
ITB – International Tourism Exchange (UFI)	1	5	87.154	86.942	57.296	212				172	7.053	5.543	4.253	3.642	T/P	161.401	39.382
Moderner Staat – Public Administration	1	2	2.223	2.223						1	196				T	3.260	23
WASSER/GAS BERLIN (UFI)	3	5	16.654	16.482	1.921	172				26	597	114			T	20.053	3.790
BESANCON (F)																	
MICRONORA – Int'l microtechnology trade fair	2	4	9.199	9.199	3.595					17	594	222	394	266	T	15.272	1.677
Bilbao (E)																	
ALMONEDAS – Auction Exhibition	1	9	1.231	1.231	20					2	51	1			P	4.460	
BIEMH (UFI)	2	6	55.469	55.469	4.278					32	754	85	946	864	T	39.041	2.021
BISUTERIA – Exh. of Costume Jewelry, Gifts and Fashion Complements	1	3	1.586	1.586	114					6	68	7			T	2.182	11
CONSTRULAN – EGURTEK	2	4	15.428	15.428	653					22	292	29	253	160	T	16.047	348
EXPOCONSUMO – CREAMODA – Salon de los Inventos – Exh. of Consumer Goods	1	4	4.620	4.620	313					7	268	20	9	4	P	21.433	28
EXPO NATUR	1	3	1.818	1.818	114					3	76	12			P	2.998	
EXPOVACACIONES	1	4	13.118	13.118	1.002					22	302	30	298	73	P	Incl. in Expo-consumo	
FOSMINER	1	2	480	480	87					8	68	18			P	*	
NAGUSI	1	2	7.292	7.292						1	62				P	*	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
PIN - Children Christmas Exhibition	1	21	19.766	19.766				1	52						P	104.871	
PROMA (UFI)	2	4	5.701	5.701	439			18	168	30	186	98		T	5.448	556	
Bologna (I)																	
ARTE FIERA - Int'l modern and contemporary art fair	1	4	15.304	15.304	3.984				271	73					P	29.397	
CERSAIE - Int'l exhibition of building industry ceramics and bathroom design	1	5	86.247	79.959	12.642	6.288	1.613		1.004	196	12	7		T/P	90.345	26.141	
COSMOPROF - Int'l perfumery and cosmetics exhibition	1	5	84.371	80.387	28.542	3.984	450		2.110	1.179	30	12		T/P	138.411	34.215	
EIMA - Int'l Agricultural Machinery Manufacturers Exhibition	2	5	102.550	102.550	19.709				1.743	465				T/P	133.574	18.016	
EUROPOLIS - Exhibition for Technologies for City Life	2	4	15.141	15.141	452				345	13				T	39.867	4.299	
EXPOSANITA' - International Health Care Exhibition	2	4	26.492	26.367	4.516	125			595	133	377	295		T	27.982	1.347	
INDUSTRIAL IT - Int'l exhibition and conference on integrated systems for industrial enterprise manufacturing & control	1	3	1.168	1.168	144				31	3	19	7		T	574	8	
International children's book fair (UFI)	1	4	16.633	16.633	14.059				923	840	284	275		T	9.833	3.971	
LAMIERA - Machines+Equipment for Machining of Sheet Metal, Pipes,Sections,Wire+Metal Structural Work, Dies, Welding,Heat Treatments, Surface Treatm.+Finishing	2	4	25.549	25.549	6.768				386	75	142	114		T/P	17.441	1.055	
LINEAPELLE - Italian Fashion Preselection (Spring)	1	3	47.568	47.568	9.104				1.181	320	144	65		T	21.243	9.195	
LINEAPELLE - Italian Fashion Preselection (Autumn)	1	3	47.288	47.288	9.214				1.172	326	152	74		T	22.970	9.032	
Motor show - Int'l Automobile Exhibition	1	11	67.251	65.269	44.869	1.982	728		234	57	19	5		T/P	893.558		
QUADRUM SACA - Exhibition of Mouldings, Frames, Accessories, Technologies and Graphics	1	4	12.727	12.727	5.043				279	130	6	6		T	8.016	2.653	
SAIE - International Building Exhibition (UFI)	1	5	114.964	71.259	7.388	43.705	8.417		1.372	145	266	190		T/P	158.795	6.641	
SAIEDUE - Building Components and Internal Finishings Exhibition	1	5	68.380	66.765	3.313	1.615	100		1.289	100	121	79		T/P	132.788	10.627	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
SANA - International Exhibition of Natural Products	1	4	27.815	27.815	2.302					702	104	655	204	T/P	65.276	3.696	
SIMAC - Int'l Exhibition of Machines for the Footwear, Leathergoods and Tanning Industries	1	4	13.553	13.553	2.275					248	56	24	9	T	3.193	1.168	
TANEXPO - Exhibition for Europe's funeral sector	2	3	10.560	10.560	532					186	30	16	4	T	13.353	1.824	
Bolzano (I)																	
Alpitec - Int'l Trade Show for Mountain and Winter Technologies	2	3	3.946	3.796			150			126	67	147	74	T	9.500		
Hotel	1	4	12.715	12.715						466	46	612	99	T	17.900		
Interpoma - Int'l tradeshow of apple-growing, storage and marketing	2	3	7.468	7.468						192		267		T	9.646		
Int'l Autumn Trade Fair (UFI)	1	5	12.973	11.414			1.559			437	117	480	129	P	44.000		
Klimahouse - Trade Fair and Congress for Energy Efficiently and Sustained Building	1	4	7.072	7.072						252	117	267	124	P	23.931		
Prowinter - Int'l Tradeshow for Rentals and Services for Winter Sports	1	3	5.320	5.320						214	72	287	103	T	9.500		
Viatec - Specialized trade show for road construction and infrastructure maintenance in mountain zone	1	3	2.339	2.339						74	29	100	39	T	2.372		
BORDEAUX (F)																	
ATIP'EXPO BORDEAUX - Pulp and paper industry trade show	2	3	1.057	1.057	74				5	60	6	47	6	T	611	36	
BORDEAUX International fair (UFI)	1	10	92.526	40.141	6.867	52.385	19.419	47	1.590	299	1.248	671	P	212.133	3.636		
CONFOREXPO - Ideal Home and Leisure Time Exhibition	1	10	46.019	42.779	4.123	3.240		11	813	28	931	427	P	126.051			
VINITECH - Int'l trade exhibition of wine-growing, viticultural equipment, bottling and packaging (UFI)	2	3	31.370	31.370	8.301			20	647	151	120	63	T	32.814	5.216		
Braga (P)																	
AGRO - International Trade Fair for Agriculture, Cattle Breeding and Food (UFI)	1	5	9.818	3.733	619	6.085	2.305	3	211	70	31	18	T/P	33.277	83		
CONSTRUNOR - International Trade Exhibition for Machinery & Building Materials (UFI)	2	4	1.782	1.782	806			3	78	37	17	17	T/P	5.083	54		
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign		
FEIRA DO LIVRO – Book Fair	1	16	1.586	1.586	59				1	74	3	86	18	T/P	*		
LARMÓVEL – Trade exhibition for furniture, interior decoration and household appliances	1	9	1.674	1.674	54				1	34		6		T/P	10.697	34	
MOSTRA DE AGRICULTURA BIOLÓGICA – Organic Farming Show	1	5	99	99					1	9				T/P	incl. in Agro		
SALÃO DE UTILIDADES – Utility Goods Show	1	5	165	165					1	8				T/P	incl. in Agro		
SALÃO DO VINHO – Wine Show	1	5	171	171	27				2	16	3			T/P	incl. in Agro		
Bratislava (SK)																	
Autosalon/Autoservis/Motocykel/Sport	1	6	17.028	16.535	912	493			6	203	43			T/P	209.165		
Bibliotéka/Pedagogika/Art	1	4	1.112	1.112	127				6	77	8			T/P	incl.in Watches and Jewels		
Bratislava Collectors days	1	2	927	927	465				13	117	51			T/P	1.361		
Christmas days	1	20	3.512	3.408	205	104			9	324	41			T/P	92.617		
Collectors Christmas days	1	3	1.013	1.013	378				7	54	20			T/P	*		
CONECO/Racioenergia/climatherm	1	5	19.846	17.877	4.528	1.969	377		8	713	208			T/P	210.130		
CSIL/ CAR PLAST/Digitech/Infotech	1	3	1.648	1.648	483				12	123	66			T/P	3.026		
Danubius Gastro/Exoshop/Gastropack	1	4	6.132	6.132	910				8	255	59			T/P	incl.in ITF Slovakiatour		
Exporeklama/ Sign/ Office	1	4	914	910	96	4			5	52	8			T/P	12.670		
Holiday-Relax/ Fishing	1	6	977	977	20				2	51	1			T/P	incl.in Autosalon		
IDEB	1	3	8.637	4.579	2.132	4.058	829		16	135	65			T/P	17.350		
Interbeauty	1	3	1.808	1.808	366				9	129	32			T/P	15.847		
ITF Slovakiatour/Hunting/Camera	1	4	5.916	5.856	1.192	60			31	326	87			T/P	50.836		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
Leder Mode/ Intermoda I	2	3	1.241	1.230	297		11	11		6	55	22			T/P	2.983	
Leder mode/Intermoda II	2	3	1.243	1.243	288					3	57	21			T/P	3.861	
Moddom/TZB/Cleantech/Luxdom/Techdom/Art	1	5	8.770	8.686	825		84			8	203	33			T/P	50.924	
Regioninvets/Ekotechnika/Hydrotec/Inpharmed/Interlab/ Nonhandicap	1	3	2.054	1.885	198		169	18		3	127	16			T/P	5.350	
Slovak dental days	1	3	1.292	1.279	65		13			5	59	6			T/P	3.958	
SPORT	1	4	786	786	68					2	26	3			T/P	incl.in ITF Slovakiatour	
Watches and Jewels	1	3	1.081	1.081	462					10	70	35			T/P	23.015	
Braunschweig (D)																	
Harz + Heide – Consumer Exhibition	1	9	14.489	10.929	297		3.560	73		7	415	16			P	70.310	
Bremen (D)																	
bike.market.future	1	2	2.705	2.660	276		45			6	151	13	5		P	8.914	62
Bremen Classic Motorshow	1	3	11.776	11.776	959					10	390	39			P	29.925	1.616
CARAVAN	1	3	8.855	8.855						1	81				P	13.269	
fish international	2	3	6.497	6.497	2.542					41	398	211			T	11.094	1.204
hafa – Consumer Exhibition	1	9	13.311	12.362	610		949			9	602	19			P	63.691	
Brescia (I)																	
EXA – Int'l Fair for Sports and Hunting Weapons	1	4	7.326	7.326	595					269	45	8			T	3.544	89
METEF – Aluminium Exhibition	2	4	16.112	16.048	1.884		64			388	78	156	99	T	17.026	2.675	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign					
Brno (CZ)																		
ANIMAL VETEX	2	5	1.726	1.726	127				6	105	6	3	2	T/P	incl. in TECHAGRO			
AUTOTEC	2	6	50.109	38.640	4.908	11.469	785		21	584	204	58	20	T/P	70.765	4.092		
boat Brno	1	4	2.586	2.576	513	10			8	68	10			T/P	incl. in SPORT LIFE			
Building Center EDEN 3000	all year round		5.638	228		5.410			213					P	129.230			
Caravaning Brno	1	4	6.045	6.045	360				2	25	4	1	1	T/P	incl. in SPORT LIFE			
CHRISTMAS MARKET	1	10	4.496	4.315	76	181	3		3	335	9	72		P	68.586			
ELEKTRO	1	5	525	525	28				3	17	2			T	incl. in IBF			
EnviBrno	1	3	3.301	586	186	2.715	315		7	51	12	5	2	T	incl. in VODOVODY-KANALIZACE			
FINTECH	2	4	1.430	1.430	403				11	99	29	3	3	T	incl. in PYROS/ISET			
FISHING	1	5	1.863	1.863	25				3	91	2	2		P	incl. in MOBITEX			
FOND-EX	2	4	2.805	2.731	565	74			16	155	54	13	9	T	incl. in PYROS/ISET			
G0	1	4	3.857	3.120	568	737			20	235	64	33	13	T/P	incl. in Regiontour			
HOSPIMedica	1	4	8.288	7.903	1.279	385			32	389	78	212	185	T/P	18.273	1.369		
IBF	1	5	35.259	24.607	3.021	10.652	939		21	808	160	57	28	T/P	91.491	4.287		
IMT	2	5	18.600	18.527	3.740	73	18		32	434	187	59	55	T	incl. in MSV			
INTECO	2	4	4.228	4.228	243				8	132	13	9	6	T/P	incl. in SALIMA			
INTERPROTEC	2	4	1.408	1.408	351				13	87	24	4		T	incl. in PYROS/ISET			
INVEX / DIGITEX	1	5	24.272	23.270	1.094	1.002	33		22	518	125	46	21	T/P	95.496	7.119		
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited									

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
KABO I.	1	3	3.851	3.851	1.006					14	172	67	6	3	T/P	incl. in Style I	
KABO II.	1	3	3.858	3.822	985	36				13	162	61	5	2	T/P	incl. in Style II	
MBK	2	4	3.893	3.893	288					8	77	12	13	7	T/P	incl. in SALIMA	
MOBITEX	1	5	12.189	11.789	1.240	400				19	226	67	40	17	T/P	70.431	1.802
MODELY	1	5	608	608						1	21		1		P	incl. in MOBITEX	
MSV	1	5	45.108	38.343	6.397	6.765	724			32	1.489	438	67	59	T	96.475	12.881
OPTA	1	3	3.931	3.927	280	4				19	103	19	119	116	T	5.728	732
PLASTEX	2	4	2.806	2.806	1.272					16	185	93	4	3	T	incl. in PYROS/ISET	
ProDítě	1	5	1.494	1.494	211					4	62	12	2	1	T/P	incl. in MOBITEX	
PYROS/ ISET	2	4	6.379	3.857	219	2.522				11	195	24	10	4	T	26.094	2.926
REGIONTOUR	1	4	6.075	5.975	400	100				17	376	63	580	65	T/P	36.963	1.678
SALIMA	2	4	13.908	13.421	2.239	487	2			32	664	261	65	39	T/P	37.400	5.002
SCHOLA NOVA (Prague)	1	3	683	683	42					5	96	6			T/P	5.097	
SHK	1	5	9.504	8.916	886	588	43			12	192	28	4	1	T/P	incl. in IBF	
SILVA REGINA	2	5	7.554	1.066	127	6.488	179			6	120	7	20	4	T/P	incl. in TECHAGRO	
SPORT LIFE	1	4	10.004	9.951	1.215	53				15	310	53	18	12	T/P	42.023	1.763
STYL I.	1	3	8.250	8.250	2.163					23	455	157	32	19	T/P	16.670	1.956
STYL II.	1	3	8.479	8.479	2.342					25	490	190	27	12	T/P	14.200	1.772
TECHAGRO	2	5	41.154	29.258	3.354	11.896	1.027			18	411	94	49	12	T/P	78.370	7.288

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
URBIS INVEST	1	5	6.490	1.653	134		4.837	315	5	170	12			T	incl. in IBF		
VINEX	2	4	2.770	2.770	396				16	115	29	10	9	T/P	incl. in SALIMA		
VODOVODY-KANALIZACE	1	3	7.518	6.106	231	1.412	20		8	226	17	20	8	T	8.587	633	
WELDING	2	4	4.260	4.245	492	15			14	102	25	19	10	T	incl. in PYROS/ISET		
Bucharest (RO)																	
BIFE - TIMB	1	5	24.780	22.550	2.255	2.230	53		18	512	109	68	65	T/P	34.254		
INDAGRA	1	5	24.268	16.561	4.291	7.707	446		24	685	279	65	63	T/P	25.678		
Budapest (H)																	
AGRO+MASHEXPO	1	4	11.002	10.979	586	23			11	202	15	71	38	T/P	12.882		
Automobil-Autótechnika	2	4	5.941	5.602	228	339			13	145	19	1	1	T	10.432		
BUDAPEST BOAT SHOW	1	5	7.718	7.696	368	22			7	110	7	162	158	T/P	94.013		
Budapest International Fair	1	9	19.014	16.951	1.695	2.063	22		14	559	117	2	1	P	80.220		
BUDAPEST MOTOR SHOW	1	5	5.987	5.966	46	21			5	79	4	13	11	T/P	incl. in Budapest Boat Show		
CARAT	1	4	826	826	107				10	76	13			T/P	incl. in TRAVEL		
CHEMEXPO	2	4	2.151	2.151	386				13	112	40	45	44	T	incl. in INDUSTRIA		
CONSTRUMA	1	5	34.462	26.876	2.714	7.586	452		19	939	168	109	97	T/P	51.515		
DECORSTONE	2	5	1.324	808	28	516	27		3	42	2	19	2	T/P	incl. in CONSTRUMA		
FEHOVA	1	5	4.386	4.298	147	88			9	188	14	115	103	T/P	incl. in Budapest Boat Show		
Foodapest	2	4	13.524	13.524	3.585				27	669	281	14	11	T	20.862	1.988	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign									
HUNGAROMED	1	4	1.168	1.168	128				10	98	10	6	4	T	incl. in Ökotech		
INDUSTRIA	1	4	11.891	11.738	2.414		153		23	541	180	219	201	T	18.623	930	
INFOTrend - INFOMarket	1	9	1.879	1.879	786				7	127	69			T/P	incl. in Budapest International Fair		
Ökotech	1	4	3.578	3.381	985		197	15	10	242	97	33	25	T	7.663		
SECUREX	2	4	1.682	1.682	194				10	103	14	20	20	T	incl. in INDUSTRIA		
SNOW-SHOW	1	4	5.143	5.143	658				10	199	68			P	21.425		
SPORT	1	5	2.350	2.248	88		102		5	101	4	5	4	T/P	incl. in Budapest Boat Show		
TRAVEL	1	4	14.446	14.446	3.449				50	926	211			T/P	74.108		
TRUCKEXPO	2	4	5.959	416	11	5.543			2	51	1	3	1	T	3.191		
UKBA	2	3	4.865	4.865	119				10	147	16	35	34	T	12.027		
CAEN (F)																	
CAEN International fair	1	11	38.083	13.306	980	24.777	261	40	709	152	697	19	P	178.395	1.134		
Cagliari (I)																	
Sardinia international trade fair	1	13	29.397	20.449	302	8.948	52		508	39	63	7			171.186		
CANNES (F)																	
MAPIC - Int'l market for business location and distribution	1	3	9.664	9.455	6.650	209	209	37	311	224	611	493	T	8.696	5.737		
MARCHE DU FILM - Cannes market	1	11	5.141	5.141	4.078			36	190	161	130	121	T	11.324	9.490		
MIDEM - Int'l record music and publishing market	1	5	8.641	8.641	7.381			47	278	249	2.031	1.710	T	9.798	8.104		
MIPCOM - Int'l film and programme market for tv, video, cable and satellite	1	5	20.153	18.082	16.004	2.071	1.911	48	529	473	1.120	966	T	12.509	10.909		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign					
				Total	Foreign	Total	Foreign											
MIPIM - Int'l property market	1	6	20.746	18.755	14.948	1.991	1.492	49	414	316	1.839	1.628	T	21.401	16.605			
MIP-TV FEATURING MILIA - Int'l television programme market	1	5	18.861	16.791	14.916	2.070	1.990	49	493	433	1.002	875	T	12.249	10.576			
Carrara (I)																		
CARRARA MARMOTEC - Int'l exhibition of marble and related technology and services	1	4	23.623	15.010	941	8.613	1.330		440	59	31	14	T	3.986	2.460			
SEATEC - Exh. of technologies and subcontracting for boat and ship builders	1	3	6.317	6.317	176				381	38	119	78	T	3.449	91			
Celje (SL)																		
Int. Trade Fair Celjski Sejem	1	8	24.139	19.543	1.739	4.596	429	13	795	69	681	477	T/P	122.758	7.979			
Motor Show Slovenia - Car show		7	26.285	19.299	572	6.986	730	13	268	15	449	428	P	82.896				
Cernobbio (I)																		
COMOCREA - Textile Design Show (Spring)	1	2	1.000	676	208	324			31	12			T	321	135			
COMOCREA - Textile Design Show (Autumn)	1	2	1.000	768	352	232			28	10			T	285	153			
PROPOSTE - Trade Fair for Furnishing Fabrics and Curtains Manufacturers	1	3	6.300	6.300	2.400				107	53			T	7.903	4.973			
Cesena (I)																		
MACFRUT - Int'l Show of Fruit and Vegetables Technologies	1	3	13.533	13.083	474	450	10		412	55	185	60	T	20.133	3.040			
Ceske Budejovice (CZ)																		
ADVENT MARKET	1	4	1.350	727	18	623		4	129	1	2	2	T/P	43.631				
BEER FESTIVAL	1	2	952	188		764		2	53	3	2	2	T/P	8.330				
BREAD BASKET	1	6	19.929	5.191	270	14.738	359	18	489	31	54	52	T/P	99.788				
EDUCATION AND CRAFT	1	3	3.354	3.119	24	235		4	144	2	2	2	T/P	14.388				
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited									

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
FASHION SHOW	1	4	751	496	6	255				2	70	1			T/P	incl. in ADVENT MARKET	
HOBBY	1	5	11.782	3.841	160	7.941	64		12	475	19	29	29		T/P	65.645	
HOBBY AUTUMN	1	4	5.265	2.821	58	2.444			6	233	9	6	6		T/P	29.852	
MOBIL SALON	1	3	9.855	3.809	32	6.046			8	90	5	12	12		T/P	16.155	
PRESENTATION OF SECONDARY SCHOOLS	1	1	202	202					1	42					T	*	
Chisinau (MD)																	
Farmer	1	4	929	929	92				4	100	10	174	1		T/P	7.700	400
Moldagrotech	1	5	1.968	738	354	1.230	375		12	83	33	26	14		T/P	7.400	380
Civitanova Marche (I)																	
SMAC – Show of shoe factory machines	1	3	3.660	3.660	510					149	9	46	9			5.080	385
Cluj-Napoca (RO)																	
AGRARIA	1	5	5.820	2.486	565	3.334	119		13	246	61	278	278		T/P	13.043	
COLMAR (F)																	
SITV – Tourism and travel trade exhibition	1	3	2.565	2.565	846				1	201	52	202	81	P		28.481	
Cologne (D)																	
Anuga FoodTec (UFI)	3	4	55.127	55.127	27.035				43	1.072	501	100	57	T	38.846	20.656	
CARBON EXPO	1	3	1.377	1.377	1.140				50	185	155				T/P	2.927	2.507
DACH + WAND	1	4	13.754	13.748	1.208				18	249	49	15			T/P	29.432	2.356
domotecnica + components (UFI)	2	4	28.338	28.338	24.848				39	998	907	48	19	T	18.128	13.151	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
ecclesia	1	3	1.535	1.535	182			10	180	18				P	2.254		
ENTSORGA-ENTECO (UFI)	3	4	42.845	35.808	7.875	7.037	1.320	28	871	227	39	2	T	40.375	12.715		
Eurocargo	2	3	4.688	4.688	409			14	228	23				T/P	4.062	386	
handarbeit & hobby	1	3	7.398	7.398	2.558			22	200	105	2			T/P	9.487	2.277	
Haus & Wohnen - House and Home	2	4	10.232	10.232	75			7	392	8	163			P	18.077		
IFMA Cologne (UFI)	1	4	25.545	25.545	7.806			34	609	314	121	49	T/P	54.232	4.731		
IMB (UFI)	3	4	30.807	30.807	16.378			38	582	392	36	26	T	25.064	15.527		
imm cologne - The international furniture fair (UFI)	1	7	164.842	164.842	87.012			52	1.274	842	40	17	T/P	115.575	31.980		
InterKarneval	1	3	1.304	1.304	172			4	68	6				P	12.927		
INTERMOT	2	5	59.592	59.396	31.078	196	150	36	1.053	728	69	51	T/P	173.770	19.331		
Int'l Hardware Fair/PRACTICAL WORLD (UFI)	2	4	111.289	111.289	64.794			56	3.262	2.550	213	137	T	61.077	35.887		
ISM - Int'l Sweets and Biscuits Fair (UFI)	1	4	54.876	54.876	37.248			71	1.471	1.232	157	85	T	35.249	20.797		
Kind + Jugend - Baby to Teenager Fair (UFI)	1	3	36.795	36.795	23.233			39	611	478	33	24	T	14.225	10.113		
Modellbahn - Model railways	2	4	4.183	4.183	307			12	181	22				P	56.129		
ORGATEC (UFI)	2	5	60.344	60.344	32.550			40	618	357	60	44	T	57.189	30.894		
photokina (UFI)	2	6	70.796	70.796	39.405			46	1.065	711	514	318	T	162.492	43.873		
REISEMESSE KÖLN INTERNATIONAL	1	3	8.135	8.135	1.610			37	458	121	82	11	P	22.034			
spoga + gafa (UFI)	1	3	145.477	144.281	88.771	1.196	119	64	2.331	1.783	124	100	T	48.168	23.746		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
Copenhagen (DK)																	
Copenhagen Int'l Fashion Fair, Spring ¹⁾	1	4	40.459	40.459					29	929					T	22.306	
Copenhagen Int'l Fashion Fair, Autumn ¹⁾	1	4	38.595	38.595					24	888					T	23.798	
Copenhagen Int'l Furniture Fair ¹⁾	1	4	19.361	19.361					20	352		300			T	13.192	
REHAB	1	3	8.336	8.336						229	15				T/P	8.217	943
Cordoba (E)																	
CYMODA – Fashion, wedding and complements Fair	1	4	1.216	1.216					1	72					T/P	6.209	
OFIJOYA – Andalusian Jewellery Fair	1	3	848	848					1	78					T	916	
SALÓN INMOBILIARIO Y DE LA CONSTRUCCIÓN DE CÓRDOBA – Real State and Construction Fair of Córdoba	1	4	1.793	1.501		292			1	55		234			T/P	2.472	
Cornella (E)																	
AGROTUR – Rural Tourism Fair	1	3	1.836	1.836	118				7	66	7	59	1	T/P	3.867	4	
FIRA INFANTIL DE NADAL – Children Christmas Exhibition	1	13	2.909	2.909					1	15					P	14.758	
NUVIBAIX – Wedding and Celebration Products and Services Fair	1	3	975	975					1	57					P	1.975	
REBAIX HIVERN – Sales Fair winter	1	3	1.739	1.707		32			1	87					P	*	
REBAIX VERANO – Sales Fair summer	1	3	864	864					1	56					P	*	
SALO INMERSIÓ – Submarine World Fair	1	4	2.395	2.395	391				11	133	16	32	1	T/P	3.516	8	
Cremona (I)																	
CREMONA MONDOMUSICA – Exh. Of musical craftsmanship instruments and violinmaking accessories	1	3	3.528	3.528	1.530					204	88	112	32	P	6.639	1.547	
International Dairy Cattle Show – Agriculture, zootechnology, fishing and related tools	1	4	26.319	20.340	3.222	5.979			389	43	54	28	P	37.667	646		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

