

Euro Fair Statistics 2009

Euro Fair Statistics 2009

Audited Key Figures of Exhibitions in Europe

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

FACTS ABOUT EURO FAIR STATISTICS

The 2009 edition contains the audited statistics of 2 092 exhibitions from the following 20 countries:

Austria	28
Bulgaria	7
Croatia	23
Czech Republic	73
Denmark	5
Finland	86
France	587
Germany	254
Hungary	25
Italy	196
Norway	1
Poland	206
Portugal	39
Romania	4
Russia	41
Slovak Republic	32
Spain	377
Sweden	64
The Netherlands	18
Ukraine	26

At these events, organized by 450 organizers, a total of 578 778 exhibitors, 50.8 million visitors and 20.9 million square metres of rented space were registered.

40% of the exhibitions were addressed to trade visitors, 37% to public visitors and 23% to both target groups.

UFI estimates that the audited events present in this report represents, in 2009, between 40 and 45% of the European exhibition market in terms of net space rented.

The industry sectors were indicated for the first time this year. Based on the information provided for 933 events (which represent 46% of the space rented by all the events listed in this report), the breakdown by industry sector is presented in the table on the right:

Industry sector (with UFI code)	Rented space		Number of events	
	sqm	%		%
General (27)	1 661 140	17%	93	10%
Leisure, Hobby, Entertainment (3)	1 437 236	15%	176	19%
Textiles, Apparel, Fashion (25)	984 385	10%	95	10%
Construction, Infrastructure (5)	942 436	10%	34	4%
Agriculture, Forestry, Fishery (1)	813 263	8%	42	5%
Furniture, Interior design (12)	721 977	7%	76	8%
Transport, Logistics, Maritime (26)	562 020	6%	32	3%
Food and Beverage, Hospitality (2)	479 881	5%	85	9%
Engineering, Industrial, Manufacturing, Machines, Instruments, Hardware (19)	436 676	5%	46	5%
Automobiles, Motorcycles (16)	207 457	2%	9	1%
Real Estate (15)	191 943	2%	29	3%
Health, Medical Equipment (22)	139 819	1%	32	3%
Education (8)	139 722	1%	51	5%
several sectors	123 678	1%	25	3%
Beauty, Cosmetics (14)	111 330	1%	8	1%
Premium, Household, Gifts, Toys (13)	90 864	1%	7	1%
Travel (6)	84 868	1%	4	less than 1%
IT and Telecommunications (21)	80 561	1%	18	2%
Printing, Packaging (11)	77 488	1%	12	1%
Electronics, Components (18)	68 100	1%	6	1%
Business Services, retail (4)	65 907	1%	23	2%
Chemistry (17)	59 714	1%	1	less than 1%
Optics (23)	47 480	less than 1%	1	less than 1%
Security, Fire Safety, Defense (7)	39 544	less than 1%	4	less than 1%
Environmental Protection (10)	38 152	less than 1%	2	less than 1%
Energy, Oil, Gas (9)	33 601	less than 1%	9	1%
Jewelry, Watch & Accessories (24)	32 615	less than 1%	12	1%
Aviation, Aerospace (20)	867	less than 1%	1	less than 1%
Total (events with industry sector indicated)	9 672 724	100%	933	100%

INTRODUCTION

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

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

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

This report includes the data provided by the 12 bodies mentioned on the right who guarantee that the events contained in this report have been audited according to the definitions outlined on the following pages.

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

Sergei Alexeev
President of the Russian Union
of Exhibitions and Fairs

Thierry Hesse
President of OJS,
France

Allan Lillelund
Director of the Danish
Audit Bureau of Exhibitions and Fairs

Daan Rodenrijs
Chairman of the Research Committee
CLCVecta, The Netherlands

Raffaele Cercola
Chairman
Italian Exhibition, and Trade Fair
Association

Aila Jääski
Chairman of the Finnish Union
of Trade Fair Organizers

Mathias Limbeck
President of FKM-Austria

Hans Standar
President of SFC,
Denmark, Norway, Sweden

Pedro Aleixo Dias
BDO & Associates, Portugal

Jiri Kulis
Chairman of the Board of Directors
CENTREX, Hungary

Wolfgang Marzin
President of FKM, Germany

José Antonio Vicente
President of AFE, Spain

UFI MESSAGE

UFI, the Global Association of the Exhibition Industry, has been responsible for producing this report for the second year. Our goal is to continuously develop the project and a first step has been taken this year with the addition of some events held in the Netherlands and also the indication, for all events, of the organizer's name and auditor.

