

A new portal to promote Aefi

A new Aefi portal which unites and showcases the two faces of the Italian trade fair system, making it more attractive for Italian and foreign visitors. On one hand there are the exhibition events (over 1,000 in 2008, foreign, national, international, regional and local) and on the other all the Aefi associates, 42 districts with calendar, information and a mini-site set up in collaboration with the Touring Club.

The internet site was created using state-of-the-art technology linking the portal to such major web services as Google Maps and Via Michelin. And in the near future, amongst other services, it will be possible to book air and rail tickets to get to the fair, find and book hotel rooms, hire cars, via the internet.

All the contents of the new Aefi portal are available now in Italian and English, and very soon other languages will be added (nine, including Arabic and Russian). Italian fairs view internationalization as an important element of their strategy for expansion in overseas markets.

Trade fairs go abroad to beat the crisis

From Milan to Bologna: internationalization is the way forward
The strategy to avoid Europe's coming recession

We need a framework law to strengthen the sector and help trade fairs too, to beat the current global financial crisis. The request came at a meeting at Aefi on October 22, and is to be made official at a conference in Milan on December 10. According to exhibition organizers, the government must take coordinated action to enable organizations to step up the pace towards internationalization and to tackle the current economic crisis as if it were a cold and not a severe case of bronchitis.

But the fairs, to cushion the effects of the probable recession, have already acted in good time. Independently and without waiting for government action, they have formulated plans of action and priority. Rationalization of calendars and promotion overseas are the two ways forward along which their strategies will be repositioned. According to Giovanni Mantovani, chief administrator of Fiera Verona, speaking in New York just before the inauguration of the sixth edition of the Vinitaly US tour, "internationalization must be the platform from which we can launch expansion of Italian firms overseas". Fiera Verona has prepared an industrial plan up to 2010 with scheduled investments of 68 million euros and also plans to set up a network to foster relations between Italian SMEs and natio-

nal financial agencies and banks operating abroad, from Unicredit to Intesa Sanpaolo. Commenting instead on the first fruits of the agreement between Fiera Milano and the Hanover fair to operate in the Chinese trade fair market - the two Italo-German events in Shanghai have already had 80 thousand bookings for visitors - the president of the Milanese group, Michele Perini, proclaimed "a victory of the real economy over the paper economy, with the manufacturing sector showing its strength and investing in the future". Claudio Artusi, CEO of FieraMilano, added: "We have to return to making the customer our priority -

which means companies. And particularly small and medium sized firms, which are the most vulnerable in the current unfavourable scenario".

But along with these proposals, during such a difficult time for the economy, good news continues to arrive from the Italian fairs. Eima, the international exhibition of agricultural machinery organized by Bologna Fiere in mid November, has had a record number of visitors - proof of the excellent state of health of the Italian manufacturing system and particularly that of the trade fair system, which has long been a strong performer in the real economy.

Export, knowledge and image. The points of strength of our trade fairs

Adolfo Urso

The big challenge for Italian trade fairs? "To broaden our field of operations and support companies". The financial crisis? "Exhibitors will have to adapt their strategies to face the changing promotional demands of the Italian productive system". This is how Adolfo Urso, Under-secretary for Economic Development with proxy to foreign trade views the current scenario for the Italian exhibition sector

THE INTERVIEW

D *Hon. Urso, what is your view on expansion of Italian trade fairs abroad?*

R The Italian trade fair market, in terms of exhibition space, has enjoyed steady growth over the last 15 years. Now it has to face a two-pronged challenge caused by increasing competition in European and national markets and a new threat from emerging markets. In this scenario, I believe it is important for Italian fairs to broaden their field of operations, as only by confronting the challenge of global competition will they be able to acquire competencies and continue to be a driving force for our system of small and medium sized enterprises.

D *Which are the most interesting markets for Italian fairs and viceversa, which are the foreign fairs which favour the Italian market?*

R Since the Italian fair system is dominated by international export fairs, it tends to favour those foreign markets which are more interesting for the export driving sectors (fashion-clothing, food, machinery and building), or the so-called Bric's, the Persian Gulf and the Americas. For the organizers of foreign fairs it could also be interesting to turn to the Italian market for import events aimed particularly at the Mediterranean area.

D *Will the current economic crisis risk affect expansion of Italian fairs abroad?*

of Italian fairs abroad?

R Unfortunately the recession which is hitting the world's economy is likely to disadvantage firms, concerning both investments and exports. Italian fairs will also have to reconsider their commercial strategies, and adapt to the changing promotional demands of the Italian productive system.

D *What steps has the new government taken to support Italian fairs abroad?*

R The role of public policies, both national and regional - we must not forget that trade fairs are under the jurisdiction of the Regions - should be to support and promote the growth of the

fair system. The Minister of Economic development has supported and co-financed, since 2004, through an agreement of the sector with the regions, the Aefi the Cfi and the Cft, programmes to internationalize Italian fairs, both to increase awareness abroad of outstanding Italian events and to support the export of services and trade fair brands.