¹⁾ audited by SFC, Sweden

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
Int'l triennial fair of string instruments	3	10	800	800							304	216			P	3.500	1.200
Darmstadt (D)																	
Hessenschau - Living, Housing, Leisure	1	9	6.899	4.630	249	2.269	51	10	286	9					P	44.087	
Debrecen (H)																	
ENERGOEXPO	1	3	699	699	127			5	46	14	10	3	T	2.633	44		
FARMEREXPO	1	4	11.786	6.503	21	5.283		3	324	4	12	12	T/P	25.116	1.256		
HAJDÚÉP/DEGÉP/NYÍLÉP/KERTÉP - Building, Furnishing, Doors, Windows, Shading Technology, Building Engineering, Garden Constructions	1	3	1.953	1.363	15	590		2	115	1	4		T/P	12.401	78		
ÖKO-AQUA - Water and Wastewater	2	3	1.491	1.491	117			10	103	24	29	29	T	2.564	36		
DIJON (F)																	
FOIRE DE DIJON - Int'l fair with gastronomy exhibition	1	12	13.083	13.083	878			1	568	57	338	145	P	192.034	1.003		
Dillingen (D)																	
WIR - Consumer Exhibition	2	9	4.811	3.845	15	966	21	2	296	2	24		P	52.974			
Dortmund (D)																	
Boulevard.DORTMUNDER HERBST - Consumer Exhibition	1	9	16.846	16.846	844			11	633	29	24		P	101.042			
CREATIVA	1	5	8.011	8.011	671			7	426	33			P	91.162	1.732		
DKM - Finance and Insurance Industry	1	3	8.131	8.131	310			8	368	23			T	9.540	116		
FAHOBIA.kreativ	1	3	2.574	2.574	195			4	49	5	1		T	2.573			
HairPower	1	2	881	881	48			3	49	3			T	5.076			

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign				Total	Foreign			
HobbyTronic	1	5	1.856	1.856	72					4	72	3			P	55.239+	6.132
INTERMODELLBAU	1	5	8.529	8.529	489					12	400	26	47	5	P	101.877	14.670
Inter-tabac	1	3	7.648	7.648	852					20	199	57	1		T	5.393	1.252
JAGD & HUND	1	6	10.597	10.597	2.149					28	491	142			P	72.048	6.268
Ordertage Inneneinrichtung – Interior design	1	3	3.849	3.849	324					7	79	9			P	4.864	68
West German Minerals Days	1	2	1.201	1.201	135					18	218	37			P	6.159	
Dresden (D)																	
auto mobil/Baby plus	1	3	5.401	5.301		100				1	167				P	17.805	
Dresdner Ostern – Garden, Pet and Handicraft	1	4	4.780	4.548	207	232				14	339	18			P	44.972	
Dresdner Reisemarkt – Travel Market	1	3	5.977	5.882	1.164	95				28	463	122			P	29.400	
Hunting, Fishing, Riding	1	3	1.790	1.418	84	372				6	174	8			P	16.793	
Pieta	2	3	2.999	2.959	120	40				7	101	8			T	1.609	
Düsseldorf (D)																	
BEAUTY INTERNATIONAL	1	3	23.932	23.932	2.429					22	601	97			T	54.500	4.469
boot (UFI)	1	9	104.486	104.230	45.015	256	101			52	1.654	648			P	291.733	49.011
CARAVAN SALON (UFI)	1	10	91.227	89.481	19.616	1.746	182			23	589	156			P	173.593+	27.775
GDS International Shoe Fair – Spring (UFI)	1	3	59.393	59.393	41.696					41	1.231	992			T	25.824	13.506
GDS International Shoe Fair – Autumn (UFI)	1	3	58.970	58.970	40.274					41	1.323	1.057			T	28.846	16.010
glasstec (UFI)	2	5	63.616	63.516	41.312	100				45	1.190	797	88	26	T	54.567	31.212

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
hogatec (UFI)	2	5	20.565	20.504	3.528	61	18	18	520	104					T	35.152+	3.796
IAM International Investors Fair	1	3	3.843	3.843	244			10	126	13					P	8.954	376
Interbad (UFI)	2	4	15.384	15.306	5.507	78	78	24	382	131	6	1	T	14.945+	3.736		
InterCool (UFI)	2	4	12.852	12.852	3.499			25	355	136					T	9.804+	3.206
InterMeat (UFI)	2	4	16.701	16.701	3.753			16	377	125					T	15.180+	3.097
InterMopro (UFI)	2	4	10.268	10.268	1.972			13	241	94					T	11.367+	2.308
MEDICA (UFI)	1	4	121.710	121.620	61.492	90		63	4.573	3.084					T	137.503	63.389
METAV (UFI)	2	5	55.752	55.752	7.130			21	926	154					T	48.289	5.795
ProWein (UFI)	1	3	37.065	37.065	20.658			46	2.934	2.192	385	346	T	32.125	6.907		
PSI Messe	1	3	33.377	33.377	14.804			30	850	400	7	6	T	17.745	11.006		
REHACare International (UFI)	1	4	28.869	28.869	6.964			32	820	281			T/P	51.692	6.668		
TourNatur	1	3	3.950	3.950	638			12	232	54					P	36.452+	1.458
Tube (UFI)	2	5	31.653	31.653	17.893			48	827	550					T	29.683+	14.752
wire (UFI)	2	5	51.015	51.015	33.908			48	1.100	784					T	39.145	22.665
Ekaterinburg (RU)																	
Man & Nature. Holiday Season	twice a year	4	1.179	504		675		1	177		42				T/P	13.860	
Erfurt (D)																	
Grüne Tage Thüringen – Agriculture Fair	2	3	10.336	4.350	90	5.986		3	292	5					T/P	19.278	58
House building, Living and Modernizing	1	3	2.924	2.813	124	111		3	161	5					T/P	5.598	
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
inoga – Hotel, Catering and Hospitality Sector	2	3	2.539	2.539	49					3	150	3			T/P	5.942	
Riding – Hunting – Fishing	1	3	4.496	3.797	268	699				9	176	15			P	25.293	
Thüringen-Ausstellung – Regional Consumer Exh.	1	9	9.791	9.695	355	96				7	629	16			P	69.469	
Travel & Caravaning	1	4	6.062	6.062	523					11	232	25	68	45	P	34.319	
Espoo (SF)																	
Housing Fair in Espoo	1	31	9.536	7.832		1.704					158				P	174.509	
Essen (D)																	
ALUMINIUM	2	3	22.572	22.572	12.089					40	685	371			T	15.270	6.169
DEUBAU – Building Exhibition	2	5	24.920	24.920	848					14	726	46			T/P	75.682	1.816
E-world energy & water	1	3	10.408	10.408	1.820					15	413	110			T	9.774	1.222
FIBO	1	4	27.684	27.684	8.637					28	395	154			T/P	46.665	5.460
Golf Essen	1	3	2.216	2.216	158					9	92	22			P	10.081+	
HAUS + GARTEN – Spring and Leisure Fair	1	5	5.746	5.746	69					6	234	6			P	53.423	
IFLO DECORAZIONE	1	2	2.287	2.287	224					7	112	24			T	6.537	732
IPM – Int'l trade fair for plants	1	4	43.099	43.099	18.841					42	1.345	623			T	62.127	15.407
MODE-HEIM-HANDWERK –Consumer Exhibition	1	9	16.093	16.093	918					13	686	32			P	165.003	330
REIFEN – Tires and more	2	4	21.677	21.677	8.979					42	474	272	4		T	17.238	7.774
REISE/CAMPING – Travel & Tourism	1	5	29.481	29.481	2.893					32	777	170			P	96.029+	1.344
SECURITY	2	4	33.589	33.579	8.383	10				47	1.027	421			T	39.912	10.217
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign		
SHK Essen	2	5	30.931	30.931	1.505				14	515	39				T	52.385	1.257
Ferrara (I)																	
H2O ACCADUEO - Int'l Trade Fair Dedicated to Water Treatment Technology	2	3	7.139	7.139	304					219	8	90	59	T	5.180	248	
Ferrol (E)																	
DE BLANCO- Salón Nupcial - Wedding Fair	1	3	967	967	54				2	61	2				P	1.895	
FERIA INTERNACIONAL MUESTRA DEL NOROESTE	1	6	5.882	4.470	689	1.412	108		4	165	20	42	25	T/P	16.385	150	
OCASIÓN AUTO - Second Hand Vehicles trade fair	1	3	6.908	6.908					1	19					P	2.794	
Firenze (I)																	
BTC - Conference tourism and incentives exchange	1	3	4.689							237	36	410	77		4.099	1.002	
Int'l Handicraft fair (UFI)	1	11	10.783	10.783	3.884					850	220					120.000	
PITTI IMMAGINE BIMBO - Children's Fashion Fair (Spring)	1	3	16.592	16.592	4.679					347	123	135	66		10.310	3.266	
PITTI IMMAGINE BIMBO - Children's Fashion Fair (Autumn)	1	3	19.091	19.091	5.076					361	136	138	65		12.754	7.916	
PITTI IMMAGINE FILATI - Exhibition on Yarns, Fibre and Knitted Fabrics (Spring)	1	3	8.856	8.856	1.156					101	29	24	3		5.269	2.115	
PITTI IMMAGINE FILATI- Exhibition on Yarns, Fibre and Knitted Fabrics (Autumn)	1	3	9.207	9.207	1.488					111	36	25	1		6.358	3.164	
PITTI IMMAGINE UOMO - Men's Fashion Fair (Spring)	1	4	32.280	32.280	7.265					645	168	171	116		27.522	9.613	
PITTI IMMAGINE UOMO - Men's Fashion Fair (Autumn)	1	4	32.594	32.594	7.044					655	167	169	104		21.638	8.741	
Foggia (I)																	
Int'l Fair for Agriculture and Animal Farming	1	6	36.086	19.283	4.400	16.803	2.140		547	89	141	40		150.725	1.182		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
Frankfurt/Main (D)																	
Ambiente (UFI)	1	5	190.665	190.665	107.999				88	4.598	3.105			T	145.259	61.513	
Automechanika (UFI)	2	6	169.536	157.725	94.907	11.811	3.927		73	4.583	3.663			T	157.934	63.636	
Beautyworld (UFI)	1	5	9.791	9.791	4.381				32	422	263			T	11.153+	3.949	
Christmasworld (UFI)	1	5	49.885	49.885	25.983				39	1.075	738			T	29.694+	11.729	
Collectione	1	4	24.492	24.492	11.070				35	331	154			T	5.656	2.520	
FACILITY MANAGEMENT	1	3	2.405	2.405	86				6	173	12	3	1	T	3.634	387	
Fine Art Fair	1	4	1.900	1.900	475				5	50	12			T/P	10.700		
Heimtextil (UFI)	1	4	140.520	140.520	104.617				73	2.761	2.283			T	89.073	53.205	
ITeG	1	3	6.274	6.274	194				10	273	17			T	3.354	95	
Light + Building	2	5	121.076	121.076	53.422				54	2.237	1.280			T	135.294	46.626	
Musikmesse (UFI)	1	4	48.751	48.467	28.998	284			50	1.580	1.035			T/P	74.684+	21.957	
Paperworld (UFI)	1	5	87.503	87.503	53.696				67	2.599	2.011			T	63.915+	33.939	
PRO SIGN	2	3	4.593	4.593	1.128				20	165	48			T	6.715	1.054	
ProLight + Sound (UFI)	1	4	28.342	28.087	16.112	255	128		42	783	473			T	26.215+	8.939	
Tendence Lifestyle (UFI)	1	5	109.073	109.073	49.688				77	3.164	1.808			T	79.472	21.959	
Fredericia (DK)																	
Agricultural Trade Fair	2	3	14.922	14.922						95	1			P	19.184		
Knitting and Handcraft	2	3	2.000	2.000						*				P	7.130		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
Freiburg (D)																	
Baden Messe – Agricultural Exhibition and ecotrend	3	9	15.600	11.554	216	4.046	20	7	579	23				P	83.614		
CFT – Camping, Leisure, Tourism	1	9	18.166	12.855	958	5.311		9	323	45				P	50.459		
Intersolar (UFI)	1	3	15.322	15.015	3.021	307	28	27	454	131				T/P	23.492		
Kulturbörse – Stage Production and Music	1	4	2.164	2.164	361			9	293	48				P	3.419		
Modellbau – Model Construction	3	3	728	700	8	28		2	45	1				P	13.576		
Plaza Culinaria	1	3	4.889	4.889	538			7	242	30				P	23.293		
Friedrichshafen (D)																	
EUROBIKE	1	4	40.605	38.795	20.220	1.810	556	37	817	559	62	57	T/P	52.192	18.267		
Fruchtwelt Bodensee	2	3	6.080	6.035	873	45	14	11	214	50	59	40	T	11.806			
goFinance	1	2	696	696	140			5	56	11				T	742	46	
HAM RADIO/HAMtronic	1	3	2.897	2.897	584			19	163	37	92	80	P	15.592			
IBO – Consumer and Investment Goods	1	9	12.928	12.273	985	655	40	10	467	51	36	1	T/P	77.563	154		
INTERBOOT	1	9	32.932	29.308	10.223	3.624	851	16	534	128	112	100	P	92.261	22.050		
OutDoor	1	4	29.822	29.067	19.006	755	465	39	674	518	41	39	T	15.493	9.125		
Pferd Bodensee	2	3	7.892	7.892	885			8	228	34	38	12	P	20.562			
TUNING WORLD BODENSEE	1	4	15.697	15.296	1.174	401	42	9	246	29	8	6	T/P	114.710	12.503		
Genova (I)																	
EUROFLORA – Int'l flowers and plants exhibition	5	11	150.000	115.000	15.000	35.000	4.600	17	830	130					562.000		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign					
				Total	Foreign	Total	Foreign											
Genova Boat Show	1	9	138.105	46.234	16.580	91.871	28.938	31	1.070	278	429	364			229.692	3.280		
Gijon (E)																		
AGROPEC - Agricultural Fair	1	3	5.895	1.075	12	4.820		8	62	1	30	15	T/P	13.689				
FICNI - Public Works and Building Industry Fair	2	3	17.961	5.817		12.144		14	206		151	44	T/P	1.733				
FIDMA - International Samples Fair	1	16	49.672	14.527	1.280	35.145	92	13	495	51	181	27	T/P	417.150				
TURICOM - Tourism and Commerce Fair	1	4	4.508	2.338	9	2.170		5	70	1	168	10	T/P	11.689				
Girona (E)																		
CINEGETICA - Hunting and fishing Fair	1	3	1.437	1.138	119	299	54	5	61	6	2		T/P	6.960				
EQUUS CATALONIA	1	7	5.211	1.133	108	4.078	92	6	193	16	1	1	T/P	15.160				
EXPOJOVE	1	4	1.064	1.064				1	35		4		P	*				
FIRA INDUSTRIAL, AGRÍCOLA I COMERCIAL (FIAC)	1	5	15.932	9.225	197	6.707		3	319	6	111	2	T/P	65.203				
FIRAHABITATGE - Real State Fair	1	3	2.027	2.027	48			2	77	1	27		T/P	7.438				
FIRAREBAIXA - Sales Fair	1	5	2.457	2.457				1	120				P	*				
INART	1	5	1.448	1.448	25			2	41	1			T/P	2.303				
SPV - Plants, gardens, complements fair	1	3	2.710	2.710	165			6	97	7	11		T/P	2.628	137			
TOT NUVIS - Wedding Fair	1	3	2.199	2.199				1	134		12		T/P	4.503				
Gornja Radgona (SL)																		
MEGRA - Int'l building and building materials fair	1	5	7.920	3.562	498	4.358	803	19	201	29	124	111	T/P	10.556				