D *What advantages do Italian fairs gain by participating in missions abroad?*

R The presence of Italian fairs abroad is important in order to raise visibility and consolidate our overall image, our first rate events, productive systems and territories.

Tourism is the fairs' new business

The most recent estimates, particularly regarding events in Milan and Rome, indicate that 60% of the allied industries of fairs involve tourism expenses connected to the fairs themselves. It is almost a Copernican revolution for organizers. It is no coincidence that the capital and Rimini, which have invested in trade fair infrastructure on a vast scale, have chosen to make the most of their architectural heritage to boost the appeal of the districts.

The exhibitions can be considered as tourist attractions, the hardware of which is the district around the fair and the software the events themselves. In this prospective, the first aspect to analyse is the capacity of the different events to attract tourists. The exhibitions

differ in fact both for the number and type of the tourists they draw. It is possible to classify them on the basis of indicators: the breadth of the offer guaranteed by exhibitors and that of demand, i.e. of visitors.

On the basis of this, a matrix can be formulated with at least four types of fair events: those in which both visitors and exhibitors are prevalently local, those in which instead exhibitors are local and visitors extra-local (fairs based on offer), those in which exhibitors are not local but visitors are well (fairs based on demand) and finally those which are a meeting point for exhibitors and extra-local visitors (exchange fairs).

The latter bring the biggest boost for local tourism.

FIERA DI RIMINI - THE PORCH

A Copernican revolution for trade fairs

Not just a marketing tool: exhibitions generate considerable income for the surrounding areas

Companies have traditionally regarded trade fairs as a marketing tool. Fair enough, although it should be pointed out that only recently has their value has been appreciated in terms of opportunities for development of

the territory, both in terms of promotion of districts and production lines and for urban and architectural development. Moreover, exhibitions are now recognised to have a new and almost revolutionary role; that of "attractor".

Recent studies on allied industries created by fairs, in fact, have unequivocally shown that, through the organization and management of a multiplicity of events, fairs are responsible for many positive repercussions for

the territory, including a boost for tourism which should not be undervalued.

In the light of these considerations, therefore, the trade fair system should be regarded as conceptually comparable to any other tourist attraction. In this context, on one hand it becomes important to identify the existing ties between the types of fair events and the types of tourists attracted, and on the other investigate the criticality which can prevent a territory from becoming competitive in the global scenario of trade fairs. By studying what is happening overseas it is also possible to identify the best means of intervention to improve the international competitive position of the Italian system.

Raffaele Cercola

Fiera di Roma speaks American and German

Cars, information technology and textiles are the most valuable operations of the group which can boast offices throughout Europe and in most Arabic Countries

ROBERTO BOSI, PRESIDENT OF DI FIERA DI ROMA (LEFT) AND MICHAEL VON ZITZEWITZ, CHAIRMAN OF MESSE FRANKFURT

Germans and Americans. Messe Frankfurt, and EJKrause, based in Maryland. In the last two years the Fiera di Roma has made two significant alliances -one in Europe and one in the USA - in order to raise its international profile. The partnership with Messe Frankfurt began in 2008 with the Automechanika exhibition in the capital's new trade fair district. The project, organized by the managing director, brought to the capital the biggest event dedicated to the sectors of car ac-

cessories and office services, expressly for operators from countries around the Mediterranean. The strategic alliance with Messe Frankfurt (which also has a close partnership with Fiera Milano for China), Germany's biggest fair and the second in the world with a volume of business of 400 million euro, began in September 2006. "It is the first international event that Frankfurt has exported to Italy", former managing director Marco Sogaro pointed out at that time. Another sector

that offers great synergies with the Germans is textiles: the Fiera di Roma has opened several agencies abroad to present its activities: two in France (Lyon and Paris), in Germany in Düsseldorf, in the UK in London, in Barcelona, Spain and in Tunisia, from where relations are maintained with Algeria, Libya and Morocco.

The second, more recent international alliance of the Fiera di Roma is equally significant: with the American firm EJKrause, a company founded in Mary-

land in 1984, to organize a series of events in the capital. The company, headed by Roberto Bosi, is preparing a joint venture for Expo Comm Italia, a B2B event dedicated to Information & Communication Technology, in particular broadband services and wireless technology, orientated towards the Emea area (Europe, the Middle East, Africa). The fair will be held from December 2-4, and sponsored by Telecom Italia. EJKrause is one of the biggest private companies operating in the organization of events, with offices in Asia, Europe and Latin America, where it organizes over 80 events in 16 different sectors. "We are not known internationally, so we need to raise our profile - stressed the president Bosi - also because we have covered a deficit in central southern Italy, where we are the principal structure, for size and quality, for hosting international events".

Since 2004 355 million euro has been invested to build the new Fiera di Roma, inaugurated in September 2006. The Fiera Roma srl group, which manages the trade fair centre, is 100% controlled by Fiera Roma spa, which has among its

shareholders the Chamber of Commerce (47.4%), the Municipality of Rome (27.6%), the Lazio Region and Sviluppo Lazio (both with 12.4%) and other minor partners; the developer Pierluigi Toti sold his capital last March.

Last year closed with earnings doubled to 30 million euro (twice that of the previous year, though the data are not comparable) with around half a million visitors. In 2007 there were 30 events, 11 of them new, held in an ex-

hibition area of 920 thousand square metres (with 302 thousand square metres of green space) and 14 thousand parking places. This year the Fiera di Roma has an even more ambitious target: to run 40 events.

Excellent results

Record investments and doubled revenues

Pitti Immagine and Florence: the Fiera at its best

January's collections for men, women and children have become a can't miss event for the fashion world. "An increasingly international appointment"

Pitti Immagine and Firenze. A pairing that has glorified Italian fashion at home and abroad. And which will be bearing fruits again on January 13 when Firenze Fiera inaugurates Pitti Uomo. "We want to put companies in touch with buyers from countries that love Italian design and which still have good spending power - stressed Gaetano Marzotto, president of Pitti Immagine - But govern-

ments have to play their part too, and it is vital to have an incomes policy in Italy to trigger a virtuous circle of confidence.

The robust health of the fashion world is confirmed by export figures: in the period January-June (the latest data available) sales grew by 0.2% to 13.73 billion euros. And Pitti Immagine aims to be "even more international", confirmed CEO Raffaello Napoleone.

In the next edition of the menswear show (January 13-16, at the same time as the womenswear show), there will be special guest appearances of Thom Browne, currently the most innovative American designer, who collaborates in Italy with Moncler, and Giambattista Valli, the most international of the young Italian designers (he shows in Paris, where the house that bears his name is based). "The show dedicated to womenswear collections, W-Woman, has reached its third edition - added

Napoleone - and has already found a niche in the crowded global panorama of trade fairs, mostly due to painstaking research in our choice of brands".

Finally, from January 22 to 24, at Fortezza da Basso the spotlight will be on Pitti Bimbo. "The only international event which comprehensively covers the world of children's fashion - says Agostino Poletto, vice-director of Pitti Immagine - the show which best satisfies market demands and offers the best solutions".

Profits are up with earnings at 18 million euros (+20% on 2006) thanks to the driving force of conferences (+84% to 9.4 million) with an operating loss practically halved. For Firenze Fiera 2007-2008 were two big comeback years, both nationally and internationally. Firstly with the takeover of Fortezza da Basso, a valuable exhi-

bition centre worth an estimated 150 million euros, from state property to local autonomy: a vital transition to boost property investments.

Last year there were 245 events, of which 35 were international, 88 national and 122 regional. 24 fairs were hosted, 10 of which were organized by Firenze Fiera with professional exhibition

Revenues on the upswing Debt almost cancelled Here comes Fortezza da Basso

space of 50 thousand square metres. As well as Fortezza da Basso, the company also manages Palazzo dei Congressi, a beautifully restored villa built in the nineteenth century by the Strozzi family, and Palazzo degli Affari, a modern, polyvalent, flexible building, designed by the architect Spadolini in 1974. Among the principal sha-

reholders of Firenze Fiera are: the Region of Tuscany, the Municipality, Province, and Chamber of Commerce of Florence and the Municipality, Province and Chamber of Commerce of Prato as well as all the principal associations of the area. A dedicated team committed to relaunching the trade fair centre.

Pesaro wins at home and away

A full house is expected for the Salone del Mobile. The exhibition also benefits from its presence at the Mebel of Moscow and at the gigantic Index of Dubai

The Fiera of Pesaro continues to be an important reference point for all the small and medium sized enterprises in the Marche region. In September 2009 the refurbished Salone del Mobile will attract an enormous number of foreign visitors. The litmus test of the phenomenon is the record number of local furniture producers abroad: 58 companies at Mebel in Moscow, 15 producers of furniture components and accessories at the Zow event, also in the Russian capi-

tal, and at the same time 12 operators at the Index in Dubai, the sector's principal event in the Middle East. The trade fair district extends over an area of 110 thousand square metres, of which 36 thousand are covered, subdivided into six complementary pavilions, with heating and air-conditioning units, free of architectural barriers, with interconnecting covered corridors and galleries with separa-

te entrances, and the possibility of adding external tension structures, for up to a total of a covered 45 thousand square metres.

At the beginning of October, the Fiera of Pesaro hosted the 14th edition of the Expo Workshop Internazionale Turismo del Mare featuring the latest developments in coastal tourism, wine and food and

local traditions. A meeting point for national and international buyers, tour operators, travel agencies and companies. The event hosted operators from Austria, Belgium, the Czech Republic, Denmark, France, Germany, Great Britain, Hungary, the Netherlands, Norway, Poland, Russia, Slovakia, Sweden and Switzerland.