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Open Air	Foreign	from ... Countries	Total	Foreign	Total	Foreign			
Gothenburg (S)																	
BAD – Scandinavian Exh. for Swimming Baths	2	3	1.949	1.949						4	93		74		T	1.820	
Båtmässan – Swedish International Boat Show (UFI)	1	10	17.658	17.436			222			7	370				P	88.151	
Bok & Bibliotek – Book & Library Fair	1	4	11.884	11.784			100			21	816				P	71.712	
Electronix Scandinavia	3	3	7.177	7.142			35			13	294		1.352		T	4.970	
Emergencies & Public Safety	3	2	465	465							32				T	954	
Fest & Bröllop – Wedding fair	1	4	1.013	1.013							75		6		P	31.828	
Frisör		3	2.685	2.685						7	85				T	7.036	
Hem & Inredning – Home & Furnishing	1	4	2.293	2.293							99		2		P	31.828	
Hem & Villa – Home and Villa	1	4	6.847	6.847						6	241		41		P	46.423	
IDA – Scandinavian Exhibition for Building and Maintenance of Sport Arenas	2	3	1.418	1.418						1	41		23		T	1.394	
Konstruktion & Design – Design Engineering	changing	4	866	866						7	51		21		T	2.364	
Kunskap & Framtid – Student & Knowledge Fair	1	3	1.952	1.952						8	111				T	11.105	
Logistik & Transport	1	3	6.538	6.448			90			8	182		183		T	7.151	
Mat & Dryck – Food, beverage	1	4	1.621	1.621							103		1		P	31.828	
Miljöteknik – Scandinavian Environmental Technology Trade Fair	2	3	2.482	2.482						6	116		100		T	2.384	
MyDOG	1	4	1.702	1.702						4	118		1		P	40.795	
På två hjul – On 2 wheels	2	4	13.466	13.466						9	240				P	67.299	
Park Expo	2	3	1.753	1.723			30			3	69		78		T	1.901	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
ProcessTeknik – Process Technology Exhibition	2	3	4.024	4.024				6	180		384			T	3.889		
Riksstämmaan – The Swedish Society of Medicine's Annual Meeting and Exh.	2	3	6.362	6.362				7	265		42			T	10.143		
Scanpack – International Packaging Trade Fair (UFI)	3	4	19.603	19.603				22	429		98			T	14.738		
Scanplast – International Trade Fair for the Plastics and Rubber Industries (UFI)	3	4	8.156	8.156				17	223		632			T	6.546		
Senior	1	3	1.759	1.759				4	110		8			T	5.438		
Trä & Teknik – International Wood Products and Components Trade Fair	2	4	9.518	9.500		18		14	220		284			T	8.363		
TUR – Travel and Tourism	1	4	15.649	15.553		96		95	1.176		906			T/P	44.413		
Underhåll – Industrial Maintenance	2	4	8.782	8.618		164		6	293		592			T	11.236		
Vitalis IT / IS in Health Care	1	2	1.002	1.002					66					T	1.101		
Graz (A)																	
ferien – vital air for holidays, travel and tourism	1	3	2.404	2.404	258			7	122	14	29	13	P	12.745	25		
Gastronomia – Trade fair for gastronomy and hotel business	1	4	3.766	3.731	297	35		5	139	15	7			T	2.779	180	
Häuslbauer – Int'l trade fair for healthy building, modernisation, energy saving and renovation	1	4	12.791	12.734	696	57		8	362	28	26			P	33.195	100	
Lebensart – Fair for living, garden and art	1	4	9.841	7.371	689	2.470	232	8	271	24	7	1	P	32.017	576		
GRENOBLE (F)																	
GRENOBLE International fair	1	12	22.670	21.571	1.507	1.099		17	521	29	7			P	130.356		
S.A.M. – Mountain equipment exhibition	2	3	12.904	12.904	4.236			11	291	50				T	12.056	1.627	
Hamburg (D)																	
acqua alta	2	3	1.220	1.116	124	104		8	67	12				T	504	72	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
DU UND DEINE WELT / MODELLBAUWELT	1	9	26.998	26.998	3.023				37	944	110			P	167.247	1.338	
hanseboot	1	9	39.470	35.009	10.334	4.461	1.777		27	874	153			P	117.135	5.154	
HANSEPFERD	2	4	11.176	10.399	1.173	777			20	442	46	3		P	54.790	438	
INTERNORGA	1	6	46.953	45.807	6.690	1.146			25	942	167	1		T	108.459	3.362	
Marketing Services	1	3	4.872	4.872	586				9	379	24			T	8.204	743	
NORTEC	2	4	7.978	7.978	543				13	379	37	9	3	T	12.123	218	
REISEN HAMBURG – Tourism & Caravanning	1	5	26.067	25.958	4.164	109			74	1.074	353	46	31	P	87.906	791	
SMM	2	4	43.855	43.427	20.886	428	153		50	1.669	1.050	4		T	46.946	14.647	
USSIFA – Watches, Jewels, Pearls	1	3	2.608	2.608	55				4	99	3			T	2.912		
WindEnergy	2	4	7.627	7.587	2.708	40	40		24	305	150	37	20	T	8.016	2.012	
Hanover (D)																	
ABF – Consumer Exhibition	1	9	39.702	39.364	1.149	338			16	776	69			P	118.673		
Altenpflege+ProPflege	1	3	22.052	22.052	1.095				18	657	46			T	37.791	529	
CeBIT (UFI)	1	7	291.580	280.472	89.270	11.108	1.175		71	6.167	3.277			T/P	433.965	104.152	
didacta – Trade fair for education and training	1	5	22.947	22.947	797				16	700	47			T/P	67.406	674	
DOMOTEX (UFI)	1	4	93.406	93.406	63.436				58	1.368	1.035			T	49.512	27.974	
EuroBLECH	2	5	76.098	76.098	33.382				40	1.409	611			T	64.290	23.144	
EuroTier (UFI)	2	4	63.293	62.265	16.732	1.028	54		39	1.488	471	89	52	T	116.635	16.679	
HANNOVER MESSE (UFI)	1	5	149.480	147.773	44.917	1.707	30		67	4.964	2.266			T	148.279	40.332	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
Hannover Messe: Digital Factory	1	5	5.066	5.066	177				12	263	26			T	34.994+	8.958	
Hannover Messe: Energy	1	5	31.549	30.555	9.940	994			47	829	439			T	68.060+	19.669	
Hannover Messe: Industrial Automation	1	5	54.419	54.211	7.782	208			37	1.201	351			T	94.157+	26.458	
Hannover Messe: Industrial Facility Management & Services	1	5	1.372	1.372	194				7	38	7			T	27.876+	8.279	
Hannover Messe: Micro Technology	1	5	2.681	2.621	324	60			12	161	49			T	28.025+	7.679	
Hannover Messe: Pipeline Technology	1	5	1.413	996	146	417	30		8	55	10			T	24.763+	5.943	
Hannover Messe: Research & Technology	1	5	7.569	7.569	1.511				18	403	116			T	34.401+	8.772	
Hannover Messe: Subcontracting	1	5	27.498	27.470	11.338	28			47	1.556	878			T	45.522+	13.520	
Infa – Information and Sales Exhibition	1	9	32.058	31.814	2.638	244			29	1.251	102			P	207.448+		
Pferd & Jagd – Equestrian Sport, Hunting, Fishing	1	4	19.096	17.826	1.266	1.270			20	672	58			P	74.871	449	
Promotion World	1	5	3.665	3.665	431				8	142	16			T/P	13.642+	2.578	
Heilbronn (D)																	
Regio live – Consumer Goods Exhibition	2	9	9.200	7.839	319	1.361			5	302	8			P	45.088		
Helsinki (SF)																	
BUILDING SYSTEMS	1	1	774	774						53				T	1.019		
Caravan	1	3	6.361	6.361						40				P	incl. in Matka		
Child	1	3	1.756	1.756						135				P	21.865		
Congress	1	2	1.188	1.188						100				T	2.726		
DigiExpo	1	3	3.744	3.744						54				P	incl. in Skiexpo/ BoardExpo		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
Educa	1	2	1.862	1.862						142					T	10.617	
Environment, Municipal Engineering, Water & Waste-water, Waste & Recycling , Gym & Spa	2	3	4.064	4.064						238					T	5.972	
Fair for You 45+	1	3	715	715						68					P	37.042	
Fashion + Beauty	1	3	2.781	2.781						168					T/P	incl. in Health+ Wellness	
Fillari (Bicycles) /Kunto (Fitness)/Retki (Outdoor)	1	3	3.389	3.389						140					P	23.649	
FinnBuild	2	4	19.089	19.089						551					T	42.447	
Finnish Dental Congress and Exhibition	1	3	1.771	1.771						93					T	7.387	
Finnish Medical Convention and Exhibition	1	5	3.769	3.769						162					T	14.536	
FinnTec	2	4	10.240	10.152			88			228					T	14.426	
Forma Spring	1	3	4.150	4.150						233					T	3.859	
Forma Autumn	1	3	4.586	4.586						269					T	4.274	
Gastro	2	3	9.440	9.440						333					T	20.515	
GIMME	1	2	1.061	1.061						74					T	2.863	
Health+Wellness	1	3	3.000	3.000						245					P	37.042	
Helsinki Boat-Afloat Show	1	4	2.004	628			1.376			139					P	17.514	
Helsinki Book Fair	1	4	5.421	5.421						280					P	69.303	
Helsinki Food Fair	1	4	1.377	1.377						136					P	incl. in Helsinki Book Fair	
HELSINKI ICT WEEK	1	2	314	314						34					T	1.437	
Helsinki International Boat Show	1	10	23.820	23.803			17			348					T/P	85.569	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
Helsinki International Fashion Fair (Spring)	1	2	4.475	4.475						150					T	4.725	
Helsinki International Fashion Fair (Autumn)	1	2	3.392	3.392						139					T	3.507	
Housing Markets	1	3	836	836						35					P	incl. in Own Home	
Hyvä Ikä	2	3	1.893	1.893						184					T/P	7.699	
INTERIORE	2	2	1.540	1.540						63					T	2.309	
Logistics Transport	3	4	31.374	19.309			12.065			354					T	42.541	
Matka – The Finnish International Travel Fair	1	4	12.614	12.614						1.126					T/P	78.469	
MP Motorcycle Exhibition	1	3	10.747	10.747						176					P	67.248	
OMA YRITYS	1	2	599	599						49					T/P	1.997	
Own Home	1	3	3.921	3.921						205					P	47.591	
OwnCabin	1	3	2.450	2.450						130					P	incl. in Own Home	
OwnYard	2	3	3.254	3.254						111					P	incl. in Own Home	
Pinta	2	4	1.185	1.185						57					T	incl. in FinnTec	
Polarstoff (Spring)	1	3	372	372						26					T	493	
Polarstoff (Autumn)	1	2	381	381						26					T	531	
Skiexpo ja BoardExpo – Wintertime Sports Exhibition	1	3	5.573	5.573						168					P	50.956	
SWINGI	1	3	1.331	1.331						75					P	5.838	
The Finnish Nursing Exhibition	1	2	1.001	1.001						102					T	5.886	
The Shoe and Bag Fair (Spring)	1	3	1.718	1.718						63					T	662	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
The Shoe and Bag Fair (Autumn)	1	2	1.598	1.598						58					T	633	
ViiniExpo – Wine Fair	1	4	2.286	2.286						66					T/P	7.934	
Wanhan Sataman MÖKKI	1	2	766	766						48					P	5.905	
Herning (DK)																	
Danmiljø – Environmental trade fair	2	3	5.073	5.073						162	4				T/P	3.396	
Hofheim – Wallau (D)																	
InNaTex – Natural and organic textiles (Jan.)	1	3	4.281	4.281	835				20	213	45				T	1.627	217
InNaTex – Natural and organic textiles (Aug.)	1	3	4.075	4.075	704				19	195	36	8	2	T	1.136	168	
Husum (D)																	
new energy husum	2	4	2.023	1.832	15	191			2	123	3				T	12.701	58
Nord Hotel & Gastro	1	2	2.840	2.840	54				3	133	4				T	3.736	53
Idar-Oberstein (D)																	
INTERGEM	1	4	2.060	2.060	133				10	142	9				T	2.799	546
Innsbruck (A)																	
Tyrolian spring fair	1	4	15.149	11.292	909	3.857	386		7	439	50				T/P	36.147	
Jaen (E)																	
ALIMENSUR, FERIA DE LA ALIMENTACIÓN, DISTRIBUCIÓN Y RESTAURACIÓN – Food and Allied Industries Fair	1	3	1.584	1.584					1	52					T/P	9.986	
EQUIMA – Horse Fair of Jaén	1	3	917	917					1	42					T/P	7.687	
ESTILO FLAMENCO – Flamenco style – I Flamenco Fashion Show	1	3	192	192					1	10					T/P	incl. in EQUIMA	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign		
EXPO DE LAS PERSONAS MAYORES DE ANDALUCÍA-EXPO-MAYORES – Elders Fair	1	4	1.856	1.856					1	65					P	*	
FEDUCA-FERIA INTERACTIVA, DIDÁCTICA Y DE OCIO – Interactive, Didactic and Leisure Fair	1	21	7.885	7.885					1	10					P	19.680	
FERIA DE TURISMO INTERIOR DE ANDALUCÍA-TIERRA ADENTRO – Fair of the Andalucías interior tourism	1	4	3.943	3.879			64		1	81		54			T/P	16.599	
SALÓN DEL VEHÍCULO DE OCASIÓN (SAVOC) – Second Hand Vehicles Trade Fair	1	10	7.888	7.888					1	13		5			P	*	
SALÓN DEL VEHÍCULO DE SEGUNDA MANO Y OCASIÓN – Second Hand Vehicles Trade Fair	1	10	5.312	5.312					1	22					P	8.361	
Jönköping (\$)																	
Bilsport Performance & Custom Motor Show	1	4	18.942	18.922			20		8	250		621			P	72.426	
Elmia Agricultural Exh. Livestock & Technology (UFI)	2	4	13.186	13.186					6	297		140			T	27.941	
Elmia Garden	1	2	5.424	5.424					7	144		12			T	3.003	
Elmia Horse	1	2	1.266				1.266		1	58					P	4.888	
Elmia Husvagn & Husbil –Scandinavian Caravan Show	1	5	26.799	26.543			256		4	127		52			P	36.118	
Elmia Material & Funktion	1	2	758	758					6	75		62			T	1.356	
Elmia Underleverantör – Elmia Subcontractor (UFI)	1	4	17.239	17.239					30	1.186		283			T	15.101	
Elmia Waste & Recycling (UFI)	2	3	9.750	1.316			8.434		8	98		41			T	2.583	
Elmia Working Environment (UFI)	2	3	5.793	5.793					12	228		11			T	9.341	
Foto & Video	1	2	1.375	1.375					1	47		17			T/P	5.321	
GIT – Geographic IT	1	3	1.158	1.158					3	54		7			T	1.811	
Lastbil – Truck Exhibition (UFI)	2	4	64.385	9.104			55.281		13	374		75			T	39.165	
PRomotion EXPO (Spring)	1	3	4.901	4.901					11	182		22			T	2.045	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
PRomotion EXPO (Autumn)	1	3	4.173	4.173					8	187		39		T	2.207		
World Bioenergy	2	3	2.667	1.601			1.066		12	102		52		T	2.570		
Jyväskylä (SF)																	
Building and Home Renovation	1	3	5.490	5.142			348			243				T/P	26.877		
Electricity, Telecommunications, Light and Audio Visual Exhibition	2	6	8.764	8.764						217				T	16.436		
Free time	1	2	8.271	8.178			93			264				P	13.891		
Joulumarkkinat	1	2	3.197	2.941			256			269				P	18.960		
KoneAgria	1	4	14.633	11.477			3.156			194				T/P	21.290		
RallyExpo	1	4	5.541	1.676			3.865			56				P	65.990		
Snowmobile & ATV	1	2	5.389	5.237			152			92				P	14.481		
Tekniikka – Int'l Exhibition for the Automation Industry	2	3	6.232	6.190			42			213				T	11.732		
Yritys	1	2	540	540						63				T	2.616		
Karlsruhe (D)																	
Arbeitsschutz aktuell – Industrial safety	2	3	9.100	9.100	417				14	196	18	44	2	T	11.073	443	
Giardina – Garden and lifestyle	1	4	5.677	5.677	253				2	178	3	12	5	P	44.783		
Horizont – Tourism, Caravanning, Outdoor	1	4	11.419	11.419	217				11	193	26	12		P	13.888		
Interpart	1	3	3.902	3.902	1.225				14	363	128			T	4.576	398	
Inventa – Consumer Exhibition	1	4	6.034	6.034	390				5	265	15	3		P	41.381		
Karlsruher Hochzeitstage – Wedding Days	1	2	1.628	1.560	9	68			2	151	1			P	4.660		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
LEARTEC	1	3	3.729	3.729	429				12	282	33			T/P	4.071	359	
Offerta – Consumer Exhibition	1	9	25.338	25.338	1.490				12	806	53	20	3	P	131.437		
RESALE	1	3	10.407	8.098	2.823	2.309	551		28	545	203			T	9.672	6.465	
Salon Gourmet / Rendez Vino	1	3	1.851	1.851	444				6	201	48			P	27.304		
Kempten (D)																	
Allgäuer Festwoche – Rural Tradition Exh.	1	9	14.211	6.041	237	8.170			5	386	12			P	103.667		
Kielce (PL)																	
AGROTECH – Int'l fair of agricultural techniques	1	3	14.747	12.039	627	2.708			11	357	33			T/P	26.672		
ALARM – Video surveillance conference and exhibition	1	2	595	595					1	20				T/P	650		
AUTOSTRADA POLSKA – Int'l fair of road construction industry	1	3	19.508	5.114	870	14.394	2.432			601	76	181	180	T/P	12.142		
CONTROL TECH – Fair of industrial measuring technology	1	3	771	746	255	25				24	53	22	22	T/P	incl. in METAL		
DOGS SHOW	1	2	249	230	6	19			2	12	1			T/P	6.951		
DOM – Fair of residential building materials and interior fitments	1	3	1.953	1.569	10	384			2	158	1			T/P	10.300		
EDUKACJA – Education fair	1	3	1.097	1.097					1	127				T/P	9.908		
ENEX – Int'l Exhibition for the Electric Power	1	3	1.235	1.175	39	60			4	93	5	3	2	T/P	3.849		
EXPO GAS – Gas engineering fair	1	3	1.219	1.098	30	121			3	58	4			T	911		
INTERKAMIEŃ – Int'l fair of stone and stone machinery	1	3	425	425	20				4	44	11			T/P	incl. in DOM		
LAS EXPO – Timber industry and forest resources management fair	1	3	687	360	10	327			2	34	1			T/P	incl. in AGROTECH		
LOGISTYKA – Logistics exhibition	1	4	1.439	1.439					7	37	3	9	9	T	incl. in MSPO		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign				Total	Foreign			
METAL – Int'l fair of technologies for foundry	1	3	3.535	3.498	1.021		37			25	345	172			T/P	2.738	
MSPO – Int'l defence industry exhibition	1	4	17.427	4.708	1.882		12.719	590		25	288	106	11	8	T	12.464	
MTS – Int'l Co-operative Movement Fair	1	3	693	693	30					2	84	4	1	1	P	free entry	
National Employment Fair	1	1	958	958						1	128				P	8.000	
NONFERMET – Exh. of technology, processing and application of non-ferrous metals	1	3	590	590	82					7	31	7			T/P	incl. in METAL	
OGRÓD I TY – Garden fair	1	3	1.611	340			1.271			1	64				T/P	incl. in DOM	
OPTEXPO – Int'l fair of optics and ophthalmology	1	2	594	594	166					7	47	11	2	2	T/P	1.182	
PLASTPOL – Int'l fair of plastics processing	1	4	12.023	11.870	4.687		153	12		27	719	356	24	21	T/P	14.281	
REHMED EXPO – Fair of rehabilitation & spa medical care	1	3	724	724	8					2	60	5			T/P	2.055	
SACROEXPO – Int'l exh. of church construction, church fittings and furnishings and religious art	1	3	2.908	2.734	244		174			11	245	21	4	2	T/P	4.156	
SPA WALNICTWO – Welding exhibition	1	3	778	778	6					2	46	1			T/P	incl. in METAL	
SPORT OBIEKT – Exh. of sport facilities, fittings and construction	1	2	534	459			75			1	30				T/P	incl. in ALARM	
TRAFFIC EXPO – Int'l fair of infrastructure	1	3	820	785	110		35			7	50	11	7	7	T/P	430	
TRANSEXPO – Int'l fair of local public transport	1	3	7.611	1.785	76		5.826	535		9	141	31			T/P	2.245	
VENUS – Fair of aesthetic medicine, cosmetic and hairdressing equipment	1	3	178	178						1	28				T/P	incl. in REHMED-EXPO	
VOYAGER – Tourism exhibition	1	3	345	345						1	39		29		T/P	incl. in DOM	
Kiev (UA)																	
Polygraphy (UFI) ¹⁾	1	5	2.733	2.694	354		39			11	153	29	22	9	T/P	14.620	150
BEZPEKA (SECURITY) – Security Systems and Equipment ²⁾	1	4	2.745	2.745	96					4	143	7			T	6.954	
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited			¹⁾ audited by RUEF, Russia			²⁾ audited by Centrex, Hungary		

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign				Total	Foreign			
Building & Architecture (Spring) ²⁾	1	5	20.094	13.644	4.236	6.450	590	19	808	194					T/P	44.643	613
Building & Architecture (Autumn) ²⁾	1	5	12.959	10.541	1.753	2.418	96	12	734	92					T/P	28.013	
DigiMania – Personal and Home Digital Technologies ²⁾	1	4	888	886	9	2		2	55	1					T/P	incl. in Kyiv Hi-Fi Show	
EIA – Electronics and Industrial AutomationIndustrial Lighting – Industrial, Civil, and Special LightingPumps. Compressors. Fittings Innovation and Inventions – Innovations, Inventions, Useful Models, Ideas in Various Spheres of Scientific and Engineering ²⁾	1	4	2.298	2.267	341	31		7	202	22					T	incl. in elcom Ukraine	
elcomUkraine – Power Engineering, Electrical Engineering, and Energy-Saving ²⁾	1	4	5.807	5.493	1.085	314		16	292	83					T	16.361	
EnterEX – Corporate Information Systems ExpoTEL Corporate Telecommunications ERP Solutions – Integrated Systems and Specialized Software ²⁾	1	4	2.679	2.679	38			4	102	3					T	8.244	
Food Industry ²⁾	1	4	1.725	1.715	141	10		7	123	11					T/P	incl. Restaurant Expo	
Franchising ²⁾	1	3	578	578	119			2	41	4					T	4.571	
Furniture Technologies, Components, Textiles (Spring) ²⁾	1	5	4.636	4.624	1.953	12		13	240	85					T/P	incl. Kiev Expo Furniture (Spring)	
Furniture technologies, Components, Textiles (Autumn) ²⁾	1	5	2.792	2.692	585	100	100	6	131	32					T/P	incl. Kiev Expo Furniture (Autumn)	
Groshi EXPO/Money EXPO – Financial Services for Consumers ²⁾	1	4	433	432		1		1	47						P	incl. in Franchising	
Health of a Nation – Medical Equipment, Laboratory Equipment, and Medicines, used in Pediatrics, Obstetrics, and Gynaecology ²⁾	1	4	617	606	6	11		2	45	1					T	1.684	
Home Textile, Interior ²⁾	1	4	2.482	2.482	1.868			5	110	49					T/P	incl. Kiev Expo Furniture (Autumn)	
Industrial Cold – Industrial Refrigeration Equipment, Conditioning, and Ventilation ²⁾	1	4	1.268	1.253	77	15		3	55	7					T	incl. in MaRHO	
Inter Agro ²⁾	1	4	7.763	7.748	792	15		12	189	19					T/P	10.431	
Jeweller Expo Ukraine (Spring) ²⁾	1	4	4.651	4.631	274	20		7	250	19					T/P	1.965	107
Jeweller Expo Ukraine (Autumn) ²⁾	1	4	4.888	4.888	334			6	277	48					T/P	20.453	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

²⁾ audited by Centrex, Hungary

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
Kiev Expo Furniture (Spring) ²⁾	1	5	8.653	8.563	1.967	90		8	253	70				T/P	27.258	519	
Kyiv Expo Furniture (Autumn) ²⁾	1	5	5.876	5.864	894	12		7	177	25				T/P	24.494		
Kyiv DigiPhoto Show – Digital Photographic and Video Equipment, and Storage Media Technologies ²⁾	1	4	696	696	16			2	39	1				T/P	incl. in DigiMania		
Kyiv Fashion (Spring) ²⁾	1	4	5.250	5.250	2.288			11	359	99				T/P	12.831	196	
Kyiv Fashion (Autumn) ²⁾	1	4	5.016	5.016	595			11	298	35				T/P	12.432	123	
Kyiv Salon of Watches ²⁾	1	4	754	754	15			2	44	1				T/P	incl. in Jeweller Expo Ukraine (Autumn)		
Kyiv-Hi-Fi Show – Hi-Fi, High-End Equipment, and Home Cinema ²⁾	1	4	1.144	1.144	40			2	44	2				T/P	23.298		
MaRHo – Equipment for Shops, Restaurants, and Hotels ²⁾	1	4	3.879	3.879	212			6	121	10				T	8.187		
Optics Salon Ukraine (Spring) ²⁾	1	3	950	950	12			4	58	3				T/P	1.126		
Optics Salon Ukraine (Autumn) ²⁾	1	3	1.276	1.276	141			9	78	13				T/P	2.503		
Pack Expo ²⁾	1	4	2.402	2.392	960	10		11	173	56				T/P	incl. Prod Expo Ukraine		
Prod Expo Ukraine ²⁾	1	4	2.337	2.325	968	13		10	193	63				T/P	12.089	259	
Restaurant Expo ²⁾	1	4	3.258	3.227	339	31		5	154	17				T/P	13.185		
REX – Advertising, Marketing, and the Mass Media ²⁾	1	4	5.256	5.106	166	150		5	413	11				T	18.927		
Klagenfurt (A)																	
Agrarmesse/ Weidwerk & Fischweid Alps-Adriatic trade fair for hunting and fishing	2	3	12.753	10.999	520	1.754		9	237	24	47	31	T/P	21.169	1.630		
Der Häuslbauer – Building fair	1	3	11.834	10.087	602	1.747		7	365	24	10	5	T/P	26.375	475		
Gast 2006 – Int'l gastronomy and hotel trade fair	1	4	12.815	10.850	1.228	1.965		16	518	109	20	7	T	12.972	1.557		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

²⁾ audited by Centrex, Hungary

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
Internationale Holzmesse – Int'l Trade Fair for Forestry and Timber Industry	1	4	17.995	7.746	2.947	10.249	1.765	18	376	125	31	26	T	19.585	3.525		
Koli, Lieksa (SF)																	
Holiday housing fair in Koli	1	21	3.228	2.424		804			57				P	38.021			
Krasnodar (RU)																	
Yugagroprom. Yugagropischemash (UFI)	1	4	17.084	7.709	2.418	9.375	1.554	19	449	103	21	7	T	10.511	184		
LA ROCHE (F)																	
HAUTE SAVOIE MONT-BLANC – Int'l fair	1	10	26.022	15.628	538	10.394	142	10	558	28	851	351	P	100.959	488		
SIMODEC – Screw cutting machine tool show	2	5	10.586	10.586	2.034			7	258	48	336	242	T	11.948	1.729		
LA ROCHELLE (F)																	
GRAND PAVOIS – La rochelle inwater boat show	1	6	42.805	5.954	571	36.851	4.540	18	509	60	277	277	T/P	80.651	1.415		
Lahti (SF)																	
Caravan	1	3	11.084	11.000		84			66				T/P	13.639			
Furnia	1	3	6.125	6.101		24			74				T/P	5.920			
Garden Fair	2	3	3.763	3.645		118			113				T/P	11.005			
íts Showtime	2	3	1.541	1.541					57				T/P	4.467			
Raksa	1	3	5.126	5.038		88			253				T/P	26.040			
Woodworking	2	4	4.291	4.291					89				T	9.294			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign		
Las Palmas de Gran Canaria (E)																	
CELEBRALIA – SALÓN DE BODAS Y CELEBRACIONES – Wedding and celebrations Show	1	3	1.884	1.632			252		1	79					P	*	
FIC – Hotels, Food and Gastronomy Fair	1	5	2.441	2.231	18		210		2	83	1				T/P	*	
FISALDO – Sales and Bargains Fair	1	5	3.982	3.105			877		1	115					P	*	
PLANETA GC – Children and Youth Fair	1	18	13.500	8.400			5.100		1	28					P	*	
Leipzig (D)																	
AUTO MOBIL INTERNATIONAL/AMITEC	1	9	61.446	61.411	28.007		35		17	427	58	4			P	285.484	13.132
Baufach – Construction Trade Fair	2	4	8.743	8.743	1.289				14	424	68	5			T/P	19.480	701
CADEAUX – Spring, Trade Fair for Gifts and Lifestyle Ideas – March	1	3	11.035	11.035	478				13	427	24	1			T	8.752	
CADEAUX – Spring, trade fair for gifts and lifestyle ideas / Comfortex – Interior design	1	3	14.552	14.552	738				14	526	37	1			T	11.553	
denkmal – European trade fair for conservation, restoration and urban renewal	2	4	6.796	6.796	1.270				14	367	85	3			T/P	8.873	1.012
Fachdental Leipzig – Trade fair for dental surgeries and laboratories	1	2	4.141	4.141	174				8	190	12	8	4		T	5.498	
FleiFa – Exh. for the butchery trade	2	2	2.729	2.729	51				5	115	4	5	3		T	3.367	
Games Convention	1	5	32.506	32.112	1.551		394		25	371	85	14	2		T/P	189.884	20.128
Home-Garden-Leisure – Consumer Fair	1	9	24.465	24.465	2.061				20	1.079	99	8			P	165.039	1.155
Leipzig Book Fair	1	4	12.030	12.030	1.257				34	2.043	382	5			T/P	126.235	
MIDORA – Trade Fair for watches and jewellery	1	3	3.224	3.224	225				24	150	42	1	1		T	2.900	
modell-hobby-spiel – models – hobbies – games	1	4	10.266	10.266	532				12	490	33	1			T	107.908	1.619

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
ORTHOPÄDIE & REHA-TECHNIK – Int'l Trade Show and world congress for prosthetics, orthotics and rehabilitation technology	2	4	8.092	8.092	3.057				32	322	163				T/P	15.053	
Touristik & Caravaning (fahrrad.markt.zukunft)	1	5	27.915	27.915	3.172				51	1.074	295	118	29	P	79.929	319	
Z – Subcontracting Fair	1	3	5.507	5.507	1.649				24	486	173	24	9	T	4.950	693	
LILLE (F)																	
TISSU PREMIER – North european fabric preview	7	2	5.777	5.777	3.613				20	330	203	44	28	T	6.752	2.816	
TISSU PREMIER – North european fabric preview	7	2	5.750	5.750	3.321				18	317	183	29	15	T	6.651	2.868	
Lisbon (P)																	
AGROTEC – Agricultural Forestry and Cattle Industry International Trade Show (UFI)	2	3	9.562	9.562	3.083				4	127	58	29	28	T/P	10.874	41	
AMBIURBE – International Exhibition of Sustainable Development	2	5	2.468	2.468	435				4	123	13	38	25	T/P	5.475	11	
ARTE LISBOA – Contemporary Art Fair (UFI)	1	6	4.446	4.446	954				8	76	27			P	19.283	20	
AUTOCASIÃO – Second-Hand Cars Exhibition I	1	3	6.030	6.030					1	32				P	10.929		
AUTOCASIÃO – Second-Hand Cars Exhibition II	1	3	5.121	5.121					1	22				P	16.031		
AUTOCASIÃO – Second-Hand Cars Exhibition III	1	3	4.855	4.855					1	19				P	11.145		
AUTOCASIÃO – Second-Hand Cars Exhibition (UFI) IV	1	3	5.211	5.211					1	24				P	10.325		
BIENAL DE ANTIGUIDADES DE LISBOA – Lisbon Biennial Antiques Fair	2	9	1.773	1.773	72				4	48	3			P	7.102		
BTL – Lisboa Travel Market (UFI)	1	5	16.501	16.501	4.253				29	539	183	368	202	T/P	61.834	1.724	
EUROPAPER – International Exhibition of Stationery, Office, Educational Material, Toys, Gift and Party Articles (UFI)	1	4	8.811	8.811	2.984				4	279	106	139	130	T	8.811	49	
FIA-LISBOA – International Handicraft Exhibition (UFI)	1	9	11.477	11.477	3.659				31	558	173	5	2	P	100.799	5	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
HOREXPO - International Hotel, Catering and Vending Exhibition (UFI)	2	4	15.864	15.864	2.315					7	368	96	15	14	T	25.667	316
INTERCASA - International Furniture and Lighting Exhibition (UFI)	1	6	19.020	19.020	1.059					4	324	30	11	9	T/P	62.310	20
INTERIORES - International Exhibition of Interior Decoration	1	4	4.851	4.851	98					3	115	5	7	7	T	6.489	27
MOTOEXPO - Motorcycle, Bicycle and Accessories Exhibition	1	9	7.899	7.899	222					4	70	4			P	44.800	4
NATALIS - Lisbon Christmas and Solidarity Fair	1	9	4.418	4.418	405					15	206	32			P	31.350	
NAUTICAMPO - International Exhibition of Boating, Camping, Caravanning, Sport and Swimming Pools (UFI)	1	9	25.910	25.910	10.471					7	444	153	253	206	P	99.823	10
OFFICE & RETAIL - International Exhibition of Services, Furniture and Equipment for Offices and Commercial Area	1	5	3.155	3.155	1.003					2	99	27	21	14	T/P	5.128	38
PETFIL - Pet Exhibition (UFI)	2	3	1.915	1.915	602					3	105	20	80	79	T/P	32.679	17
SALÃO IMOBILIÁRIO DE LISBOA - Lisbon Real Estate Exhibition	1	5	11.073	11.073	2.723					5	266	51	20	9	T/P	22.739	194
SITIC - International Exhibition of Information and Communication Technologies	1	4	6.083	6.083	367					3	129	17	39	35	T/P	24.680	42
TEKTÓNICA - International Building and Construction Fair	1	5	29.377	29.377	6.881					7	760	233	248	224	T	48.996	798
VIVER SAÚDE - International Exhibition of Health and Well-Being	1	4	2.361	2.361	298					4	134	20	35	22	T/P	14.881	7
Lleida (E)																	
CUCALOCUM	1	10	1.801	1.801						*					P	13.895	
EUROFRUIT	1	5	3.912	3.219	347	693				10	65	9	69	40	T		*
FIRA AGRARIA DE SANT MIQUEL - SALÓ HISPANO FRANCES	1	13	18.585	3.130	275	15.455	12			17	257	32	153	64	T		*
PETITALIA	1	3	1.201	1.201						1	61				P	2.127	
SALÓ DE NUVIS - Wedding Fair	1	3	1.450	1.450						1	95				P		*

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
Longarone (I)																	
MIG - Int'l Exhibition of Hand-Made Icecream	1	4	6.850	6.658	1.523	192			183	47				T/P	22.368	5.642	
Lörrach (D)																	
REGIO - Reg. Consumer Exhibition	1	10	11.975	9.839	809	2.136	116	6	529	40					69.940	16.436	
Lugo (E)																	
EXPOLUGO	1	6	3.462	3.462	16			2	104	1				P	8.017		
MERCALUGO	First edition	3	676	676	16			2	31	1				P	*		
LYON (F)																	
LYON International fair (UFI)	1	11	34.662	34.662	1.894			19	1.072	88	119	19	P	285.236			
LYON MODE CITY - Lingerie collections	1	3	15.604	15.604	11.737			37	513	388	13	13	T	31.314	22.124		
PISCINE - The ultimate int'l swimming pool show (UFI)	2	4	29.964	29.964	11.158			31	625	264	20	14	T	19.779	6.004		
POLLUTEC LYON - Int'l exhibition for environment equipment, technologies and services for industry	2	4	53.289	51.438	8.378	1.851	111	27	1.749	377	198	117	T	67.326	7.579		
PRINT'OR - Int'l trade show for jewellery and horlogy professionals	1	3	7.156	7.156	805			15	253	39			T	7.075	302		
Madrid (E)																	
ALMONEDA - Antique and Art Galleries Fair	1	9	7.850	7.850	182			3	220	4			P	15.276			
ARCO - Int'l Contemporary Art Fair	1	5	23.902	23.902	12.138			34	348	209			P	29.559			
AULA - Int'l Educational Opportunities Exhibition	1	5	10.961	10.461	403	500		11	247	36	68	35	P	7.280			
BISUTEX I - Fashion jewellery and accesories trade fair (UFI)	1	5	7.532	7.532	641			13	312	32	119	60	T	56.518	3.625		
BISUTEX II - Fashion jewellery and accesories trade fair (UFI)	1	5	7.701	7.701	669			13	315	37	113	55	T	55.701	3.394		
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
CASA PASARELA	1	4	5.654	5.654	229			2	76	4					P	8.493	114
CIEN X CIEN (1 ^a ED.) (UFI)	Twice a year	4	1.980	1.980	759			10	52	17					T	incl. in INTERMODA I	
CIEN X CIEN (2 ^a ED.) - Int'l Jeans, Streetwear, Sportswear Fair (UFI)	Twice a year	3	1.929	1.929	909			10	47	18					T	incl. in INTERMODA II	
CONSTRUTEC	1	4	34.323	33.134	1.420	1.189		31	582	51	572	340			T	37.066	1.401
DECOTEC	1	4	2.393	2.393	188			12	53	5	46	37			T	35.140	1.328
ESTAMPA - Int'l Show of Prints and Contemporary Art editions	1	5	3.678	3.678	535			9	106	16					P	*	
EURO-BIJOUX & ACCESORIES	1	3	1.335	1.335	316			8	86	15	5	5			T	612	71
EXPO RETAIL	2	3	2.383	2.383	169			4	82	6	32				T	5.910	
EXPODENTAL (UFI)	1	3	12.036	12.036	1.432			30	253	52	375	345			T	24.737	1.636
EXPOFRANQUICIA - Franchising Trade Fair	1	3	6.407	6.407	188			5	187	8					T/P	10.708	223
EXPO-OCIO - Free time and Leisure Fair	1	10	21.470	21.470	451			14	402	28	*				P	43.208	
EXPOOPTICA - Int'l Optics and Optometry Exhibition (UFI)	1	3	6.612	6.612	808			13	119	31	183	147			T	8.510	663
EXPORECLAM	1	3	11.193	11.193	1.086			19	270	43	52	20			T	6.257	688
FERIA INT. DEL MUEBLE DE MADRID - Int'l Furniture Exhibition	1	6	64.992	64.573	10.114	419		25	565	119	250	164			T	45.121	2.324
FERIA INTERNACIONAL DEL JUEGO- INTERAZAR	1	3	9.873	9.873	1.258			*	155	24					T	*	
FERIARTE - Art and Antiques Fair	1	9	11.082	11.082	651			5	208	12					P	22.454	
FIAA (UFI)	1	4	22.717	22.717	2.120			20	157	34	131	100			T	10.506	1.654
FITNESS	1	4	10.026	10.026	787			8	146	16					T/P	16.462	214
FITUR - Tourism Fair (UFI)	1	5	88.337	88.175	17.103	162		122	2.402	759	7.933	1.619			T/P	199.495	24.849
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
HABITALIA	1	9	7.183	7.183				1	84					P	7.032		
IBERJOYA I (UFI)	1	5	15.683	15.683	3.805			16	503	159				T	17.059	1.258	
IBERJOYA II (UFI)	1	5	16.359	16.359	3.393			14	502	142				T	21.894	1.361	
IBERPIEL - MARROQUINERÍA I (UFI)	1	3	5.467	5.467	626			8	119	20				T	18.933	3.136	
IBERPIEL - MARROQUINERIA II (UFI)	1	3	5.349	5.349	664			7	113	24				T	19.823	3.350	
IBERPIEL - PELETERIA (UFI)	1	4	4.948	4.948	1.282			8	110	38				T	incl. in INTERMODA I		
IMAGENMODA I (UFI)	1	4	25.615	25.615	5.520			18	689	197				T	28.377	3.167	
IMAGENMODA II (UFI)	1	3	22.341	22.341	4.814			20	581	150				T	19.380	2.156	
INTERGIFT I (UFI)	1	5	80.158	80.158	3.657			46	1.069	83	897	565	T	57.899	3.717		
INTERGIFT II (UFI)	1	5	80.535	80.535	4.126			42	1.107	91	716	427	T	57.150	3.483		
INTERMERCERIA	1	3	1.877	1.877	183			7	85	9	16	6	T	3.270	100		
INTERMODA I (UFI)	1	4	6.721	6.721	1.799			10	166	45				T	27.635	3.085	
INTERMODA II (UFI)	1	3	7.010	7.010	1.996			9	149	42				T	19.048	2.119	
INTIMA-MODA-BAÑO (UFI)	1	3	614	614	268			3	23	9				T	incl. in INTERMODA II		
LAS MIL Y UNA BODAS- Wedding and Celebration Products and Services Fair	1	3	4.431	4.431				1	195					P	32.403		
LIBER - Int'l Book Trade Fair (UFI)	2	3	6.208	6.208	371			13	326	13	299	82	T	5.698	1.576		
MATELEC (UFI)	1	5	60.519	60.519	5.437			47	1.120	210	1.933	1.785	T	79.630	6.861		
MODACALZADO I (UFI)	1	3	30.835	30.835	5.552			15	611	154				T	18.960	3.140	
MODACALZADO II (UFI)	1	3	31.267	30.927	5.930	340		15	613	167				T	19.871	3.358	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
MULTIPRODUCTO SELECCIÓN	1	4	12.598	12.598	941				24	207	22	29	7	T	3.527	301	
OFITEC (UFI)	1	4	19.968	19.968	2.450				23	169	27	70	52	T	10.198	1.588	
PIEDRA (UFI)	1	4	26.268	26.268	7.208				29	504	202	326	94	T	22.084	2.961	
PROMOGIFT	1	3	8.729	8.729	473				10	179	23	108	64	T	4.490	425	
PUERTA DE EUROPA - Wedding and Celebration Products and Services Fair	1	3	7.386	7.386	1.675				14	206	38			T	2.015	136	
SALON DEL CLUB DE GOURMETS	1	4	16.098	16.098					14	974	45	269	132	T	63.346	4.118	
SALON DEL VEHICULO DE OCASIÓN	1	10	30.722	30.722	42				2	55	3			P	21.395		
SALON DEL VINO - Iberwine	1	3	4.047	4.047	385				8	250	58	69	6	T	12.813	623	
SALÓN INTERNACIONAL DEL AUTOMOVIL DE MADRID	1	10	82.038	65.900	1.166	16.138	160		9	131	16			P	344.572	200	
SALÓN LOOK INTERNACIONAL	1	2	18.242	18.242	1.710				15	394	51	854		T		*	
SALÓN NÁUTICO - Nautic Fair	1	5	20.738	19.910	811	828	209		22	200	19	173	112	P	23.821	214	
SAVER	1	3	9.227	9.072	272	155			17	105	6	226	156	T	5.146	169	
SICUR (UFI)	1	4	34.087	33.381	2.925	706	74		44	600	101	958	807	T	45.529	3.664	
SIGN	1	3	10.776	10.776	1.304				15	231	53	41	18	T		*	
SIMA - Salón Inmobiliario de Madrid	1	5	51.811	51.811	1.346				20	438	45	91		T/P	40.689	1.741	
SIMO (UFI)	1	6	32.011	31.573	1.515	438			44	499	95	566	354	T/P	78.276	2.038	
TEM TECMA	1	4	20.458	19.720	941	738	126		23	270	36	273	192	T	9.025	590	
TEXTILMODA I	1	3	3.509	3.509	1.355				10	111	41	59	52	T	2.096	146	
TEXTILMODA II	1	3	2.351	2.351	775				13	88	37	30	29	T	1.613	144	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
VETECO (UFI)	1	4	44.616	44.429	4.582	187	32	27	549	75	473	330	T	42.403	4.158		
Magdeburg (D)																	
AIR MAGDEBURG	2	3	5.259	2.438	20	2.821		3	102	3			P	5.795			
LBA - Reg. Building Trade Exhibition	1	3	1.709	1.558		151		2	101	1	1		T/P	5.765			
LEBEN - Regional Consumer Exhibition	1	3	2.126	1.950	15	176	15	2	100	2	2		P	4.087			
MAGDEBOOT	1	4	2.632	2.225	30	407		2	100	1			P	7.886			
vaQum	2	2	533	533	104			7	53	12			T	187	21		
Mahon (E)																	
EURO-BIJOUX & ACCESORIES	1	4	1.530	1.530	522			10	103	33	5	5	T	444	192		
Mainz (D)																	
Rheinland-Pfalz-Ausstellung - Reg. Consumer Exh.	1	9	18.726	15.200	1.027	3.526		11	815	21			P	89.813			
Malaga (E)																	
EQUMEDITERRÁNEA	1	5	*					1	36				T/P	8.762			
EXPO HISPAMAROC	1	5	1.837	1.837	1.685			2	93	89	21	21	P	33.996			
FERIA ANDALUZA DE RECREATIVO	1	3	6.599	6.599	615			*	131	15	*		T		*		
FERIA INTERNACIONAL DEL TURISMO CULTURAL - Int'l Cultural Turismo Fair	1	4	2.051	2.051	137			14	53	14	167	13	T/P	4.652	16		
MOTOROCASIÓN	1	4	3.834	3.834				1	20		2		P	5.876			
SALÓN DEL AUTOMÓVIL DE MÁLAGA - Vehicle Fair	1	10	11.049	11.049				1	50		2		P	39.634			
SALÓN INMOBILIARIO DEL MEDITERRÁNEO	1	5	9.534	9.534				1	112				T/P	10.229	48		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign			
Malmö (S)																		
Golfmässan – Golf Fair	2	3	2.767	2.767					6	119		13			T/P	8.307		
Hem & Villa – Home and Villa	1	4	8.839	8.800			39		7	337		24			P	52.029		
Kommek – Municipal Economy Fair	2	2	2.258	2.258					2	92		6			T	3.370		
Skånenämässan – Consumer goods fair	1	4	4.614	4.614					2	254		7			P	24.539		
Skoldagarna – Exh. for Pre-Schools, Elementary Schools and High Schools	2	3	3.065	3.065					2	182		7			T	7.634		
Sweden ICT Show	1	3	2.625	2.625					11	107		28			T	7.529		
Mannheim (D)																		
MANNHEIMER MAIMARKT – Exhibition for Industry, Trade, Craftsmanship and Agriculture	1	11	70.558	37.263	2.304	33.295	120		22	1.487	80				P	363.188		
MARSEILLE (F)																		
MARSEILLE International fair (UFI)	1	11	52.453	26.665	2.520	25.788	913		37	1.391	278	50	9	P	351.027			
Meppen (D)																		
Emsland-Schau – Reg. consumer good fair	4	4	6.816	3.344			3.472		1	206					P	46.203		
Messina (I)																		
Campionaria internazionale – Int'l trade fair	1	18	15.784	5.541	2.100	10.243				380	60	60	30	P	119.855	8.000		
METZ (F)																		
CREATIVA METZ – Creative leisure	1	4	2.002	2.002	296				6	158	22				P	29.609		
METZ International fair	1	11	26.233	17.654	1.483	8.579	75		1	744	67	696	293	P	154.617			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign			
Milano (I)																		
AF - L'ARTIGIANO IN FIERA - International Crafts Selling	1	9	47.800	47.800	17.800					1.486	635	1.087	413	P	3.000.000			
ANTEPRIMA - Leather Fair (Spring)	1	3	2.951	2.951	368					137	20			T	2.318	698		
ANTEPRIMA - Leather Fair (Autumn)	1	2	2.951	2.951	368					137	20			T	2.318	698		
BIAS- International Automation, Instrumentation and Microelectronics Conference and Exhibition	2	4	16.010	15.994	6.409	16				425	170	688	635	T	54.279	4.783		
BI-MU - Machine Tools, Robots and Automation	2	5	65.109	65.109	4.890					996	98	713	644	T	96.250	5.149		
BIT - International tourism exchange	1	4	54.296	54.296	5.891					658	136	1.648	934	T	128.679	11.602		
CHIBIDUE - Int'l Exhibition of Gift Articles, Fancy Goods, Perfumery Items, Costume Jewellery and Fashion Accessories (UFI)	1	4	1.912	1.912	769					57	22	8	8	T	4.646	876		
CONVERFLEX EUROPE - International Exhibition for the Paper, Tissue, Paper Converting, Package Printing Machines and Materials	3	5	13.920	13.920	3.281					282	82	49	19	T	7.967	1.892		
EICMA CICLO - International Bicycle Exhibition	1	4	18.770	18.770	5.631					429	168	207	179	T/P	87.270	21.900		
EICMA MOTO - Int'l Motorcycle Exhibition	1	6	50.156	50.156	15.047					501	111	510	231	T/P	545.110	17.685		
EIMU - International Office Furniture Exhibition	2	6	19.580	19.580	699					164	14			T/P	244.450	123.391		
EUROCUCINA - Int'l Kitchen Furniture Exhibition	2	6	33.779	33.779	4.370					147	21			T/P	*			
EXPODETERGO INTERNATIONAL - Int'l Exhibition of Equipment Services, Products and Accessories for Laundry, Ironing, Cleaning of Textiles and Allied Products	4	4	15.077	15.077	1.988					217	29	29	20	T	14.620	4.987		
FESTIVITY - Exhibition of Christmas Decorations, Toys, Carnival and Festivity Items	1	5	16.117	16.117	1.036					130	13	52	31	T	86.271	12.601		
FILO - Trade Fair for Yarns, Fibres, Textile Design and Finishing for Woven and Knitted Fabrics (Autumn)	1	2	1.000	1.000						63	17			T	2.200	720		
FILO - Trade Fair for Yarns, Fibres, Textile Design and Finishing for Woven and Knitted Fabrics (Spring)	1	2	1.000	1.000						63	17			T	2.200	720		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
FLUIDTRANS COMPOMAC – Int'l Exhibition of Fluid Power, Power and Motion Transmission, Drive, Control Equipment and Industrial Design	2	4	15.182	15.182	2.687					340	99	81	59	T	38.457	9.355	
FRANCHISING & TRADE – Int'l Franchising and Trade Exhibition	1	4	6.416	6.416	470					163	17	38	13	T	14.588		
GRAFITALIA – Int'l Exhibition of Machinery and Materials for the Graphic Arts, Publishing and Communication Industries	3	5	26.883	26.883	7.409					451	159	187	114	T	26.375	2.073	
IDEABIELLA I – Fabrics for Men's Wear Exhibition	1	4	5.070	5.070	741					75	19			T	*		
IDEABIELLA II – Fabrics for Men's Wear Exhibition	1	4	5.070	5.070	741					75	19			T	*		
IDEACOMO I – Fabrics for Women's Wear Exhibition	1	4	1.853	1.853	137					55	6			T	35.765	12.495	
IDEACOMO II – Fabrics for Women's Wear Exhibition	1	4	1.853	1.853	137					55	6			T	35.765	12.495	
INTERNATIONAL EXPODENTAL – Int'l Exhibition on Equipment and Materials for Dentistry and Dental Technics	1	4	11.193	11.193	1.559					344	107	93	73	T	13.531	1.730	
International Furnishing Accessories Exhibition	1	6	6.295	6.295	679					140	25			T/P	*		
International furniture exhibition	1	6	151.010	151.010	17.909					1.374	219			T/P	*		
IPACK-IMA – Int'l Exhibition of Processing, Packaging and Material Handling	3	5	63.172	63.172	9.577					1.226	311	332	120	T	40.565	8.353	
LIFT – Int'l Exhibition for Elevators, Components, Accessories, Trade Press and Services	1	4	7.000	7.000						178	40	19	4	T	8.758	2.831	
LOGITEC – Trade Fair for Industrial Vehicles, Intermodal and Combined Services, Road Transport and Logistics	2	4	61.879	44.219	13.209	17.660	5.298			664	75	110	65	T	83.765	7.539	
MACEF- Int'l Home Show (Spring) (UFI)	1	4	133.521	133.521	22.957					2.293	486	351	203	T	*		
MACEF – Int'l Home Show (Autumn) (UFI)	1	4	118.899	118.899	20.198					2.039	424	236	143	T	74.486	9.087	
MIART – Modern art and contemporary art show	1	4	11.240	11.240	1.764					213	39			T/P	32.368	1.086	
MICAM SHOEVENT I	1	4	72.881	72.881	18.675					1.651	519	41		T	44.192	21.535	
MICAM SHOEVENT II	1	4	72.881	72.881	18.675					1.651	519	41		T	44.192	21.535	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
MIDO - International Optics, Optometry and Ophthalmology Exhibition	1	4	48.500	48.500	20.000					753	463	420	385	T	33.424	22.032	
MIFUR - International Fur and Leather Exhibition	1	5	24.500	24.500	6.500					233	86	45	24	T	10.748	5.047	
MILANO - International antiques show	2	9	2.630	2.630	513					88	15	6	6	T/P	7.704		
MILANO MODA DONNA I - Ladies' Fashion Show	1	9	23.400	23.400						96	11			T	17.276	1.776	
MILANO MODA DONNA II - Ladies' Fashion Show	1	9	23.400	23.400						96	11			T	17.276	1.776	
MILANOVENDEMODO I - Women's Fashion	1	4	7.696	7.696	1.603					251	50			T	8.485	2.510	
MILANOVENDEMODO II - Women's Fashion	1	4	6.985	6.985	2.058					229	63			T	8.485	2.510	
MIPEL - THE BAGSHOW I- Int'l Leathergoods Market	1	4	17.538	17.538	4.026					395	118	87	30	T	22.479	13.876	
MIPEL THE BAG SHOW II - Int'l Leathergood Market	1	4	17.538	17.538	4.026					395	118	87	30	T	22.479	13.876	
MODA IN I - Fabrics & Accessories	1	4	15.284	15.284	2.793					441	113			T	*		
MODA IN II -Fabrics & Accessories	1	4	15.284	15.284	2.793					441	113			T	*		
MODAPRIMA International Knitwear and Clothing Exhibition (Spring)	1	3	1.824	1.824	15					71	1			T	2.265	1.139	
MODAPRIMA - International Knitwear and Clothing Exhibition (Autumn)	1	3	1.824	1.824	15					71	1			T	2.265	1.139	
MORE -JEWELLRY AND FASHION ACCESSORIES	1	4	9.004	9.004	871					322	38	32	5	T	8.168	1.558	
Mostra Convegno EXPOCONFORT/ EXPOBAGNO - Comfort and Living Technology	2	5	152.000	152.000	22.000					1.780	591	970	851	T	170.000	34.000	
PLAST - Int'l Exhibition of Heating, Air-Conditioning, Refrigeration, Plumbing Technology, Water Treatment and Bathroom Fittings	2	5	65.545	65.545	10.756					1.148	314	403	289	T	65.853	21.716	
PRATO EXPO I - Fashion Fabrics Trade Fair	1	4	3.000	3.000						81	2			T	*		
PRATO EXPO II - Fashion Fabrics Trade Fair	1	4	3.000	3.000						81	2			T	*		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Foreign	Total	Open Air		Foreign	from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign			Total	Foreign	Total	Foreign			
SALONE INTERNAZIONALE DEL BAGNO – International Bathroom Exhibition	2	6	9.801	9.801	540						136	8			T/P	*		
SASMIL – Int'l exhibition of accessories and semi-finished products for the furniture industry	2	5	8.116	8.116	1.205						226	62			T	93.266	48.008	
SHIRT AVENUE I – Textile Fair	1	4	2.594	2.594	566						39	11			T	*		
SHIRT AVENUE II – Textile Fair	1	4	2.594	2.594	566						39	11			T	*		
SI – SPOSITALIA COLLEZIONI – Int'l Presentation of Bridal and Formal Wear	1	4	7.539	7.539	1.662						138	31			T	5.395	1.664	
SICUREZZA – Int'l exhibition – anti-intrusion devices, fire prevention, passive defence, electrical plants, building automation	2	4	18.420	17.193	3.261	1.227	36				425	157	58	41	T	24.534	1.546	
SICURTECH EXPO – Exh. forum of technologie for fire prevention, security, safety and health in workplace, civil defence	2	4	9.584	9.584	455						192	26	6	1	T	7.521		
SMAU – Int'l Exhibition of Information & Communications Technology	1	4	13.094	13.094	683						224	21	296	112	T	50.225	1.054	
TAU INTERNATIONAL – Int'l Exh. of Technologies and Services for Environment	3	4	4.000	4.000							84	5	41	35	T	3.747	250	
VENDITALIA – Int'l show of products, equipments and services for automatic vending	2	4	10.410	10.410	581						214	21	36	17	T	9.279	1.806	
VISCOM VISUAL COMMUNICATION	1	3	14.740	14.740	2.262						298	52	265	192	T	20.424	2.167	
XYLEXPO – Biennial world exhibition for woodworking technology	2	5	73.137	72.362	16.794	776	158				807	256			T	*		
Mollerussa/Lleida (E)																		
AUTOTARDOR	1	3	5.199	3.335		1.864					1	29			P	*		
AUTOTRAC	1	3	7.710	3.435		4.275					1	51			P	*		
EXPOCLÀSSIC	1	2	1.831	1.831	176						2	88	10		T/P	5.839	2	
SANT JOSEP	1	3	27.966	3.277	18	24.689	25	23	334	2	496	243	T/P	*				