From cars to furniture, from antique markets to the latest photovoltaic systems. The Fiera di Ferrara is a dynamic exhibition centre, designed by the architect Vittorio Gregotti, which covers an area of 26 thousand square metres, 16 thousand of which are covered and 10 thousand in two large piazzas for open air events. To this will be added a parking area of 5

thousand square metres providing another 1,000 parking places. The building complex is T-shaped, consisting of six pavilions and four services blocks. The last edition of Habitat, which was held at the beginning of November, was an exhibition of furniture of all types, products for eco-housing, and for gardens and areas around housing. With 200 exhibitors and

over 22 thousand visitors, the event was a great success, and was twinned with Ferrara Sposi (Brides and Grooms-to-be) 2008 which exhibited products, clothes and all services relating to the big day.

A strong point of Ferrara Fiere Congressi srl is that it is part, together with Modena, of the BolognaFiere group, forming a unique regional multi-site cen-

tre in Europe. The chief characteristic of the Ferrara district lies in the nature of its events of great cultural and environmental interest. The company currently runs 15 events a year, also attracting considerable numbers of foreign visitors, and the conference centre organizes several events for universities, organizations and companies.

Ferrara at the altar

Big numbers for the brides and grooms fair, organized together with Habitat 2008

Marmotec and tourism, a winning combination for Carrara

Impressive results also for the Seatec building technology show

CarraraFiere was inaugurated in 2005 under the management of Internazionale Marmi e Macchine Carrara. Headed by Giorgio Bianchini, the fair has a busy calendar for 2008, starting in January with the 4th exhibition of products and services for brides and grooms-to-be and the 7th edition of the exhibition of itinerant tourism with caravanning, camping and the outdoors. This year the Fiera di Carrara has lined up four new events, giving the go-ahead for another edition of its most important exhibition, dedicated to marble. With the

2008 edition, at the end of May, Marmotec became biennial (alternating with Nuremberg) and will focus on architecture, design and stonework materials. Besides marble, the other main fair is Seatec, dedicated to shipbuilding technologies

and subsupplying. The four new events concern the building trade, health and nature, motor shows and, first and foremost, composite materials, which are used in many sectors, from aeronautics to biomedicine, from marble to boating.

At Arezzo antiques are all the rage

Great success for the Fair organized together with the Modena Municipality

In partnership for the antiques trade. On Saturday, October 18 a protocol of understanding was signed between the antiques Fiera of Arezzo and that of Modena and their respective municipalities to promote the antiques sector. The signing took place at Modena, during celebrations to mark the thirtieth anniversary of the inauguration of the local fair. It is an important commitment through which the two exhibition centres will collaborate to promote activities of the antiques trade in order to spread the culture and favour the reciprocal hospitality of exhibitors and to "extol the virtues of the antiques and collecting trades as

ambassadors of quality, culture, tradition and the richness of a territory".

Expressing his satisfaction, Piero Ducci, local chairman of productive activities, said that "we need to focus greater attention on this sector of the economic world. This agreement with the Fiera of Modena lays the basis for us to seriously compete with other fairs in the sector". The president Paolo Nicchi agreed, adding that "the signing of this protocol of understanding is important. I am certain that a similar protocol with the Fiera of Parma will follow, and during the recent edition of Mercante in Fiera there were early indications that this should occur".

Trieste is well worthy an espresso

There were over 6 thousand visitors (+18% on the last edition in 2006) 41% of whom came from abroad (79 countries). The 209 exhibitors came from 27 countries and exhibition space was up 30% to 11 thousand square metres. These are the statistics for Trieste-espresso 2008, held in Trieste from December

13 to 15. The exhibition is held every two years and this year too attracted crowds of coffee specialists from around the world, eager to see - in the country that introduced the world to espresso coffee - the latest developments in the market. A flagship event, that always arouses great international interest.

Umbrafiere opens to private investors

Investments and opening of the capital to shareholders. Umbrafiere, the principal exhibition centre in Umbria wants to expand. "The first step - president Lazzaro Bogliari recently explained - is to increase the company's equity and then a capital increase of 285 thousand euros, from the current 285.000 euros to 3 million". Meanwhile the company is undertaking an investment plan: 4 million euros from community funds and authorities to refurbish trade fair pavilions and increase exhibition space. In 2008 Umbrafiere at Bastia will generate turnover of 2 million which will rise to 5 million including the exhibitors of the regional trade fair centre.

The most eagerly awaited event is Expo Tecnom, from February 1-5 - the big exhibition for the bars and catering sector, with machinery, equipment, furnishings and products in three pavilions and 450 stands. The latest technologies and products for public caterers, restaurants, agritourism, confectioners, pizzerias, pubs, bakeries and ice-cream parlours.