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
MONTPELLIER (F)																	
MONTPELLIER International fair (UFI)	1	11	32.649	26.975	6.185		5.674	1.324	42	983	237	808	379	P	202.574	1.513	
VINISUD - Int'l trade fair for Mediterranean wines and spirits	2	3	17.916	17.916	1.549				13	1.256	128	341	13	T	31.817	7.380	
Moscow (RU)																	
Agroprodmash (UFI)	1	5	21.017	20.885	6.489		132	30	29	725	225	2	1	T	17.081	1.708	
Apparel Textile Salon (Autumn)/ (UFI)	1	4	4.251	4.251	2.517				16	282	172			T	13.450	1.750	
A-TESTex (Analytica) ¹⁾	1	4	3.540	3.540	1.064				36	302	87			T/P	12.318	633	
Bytchimexpo	1	4	2.433	2.433	416				17	203	34	2		T	2.536	358	
Cabex ¹⁾	1	4	1.765	1.765	402				12	141	27				3.543	190	
CPS/ Cinema Production Service	1	4	1.093	1.022	224		71	24	12	72	16	13		T	1.665	57	
Domexpo (Spring)/ (UFI)	1	4	2.380	2.380	531				9	166	35	14	2	T/P	10.930	600	
Domexpo (Autumn)/ (UFI)	1	4	3.305	3.305	1.067				23	257	99	5	3	T/P	11.940	1.430	
Elektro (UFI)	1	5	11.708	11.358	3.950		350	18	24	607	227	2	1	T	13.099	1.853	
EUROEXPOFURNITURE / INTERZUM / INTERCOMPLEKT (UFI) ¹⁾	1	5	28.023	28.023	4.585				26	856	143			T/P	55.624	3.123	
Expoclean (UFI)	1	4	2.316	2.299	280		17		10	115	16	6		T	3.970	320	
Flowerex	1	4	879	879	54				4	89	3	5		T/P	3.620	60	
GEOFORM + ¹⁾	1	4	1.508	1.476	155		32		8	94	9				5.148	293	
Golden Autumn (UFI)	1	5	27.420	27.420	9.292				30	1.216	176	100	1	T/P	60.160	6.200	
Holy Russia	1	5	2.103	2.103	132				8	297	29	68		P	15.300	2.450	
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited			¹⁾ audited by FKM, Germany					

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
International Construction Week (UFI) ¹⁾	1	5	7.082	6.880	1.376		202			19	642	66				24.502	1.396
International Forum PCV Expo (UFI) ¹⁾	1	4	6.397	6.330	1.979		67			24	369	122				13.996	577
ISET & FASTEC ¹⁾	1	5	2.617	2.617	567					12	251	44				8.358	449
Home Textile Salon (Autumn)/ (UFI)	1	4	4.443	4.443	1.788					15	245	84	27	2	T	10.660	1.390
Hunting and Fishing in Russia (Spring)/ (UFI)	1	5	9.487	8.463	1.221	1.024	160			21	590	65	4		T/P	56.040	3.810
Infosecurity	1	3	1.211	1.211	85					4	95	7	4		T	4.119	68
Inlegmash – International Exhibition of Equipment and Technologies in the Light Industry (UFI)	2	5	4.055	4.055	3.386					21	272	233			T	3.141	411
Interlakokraska – International specialized exhibition for paints and varnishes (UFI)	1	4	5.059	5.059	2.004					25	303	102	10		T	6.356	656
Jeans (Spring)	1	4	1.379	1.379	753					8	90	22	37	4	T	3.930	210
Leather. Footwear. Fur. Technology (Spring)/ (UFI)	1	4	2.597	2.597	683					13	253	41	3	1	T	6.110	420
Leather. Footwear. Fur. Technology (Autumn)/ (UFI)	1	4	2.540	2.540	1.041					14	230	47	11	1	T	4.870	190
Lesdrevmash – Int'l Exh. for the forest, timber, pulp & paper and woodworking industries (UFI)	2	5	11.946	10.144	4.332	1.802	799			28	610	233	5	1	T	11.123	667
Mebel (UFI)	1	5	44.049	43.525	22.328	524	320			32	1.304	624	7	4	T	37.690	1.885
Metal-Expo (UFI)	1	4	12.672	12.085	2.828	587	133			28	634	173	41	6	T/P	20.036	1.572
Metalloobrabotka – International exhibition on metal-working equipment and supply (UFI)	2	5	25.137	24.867	9.972	270				28	720	328	18	8	T	20.455	4.950
Mir Detstva (UFI)	1	4	8.505	8.505	1.828					29	411	60	7		T	10.374	540
Mir Stekla – Int'l Exhibition for the Glass Industry (UFI)	1	4	6.156	6.156	3.113					24	336	189	4	2	T	7.280	531
Mother & Baby	1	4	2.934	2.934	744					10	116	24			T	3.100	160
MSOO – Int.Salon of Ophtalmologic Optics (UFI)	1	4	4.265	4.265	576					14	137	30	1		T/P	3.830	320
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited			1) audited by FKM, Germany					

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
Neftegaz (UFI)	2	5	21.738	19.707	5.991	2.031	365	35	946	263	17	6	T	18.024	1.276		
Obuv. Mir Kozhi (Autumn)/ (UFI)	1	4	7.187	7.187	5.853			12	390	307			T/P	6.545	621		
Plastics Industry Show	1	4	3.522	3.507	840	15		18	206	75	20	4	T	6.644	576		
Raw Materials for Textile Industry (Autumn)	1	4	372	372	74			7	34	8			T	incl. in Apparel Textile Salon (Autumn)			
Reklama (UFI)	1	5	7.035	7.031	899	4		24	361	63	1	1	T	15.562	731		
ROSUPACK / LUXPACK / ALUMPACK (UFI) ¹⁾	1	4	21.307	20.872	7.233	435		36	870	268			T/P	28.031	1.962		
Russian Education Forum	1	4	2.938	2.938	36			3	353	4	5		T/P	3.650	40		
Security and Safety Technologies (UFI)	1	4	7.514	7.514	694			20	464	44	71	8	T	23.800	2.860		
Sklad. Transport. Logistika (UFI)	1	5	5.097	4.936	927	161		23	224	32	3	2	T	5.971	298		
Sviaz-Expocomm (UFI)	1	4	24.552	23.026	7.218	1.526	518	35	795	253	25	7	T	43.332	7.496		
Technical Textile Salon (Autumn)	1	4	793	793	130			5	94	11			T	incl. in Apparel Textile Salon (Autumn)			
Telogreyka	1	4	1.563	1.563	172			10	184	15	4		T/P	4.488	232		
Textillegprom organized by RLP-Yarmarka (Spring)	1	4	14.245	13.681	2.251	564		28	1.147	167	2		T	17.350	1.490		
Textillegprom organized by Textilexpo (Spring)	1	4	14.649	14.395	5.614	254		29	1.052	360	44	11	T	35.650	3.070		
there of: Apparel Textile Salon (Spring)/ (UFI)	1	4	4.222	4.222	2.740			18	288	196	9	1	T	14.850	1.280		
there of: Home Textile Salon (Spring)/ (UFI)	1	4	3.633	3.633	1.433			14	191	61	2		T	4.000	350		
Tires & Rubber	1	4	2.694	2.694	1.104			24	179	67	16	3	T	4.151	504		
Toy and Game (UFI)	1	4	3.302	3.302	195			9	168	8	1		T	3.970	80		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

¹⁾ audited by FKM, Germany

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
Weldex ¹⁾	1	3	3.225	3.153	391		72			13	216	27			T/P	4.039	106
WOODEN HOUSE-BUILDING (Autumn)	1	4	2.350	2.350	126					6	191	6	12	1	T/P	8.338	417
Woodex (UFI) ¹⁾	1	4	9.724	9.724	4.779					24	339	188			T/P	12.000	4.800
Zdravookhraneniye (UFI) - Int'l trade fair for Health Care, Medical Engineering and Pharmaceuticals	1	5	18.050	18.050	7.357					38	927	286	38	14	T/P	18.103	1.448
ZOW	1	4	1.577	1.577	1.242					11	103	71	8	4	T	2.974	366
MULHOUSE (F)																	
MULHOUSE International fair	1	10	18.439	12.027	654	6.412	393			15	474	30	942	605	P	86.254	
Munich (D)																	
Analytica (UFI)	2	4	20.083	20.083	4.506					31	847	289	41	29		27.190	6.828
AUTOMATICa (UFI)	2	4	29.943	29.943	3.859					37	805	212	2	2		31.033	7.820
C-B-R (UFI)	1	5	27.858	27.801	6.946	57	30			73	1.433	591	17	9	P	110.804	3.324
ceramitec (UFI)	3	4	22.953	22.953	10.285					42	612	334			T/P	21.998	11.219
electronica (UFI)	2	4	88.480	88.480	33.177					47	2.961	1.773	497	384	T	77.748	34.862
EXPO REAL - Int'l Commercial Property Exposition (UFI)	1	3	27.691	27.691	7.111					40	1.625	402	13	1	T	34.980	9.486
EXPOPHARM	1	4	22.859	22.859	985					15	470	57			T	26.409	2.113
FAIRWAY	2	3	1.956	1.956	636					14	87	29			T	927	276
Garten München	1	7	7.326	7.326	1.094					9	194	35	21	2	P	74.092+	1.482
GOLF EUROPE (UFI)	1	3	9.308	9.308	5.698					23	267	161			T	5.062	2.714
HEIM + HANDWERK / Food + Life	1	9	34.512	34.512	4.707					20	1.068	165	136	8	P	119.135	2.383
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited			¹⁾ audited by FKM, Germany					

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
HOGA München	2	4	9.460	9.460	524				7	327	25			T/P	26.094		
iba	3	7	71.020	70.998	37.059	22			49	979	550	25	15	T	76.206	41.151	
inhorgenta Europe (UFI)	1	4	28.007	28.007	6.301				43	1.138	407			T	29.304	8.205	
INTERFORST (UFI)	4	5	31.547	4.413	604	27.134	8.113		15	404	105	9	6	T/P	50.324	3.875	
INTERGEO (UFI)	1	3	12.850	12.795	2.943	55	18		28	538	155	10	3	T	19.022	3.842	
Internationale Handwerksmesse – Trade Fair for the Craft Trades and Medium-Sized Businesses	1	7	35.612	35.612	4.823				29	1.190	211	23	18	T/P	186.481+	4.308	
ispo – summer (UFI)	1	3	23.057	23.057	15.722				39	756	634			T	16.463	8.525	
ispo – winter (UFI)	1	4	85.957	85.957	62.298				48	1.633	1.353			T	61.087	36.652	
MAINTAIN	1	3	5.037	5.037	292				8	258	27			T	4.187	548	
METAV	2	4	24.799	24.799	2.833				18	520	73			T	25.309	3.796	
SYSTEMS (UFI)	1	5	23.385	23.385	2.725				18	1.262	195	5		T	53.544	3.748	
Münster (D)																	
Antiques Exhibition	1	5	1.564	1.564	86				3	63	3			P	5.994		
business online	1	2	1.457	1.457					1	86				T	3.500		
Spring Exh. Flower-Leisure and Garden	2	5	3.972	3.906	200	66			4	217	3			P	41.261		
NANCY (F)																	
NANCY International fair	1	11	23.816	12.973	1.451	10.843	42		30	640	79	579	250	P	118.379		
NANTES (F)																	
ARTIBAT SECOND OEUVRE-EQUIPEMENT – Building equipment	2	3	27.014	23.834	2.385	3.180	100			970	131	6		T	43.398	88	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
CARREFOUR INTERNATIONAL DU BOIS - Int'l timber trade show	2	3	6.293	6.293	1.567				22	365	83	100	33	T	9.050	1.289	
NANTES International fair	1	11	39.839	16.398	525	23.441			17	763	31	494	226	P	117.826		
Naples (I)																	
EXPOSUDHOTEL - Hotel and Catering Exhibition	1	5	18.220								135					25.000	
Fiera della casa - Int'l Housing Fair	1	16	28.505								293					242.000	
Mediel - Int'l electronics, electrical engineering, lighting and security exhibition	2	3	8.600								8.606					*	
NAUTICSUD - International boat show	1	9	22.495								230					125.000	
SIFUC - Int'l Exhibition for Hardware and Tools	2	3	14.684								174					10.000	
Nice (F)																	
NICE international fair	1	10	15.251	9.719	967	5.532	36		17	388	41	379	157	P	131.693		
Nitra (SK)																	
AGROKOMPLEX	1	6	18.120	3.777	891	14.343	1.718		15	568	123				T/P	79.416	794
CHRISTMAS IN AGROKOMPLEX	1	4	355	355	10				2	49	1				P	*	
COOPEXPO	1	6	866	790	144	76			3	46	4				T/P	incl. in Agrokomplex	
FURNITURE AND LIVING, BYTEX, DESIGN FORUM, HOMELIGHT	1	6	22.873	20.074	1.448	2.799	249		7	481	55				T/P	73.495	2.936
GARDENIA , ENVIRO	1	4	972	473	81	499	67		3	81	11				P	35.475	355
INTERNATIONAL ENGINEERING FAIR, EUROWELDING, CASTEX, CHEMPLAST, EMA	1	4	31.792	19.916	8.846	11.876	1.158		28	946	403	372	359	T	21.724	1.086	
LIGNUMEXPO/FOREST	2	4	10.562	6.478	1.939	4.084	451		6	203	45				T/P	10.776	323
OPTIC	1	3	964	964	244				2	35					T	905	63
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
TRADING MARKETS	1	6	215	215	10					2	44				T/P	incl. in Agrokomplex	
YOUNG CREATOR	1	3	1.318	1.318						2	81	1			P	incl. in Enviro Gardenia	
Nizhny Novgorod (RU)																	
Machine Building. Machine Tools. Tools and Instruments. Welding	1	4	1.303	1.175	87	128				6	118	17	30	8	T/P	2.160	
Nørre Aaby (DK)																	
AgriMark	2	2	600.000								55	1			P	4.448	109
Nuremberg (D)																	
BIO FACH	1	4	33.028	33.028	16.492					73	2.088	1.373			T	37.426	12.548
BRAU Beviale	1	3	41.467	41.467	16.394					46	1.437	565			T	36.260	8.340
CONSUMENTA	1	9	32.002	32.002	3.039					17	996	90			P	174.563	
Deutsche Ausbaumesse – Construction Exh.	2	3	14.308	13.154	790	1.154				7	328	22			T/P	25.032	1.502
e_procure & supply	1	3	3.091	3.091	108					4	168	7			T	3.253	130
embedded world	1	3	11.460	11.460	2.526					27	492	176			T	13.234	2.837
ENKON dezentral	2	3	1.575	1.575	78					4	82	6			T	3.797	456
EUROGUSS	2	3	7.889	7.889	2.651					27	324	133			T	6.444	1.289
FachPack/Print Pack/LogIntern	1	3	47.303	47.303	5.433					27	1.325	241			T	33.056	5.410
FREIZEIT, GARTEN + TOURISTIK	1	9	34.593	34.593	2.677					17	719	128			P	150.002	
GaLaBau	2	4	43.095	43.095	6.714					19	904	139			T	53.179	3.723
HOLZ-HANDWERK / fensterbau/frontale	2	4	76.976	76.976	12.885					30	1.184	275			T	100.762	16.122

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
IFH/INTHERM	2	4	34.685	34.685	3.218			14	583	69	20	3	T	49.029	981		
IKK	1	3	33.680	33.680	19.096			46	870	579			T	29.124			
Interzoo	2	4	44.258	44.258	25.259			56	1.270	954			T	34.181	19.904		
IWA & OutdoorClassics	1	4	27.702	27.702	17.338			51	1.003	738			T	27.571	16.027		
SENSOR + TEST	1	3	7.963	7.963	1.728			25	550	150			T	7.479	1.568		
SMT/Packaging/HYBRID	1	3	14.097	14.097	2.279			22	579	148	76	70	T	24.357	7.064		
Spielwarenmesse – International Toy Fair	1	6	104.960	104.960	51.249			63	2.790	1.806	151	67	T	80.224	38.067		
SPS/IPC/DRIVES	1	3	46.845	46.845	4.513			33	1.203	212	37	28	T	43.891	6.229		
Offenbach (D)																	
I.L.M. Summer Styles – Int'l Leather Goods Fair (UFI)	1	4	11.600	11.600	2.680			24	243	92			T	5.687	1.208		
I.L.M. Winter Styles – Int'l Leather Goods Fair (UFI)	1	3	10.900	10.900	1.980			13	215	69			T	4.616	967		
InterVIEW First Show	1	3	6.200	6.200	1.350			10	141	49			T	2.097	421		
Offenburg (D)																	
Badische Weinmesse – Reg. Wine Exh.	1	2	1.964	1.964				1	129		6		T/P	3.466	76		
EURO CHEVAL	2	5	17.713	7.556	1.757	10.157	690	16	403	68	157	26	P	41.320	8.223		
OBERRHEIN-MESSE – Consumer Exh.	1	9	22.028	11.214	843	10.814	40	8	538	28	33	5	P	80.231	7.060		
Örebro (S)																	
Hem & Villa – Home and Villa	1	3	3.277	3.277				4	140		29		P	12.543			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign					
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign					
Ostrava (CZ)																		
Apprentice,students of Secondary school and University, Pedagogy	1	2	400	400					1	54					T/P	*		
Gastro festival Ostrava	1	3	1.976	1.976					1	86					T/P	6.081		
Health fair, SENIORpro	1	2	400	400					1	54					T/P	*		
Holiday and Region	1	3	984	860	193	124			4	111	22				T/P	5.654		
Home	1	3	638	567		71			1	69					T/P	5.654		
House and flat, Hydro	1	4	1.380	1.364	282	16			3	104	7				T/P	8.416		
InDent	1	3	887	887	54				5	63	6				T/P	1.508		
Living garden	1	4	1.306	1.228	33	78	26		3	35	7				T/P	4.163		
Roofs and Isolations, Building	1	4	2.064	1.953	38	111			3	152	2				T/P	8.092		
Oulu (SF)																		
Construction Fair	1	3	3.666	3.409		257				246					T/P	17.522		
Forward in Life Education and Working Life Fair	1	2	883	681		202				92					P	5.997		
Kunnossapito – Maintenance	2	2	2.984	2.817		167				127					T	2.555		
Midnight Sun Book Fair	2	3	554	430		124				71					T/P	3.069		
Oulu Grand Fair	2	5	5.366	2.215		3.151				255					P	25.109		
Ourense (E)																		
CELEBRA – Wedding and Celebration Products and Services Fair	1	2	1.690	1.690					1	60					P	823		
EXPOENTER	1	3	873	873	12				2	44	1				T/P	*		
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited									

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors				
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲		
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign				
FORUMENSINO	2	3	785		785				1	43					T/P	*			
GALISENIOR	2	2	2.853		2.853		90		2	102	4				P	*			
IMAXE - Hair and Beauty Fair	1	2	3.731		3.731		219		4	107	11				T	526			
MEGAXOVE	1	5	4.610		4.610				1	41					P	*			
MOSTRA DA OPORTUNIDADE	1	3	4.127		4.127		114		2	87	4				P	16.165			
PREVISEL	1	3	1.675		1.675				1	53					T/P	*			
TERMATALIA -FERIA DEL TURISMO TERMAL	1	3	3.736		3.736		534		25	243	81				T/P	997			
XANTAR SALÓN GALLEGOS DE GASTRONOMÍA Y TURISMO	1	5	4.209		4.209		620		3	125	17				T/P	1.922			
Padova (I)																			
International bike expo show Chopper & Custom show	1	3	23.555		23.555		3.733			606	117				T/P	75.673	6.715		
Tecnobar & Food - Exhibition of Public Services, Hotels and Communities	2	5	10.064		10.064		646			267	41				T	23.340	1.356		
Flormart Miflor - International Exhibition of Gardening and Floriculture (UFI)	1	3	36.051		36.051		2.711			1.101	185				T	22.422	2.413		
Flormart Miflor - International Exhibition of Gardening and Floriculture (UFI)	1	3	11.353		11.353		1.139			398	70				T	18.250	901		
Padua International Trade Fair (UFI)	1	9	29.498		27.252		1.095		2.246			554	93		T/P	268.988	4.637		
SEP - International eco-technologies exhibition (UFI)	2	4	13.622		13.422		1.070		200			326	66		T	12.892	781		
Urbania - Asphaltica - Int'l Exhibition of Services and Technologies for City Management	2	3	7.963		7.963		133			129	8				T	3.201	338		
Palermo (I)																			
Campionaria - Palermo International Fair	1	15	28.458		12.773		790		15.685		790		291	41	13	5	P	224.251	224.251