January 2009

- ▷ January 11 - January 18
FIRST. THE JEWELLERY SUPREMACY
Vicenza
International exhibition of gold jewellery, silverwear, watches and gemmology
Fiera di Vicenza S.p.A.
Via dell'Oreficeria 16
36100 Vicenza
tel. 0444/969111
fax 0444/969000
www.vicenzafiera.it
vicenzafiera@vicenzafiera.it
- ▷ January 11 - January 18
T-GOLD - THE TECHNOLOGY SIDE OF JEWELLERY
International exhibition of machines and equipment for gold jewellery and precious metals. Gemmological instruments
Vicenza
Fiera di Vicenza S.p.A.
Via dell'Oreficeria 16
36100 Vicenza
tel. 0444/969111
fax 0444/969000
www.vicenzafiera.it
vicenzafiera@vicenzafiera.it
- ▷ January 14 - January 17
75° PITTI IMMAGINE UOMO
Firenze
Pitti Immagine s.r.l.
Firenze
tel. 055/3693210
fax 055/3693200
www.pittimmagine.com
dir.generale@pittimmagine.com
- ▷ January 15 - January 18
JOSP FEST
International festival dedicated to journeys of the spirit
Roma
Fiera Roma srl
Via Portuense 1645-1647
00148 Roma
- ▷ January 15 - January 19
FESTIVITY
Rho-Pero (MI)
Salone Internazionale del Giocattolo srl
Via Petitti, 16
20149 Milano
tel. 02/325621
fax 02/33001415
www.salonedelgiocattolo.it
info@salgioc.it
- ▷ January 16 - January 18
INTERNATIONAL BIKE EXPO SHOW
Padova
PadovaFiere spa
Via N. Tommaseo 59
35131 Padova
tel. 049/840111
fax 049/840570
www.padovafiere.it
info@padovafiere.it

January 2009

- ▷ January 16 - January 18
MOTORBIKEEXPO
Verona
Ente autonomo per le Fiere di Verona
Viale del Lavoro 8
37135 Verona
tel.045/8298111
fax 045/8298288
www.veronafiere.it
info@veronafiere.it
- ▷ January 16 - January 19
MACEF PRIMAVERA CHIBI & CART 2009
International Show for tablewear, household goods, silverwear, gold jewellery, watches
Rho-Pero (MI)
Fiera Milano International spa
Via Varesina, 76
20156 Milano
Tel. 02/485501
www.fmi.it
info@fmi.it
- ▷ January 17 - January 20
EXPO RIVA SCHUH
Riva del Garda (TN)
Riva del Garda Fierecongressi spa
Parco LidoRiva del Garda (TN)
tel. 0464/520000
fax 0464/555255
www.exporivaschuh.it
info@exporivaschuh.it
- ▷ January 17 - January 21
MILANO MODA UOMO
Milano
Camera Nazionale della Moda
Via Gerolamo Morone, 6
20121 Milano
tel. 02/7771081
fax 02/77710850
www.cameramoda.it
info@cameramoda.it
- ▷ January 17 - January 21
SIGEP
International exhibition of artisan production of ice-cream, pastry, confectionery and bakery
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it
- ▷ January 18 - January 20
WHITE HOMME
Collections of menswear and accessories and pre collections of womenswear and accessories
Milano
M.Seventy Srl
Via Santa Croce, 7/B
40122 Bologna
tel.051/5288104
fax.051/52881103
info@mseventy.com

FAIRS
SCHEDULE

January 2009

- ▷ January 22 - January 25
KLIMAHOUSE
Bolzano
Fiera Bolzano SpA
Messe Bozen AG
Piazza Fiera, 1
39100 Bolzano
tel. 0471/516000
fax 0471/516111
info@fierabolzano.it
www.fierabolzano.it
- ▷ January 22 - January 26
ARTE FIERA
International exhibition of contemporary art
Bologna
BolognaFiere spa
Via della Fiera, 20
40127 Bologna
tel. 051-282111
fax 051-6374004
www.bolognafiere.com
dir.gen@bolognafiere.it
- ▷ January 23 - January 25
68° PITTI IMMAGINE BIMBO
Firenze
Pitti Immagine s.r.l.
Firenze
tel. 055/3693210
fax 055/3693200
www.pittimmagine.com
dir.generale@pittimmagine.com

February 2009

- ▷ February 3 - February 6
MILANO UNICA
Rho-Pero (Mi)
Italian Textile Fair:
Ideabiella - Ideacom - Moda In
Prato Expo Primavera/Estate 2009
Shirt Avenue
MilanoUnica
Viale Sarca, 223
20126 Milano
tel. 02/66101105
www.milanounica.it
info@milanounica.it
S.I.TE.X spa.
Viale Sarca, 223
20126 Milano
tel. 02/66103820
fax 02/66103844
info@modain.it
Associazione IdeaBiella
Via Torino, 56
13900 Biella
tel. 015/84831
fax 015/8491972
info@ideabiella.it
IdeaComo
Via 5 Giornate, 76/H
22012 Cernobbio
tel. 031/513312
fax 031/340022
www.ideacom.com
ideacom@ideacom.com
Ascontex Promozioni srl
Viale Sarca, 223
20126 Milano
tel. 02/66103838
fax 02/66103863
info@ascontexpromozioni.it
PratoTrade
Via Valentini, 14
59100 Prato
tel. 0574 455280-1
fax. 0574 21293
www.pratoexpo.com
pratotrade@pratoexpo.it
- ▷ February 4 - February 6
62° PITTI IMMAGINE FILATI
Firenze
Pitti Immagine s.r.l.
Firenze
tel.055/3693210
fax 055/3693200
www.pittimmagine.com
dir.generale@pittimmagine.com
- ▷ February 4 - February 7
MADEEXPO
Rho-Pero (MI)
Federlegno-Arredo S.r.l.
Foro Buonaparte, 65
20121 Milano
tel. 02.80604440
fax 02.80604397
www.madeexpo.it
info@madeexpo.it

February 2009

- ▷ February 5 - February 7
6° SEA TEC
Marina di Carrara (MS)
CarraraFiere spa.
V.le G. Galilei, 133
54036 Marina di Carrara (MS)
tel. 0585/787963
fax 0585/787602
info@carrarafiere.com
www.carrarafiere.com
- ▷ February 12 - February 15
SAMULEGNO
Exhibition of woodworking
machinery and technology
Pordenone Fiere S.p.A.
Viale Treviso 1
33170 Pordenone
tel.0434-232111
fax 0434-572712
infofire@fierapordenone.it
www.fierapordenone.it "
- ▷ February 14 - February 17
MIA ALIMENTAZIONE-FUORICASA
International Eating Out
Food Show
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it
- ▷ February 14 - February 17
ORO GIALLO
International Exhibition
of Extravirgin Olive Oil
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it
- ▷ February 14 - February 17
PIANETA BIRRA – BEVERAGE & CO
Beverage & co International
exhibition of beers, drinks,
equipment and furnishings
for pubs and pizzerias
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it

FAIRS
SCHEDULE

February 2009

- ▷ February 14 - February 17
**MEDITERRANEAN
SEAFOOD EXHIBITION**
Exhibition of technologies
and fishing products
for the Mediterranean
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it
- ▷ February 19 - February 21
FLORMART - MIFLOR
International gardening a
nd nursery gardening exhibition
Padova
PadovaFiere spa
Via N. Tommaseo 59
35131 Padova
tel. 049/840111
fax 049/840570
www.padovafiere.it
info@padovafiere.it
- ▷ February 19 - February 22
QUADRUM SACA
Mouldings, frames, graphics and
technologies
Bologna
New Company srl
Via A. Gramsci, 26
80122 Napoli
tel. 081-7613913
fax 081-7613394

February/ March 2009

- ▷ February 19 - February 22
BIT
International Conference
on Tourism
Rho-Però (MI)
Expo Cts S.p.a.
Via Generale G. Govone, 66
20155 Milano
Tel. 02/349841
Fax 02/33600493 -
www.expocots.it
expo@expocots.it
- ▷ February 25 - March 4
MILANO MODA DONNA
Milano
Camera Nazionale della Moda
Via Gerolamo Morone, 6
20121 Milano
tel. 02/7771081
fax 02/77710850
www.cameramoda.it
info@cameramoda.it"
- ▷ February 26 - March 1
LEGNO & EDILIZIA
Professional international exhibition
on the use of wood in building
Verona
**Ente autonomo
per le Fiere di Verona**
Viale del Lavoro 8
37135 Verona
tel.045/8298111
fax 045/8298288
www.veronafiare.it
info@veronafiare.it
- ▷ February 26 - March 1
CLOUDNINE
Milano
Pitti Immagine s.r.l.
Via Faenza 111
Firenze
tel. 055/3693210
fax 055/3693200
www.pittimmagine.com
dir.generale@pittimmagine.com
- ▷ February 27 - March 1
PLANET CREATIVITY
International exhibition of manual
arts and creative hobbies
Rimini
Geco Italia srl
via Pini 57
43100 Parma
tel. 0521/290702
fax 0521/989197
www.planetcreativity.com
expo@planetcreativity.com
- ▷ February 27 - March 2
MILANOVENDEMODA
Collections of womenswear
Milano
Expo Cts S.p.a.
Via Generale G. Govone, 66
20155 Milano
Tel. 02/349841
Fax 02/33600493 -
www.expocots.it
expo@expocots.it