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
Palma de Mallorca (E)																	
ANTICART – Antiques Exhibition and Art Show	1	9	1.680	1.680					2	61	1				P	1.721	
BALEART – Art Fair	1	9	2.211	2.211					1	125		3			P	8.380	
CAVALL	2	5	817			817	15	9	42	2	22	9	T/P	5.090			
FERIA DEL LIBRO – Books Fair	1	10	1.128	564		564		1	25	25					P	*	
FIRA STOCKS	1	3	1.383	1.383				1	67						P	*	
HABITAT MENORCA	1	4	1.984	1.984				1	68		N/A				T/P	*	
MODEC V SALÓ DEL MOBLE I LA DECORACIÓ	1	5	2.287	2.287				7	42		N/A	N/A	T/P	9.350			
NUPCIAL – Wedding Fair	1	3	1.900	1.900				1	96		8				P	1.544	
PALMA INTERNACIONAL BOAT SHOW	1	8	24.016	2.208	114	21.808	728	24	174	11	308	226	T/P	23.424			
SALÓ DE LA CONSTRUCCIÓ – Construction and Interior Design Exhibition	1	5	2.577	2.471	88	106		14	104	4	86	29	T/P	7.110			
SEDA	2	5	219	219	30			3	20	3					P	*	
PARIS (F)																	
APPLE EXPO – The premier mac event in europe – the premier IT & digital event in France	1	5	3.694	3.694	1.035			11	129	38	53	13	T/P	44.218	2.867		
BEYOND BEAUTY PARIS – COSMEETING – Int'l exhibition of beauty brands	1	3	4.240	4.240	2.509			31	206	121	20	19	T	16.605	5.371		
BEYOND BEAUTY PARIS – CREATIVE – Int'l exhibition of beauty suppliers	1	3	5.580	5.580	2.877			20	248	109	36	15	T	incl. in Beyond Beauty			
BEYOND BEAUTY PARIS – INGREDIENTS – Int'l exhibition of beauty ingredients	1	3	340	340	268			11	17	11	13	4	T	incl. in Beyond Beauty			
BEYOND BEAUTY PARIS – SPA & INSTITUT – Int'l exhibition dedicated to beauty care products and equipment for beauty salons and spa	1	3	1.712	1.712	682			17	78	29	4	2	T	incl. in Beyond Beauty			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
BIENNALE DES EDITEURS DE LA DECORATION – Furnishing fabrics	2	9	1.689	1.689	232				5	75	9	9	2	T	6.214	1.292	
CARTES – The world leading event for smart cards and identification industry	1	3	12.722	12.722	9.144					456	350	21	9	T	28.505	18.611	
CHEVAL PARIS – Horse show	1	9	15.593	15.593	2.307				16	460	58	16		P	190.794		
CHOCOLAT – European chocolate show	1	5	2.553	2.553	491				19	121	24			P	105.798		
DA VENDING EXPO – Int'l vending show	2	4	7.133	7.133	2.632				14	189	75	6	6	T	15.625	4.598	
ECLAT DE MODE / BIJORHCA – Fashion and designer jewellery, haute couture and licences, silver, gold, watches, fashion accessories I	1	4	7.311	7.311	3.504				29	456	226	12	2	T	14.891	5.430	
ECLAT DE MODE / BIJORHCA – Fashion and designer jewellery, haute couture and licences, silver, gold, watches, fashion accessories II	1	4	6.441	6.441	3.027				27	390	183	15	3	T	14.615	5.141	
EMBALLAGE – World packaging exhibition	2	5	66.927	66.927	25.106				48	1.544	672	595	463	T	108.054	41.246	
EQUIP'BAIE – Windows, doors, shutters and solar protection international exhibition	2	4	20.850	20.850	6.466				21	339	113	30	18	T	26.536	2.916	
ÉQUIP'HOTEL – Int'l event for the restaurant, hotel, cafés and catering industries	2	5	39.032	39.032	8.265				26	1.165	280	102	36	T	113.340	24.783	
EQUIPMAG – The shop-fitting equipment and technology exhibition	2	4	8.341	8.341	422				10	348	25	20	9	T	21.692	1.376	
EUROSATORY – The int'l exhibition for land and land-air defence	2	5	48.812	23.728	18.285	25.084	10.251		46	1.004	681			T	47.945	22.527	
EXPOBOIS – The wood industry exhibition	2	4	15.029	15.029	6.433				14	303	132	47	34	T	23.621	2.315	
EXPOFIL – Yarns and fibres at the origin of creation I	1	4	1.450	1.450	1.358				17	51	45			T	incl. in Première vision		
EXPOFIL – Yarns and fibres at the origin of creation II	1	4	1.299	1.299	1.211				17	48	43			T	incl. in Première vision		
EXPOPROTECTION / FEU – Int'l safety and security exhibition – fire fighting and rescue exhibition	2	4	26.489	26.489	7.304				33	664	224	209	177	T	32.399	6.242	
FAME – Women fashion designers trade show I	1	4	3.142	3.142	1.670					158	80	8	5	T	incl. in Who's next		
FAME – Women fashion designers trade show II	1	4	3.132	3.132	1.668					151	77	6	3	T	incl. in Who's next		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
FATEX – The fashion sourcing trade fair	1	3	2.505	2.505	2.280			18	64	50	207	197	T	6.873	2.260		
FIAC – Int'l contemporary and modern art fair	1	5	7.651	7.651	3.969			19	194	99			T/P	64.207			
FORUM DE L'ELECTRONIQUE – Merging from semaine de l'électronique and intertronic	1	3	8.616	8.616	826			15	487	56	234	181	T	9.373	844		
FORUM LABO & FORUM BIOTECH – Innovations in research, development, analysis, control	2	4	7.495	7.495	522			10	285	33	13	4	T	8.420	432		
FRANCHISE EXPO PARIS – International franchise show	1	4	9.325	9.325	1.974			16	328	76	61	5	T/P	24.882	2.508		
GRAPHITEC – The major graphics industries event in the french speaking world	2	4	8.280	8.280	304			8	139	15	131	117	T	1.519	285		
IDEO BAIN – Bathroom exhibition	2	6	13.082	13.082	5.505			15	203	85	1	1	T/P	49.711	3.291		
INDUSTRIE PARIS – The exhibition for industrial equipment and manufacturing professionals	2	5	46.572	46.572	8.468			23	1.071	221	507	422	T	55.814	5.320		
INFOSECURITY – Information security	1	2	1.938	1.938	313			9	94	20	11	1	T	5.552	329		
INTERCLIMA + ELEC HOME & BUILDING – The HVAC, electrical systems, refrigeration, new sources of energy and home & building automation exhibition	2	4	33.522	33.522	5.008			22	551	118	13	6	T	97.804	8.456		
INTERFILIERE PARIS – Int'l trade exhibition for fabrics, accessories for lingerie, swimwear, men underwear, sportswear, fitness, ready to wear and haute couture	1	3	6.704	6.704	5.248			24	198	146			T	22.003	13.564		
INTERMAT – Int'l exhibition of equipment, machinery and techniques for the construction and building materials industry	3	6	167.135	95.207	65.119	71.928	22.563	39	1.114	726	161	129	T	209.032	93.102		
International biology days – Exhibition and congress of medical biology	1	3	5.123	5.123	173			9	157	13			T	8.985	2.005		
INTERSELECTION – Life. city. fashion.	1	3	9.247	9.247	4.273			22	365	193	27	24	T	6.163	1.990		
INTERSELECTION – The int'l fashion exhibition for multiple retailers	1	3	8.451	8.451	3.776			20	344	192	3	3	T	6.852	1.986		
IPA – World food process exhibition	2	4	15.929	15.929	3.733			22	438	130	147	128	T	63.620	23.915		
LINGERIE – The famous world of intimates (UFI)	1	4	15.470	15.470	9.436			35	413	283			T	35.478	19.880		
LIVRE – Paris book fair	1	6	17.304	17.304	1.433			26	459	45	659	29	T/P	174.670	2.043		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
MAISON & OBJET – Int'l home-style exhibition: Home decoration, giftware, tableware I	1	4	103.718	103.718	39.218					38	2.212	674	256	49	T	123.670	44.128
MAISON & OBJET – Int'l home-style exhibition: Home decoration, giftware, tableware II	1	5	101.788	101.788	40.332					42	2.205	693	250	55	T	103.065	36.514
MAQUETTE, MODELE REDUIT, JEUX – PARIS-world-wide models miniatures and scale models exhibition – games exhibition (UFI)	1	5	3.419	3.419	369					10	152	19			T/P	*	
MARITIMA – The trade show dedicated to the maritime and coastal economic	2	4	2.184	2.184	99					3	84	3	77	4	T	5.184	356
MAROQUINERIE – The leather goods trade fair I	1	3	1.684	1.684	408					7	66	14			T	5.329	1.329
MAROQUINERIE – The leather goods trade fair II	1	3	3.743	3.743	595					6	112	18			T	5.329	1.329
M'B MONTRES & BIJOUX / BIJORHCA PARIS – Int'l trade show dedicated to costume jewellery, silver and gold plated jewellery, designers, hair and fashion accessories, labels and haute-couture jewellery	1	4	6.441	6.441	3.026						390	183	15	3	T	14.615	5.141
METAL EXPO – Metal in construction exhibition	2	4	2.020	2.020	336					7	59	9	10		T	incl. in Equip'Baie	
MEUBLE PARIS – The greatest gathering of furniture in Paris	1	5	45.073	45.073	13.741					37	420	149	50	22	T/P	40.668	5.261
MICAD (COMPOSANTE DE SCS AUTOMATION & CONTROL) – PARIS-International exhibition of technologies, methodologies and services for cad/cam and plm	2	4	594	594	71					3	37	5	12	9	T	2.513	226
MIDEC – Int'l shoe fashion fair I	1	3	7.013	7.013	2.414					14	241	100			T	11.769	2.219
MIDEC – Int'l shoe fashion fair II	1	3	5.292	5.292	1.737					15	183	68			T	11.252	2.151
MIDEST – Int'l subcontracting exhibition	1	4	22.762	22.762	7.518					32	1.594	616	112	5	T	53.755	6.861
MOD'AMONT – Int'l fashion supplies and trimmings trade fair I	1	4	5.203	5.203	3.625					18	224	157	16	12	T	22.377	14.214
MOD'AMONT – Int'l fashion supplies and trimmings trade fair II	1	4	5.519	5.519	3.939					19	243	173	18	12	T	20.877	12.842
MONDIAL DE L'AUTOMOBILE – Paris international motor show (UFI)	2	16	84.808	79.054	29.233	5.754	4.357			24	384	142			T/P	1.339.126	
MUSICORA – Music show	1	3	2.382	2.382	591					18	236	64	29	13	T/P	18.674	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
NAUTIQUE – Int'l paris boat show	1	10	68.041	68.041	10.001					24	842	114	1.172	489	T/P	270.756	1.776
ORHOPA – Jewellery & horology in paris	1	3	3.012	3.012	576					9	138	26	21	21	T	3.766	269
PARIS international fair (UFI)	1	11	95.690	92.604	16.408	3.085	18	76	2.288	541	62	51	P	622.427			
PARIS PHOTO – 19th modern and contemporary photography fair	1	4	2.932	2.932	2.174			21	123	85					T/P	26.428	
PHARMAGORA – European forum of pharmacy's actors	1	3	749	749	12.145			10	286	19	181	4	T	33.517	6.472		
POPAI EUROPE AWARDS – Point of purchase communication awards	2	3	3.459	3.459	816			12	148	34			T	7.430	1.229		
PREMIERE CLASSE – The international fashion accessory designers trade show I	1	4	3.249	3.249	1.745			25	359	191	15	9	T	13.443	6.653		
PREMIERE CLASSE – The international fashion accessory designers trade show II	1	4	3.803	3.803	2.046			29	412	220	18	7	T	15.918	7.182		
PREMIERE CLASSE – The international fashion accessory designers trade show III	1	4	2.533	2.533	1.351			19	315	171	9	7	T	12.974	7.750		
PREMIERE CLASSE – The international fashion accessory designers trade show IV	1	4	2.514	2.514	1.348			18	299	163			T	16.552	7.642		
PREMIERE VISION – The world's premier fabric show® I	1	4	35.609	35.609	30.456			27	736	609			T	30.848	22.683		
PREMIERE VISION – The world's premier fabric show® II	1	4	35.498	35.498	30.222			25	700	573			T	30.212	22.951		
PSI PARIS – The show club for promotional product professionals	1	3	4.540	4.540	2.104			16	189	90			T	2.611	498		
RETROMOBILE – Antique cars and motorcycles show	1	10	11.348	11.348	1.695			11	268	45	47	1	P	88.624			
RTS EMBEDDED SYSTEMS – Real-time & embedded systems exhibition	1	3	1.467	1.467	147			9	92	13	40	31	T	4.419	318		
S.I.A Paris – Int'l agricultural show (UFI)	1	9	41.340	41.340	3.470			26	525	79	620	39	T/P	471.792	5.189		
SALON DE LA MUSIQUE ET DU SON – The music and sound show	2	4	6.625	6.625	625			9	148	27	29	13	P	1.712	7		
SALON DE LA PHOTO – Photo trade exhibition	2	5	5.196	5.196	295			7	100	11	21	2	T/P	29.498			
SALON MONDIAL DU TOURISME – The leading public tourism trade show in France	1	4	5.037	5.037	3.437			60	163	73	387	272	P	96.050			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign		
SALON MOTO LEGENDE – Motor bike collection	1	3	3.717	3.717	594				1	193	23				P	15.485	
SATIS – Show for audiovisual technologies and solutions	1	3	4.562	4.562	573				10	195	26	39			T	15.488	833
SCS AUTOMATION & CONTROL PARIS – The int'l show of the systems, components and solutions for industry and major infrastructure	2	4	18.412	18.412	2.041				16	433	65	226	151	T	25.732	3.088	
SEMO – Market research exhibition	1	2	1.118	1.118	104				6	79	9	3	1	T	4.626	168	
SIAL –The global food marketplace	2	5	105.501	105.501	79.083				95	4.866	3.902	426	226	T	210.638	132.671	
SIEL – Trade show for the world of live entertainment and events	1	4	7.345	7.345	777				11	259	32	12		T	31.355	1.460	
SILMO – Int'l optics and eyewear exhibition (UFI)	1	4	40.023	40.023					35	667	397	184	161	T	62.034	34.401	
SITL EUROPE – Int'l week of transport and logistics	2	4	13.867	13.867	1.953				18	345	42	300	104	T	27.871	3.109	
TEXWORLD – Worldwide fabric rendez-vous	1	4	13.100	13.100	13.091				41	655	652	35	35	T	19.288	16.682	
TEXWORLD – Worldwide fabric rendez-vous	1	4	13.100	13.100	13.090				41	647	643	28	28	T	19.180	16.574	
TRADEXPO – Volume goods trade show I	1	6	25.120	25.120	3.780				11	332	53	3	1	T	12.140	1.134	
TRADEXPO – Volume goods trade show II	1	6	22.164	22.164	3.199				11	277	46	4		T	10.087	992	
TRADEXPO – Volume goods trade show III	1	5	13.999	13.999	1.429				6	217	25	5		T	6.105	673	
TRANSPORTS PUBLICS – The european mobility exhibition	1	3	7.545	7.545	3.444				14	186	40	1		T	4.344	612	
VISCOM EUROPE EX. VISUAL COMMUNICATION EUROPE – Visual communication trade fair	2	3	7.649	7.649	3.358				26	233	105			T	9.069	2.488	
WHO'S NEXT – Int'l lab for fashion trends I	1	4	8.029	8.029	3.628				30	434	200	39	13	T	29.736	9.040	
WHO'S NEXT – Int'l lab for fashion trends II	1	4	7.467	7.467	3.353				26	345	153	25	14	t	32.100	9.280	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total			
Parma (I)																	
CIBUS – International Food Exhibition	2	4	51.872	51.357	3.561		515			1.931	171	254	23	T	68.513	5.534	
EUROSTAMPI – European Dies & Molds, Presses & Injections Machines Exhibition	1	3	3.590	3.590	180					177	11	106	71	T	6.035	82	
GOTHA – International Antiques Fair	2	9	2.404	2.404						89				P	7.987		
MEC SPE – Mechanical Engineering Exhibition	1	3	1.788	1.788	28					90	4	57	50	T	6.296	94	
MERCANTEINFIERA – Int'l Fair of Antiques, Modernism, Collector's Art (Spring)	1	9	21.658	21.658	902					1.113	47			T/P	50.887	446	
MERCANTEINFIERA – Int'l Fair of Antiques, Modernism, Collector's Art (Autumn)	1	9	21.668	21.668	866					1.123	44			T/P	54.303	567	
Passau (D)																	
Passauer Frühling DreiLändermesse – Regional Exh.	2	9	13.744	11.576	2.244	2.168	190		9	459	90	23	6		75.801		
Piacenza (I)																	
GEOFUID – Int. Exhibition of Technology & Equipment for Prospecting, Locating, Extracting Conveying Underground Fluids and for Underground Workings	2	4	12.130	6.555	288	5.575	750			227	20	139	111	T	10.752	1.734	
Pirmasens (D)																	
plw – leather and more	1	2	1.746	1.746	176				6	56	8	75	73	T	306		
Porto (P)																	
ALIMENTAÇÃO – International Food Exhibition (UFI)	2	4	3.927	3.927	273				3	98	10	20	18	T	19.897	366	
AUTOCLÁSSICO – International Classic and Vintage Automobile and Motorcycle Exhibition	1	3	46.409	26.577	556	19.832			2	125	11			P	29.741	81	
BRINDE – Toys and Gifts Exhibition (UFI)	1	5	1.643	1.643	916					67	21	68	51	T	incl. in CERANOR/ BRINDE		
CAMPISPORT – Camping, Caravanning and Sports Exhibition (UFI)	1	9	6.941	6.941	3.059				2	82	21	25	6	P	38.975	2	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls	Total	Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign	Total	Foreign		
CERANOR /BRINDE – Exhibition of Ceramics, Glass, Decorative Products and Household Utilities / Toys and Gifts Exhibition (UFI)	1	5	24.506	24.506	4.524				8	549	138	126	88	T	24.748	455	
CONCRETA – International Exhibition for the Construction Industry (UFI)	1	5	20.696	20.628	5.470	68			10	724	214	355	255	T/P	61.926	1.045	
DIDÁCTICA – Exhibition of Educational Products	1	4	243	243	87				3	12	2	22	15	T/P	incl. in EDUK@		
EDUK@ – Exhibition on Education and Training Services	1	4	2.768	2.768	90				2	97	9	9		T/P	14.224	80	
EMAF – International Machinery – Tools and Accessories Exhibition (UFI)	2	5	24.480	24.480	11.525				11	829	406	815	675	T	36.171	1.083	
EMBALAGEM – International Converting and Packaging Exhibition	2	4	1.800	1.800	721				2	83	32	76	55	T	incl. in ALIMENTAÇÃO		
EXPOCOSMÉTICA – International Cosmetics, Esthetics and Hair Exhibition (UFI)	1	3	7.026	7.026	2.274				7	272	120	114	78	T/P	30.693	588	
EXPOMÓVEL – Furniture and Lighting Exhibition (UFI)	1	9	6.375	6.375	85				4	90	4	26		P	26.987	7	
EXPORTHOME – Furniture, Lighting and Household Goods for Export (UFI)	1	5	27.122	27.122	1.558				5	289	35	42	27	T	34.625	2.895	
EXPOSIÇÃO CANINA – International Dog Show of Northern Portugal	2	2	10.234	10.234						1					P	16.439	231
EXPOTURIS – Tourism Exhibition	1	9	195	195					1	18					P	incl. in CAMPISPORT	
EXPOVINIS – International Wine Exhibition	2	4	1.507	1.507	67				3	166	7	39	1	T	incl. in GOURMET		
EXPOZOO – International Exhibition of Zootechny (UFI)	2	3	3.753	3.753	767				6	97	25	79	74	T/P	incl. in EXPOSIÇÃO CANINA		
FERRÁLIA – Exhibition of Auxiliary Equipment and Supplies for the Wood Industry (UFI)	2	4	2.130	2.130	884				4	53	18	37	37	T	incl. in FIMAP		
FIMAP – International Woodworking Machines Fair (UFI)	2	4	12.113	12.113	5.426				6	272	154	55	43	T	13.768	1.057	
GAME CHALLENGE – 1st Digital Entertainment Fair	1	4	567	567	5				1	7		6	2	T/P	incl. in EDUK@		
GOURMET – International Exhibition of Gourmet Products	2	4	270	270	33				2	26	1	14	11	T	11.840	322	
HABITAT – Home and Garden (UFI)	1	9	1.082	1.082	201				3	38	10			P	incl. in Expomóvel		

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign								
HOTELMAQ ALITEC – Intern. Exhibition of Products and Services for the Hotel and Catering Industry	2	4	1.979	1.979	437					3	65	22	39	21	T	incl. in ALIMENTAÇÃO	
INTERDECORAÇÃO – House, Decoration and Gift (UFI)	1	4	17.866	17.866	2.456					9	370	79	76	42	T	23.340	536
INTERDECORAÇÃO OCASIÃO – House, Decoration and Gift	1	4	4.503	4.503	81					4	95	7	18		T	5.079	121
INTERMUNICIPAL – Municipal Services and Products Show	2	3	750	750	123					2	25	3	14	12	T/P	incl. in PORTUGAL AMBIENTE	
INTERSEGURANÇA – International Safety Projects, Systems and Equipment Exhibition	2	3	698	698	121					4	32	5	19	19	T/P	incl. in PORTUGAL AMBIENTE	
NÁUTICA – International Boat Show (UFI)	1	9	1.743	1.743	104					2	33	5	8	8	P	incl. in CAMPISPORT	
PORTOJÓIA – International Jewellery, Gold and Watch Exhibition (UFI)	1	5	6.292	6.292	604					7	214	28	36	29	T	11.300	499
PORTUGAL AMBIENTE – International Exhibition of Environmental Equipment, Technologies and Services (UFI)	2	3	2.780	2.780	267					4	88	13	36	27	T/P	6.058	90
QUALIDADE – Quality Services and Products Fair	2	3	327	327						1	14				T/P	incl. in PORTUGAL AMBIENTE	
SALÃO DO USADO – Used Car Exhibition	1	2	2.318	2.318						1	9				P	incl. in SITCA	
SITCA – International Tuning and Car Audio Exhibition	1	2	17.149	17.149	48					2	68	1	17	16	P	23.266	
TECNOVINIS – Tecnics and equipment for the Wine Industry Exhibition	2	4	1.009	1.009	498					4	55	21	47	45	T	incl. in ALIMENTAÇÃO	
YOUNG – Exhibition of products, equipments and services for the youth	1	4	36	36						1	2				T/P	incl. in EDUK@	
Poznań (PL)																	
AQUA-SAN	2	4	4.596	4.501	387	95	95	6	76	8	14	13	T/P	incl. in INSTALACJE			
BUDMA	1	4	30.491	29.331	5.068	1.160	48	25	1.059	256	23	21	T/P	42.754			
BUMASZ	2	4	5.039	4.239	887	800	155	10	162	31	3	3	T/P	incl. in BUDMA			
CHILD'S WORLD		4	462	462	118			4	33	7	3	3	T/P	incl. in DREMA			
DREMA	1	4	21.070	19.169	3.617	1.901	160	19	373	143	137	113	T/P	20.095			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