February/ March 2009

- ▷ February 27 - March 2
WHITE - COLLEZIONI
Womenswear and accessories
Milano
M. Seventy Srl
Via Santa Croce, 7/B
40122 Bologna
tel.051/5288104
Fax.051/52881103
info@mseventy.com
- ▷ February 28 - March 8
MERCANTEINFIERA PRIMAVERA
International trade-fair
of modernism, antiques,
art and design
Parma
Fiere di Parma spa
via F. Rizzi 67/a
43031 Baganzola (PR)
tel 0521-9961
fax 0521-996270
www.fiereparma.it
management@fiereparma.it
- ▷ March 4 - March 7
ANTEPRIMA
Milano
Anteprima - Trend Selection srl
Via Brisa, 3
20123 Milano
tel. 02/8807711
fax 02/860032
www.trendselection.com
trend@trendselection.it
- ▷ March 4 - March 7
MICAM SHOEVENT
International Exhibition
of Footwear
Rho-Però (MI)
A.N.C.I. Servizi srl
Via Monte Rosa, 21
20149 Milano
tel. 02/438291
fax 02/43829233
www.micamonline.com
segreteria@micamonline.com
- ▷ March 4 - March 7
MIPEL - THEBAGSHOW
International Exhibition
of Leather Goods
Rho-Però (MI)
Aimpes Servizi S.r.l.
V.le Beatrice d'Este, 43
20122 Milano
tel. 02/584511
fAX 02/58451320 -
www.mipel.com
segreteria@mipel.it
- ▷ March 4 - March 8
MIFUR
International Fur and Leather
Exhibition
Rho-Però (MI)
Ente Fieristico MIFUR
Corso Venezia, 38
20121 Milano
tel. 02/76003329
fax 02/76022034
info@mifur.com

March 2009

- ▷ March 6 - March 8
March 13 - March 15
LUXURY & YACHTS
International exhibition of luxury
Vicenza
Optimist srl
Via Bardella 8
36100 Vicenza
tel. 0444/305302
fax 0444/315245
www.luxuryyachts.it
info@optimistevents.com
- ▷ March 6 - March 9
MIDO
International Optics, Optometry
and Ophthalmology Exhibition
Rho-Però (MI)
Mido S.r.l.
Via Petitti, 16
20149 Milano
Tel. 02/32673673
fAX 02/324233
www.mido.com
www.mido.it
infomido@mido.it
- ▷ March 7 - March 10
VALENZA GIOIELLI
Spring edition
Valenza (AL)
Valenza Expo Events S.r.l.
Valenza (AL)
tel. 0131/941851
fax 0131/946609
www.valenza.org
aov@interbusiness.it

March 2009

- ▶ March 7 - March 15
NAUTICSUD
International Boat Show
Napoli
Editalia srl
via Orazio, 22
80122 Napoli
tel. 081/660836
fax 081/2482178
info@nauticsud.info
Mostra d'Oltremare SpA
v.le Kennedy, 54
80125 Napoli
Direzione Marketing
Dr. Carlo Cigliano
tel. 081/7258021
fax 081/7258029
marketing@mostradoltremare.it
www.mostradoltremare.it
www.nauticsud.info
- ▶ March 11 - March 12
FILO
Milano
Assoservizi Biella srl
Via Torino, 56
13900 Biella
tel. 015/8483290
fax 015/8485363
www.filo.it
monfermoso@ui.biella.it
- ▶ March 12 - March 15
PROGETTI & PAESAGGI
Bologna
BolognaFiere spa
Via della Fiera, 20
40127 Bologna
tel. 051-282111
fax 051-6374004
www.bolognafiere.com
dir.gen@bolognafiere.it
- ▶ March 14 - March 16
**TASTE: IN VIAGGIO
CON LE DIVERSITÀ DEL GUSTO**
Firenze
Pitti Immagine s.r.l.
Firenze
tel. 055/36931-212622
fax 055/3693200
www.pittimmagine.com
- ▶ March 14 - March 22
SALONE NAUTICO DI VENEZIA
Venezia
Expo Venice spa
Marittima, Fab. 103
30135 Venezia
tel. 041/5334850
fax 041/5334760
www.salonenauticodivenezia.com
info@saloneve.it
- ▶ March 18 - March 21
SAIESPRING
Event dedicated to locks,
lock technologies, shutter systems
and interior furnishings
BolognaFiere spa
Via della Fiera, 20
40127 Bologna
tel. 051-282111
fax 051-6374004
www.bolognafiere.com
dir.gen@bolognafiere.it