*

not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
Education Fair	1	3	1.632	1.632	162					11	289	25			T/P	*	
ENERGIA	1	4	1.596	1.561	228		35			6	98	12	14	14	T/P	incl. in MACH-TOOL	
EURO-REKLAMA	1	4	4.395	4.380	164		15			10	251	10	2	2	T/P	incl. in DREMA	
Fair of Shoes, Leather and Leather Goods (Autumn)	1	3	5.828	5.828	1.271					17	282	72	2	2	T/P	8.472	
Fair of Shoes, Leather and Leather Goods (Spring)	1	3	5.060	5.060	783					16	247	47	2	2	T/P	8.524	
FESTIVAL OF ARTISTIC OBJECTS	1	3	1.856	1.856	6					2	341	5			T/P	*	
FITNESS, BODY & FASHION	1	3	857	827	81		30			3	52	5	1	1	T/P	2.617	
FURNICA	1	4	5.891	5.891	870					15	217	56	18	18	T/P	incl. in DREMA	
GARDENIA	1	3	540	540						1	37				T/P	*	
GASTRO-INVEST-HOTEL	1	4	1.414	1.414	46					5	106	5	4		T/P	incl. in GASTRO-IN-VEST-HOTEL	
GIFTS AND ORNAMENTS TRADE FAIR		3	423	423	51					3	34	2			T/P	incl. in Fair of Shoes, Leather and Leather Goods (Autumn)	
HiPeCo	1	3	549	549	71					6	47	7			T/P	incl. in POLEKO	
HOBBY	1	2	180	180	12					2	27	2			T/P	3.561	
HOME DECOR	1	4	3.636	3.419	1.458		217	9		11	136	50	3	3	T/P	incl. in MEBLE	
INFOSYSTEM	1	4	525	525	67					6	39	7	1	1	T/P	incl. in MACH-TOOL	
INSTALACIE	2	4	11.313	10.995	1.152		318			22	436	55	12	6	T/P	23.783	
INTERMASZ	2	3	3.029	3.029	583					11	86	31	16	16	T/P	incl. in Fair of Shoes, Leather and Leather Goods (Spring)	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign	Foreign			
				Total	Foreign	Total	Foreign										
International Jumping Competition	1	3	1.686	1.686	163			3	66	4					T/P	3.911	
LOOK	1	2	2.799	2.799	130			5	156	6	12	10			T/P	7.761	
MACH-TOOL	1	4	16.998	16.721	4.709	277		24	565	283	137	133			T/P	15.326	
MEBLE	1	4	20.577	19.595	1.795	982	6	23	395	58	3	2			T/P	18.337	
METALFORUM	1	4	1.676	1.676	583			14	110	39	21	21			T/P	incl. in MACH-TOOL	
National Breeding Animals Exhibition	1	4	6.071	6.007	52	64		5	403	18					T/P	incl. in POLAGRA FARM	
National Horticultural Exhibition	1	4	2.033	1.030		1.003		1	104						T/P	incl. in POLAGRA FARM	
POLAGRA FARM	1	4	20.240	15.710	1.442	4.530	696	16	743	132	6	6			T/P	70.315	
POLAGRA FOOD	1	5	26.714	24.822	4.369	1.892	50	37	937	310	205	200			T/P	35.093	
POLEKO	1	4	17.290	16.832	2.512	458	21	21	817	226	117	115			T/P	22.826	
POZNAŃ AUTOMOTIVE MEETINGS	1	2	3.212	2.972		240		1	14						T/P	*	
Poznań Fashion Days – Fair of Clothing and Fabrics (Spring)	1	3	3.195	3.195	504			11	113	28	3	3			T/P	incl. in Fair of Shoes, Leather and Leather Goods (Spring)	
Poznań Fashion Days – Fair of Clothing and Fabrics (Autumn)	1	3	4.397	4.397	1.538			12	187	67	6	4			T/P	incl. in Fair of Shoes, Leather and Leather Goods (Autumn)	
POZNAŃ GAME ARENA	1	2	4.559	4.559	12			2	47	1					T/P	5.830	
POZNAŃ OPTICAL FAIR	1	6	1.028	1.028				2	115	1					T/P	*	
ROLTECHNIKA	1	2	868	868	45			2	15	1					T/P	*	
SALDENT	1	3	1.480	1.480	24			4	106	5	21	20			T/P	2.458	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign					
				Total	Foreign	Total	Foreign											
SALMED	2	3	3.279	3.185	314	94	80	12	205	26	14	14	T/P	5.065				
SAWO	2	3	4.962	4.054	664	908	50	16	140	38	16	16	T/P	incl. in INSTALACIE				
SCIENCE FOR THE ECONOMY	1	4	988	988	117			6	98	14			T/P	incl. in MACH-TOOL				
SECUREX	1	4	4.209	3.870	333	339		12	180	20	10	10	T/P	incl. in INSTALACIE				
Spring Travel Exchange	1	3	209	188		21		1	38				T/P	*				
SURFEX	1	4	1.702	1.702	398			11	77	27	28	28	T/P	incl. in MACH-TOOL				
TAROPAK	1	3	18.382	15.578	3.480	2.804	141	28	682	211	73	71	T/P	incl. in POLAGRA FOOD				
TOUR SALON	1	4	6.221	5.369	1.293	852		36	662	196	18	3	T/P	15.178				
TRANSPORTA	1	4	756	519	165	237		8	40	11	1	1	T/P	incl. in MACH-TOOL				
Prague (CZ)																		
Autoshow Praha / ASA Praha	1	4	7.644	7.097	24	547		2	77	1	35	33	T/P	32.531				
Christmas Markets	1	13	3.980	3.980	58			6	356	8			T/P	92.924				
Erotica Sex Prague	1	4	1.047	1.047	81			4	36	3			T/P	9.025				
Esoterica / Biostyl	1	3	1.161	1.161	10			3	201	2			T/P	11.914				
Holiday World – Region World	1	4	9.280	9.013	3.423	267	30	50	707	301	40	40	T/P	21.051				
Moda Praha – Spring	2	3	1.193	1.193	170			7	134	15	32	23	T/P	4.723				
Moda Praha – Autumn	2	3	1.550	1.550	225			9	148	18	38	29	T/P	4.791				
Motocykl	1	4	7.603	6.866	366	737		3	199	9			T/P	50.423				
Muzika	1	3	730	730	233			3	23	3	96	71	T/P	4.356				

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign				
				Total	Foreign		Total	Foreign									
Pragoalarm SAFE LIFE	1	3	720	671	61		49		4	65	3	66	62	T/P	23.451		
Pragodent	1	3	3.478	3.478	491				17	176	58	205	190	T/P	7.938		
Pragointerier Building Fair	1	4	1.778	1.585	42	193	8		3	123	5			T/P	incl. in Prago- interier Living Fair		
Pragointerier Living Fair	1	4	3.768	3.732	226	36			7	125	20	10	10	T/P	12.705		
Pragointerier New Design	1	4	9.427	9.310	105	117			6	495	9	10	10	T/P	31.956		
Pragoligna / Tooltec	1	3	4.784	4.694	172	90	50		4	114	8	62	60	T/P	6.406		
Pragomedica / Non-Handicap	1	4	6.188	6.148	545	40			14	319	50	315	296	T/P	12.031		
Pragooffice	1	4	1.117	1.117	126				3	59	5	16	16	T/P	2.019		
Pragotherm	1	3	870	851	48	19			5	68	6	12	12	T/P	5.897		
Service for building industry	1	3	466	466					2	67	1	33	29	T/P	564		
Transped - Comma	1	4	2.672	168		2.504	210		3	40	2			T/P	incl.in Autoshow		
Veteran Motor Show Prague	1	3	8.163	8.163					1	4				T/P	4.624		
Watches & Jewels	1	4	2.103	2.103	275				10	138	24	61	59	T/P	7.382		
Windows-Doors-Stairs	1	4	519	518	34	1			3	39	2	12	8	T/P	incl. In Prago- interier New Design		
Regensburg (D)																	
dona - Consumer Good Exhibition	2	9	7.967	6.150		1.817			1	331				P	47.835		
Rendsburg (D)																	
Flora	1	2	2.799			2.799			1	88				P	4.116		
NORLA + NORKOFA	1	4	34.913	4.042	13	30.871	1.552		5	409	6	114	28	P	50.402		
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling						▲ For the definitions see page 8						* not audited		

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
RENNES (F)																	
RENNES International fair	1	9	16.940	9.676	369	7.264			21	453	35	565	136	P	120.976		
SPACE – The stock-breeding show – European meeting place	1	4	48.830	27.460	6.894	21.370	6.467		27	947	253	801	293	T	107.147	8.671	
Reus (E)																	
ANTIQUARI'S – Antiques Exhibition and Art Show	1	4	617	617					1	22				P	789		
AUTOPRIMAVERA – Second-Hand Car and Motocycles Show	1	4	3.960	3.960					1	20				P	2.132		
EPOCAUTO – Antique Vehicles Exhibition	1	2	967	967	90				3	42	4			P	1.940		
EXPO REUS	1	9	13.620	4.052	34	9.568			2	190	2			P	25.504		
SAO TARDOR – Second-Hand Car and Motocycles Show	1	5	4.300	4.300					1	23				P	2.534		
TOT NUVIS – Wedding and Celebration Products and Services Fair	1	3	2.149	2.149					1	104				P	1.779		
Riccione (I)																	
International Philately and Stamp Fair	1	3	611	611	189					56	20	37	37	P	15.000		
Ried (A)																	
Automesse – Car, bike and accessoires exhibition	1	3	4.836	4.766	42	70			2	41	2	29	27	P	13.155		
Riihimäki (SF)																	
International Sportsmen's Fair	2	4	15.275	2.169		13.106				394				P	51.311		
Rimini (I)																	
ECOMONDO – Int'l Trade Fair on Material & Energy Recovery and Sustainable Development	1	4	27.028	26.389	1.503	638	84			594	43	282	89	T/P	51.554	6.107	
ENADA Spring- Int'l amusement & gaming machine show	1	4	13.690	13.690	1.356					212	19	67	51	T	21.680	2.251	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign									
MIA Int'l Food Show (UFI)	1	4	13.638	13.638	396					471	28	52	2	T	29.417	1.015	
MONDO NATURA - Camper, Caravan and Outdoor Vacation Equipment Show	1	9	46.752	46.752	10.904					197	33	53	39	T/P	119.351	3.073	
PIANETA BIRRA - Int'l Exhibition of Beers, Beverages, Snacks, Furnishing and Fittings for Pubs + Pizza Parlours	1	4	18.927	18.927	2.782					299	53	169	110	T	45.759	1.353	
SALONE INTERNAZIONALE DELLE TECNOLOGIE E DEI PRODOTTI DELLA PESCA PER IL MEDITERRANEO	1	4	2.752	2.752	956					133	53	14	6	T	3.774	271	
SIA GUEST- SALONE INTERNAZIONALE DELL'OSPITALITA'	1	4	28.915	28.915	704					529	14	107	66	T	48.438	3.063	
SIB MOSTRA INTERNAZIONALE DELLE TECNOLOGIE ED EVENTI PER SPETTACOLO	2	4	15.059	15.059	1.369					219	28	257	214	T	21.127	2.559	
SIGEP - Int'l Exhibition for the Artisan Production of Ice cream, Pastry, Confectionery and Bakery (UFI)	1	5	35.799	35.799	1.522					548	45	123	60	T	84.844	11.741	
SUN - Int'l Exhibition of Outdoor Furnishings and Equipment	1	3	30.255	30.165	1.596	90				414	25	71	49	T	22.561	743	
TECNARGILLA - Int'l Exhibition of Technology and Supplies for Ceramics and Brick Industries (UFI)	2	5	49.656	49.656	8.389					474	109	220	141	T	30.820	11.073	
TTG INCONTRI - The B2B Travel and Tourism Fair	1	3	9.215	9.215	1.671					610	115	449	241	T	14.493	902	
Riva del Garda (I)																	
EXPO RIVA SCHUH - National Footwear Exhibition	1	4	31.086	31.086	16.750					1.062	668				10.113	6.005	
EXPO RIVA SCHUH -National Footwear Exhibition	1	4	30.893	30.893	16.338					1.047	649				10.777	6.268	
Roma (I)																	
COSMOFARMA - Int'l Exhibition for Health, Wellness and Beauty Products and Services offered in Pharmacies	2	3	12.421							*						14.826	
Settimana della vita collettiva - Public Equipment Exh.	1	4	8.960	8.850	600	110				250	16	118	14		27.600	2.950	
Rosenheim (D)																	
SOM Rosenheim	2	10	9.345	7.059	593	2.286	93	7	343	26					46.299		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
Rostock (D)																	
AUTO Rostock	1	3	5.034	5.034					1	77		8				17.124	
ROUEN (F)																	
ROUEN International fair	1	10	24.180	10.181	561	13.999	80	23	517	35	511	214	P	102.299	1.118		
Rovaniemi (SF)																	
Education Fair Rovaniemi	1	2	402	402					40				P	3.238			
Lapland Construction Fair	1	2	894	862		32			62				T/P	4.484			
Salzburg (A)																	
Alles für den Gast Frühjahr – Int'l trade fair for the catering, restaurant, hotel and food industries	1	4	9.084	9.084	1.775			8	299	66	117	81	T	9.895			
Alles für den Gast Herbst – Int'l trade fair for the entire catering, restaurant and hotel trade	1	5	25.925	25.730	4.998	195	138	11	720	171	301	158	T	40.497			
Amadeus Horse Indoors – Int'l fair for equestrian sports	1	4	2.474	2.444	1.136	30		7	83	45			P	2.515			
Bauen+Wohnen Salzburg – Int'l fair for building, interior design and energy saving	1	4	17.553	17.339	2.203	214		11	486	77	38	20	T/P	31.155			
Classic Expo Salzburg – Int'l show for oldtimers	1	3	10.014	10.014	5.766			10	202	134			P	8.616			
Creativ Salzburg Herbst Int'l 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 tobacconists suppliers	1	3	14.676	14.646	5.657	30		11	407	183	110	103	T	10.702			
Die Hohe Jagd & Fischerei Int'l trade fair for hunters, fishermen and nature lovers parallel with Offroad	1	3	9.734	9.734	3.127			19	362	178	4	3	P	incl. Ferien			
Ferien-Messe Salzburg Fair for holidays, travel, leisure and wellness	1	3	3.995	3.995	1.316			22	200	68	39	36	P	36.632			
L-Tec trade fair for food technology and manufacture	2	4	3.158	3.158	721			7	102	40	23	19	T	incl. Gast			
Quo Vadis – Int'l trade fair for burial	3	3	3.041	3.041	1.790			5	68	37			T	935			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
Tracht & Country Classics Frühjahr Int'l fashion trade fair for Tracht and country house styles	1	3	5.346	5.346	2.820			10	163	88	4	4	T	2.294			
Santa Cruz de Tenerife (E)																	
CONSTRUYE	1	5	10.819	10.819				1	167				P	10.628			
EXPOHOSTEL	1	4	3.280	3.280				1	95				T	*			
EXPOSALDO – Sales Fair	1	5	4.160	4.160				1	174				P	31.509			
FERIA DE ALIMENTACION DE CANARIAS	2	4	3.072	3.072				1	60		20		T/P	2.866			
FERIA DE LA BODA – Wedding and Celebration Products and Services Fair	1	3	2.036	2.036				1	64				P	3.831			
PIT PARQUE INFANTIL Y JUVENIL DE TENERIFE – Childhood and Youth Show	1	15	7.606	7.606				1	8		28		P	43.316			
Schweinfurt (D)																	
ufra – Consumer Good Exh.	2	9	8.649	6.452		2.197		1	355					64.269			
Sevilla (E)																	
ARTESEVILLA	1	5	3.686	3.686				3	40	2			P	*			
FERANTUR – Andalusian Fair of Tourism and Rural Development	1	4	4.092	4.092	400			3	57	3	376	1	T/P	1.149			
FERIA DE LA CONSTRUCCIÓN	2	4	23.648	13.416	256	10.232		3	228	8			T	31.695			
FERIA MUNDIAL DEL TORO – World Brave Bull Exhibition	1	5	6.748	4.928	160	1.820		4	149	10			P	36.179			
FIC	1	3	2.876	2.876				1	56				T	1.251			
FORO DE EMPLEO	1	3	902	902				1	23				P	*			
MERCARTES -FLAMENCO	1	3	1.024	1.024				1	110				T	1.500			
MOBILIARIA	2	5	17.481	17.481				1	198				T	35.112			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
SALÓN DEL AUTOMÓVIL DE ANDALUCÍA, IV DE LA CARAVANA, AUTOCARAVANA Y MOTOCICLETA	1	10	22.200	21.700	32		500			2	44	1			P	*	
SEVILLA DE BODAS – Wedding fair	1	5	2.796	2.796						1	104				P	12.956	
SEVILLA SON SUS PUEBLOS	1	4	5.216	5.216						1	246				P	*	
SIMOF – Flamenco fashion Fair	1	4	1.136	1.136						1	76				P	incl. in Feria mun-dial del Toro	
VEHÍCULO SEMINUEVO Y DE OCASIÓN	1	10	36.000	24.000			12.000			1	75				P	*	
WOMEX	1	5	2.176	2.176	1.728					47	272	216	138	110	T	2.500	2.082
Silleda (E)																	
ATLANTIMAG	2	4	753	753	15					16	27	1	94	82	T/P	2.715	126
EQUINA – Horse Show	1	4	1.768	1.768						1	61				P	10.699	1.058
FERIA INTERNACIONAL SEMANA VERDE DE GALICIA – Int'l Agriculture, Farming and Forestry Show	1	6	18.258	10.746	1.054	7.512	314			24	422	49	223	134	T/P	92.444	27.692
SALIMAT – Atlantic Food Show (UFI)	1	5	4.783	4.783	257					11	121	10	75	34	T	incl. in Semana Verde de Galicia	
SALÓN DE TURISMO, DEPORTES Y DESARROLLO RURAL (TURI-SPORT) – Tourism, Sport and Rural Development Fair	1	4	3.004	3.004	52					8	75	4	439	19	T/P	20.221	10.580
Sochi (RU)																	
BEER (UFI)	1	4	1.327	1.327	473					15	120	32	75	9	T/P	1.440	40
InterJeweller	1	5	2.556	2.556	31					6	218	5	28		T/P	6.900	210
St.Petersburg (RU)																	
BalticBuild (UFI)	1	4	10.152	8.065	2.068	2.087	48			17	628	139	95	8	T/P	20.520	880
Childhood Planet	1	5	1.059	1.057	6	2				2	142	1	65		T/P	9.103	273
CleanExpo (UFI)	1	4	1.445	1.373	248	72				10	90	18	27	4	T	8.280	570
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited								

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
Energetika & Electrotechnika	1	4	4.808	4.607	571	201	15	11	397	52	11			T	9.710	330	
IFEPTM (UFI)	1	4	1.301	1.301	83			4	87	4	13			T/P	4.170	170	
Interles	1	4	3.654			3.654		1	35		24	1	T		370	30	
N.I.C.E./Ideal Beauty (UFI)	1	4	2.109	2.109	19			4	162	3	14	1	T/P		11.180	30	
NDT Russia (UFI)	1	4	1.807	1.807	147			8	172	14	49	8	T		5.400	290	
Radio Electronics. Instrument Making Industry. Automation	1	4	3.001	3.001	328			12	233	24	47		T		7.040	110	
Recovery Aids	2	4	3.459	2.619	12	840		2	143	1	22		T		1.960	10	
TECHNODREV North West	1	4	1.977	1.658	167	319		9	107	16	7	3	T		6.670	670	
Stockholm (S)																	
Allt För Hälsan -Health, Wellness and Fitness	1	3	3.043	3.043					194		6		P		14.858		
Allt För Rehab och Omsorg - Rehabilitation and Care Exhibition	2	3	4.841	4.841				6	173				T		6.223		
Allt För Sjön - Stockholm Int'l Boat Show	1	10	30.405	30.405				13	511		185		P		114.412		
Biotech Forum & Scanlab	1	3	4.597	4.597				17	334		123		T		4.960		
Det Goda Köket - Stockholm Food & Beverage Show	1	3	2.505	2.505				5	138		50		P		18.909		
Formex & Textile Exhibition (Spring)	1	4	20.950	20.950				5	600		24		T		15.724		
Formex & Textile Exhibition (Autumn)	1	4	28.065	28.065				7	815		28		T		18.288		
GastroNord	2	4	14.356	14.356				26	438		232		T		26.198		
Hem&Villa/Hem/Digital Home - Fair for home and houses/ Interior Decoration and Design/ Public home entertainment	1	4	21.431	21.431				10	566		6		P		75.273		

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
Nordbygg - Nordic Building & Construction Fair (UFI)	2	4	31.302	31.302					15	788		295		T	51.014		
Nordiska Trädgårdar - Nordic Garden Exh.	1	4	11.817	11.768			49		6	356		14		P	58.537		
Persontrafik - Fair and Conference on Public Transport Solutions	2	3	7.860	7.860					7	123		33		T	4.473		
Scandinavian Boat Show	1	5	8.672	8.672					7	228		88		P	31.301		
SHIE - Scandinavian Hospitality, Incentive & Events Exhibition	1	3	4.906	4.906					12	266				T	4.161		
Skolforum - School Forum	1	3	4.977	4.977					6	250		20		T	16.159		
Skydd - Protection & Security Expo	2	4	10.733	9.981			752		13	273		126		P	15.713		
Stockholm Antiques Fair	1	4	5.018	5.018					3	247		24		T/P	27.781		
Stockholm Furniture Fair and Northern Light Fair	1	5	36.683	36.683					20	635		5		T/P	39.373		
Stockholm Motor Show	3	10	34.606	34.606					6	180		21		P	153.563		
Swedental	2	3	5.800	5.800					14	212				T	9.439		
Swedish Automobile Sports Fair	1	3	6.297	6.297					3	108		2		P	23.870		
The Scandinavian Technical Fair	1	4	18.230	18.230					11	424		115		T	25.008		
Vildmarksmässan - The Wilderness Fair - Fishing, Hunting, Experience Tourism and Photography Exhibition	1	3	9.805	9.805					5	211		11		P	20.403		
Vinordic - International Trade Fair for Beers, Wines, Ciders and Spirits	2	4	5.074	5.074					16	136		415		T	16.333		
STRASBOURG (F)																	
FOIRE EUROPEENNE - STRASBOURG International fair	1	11	36.536	24.861	2.903	11.675	531	26	1.026	140	479	261	P	220.221			
ST-ART - Contemporary art fair	1	4	4.359	4.359	1.937			13	94	37			P	21.896			
TOURISSIMO - Tourism exhibition	1	3	1.733	1.733	285			5	91	19	133	43	P	14.772			

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign					
				Total	Foreign	Total	Foreign											
Stuttgart (D)																		
AMB	2	5	33.835	33.799	5.696	36	12	21	800	153	75	43	T	48.168+	2.890			
ANIMAL	1	2	2.804	2.804	100			7	153	8			P	32.614	326			
Blickfang - Interior and fashion design	1	3	1.110	1.110	317			4	145	52			P	11.624				
CAT.PRO	1	5	1.110	1.110	308			7	79	7	6	1	T	13.168+				
CMT - Caravaning, motoring, tourism	1	9	34.270	34.270	2.542			42	1.417	428	83	10	P	163.813	1.638			
FACHDENTAL SÜDWEST	1	2	4.262	4.262	217			10	193	18	5	2	T	8.526				
Familie + Heim - Reg. Consumer Exh.	1	9	10.963	10.864	856	99		12	373	30	4		P	66.903				
GALVANICA	2	3	1.827	1.827	126			7	121	12	11	1	T/P	2.572	334			
hobby + elektronik	1	4	3.565	3.565	33			4	112	3			P	61.906+				
INTERGASTRA	2	6	26.965	26.674	1.638	291	12	15	675	68	53	12	T	68.240	682			
Invest	1	3	3.952	3.952	650			9	140	31	2		P	14.519				
ISA/IWB/Coins./WeltAntik/Angling/Mineral + fossil exchange	1	3	7.889	7.889	982			32	798	135			P	35.312	706			
Kreativ- & Bastelwelt	1	4	2.000	2.000	140			4	105	8			P	37.915+				
LogiMat	1	3	8.803	8.803	695			15	372	38	2		T	8.469	466			
Medizin	1	3	2.977	2.977	48			5	184	6	4		T	7.997	80			
Modell Süd Bau & Bahn - Model Construction	1	4	2.498	2.498	79			6	111	8	1		P	50.234+				
NewCome	2	2	2.605	2.605	24			3	208	5	6		T/P	7.453				
Pflege & Reha	2	3	3.193	3.193	47			3	199	4	5		T	8.028	80			
(UFI): Recognized by UFI - The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited									