March 2009

- ▶ March 18 - March 21
ENADA PRIMAVERA
International amusement
and gaming machine show
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it
- ▶ March 18 - March 21
BER - BOWLING EVENT RIMINI
Rimini
Rimini Fiera spa
Via Emilia 155
47900 Rimini
tel. 0541-744111
fax 0541-744200
www.riminifiera.it
riminifiera@riminifiera.it
- ▶ March 19 - March 21
EUROSTAMPI
European dies & mold, presses
and injection machines exhibition
Parma
Senaf srl
Via Eritrea, 21/a
20157 Milano
tel. 02-3320391
fax 02-39005289
www.senaf.it
info@senaf.it
- ▶ March 19 - March 21
MECSPE
Specialized mechanics: treatments
and finishes of surfaces; foundry
and die-casting, power transmission,
tools, metal engraving, fasteners,
occupational safety in the
engineering sector, engineering,
machinery, automation
Parma
Senaf srl
Via Eritrea, 21/a
20157 Milano
tel. 02-3320391
fax 02-39005289
www.senaf.it
info@senaf.it
- ▶ March 19 - March 21
SAT EXPO EUROPE 2009
Roma
Fiera Roma srl
Via Portuense 1645-1647
00148 Roma
- ▶ March 21 - March 24
30° ORO AREZZO
Arezzo
Centro Promozioni e Servizi Arezzo
tel. 0575/9361-382846
fax 0575/383028
www.cpsarezzo.it
amministrazione@cpsarezzo

FAIRS
SC
H
D
L
S
C
H
E
D
U
L
E

March 2009

- ▶ March 23 - March 26
FIERA DEL LIBRO PER RAGAZZI
Bologna
BolognaFiere spa
Via della Fiera, 20
40127 Bologna
tel. 051-282111
fax 051-6374004
www.bolognafiere.com
dir.gen@bolognafiere.it
- ▶ March 24 - March 28
PLAST '09
International Exhibition for Plastics
and Rubbers Industries
Rho-Pero (MI)
Promaplast
Centro direzionale Milanofiori
Palazzo F3
20090 Assago
Tel. 02/8228371
Fax 02/57512490
www.plast09.org
info@promaplast.org
- ▶ March 24 - March 28
IPACK-IMA
Processing, Packaging
and Material Handling
Rho-Pero (MI)
Ipack-Ima S.p.a.
C.so Sempione, 4
20154 Milano
tel. 02/3191091
fax 02/33619826
www.ipackima.it
ipackima@ipackima.it
- ▶ March 24 - March 28
GRAFITALIA 2009
Graphic arts, print media
and communication
Rho-Pero (MI)
Centrexpo S.p.a.
C.so Sempione, 4
20154 Milano
tel. 02/3191091
fax 02/341677
www.centrexpo.it
centrexpo@centrexpo.it

March 2009

- ▶ **March 24 - March 28**
CONVERFLEX 2009
Package Printing and Converting
Rho-Pero (MI)
Centrexpo S.p.a.
C.so Sempione, 4
20154 Milano
tel. 02/3191091
fax 02/341677
www.centrexpo.it
centrexpo@centrexpo.it

- ▶ **March 25 - March 27**
O.M.C. 2009
Offshore Mediterranean
Conference and Exhibition
Ravenna
**Offshore Mediterranean
Conference scrl**
Viale Farini 14
48100 Ravenna
tel. 0544/219418
fax 0544/39347
www.omc.it
conference@omc.it

March 2009

- ▶ **March 27 - March 29**
April 3 - April 5
NAUTICSHOW
International boat show Jesolo
Jesolo (VE)
Optimist srl
Via Bardella 8
36100 Vicenza
tel. 0444/305302
fax 0444/315245
www.luxuryyachts.it
info@optimistevents.com

- ▶ **March 30 - March 31**
**COMOCREA TEXTILE
DESIGN SHOW**
Cernobbio (CO)
Villa Erba spa
Largo Luchino Visconti, 4
22012 Cernobbio (Como)
tel. 031/3491
fax 031/340540
www.villaerba.it
info@villaerba.it

FAIRS
SC
EDITH
DU
E

PROPRIETARIO
Aefi - Associazione Esposizioni e Fiere Italiane
SEDE LEGALE
via dell'Arcadia, 2 - Roma
SEGRETERIA GENERALE
c/o Rimini Fiera Spa
tel. 0541-744229/30
fax 0541-744512
e-mail info@aefi.it
PRESIDENZA
c/o Mostra d'Oltremare
tel. 081-7258001
fax 081-7258009
e-mail seg.presidenza@mostradoltremare.it

EDITORE
Il Sole 24ORE Spa
DIRETTORE RESPONSABILE
Fabio Tamburini
SEDE LEGALE, DIREZIONE E REDAZIONE:
Via Monte Rosa n. 91 20149 Milano
tel: 02.3022.4602-3 - fax: 02.3022.481
COORDINAMENTO
Paola De Agostini
REDAZIONE
Cheo Condina
PROGETTO EDITORIALE, GRAFICO E ARTWORK
Il Sole 24 ORE Radiocor

SERVICE PROVIDER
Meetweb Sas
Via del Parco Margherita 32, Napoli
<http://www.aefi.it>

Periodico trimestrale elettronico
Reg. Trib. Milano n. 386 del 24-06-2008
Anno 1, numero 3
Chiuso in redazione il giorno 11 dicembre 2008
Copyright 2008 - Il Sole 24 ORE S.p.A
Radiocor Agenzia d'informazione
È vietata la riproduzione, anche parziale
o a uso interno con qualsiasi mezzo, non autorizzata