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
R + T	3	5	35.573	35.137	17.646		436		98	38	545	324	3	3	T	50.513	23.235
Retro Classics	1	3	7.110	7.110	430					8	215	26			P	36.105	722
Süddeutsche Spielemesse – Games, Toys	1	4	1.994	1.994	148					6	82	7			P	45.413+	
SÜFFA – Exhibition for the butchers trade	1	3	7.660	7.660	64					6	213	7	3	3	T	9.835	295
TV Textilveredelung & Promotion	2	3	3.642	3.642	504					17	118	31	8	5	T	5.946	951
VISION	1	3	5.226	5.226	1.518					23	216	90	20	9	T	5.293	1.694
Tampere (SF)																	
ASTA Housing construction and renovation	1	3	4.220	4.165			55				264				P	16.577	
AVOin Future	-	3	991	991							84				T/P	25.992	
Energia – Energy Fair	2	3	4.844	4.764			80				167				T	6.130	
Finnish Handicrafts Fair	1	3	2.896	2.836			60				444				P	32.044	
Garden Fair	2	3	2.615	2.615							144				P	23.122	
Nordic Welding Expo	2	3	2.974	2.974							113				T	5.502	
Safety&Security, Corporate Security, Welfare Fair	2	3	8.079	6.757			1.322				298				T	14.240	
Subcontracting Fair	1	3	13.287	12.783			504				882				T	16.748	
Travelling in Finland	1	3	1.333	1.333							66				T	incl. in Garden Fair	
Teruel (E)																	
FERIA DE LA MADERA Y SUS APLICACIONES – Wood Fair	2	3	624	624						1	20				T/P	*	
FERIA DEL MEDIO AMBIENTE (ECOAMBIENTE) – Environment Fair	2	3	506	506						1	23				T/P	*	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
FERIA DEL TURISMO Y LA GASTRONOMÍA (TERUEL GUSTO MUDÉJAR) – Gastronomy Fair	1	4	512	512						1	34				T/P	1.082	
SALÓN INMOBILIARIO DE TERUEL – Real State Fair	1	3	840	840						1	28				T/P	1.338	
Torino (I)																	
Artissima – Contemporary Art Fair in Turin	1	3	7.950	7.950	2.870						229	87	10	10		37.500	6.000
EXPOFerroviaria – Int'l Exhibition for the Railway Technology	2	3	5.400	5.400	1.200						184	41	122	72		4.707	546
International Book Fair	1	2	13.438	12.620	520		818	242			486	13	970	50		242.000	32.000
INTERTunnel – Int'l Exhibition for Tunnelling and Under-ground Excavation	2	3	1.200	1.200							56	25	48	29		1.488	254
Salone del gusto – Slow food fair	2	5	74.500	73.000	7.800	1.500					620	90	30			130.000	30.000
Tornio (SF)																	
Bothnian Arc Construction Fair, Tornio	1	2	667	612			55				57				T/P	2.480	
Torre Pacheco/Murcia (E)																	
AUTOMOCION – Automobile Trade Show	1	5	12.619	12.619						1	106				T/P	15.103	
CONSTRUMURCIA – Real State Fair	2	4	16.696	16.696	340					2	222	1			T	4.147	
DESEMBALAJE – Antiques Fair	1	3	3.420	3.420	20					2	161	1			T/P	7.318	
EQUIMUR VIII MUESTRA DE CABALLOS DE RAZAS PURAS – Horse Trade Fair	1	4	3.160	3.160	40					3	104	2			T/P	16.831	
EXPOSICIÓN NACIONAL E INTERNACIONAL CANINA – National and Int'l Canine Show	1	2	880	880						1	35				T/P	15.091	
FERIA AGRÍCOLA DEL MEDITERRÁNEO-FAME	1	4	13.071	13.071	170					4	161	4			T	1.997	
SALON DE TURISMO Y TIEMPO LIBRE-TURISMUR – Tourism and Leisure time Fair	1	4	8.466	8.466	40					3	151	2			T/P	11.015	
SALON DEL VEHÍCULO DE OCASIÓN – Second Hand Vehicle Show	1	3	11.035	11.035						1	75				P	5.378	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign				Total	Foreign			
TOULOUSE (F)																	
TOULOUSE international fair (UFI)	1	11	32.117	17.656	3.392	14.461	1.975	38	807	166	1.018	455	P	137.986			
Trencin (SK)																	
AGRO – TECH	2	3	3.358	2.606	399	752	180	3	47	10			T/P	1.509			
AQUA	1	3	3.073	2.497	444	576	186	6	132	40			T/P	2.121			
BEAUTY FORUM SLOVAKIA	1	3	2.117	2.117	291			7	123	21			T/P	8.393			
ELO SYS	1	4	8.496	8.250	1.593	246	1	5	335	84			T/P	9.833			
MEDIPHARM	1	3	1.080	976	103	104		2	81	9			T/P	1.341			
ZÁHRADKÁR (GARDENER)	1	4	1.780	1.124	35	656	17	3	127	6			T/P	17.006			
Trieste (I)																	
Trieste International Trade Fair (UFI)	1	9	2.779	2.232	443	547	308		190	64	171	50		52.497	31		
TRIESTESPRESSO – Coffee Expo	2	3	3.763	3.763	297				177	52	166	41		3.437	1.216		
Turku (SF)																	
Bookfair	1	3	1.523	1.523					96				P	20.166			
Building & Living	1	3	4.900	4.842		58			238				T	22.430			
Caravan Show	1	3	4.229	4.169		60			75				P	6.879			
Down by the Sea	1	3	3.351	3.279		72			98				P	7.378			
GlassExpo – Lasi		3	1.318	1.318					53				T/P	incl. in Nordic Stone			
Nordic Stone	2	3	1.338	1.306		32			50				T/P	5.434			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign					
				Total	Foreign	Total	Foreign											
Science fair	2	3	259	259						9					P	incl. in Bookfair		
Spring Garden	2	3	2.702	2.630			72			146					P	19.165		
Turku Art and Antique Fair	1	2	972	940			32			70					P	7.797		
Turku Boat Fair	1	3	3.273	3.241			32			48					P	4.512		
Turku Food Fair	1	3	799	775			24			59					P	incl. in Bookfair		
Udine (I)																		
PROMOSEDIA – International chair exhibition	1	4	6.815	6.765			50			143			143			6.163	2.073	
Ufa (RU)																		
Autosalon. Autotechservice. Uraltrans	1	4	2.989	2.113	1.042	876	90	6	126	13	26			T/P	10.320	80		
City. Architecture and Construction	1	4	2.063	1.668	174	395	50	11	231	21	43			T/P	11.280			
Umeå (S)																		
Nolia Må Bra – Body and Soul Exhibition	1	3	1.457	1.457				2	109		29			P	4.337			
Nolia Weekend – Family Fair	1	3	1.839	1.793			46			116			69		P	11.312		
Skogs Nolia – Forestry Exhibition	2	3	57.447	210		57.237		4	160		56			T	12.050			
Stora Nolia – Consumer and Capital Goods	1	9	36.173	6.274		29.899		5	523		144			P	104.988			
Stora Värmässan – Consumer Goods Exhibition	1	3	5.239	4.239		1.000		4	218		53			P	16.209			
Valencia (E)																		
APLIMATEC	2	3	1.399	1.399	116			14	73	17	17	6	T	1.513	80			
ARTE Y ANTIGÜADES – Art and antiques fair	1	9	618	618				1	19					P	1.233			

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
CERO A CUATRO (UFI)	1	3	11.509	11.509	1.000				23	99	14	44	44	T	14.511	944	
CEVISAMA – Ceramic Surface Coverings, Roof Tiles and Bricks, Sanitary Ware and Machinery (UFI)	1	5	92.866	92.866	13.240				42	873	206	332	246	T	93.268	21.435	
DE>CO CEVIDER (UFI)	1	6	6.373	6.373	1.737				9	96	45	1	1	T	incl. in FIM		
DIPA (UFI)	1	4	6.172	6.172	194				22	147	12	178	96	T	9.275	258	
DOMOGAR	1	4	2.284	2.284	56				15	74	3	42	26	T	5.871	83	
EUROBRICO – Professional DIY fair (UFI)	1	3	9.001	9.001	788				25	196	29	362	169	T	incl. in Iberflora		
FEJU – Toys in General, Party, Carnival and Sport Articles. Machinery (UFI)	1	4	3.508	3.508	365				15	62	14	39	13	T	incl. in DIPA		
FERIA DE JOYERÍA Y RELOJERÍA DE VALENCIA – Jewellery and watchmaking fair	1	4	1.866	1.866	128				7	72	9	105	50	T	2.723	17	
FERIA DEL AUTOMOVIL – Automobile fair	1	5	22.714	22.714	78				13	67	2	33	11	P	34.349		
FERIA VEHICULOS DE OCASIÓN – Second hand vehicles fair	1	5	6.786	6.786					1	17				P	incl. in Feria del Automovil		
FIAM (ILUMINACIÓN) – Lighting articles of all kind, artistic bronze & auxiliar furniture (UFI)	1	6	10.985	10.985	2.195				7	154	50	115	41	T	incl. in FIM		
FIECVAL – Horses fair	1	4	34.416	34.416					1	189				P	20.000		
FIESTA Y BODA – Services and products for weddings and celebrations	1	3	2.806	2.806	8				2	122	1			P	5.035		
FIM (MUEBLE) – Furniture fair (UFI)	1	6	85.464	85.464	16.497				25	727	193	61	32	T	70.455	7.177	
FIMI I – Fashion and Accesories for Children aged 0-16. Prenatal Ladies Wear, Autumn (UFI)	1	3	7.365	7.365	1.763				17	251	65	40	34	T	incl. in CERO A CUATRO 1a Ed.		
FIMI II – Fashion and Accesories for Children aged 0-16. Prenatal Ladies Wear, Spring/Summer (UFI)	1	3	7.664	7.664	1.929				18	266	71	44	38	T	7.105	548	
FIV-EXPOJOVE (UFI)	1	10	23.170	23.170					1	51				P	47.125		
FORMAEMPLE@	1	4	4.676	4.676					1	112		97		P	20.097		
IBERFLORA – Machinery, Fertilisers, Insecticides, Seeds, Trees, Plants and Flowers (UFI)	1	3	27.415	27.415	4.424				28	583	127	506	252	T	18.455	1.598	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign		Total	Foreign								
ITCA	1	3	4.400	4.400	4.219					28	171	165			T	1.500	1.500
MARMOL (UFI)	1	5	2.880	2.880	1.184					14	82	39	10	10	T	incl. in Cevisama	
MOTOREPOCA - Classic Cars and Motorcycles	1	4	3.022	3.022	242					6	74	12			P	5.201	
PLANET NIGHT	1	4	1.301	1.301	16					3	36	1	33	1	T	2.269	5
QUALIMETRICS	1	3	685	685	16					5	40	1	23	15	T	996	8
SALÓN NAUTICO DE VALENCIA - Nautic Show	1	5	2.621	2.621	88					15	43	4	98	22	P	incl. in Feria del Automóvil	
SIF&Co. - Franchising Companies, Services for the Sector (UFI)	1	3	8.409	8.409	1.168					15	346	85			T	10.303	282
TCV - Int'l Tourism Fair	1	4	9.038	9.038	256					21	256	21	658	22	P	11.531	27
TEXTILHOGAR - Carpets, Home Textils, Decoration, Machinery, Designers, Services (UFI)	1	4	25.452	25.452	1.677					17	221	23	294	98	T	24.204	2.171
URBE DESARROLLO	1	4	22.500	22.500	176					2	278	5	4		T/P	41.657	59
Valenza (I)																	
Valenza gioielli - Watch and Jewellery Exhibition	1	4	4.464	4.464	84						198	7				4.527	612
Valladolid (E)																	
DE BODA - Wedding Fair	1	2	1.431	1.431						1	71				P	6.685	
EQUINOVAL	1	4	2.308	2.308						1	343				P	45.000	
EXPOBIOENERGIA	1	4	2.999	2.292	647	707	150			9	59	21	88	15	T	8.190	655
EXPOLID - Int'l Canine Show	1	2	6.690	6.690	795					7	1.960	231			P	13.128	
FERIA DE LA RESTAURACIÓN DEL ARTE Y PATRIMONIO "AR-PA - "	2	4	3.970	3.970	55					2	83	2	89		T/P	1.267	
FERIA DEL STOCK	1	2	1.575	1.575						1	71				P	36.655	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Open Air		from ... Countries	Total	Foreign	Total	Foreign	Foreign				
				Total	Foreign	Total	Foreign										
FERIA INTERNACIONAL DE ARTE CONTEMPORANEO DE CASTILLA Y LEON (ARCALE) – Art Fair	1	5	4.200	4.200				1	34					T/P	21.098		
FERIA INTERNACIONAL DE MUESTRAS DE VALLADOLID – Samples and Advances in Agricultural, Industrial and Technological and Accesories Exhibition	1	9	23.628	12.377	506	11.251		18	254	18	187	94		T/P	76.437		
FERIAUTO, SALON DEL VEHICULO DE OCASIÓN – Second hand vehicle show	1	4	4.200	4.200				1	13					P	14.405		
INTUR – Inland tourism fair	1	4	13.558	11.908	352	1.650		14	250	31	4.358	44		T	38.038	3.183	
LABORA – Employment fair	1	3	7.004	7.004				1	147					P	*		
NAVIVAL, SALON DE LA INFANCIA	1	15	6.455	6.455				1	23		10			P	24.948		
SEMANA IBÉRICA DE CAZA Y PESCA – Iberic Hunting and Fishing Week	1	3	1.987	1.987	299			22	74	7	165	110		T/P	17.920	1.642	
VIVIENDA – CONSTRUCCIÓN INMOBILIARIA – INTERIORES	2	4	8.094	7.647	66	447		16	137	2	177	44		T/P	30.939	1.583	
Venezia (I)																	
Venice Boat Show	1	9	244.500	24.500		220.000			367	48				T/P	28.021	2.378	
Verona (I)																	
Nautic show – Salone internazionale della nautica	1	9	*						264	72				T/P	54.445	2.630	
Abitare il tempo – International Exhibition of Furniture, Furnishing and Interior Design ¹⁾	1	5	30.409	30.409	4.083			25	641	114				T	50.847	8.343	
Enolitech – International Exhibition of Technology for Viticulture, Oenology and Olive Growing	1	5	6.067	5.615	166	452	70		230	21				T	30.589	3.333	
Eurocarne – International Meat and Meat Processing Machinery Exhibition (UFI) ¹⁾	3	4	15.197	15.197	573			9	243	16	164	95		T	14.428	1.454	
Fieracavalli – International Horse Fair and Exhibition of Equestrian Activities and Equipment	1	4	73.656	53.860	2.990	19.796	744		636	178				T/P	119.809	12.453	
Fieragricola – Biennial International Exhibition on Machinery, Services and Products for Agriculture and Animal Farming (UFI) ¹⁾	2	4	47.333	43.186	958	4.147	124	15	673	34	491	164		T/P	125.201	12.821	
Luxury & Yachts	1	9	*						370	64				T/P	54.445	2.630	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

¹⁾ audited by FKM, Germany

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
				Total	Total	Foreign	Total	Total	Foreign				Total	Foreign			
Marmomacc - International Exhibition of Marble, Stone and Technology (UFI) ¹⁾	1	4	69.101	56.116	18.246		12.985	2.807		51	1.335	599	119	56	T	57.177	23.655
Pescare - Fly Fishing & Spinning show	1	3	*								195	72			T/P	5.934	355
Progetto fuoco - Int'l Exhibition of plants and materials for wood-fires heating	2	4	23.436	22.300	2.333		1.136				403	115			T/P	67.906	2.182
Sitl Italia - International week of transport and logistics	1	3	*								96	24			T	2.187	221
Sol - Int'l virgin and extra-virgin olive oil exhibition	1	5	4.909	4.909	52						299	8			T	33.153	4.501
Vinitaly/SOL/Enolitech (UFI) ¹⁾	1	5	83.730	83.048	1.181		682	70		27	3.831	155	919	138	T/P	139.296	32.502
Vicenza (I)																	
Oromacchine - Int'l exh. of goldsmiths' and jewellers' machines - Gemology tools (Winter)	1	8	3.462	3.462	425						123	20			T	1.559	384
Orogemma - Mostra internazionale di oreficeria, gioielleria, argenteria, orologeria e gemmologia	1	5	26.568	26.568	4.561						1.485	301			T	14.215	4.465
Oromacchine - Int'l exh. of goldsmiths' and jewellers' machines - Gemology tools (Summer)	1	5	3.334	3.334	381						116	17			T	2.019	483
Vicenzaoro 1 - Int'l gold, silver and watch-making exh. (Winter) (UFI)	1	8	24.419	24.419	4.169						1.476	338			T	18.463	8.565
Vicenzaoro 2 - Int'l gold, silver and watch-making exh. (Spring) (UFI)	1	5	24.614	24.614	4.668						1.505	326			T	9.966	4.585
Vigo/Pontevedra (E)																	
ACUI	2	3	3.000	2.929	349		71			12	88	19			T	*	
EXPOGALAECA - Tourism, Artcraf and Gastronomy Fair	1	5	2.015	2.015	698					5	73	32			T/P	*	
MEDPI IBERIA	1	3	1.986	1.986	317					10	119	22			T	259	26
MTC	2	4	5.926	4.326	609		1.600			2	137	18			T/P	*	
SIPPA	2	4	2.495	2.495	208					2	51	9			T	*	
VIGOFERIA DEL MUEBLE - Furniture fair	1	9	7.457	7.457	4.397					3	156	62			T/P	*	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

¹⁾ audited by FKM, Germany

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign				
VIGOLANDIA – IV Edition	1	16	4.194	4.194						1	18				P	16.426		
Vilagarcia de Arousa/Pontevedra (E)																		
EXPOFERTA-ZONABERTA	1	5	1.164	1.164						1	43		20		P	11.894		
FERIA MULTISECTORIAL	1	5	3.888	3.888	256					2	72	5			T/P	7.095		
IMAGINARIA – Int'l Show of Inventions	1	3	553	553						1	44				P	659		
SEDA	2	4	716	716	412					4	27	7			P	*		
Vienna (A)																		
Alles für den Gast Wien – Int'l trade fair for the catering, restaurant, hotel trade and food industries	1	4	12.883	12.883	1.137					14	301	46	117	68	T	13.438		
Bauen & Energie-Messe – Int'l fair for healthy and ecological building, modernisation, financing and energy saving	1	4	19.204	19.204	1.597					13	549	53	29	9	T/P	31.157		
Burgenland Messe – Building fair	1	4	5.032	4.975	329	57				6	203	11	44	9	P	12.537	878	
Ferien-Messe Wien – Int'l fair for holidays, travel and leisure	1	4	13.724	13.724	4.788					55	529	224	178	148	T/P	125.250		
Gewinn-Messe – Int'l trade fair for investment	1	3	4.030	4.030	506					13	142	36	9		T/P	10.889		
ITnT Trade – Fair for InformationTechnology and Telecommunication	1	3	8.256	8.256	656					11	269	50	66	38	T	8.471		
Vienna Autoshow – Car show	2	4	20.364	20.364	48					2	53	1			P	incl. Ferien		
Vienna-Tec The Int'l industrial trade fair	2	4	28.157	28.157	4.215					14	665	191	994	960	T	25.233		
Wohnen & Interieur-Messe – Fair for dream interiors, design, lifestyle, accessories and garden	1	9	25.968	25.968	3.539					12	495	66	143	102	T/P	40.261		
Villingen-Schwenningen (D)																		
Südwest Messe – Reg. Consumer Exh.	1	9	32.727	14.424	739	18.303	72	6	698	25	136	17	P	91.347				

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry + Ascertained by representative sampling ▲ For the definitions see page 8 * not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors			
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲	
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign					
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign					
Wächtersbach (D)																		
Messe Wächtersbach – Reg. Consumer Exh.	1	9	12.706	6.619	266	6.087	30	8	419	12				P	66.840			
Wels (A)																		
Blühendes Österreich und Ausflug – Gardening, flower and ecological fair	1	3	12.175	5.486	714	6.689	1.104	8	455	86				P	40.123			
Energiesparmesse – Energy saving fair	1	4	33.908	30.466	2.916	3.442	287	12	716	97				T/P	61.761			
Gesund Leben – Fair for health, beauty fitness and wellbeing	1	3	3.009	3.009	410			5	208	33				P	8.889			
Retter – Fair for security	2	3	2.767	2.183	632	584	100	5	106	36				T	7.893			
Zagreb (HR)																		
Ambienta – Int'l Furniture, Interior Decoration and Supporting Industry Fair (UFI)	1	5	20.261	19.859	5.079	402	135	15	337	77	350	275	T/P	40.913	1.902			
International building fair (UFI)	1	5	21.599	9.729	1.999	11.870	791	15	342	71	308	255	T/P	incl. Bau				
BIAM – Int'l Machine Tools and Tool Fair (UFI)	2	5	4.128	4.043	1.193	85		11	88	27	214	199	T/P	30.499	2.745			
OBRTNISTVO – International Crafts Fair	1	5	4.103	3.815	70	288		3	62	2	288	2	T/P	incl. Bau				
ANTIKOROZIJA – Int'l Anticorrosion Fair	2	5	364	364	136			4	14	5	13	10	T/P	incl. in Bau				
ZAVARIVANJE – Int'l Welding Fair (UFI)	2	5	1.338	1.313	367	25		6	31	8	87	80	T/P	incl.in Bau				
Educa Plus	1	5	453	453	24			3	15	3	29	7	T/P	*				
Gastronomy and Tourism Days – Int'l Tourism Fair (UFI)	1	5	888	638	45	250		3	31	2	79	17	T/P	6.531	300			
Gastronomy and Tourism Days – Loring Int'l Hunting and Fishing Fair	1	5	449	449	40			3	21	2	24	19	T/P	incl. in Gastronomy				
Gastronomy and Tourism Days – Vinovita Int'l Fair of Wine and the Equipment for Viticulture and Viniculture	1	5	1.803	1.693	267	110		9	59	13	127	43	T/P	incl. in Gastronomy				
Home and garden	1	3	605	593		12		1	28		3	3	T/P	8.492	328			
(UFI): Recognized by UFI – The Global Association of the Exhibition Industry			+ Ascertained by representative sampling			▲ For the definitions see page 8			* not audited									

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis- sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Open Air		from ... Countries	Total	Foreign	Total	Foreign			
INFO – International Information Technology Fair, Tele- communications and New Media Fair (UFI) (UFI)	1	5	444	444						1	15		4	1	T/P	*	
Interliber – Int'l exhibition of books	1	5	6.674	6.599	323	75				6	166	11	134	104	T/P	*	
Int'l Autumn show Zagreb (UFI)	1	6	25.564	15.326	3.051	10.238	728		23	501	171	661	421	T/P	53.168	3.584	
Medizin und Technik – Int'l Fair of Medicine, Pharmacy, Laboratory and Rehabilitation Equipment, Optics and Dentistry (UFI)	1	4	4.446	4.327	354	119			11	199	25	345	315	T/P	7.056	423	
Fashion and beauty days	1	3	4.179	4.145	458	34			8	190	26	121	91	T/P	11.580		
Fashion days	1	6	1.804	1.804	890				8	42	11	32	29	T/P	incl. in Autumn show		
PRIME – Int'l event of marketing	1	3	2.431	2.313	69	118			3	79	2	38	32	T/P	3.484	133	
SPORT and NAUTIKA – Int'l Sports and Nautical Fair (UFI)	1	5	9.129	9.129	832				6	185	16	249	208	T/P	26.516	1.694	
ZAGREB AUTO SHOW – Car show (UFI)	1	11	25.497	24.398	1.778	1.099			7	203	12	341	319	P	151.967	4.893	
Zaragoza (E)																	
ANTICUARIOS ZARAGOZA – Antiques Fair	1	5	792	774	48	18			2	30	1			T/P	982		
ARATUR	1	5	4.235	4.235	69				3	46	5			T	30.488		
CONSTRUMENT	3	3	9.613	9.613	577				26	133	9	208	196	T	2.151	41	
ECUZAR	1	3	1.187	1.187	18				2	43	1			T/P	9.531		
EDUCACION Y EMPLEO – Education and Employment	1	4	9.943	9.943					1	101		80		P	*		
EMPZAR (FERIA EMPLEO UNIVERSIDAD)	1	2	564	564					1	52				T/P	*		
EVENTOS Y BODAS – Congresses, Wedding and events Fair	1	3	1.023	1.023					1	61				P	2.467		
EXPOALCALDÍA	2	3	3.283	3.283	16				7	64	1	26	19	T	9.023	523	

(UFI): Recognized by UFI – The Global Association of the Exhibition Industry

+ Ascertained by representative sampling

▲ For the definitions see page 8

* not audited

2006 Events by Cities	Interval Years	Duration Days	Space						Exhibitors						Visitors		
			Rented Space (sq.m.)						Exhibitors with their own stands			Represented firms			Admis-sion for Trade/ Public	Total ▲	Foreign▲
			Total	Halls		Foreign	Total	Foreign	from ... Countries	Total	Foreign	Total	Foreign				
				Total	Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign				
FERIA GENERAL DE ZARAGOZA	1	9	37.830	37.830	2.614				10	237	16	20		P	38.677		
FERIA INFANTIL DE NAVIDAD	1	5	2.849	2.849					1	13				P	12.211		
FIDER (FERIA INTERNACIONAL DE LA DEMOLICION Y EL RECICLAGE)	3	3	8.522	8.222	544		300	225	18	67	7	79	77	T	2.532	59	
FIMA - Int'l Fair of Agricultural Machinery (UFI)	2	5	55.504	55.309	6.682		195		34	524	92	586	522	T	8.499	400	
FIMA GANADERA (UFI)	2	4	21.007	20.957	1.170		50		25	375	32	367	201	T	15.108	611	
LOGIS EXPO	2	3	6.353	6.353	20				3	65	1	15	2	T	3.129	48	
LOGIS POLIG. EMPRESARIALES	2	3	280	280					1	9				T	incl. in Logis Expo		
LOGIS TRAILER	2	4	5.355	5.355	147				9	48	4	14	10	T	incl. in Logis Expo		
POWER EXPO	2	3	9.247	8.834	1.908		413		24	216	49	242	214	T	7.731	171	
SALON DE LA ESCRITURA	1	3	433	433	16				2	20	1	1		T	217	2	
SALON INMOBILIARIO - Real State Fair	1	4	6.377	6.377					1	112				T/P	461	2	
SID TECNODEPORTE	2	3	3.777	3.777	152				16	59	6	46	39	T	8.883	514	
SMAGUA (UFI)	2	4	30.853	30.853	2.172				38	655	80	927	846	T	24.727	1.416	

(UFI): Recognized by UFI - The Global Association of the Exhibition Industry

+ Ascertained by representative sampling ▲ For the definitions see page 8 * not audited