In addition to further geographical coverage, our plan for the future is to include the industry sector for each event. This will allow us to produce what we hope will be valuable analysis at both regional and global levels of trends between different industries.

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

UFI continues to play an important role in developing a basic minimum standard for the industry (including the publication and implementation of "UFI's Auditing Rules") and thank all our partners around the world for their contribution to this.

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

Paris, October 2010

Paul Woodward

UFI is the association of the world's leading tradeshow organisers and fairground owners, as well as the major national and international exhibition associations, and selected partners of the exhibition industry. With 552 members in 84 countries, UFI's global reach provides unique value to its members through promotion, information and networking.

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

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

All organiser members of UFI must have at least one UFI Approved Events. This growing list of over 850 of the world's leading exhibitions represents the highest quality international fairs

UFI Headquarters

35bis rue Jouffroy-d'Abbans
75017 Paris, France
(33) 1 42 67 99 12
www.ufi.org

THE FIGURES LISTED IN THIS REPORT HAVE BEEN PROVIDED BY:

AEFI – Associazione Esposizioni e Fiere italiane

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

AFE - Spanish Trade Fair Association

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

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

Messeplatz 1
A-1021 Vienna, Austria
Phone: +43 (1) 72 72 00, Fax: +43 (1) 72 72 04 43
e-mail: info@messe.at
www.messe.at

BDO & Associates

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

CENTREX – International Exhibition Statistics Union

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

CLCVecta

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

FUTFO – Finnish Union of Trade Fair Organizers

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

OJS – Fairs & Exhibitions Statistics Association (France)

11, Rue Friant
F-75014 Paris, France
Phone: +33 (1) 53 90 20 07, Fax: +33 (1) 53 90 20 19
e-mail: contact@ojs.asso.fr
www.ojs.asso.fr

Scandinavian Fair Control (SFC)

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

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

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

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

The Russian Union of Fairs and Exhibitions (RUEF)

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

DEFINITIONS

AFE Spanish Trade Fair Association (Spain)

Space

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

Exhibitors

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

Visitors

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

BDO & Associates (Portugal)

Space

The total rented space includes both hall space and open-air space contracted by the exhibitors, whether it is paid or unpaid, and it corresponds to the number of square meters effectively occupied by them. The rented space is divided into national and foreign in accordance with the exhibitor classification.

Exhibitors

The main exhibitor is the entity contracting directly with the organizer. Co-exhibitor is the entity which presents its products/services on the main exhibitor's stand with its own staff. A represented company is one who is not present with their own staff, and whose products or services are present on a main exhibitor's or co-exhibitor's stand. These represented companies are excluded from the calculation of the total number of exhibitors.

Visitors

Any person entering the fair/trade show during its official opening hours who presents at control access either a ticket or a card proving payment on the entrance fee or an invitation card is considered as visitor. Visitors exclude the staff of exhibitors, services providers and organizers. The visitor whose address is located in another European or Third country is considered as foreign visitor. An additional visit, to be verified as made on a different day from the first visit is considered as a repeat visit. The figures presented in the Euro Fair Statistics brochure concern the number of total visits: total number of visitors plus the total number of repeat visits.

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

Space

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

Exhibitors

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

Visitors

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

DEFINITIONS

CLC (The Netherlands)

Space

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

Exhibitors

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

Visitors

A visitor is a person that visits an event once or several times during the duration of the event. An individual can only pay one visit per day, even in the case of more than one event location and sub programmes.

DO (Denmark), FUTFO (Finland) & SFC (Denmark, Norway & Sweden)

Space

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

Exhibitors

An exhibitor with his own stand (direct exhibitor) is one who has obtained a contract for an exhibition stand in its entirety, or who uses a specified, clearly delineated portion of an exhibition stand using his own personnel to promote goods or services.

A represented firm (indirect exhibitor) is one whose products or services are offered through a direct exhibitor. The number of exhibitors with their own stands may not be added to the number of represented firms, except when evident.

Visitors

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

FKM (Germany and some events in Italy)

Space

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

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

Exhibitors

Companies or organizations, which offer goods or services via their own personnel from their own separate rented space, are counted as exhibitors.

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

Visitors

Beginning from 2001, the visitor figures are calculated according to the number of entries to the trade fair centre. The number of entries per day can, on the one hand, be determined by an electronic visitor admission system, whereby a maximum of one entry is registered per day.

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

FKM-Austria (Austria & Croatia)

Space

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

Exhibitors

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

Visitors

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

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

DEFINITIONS

ISF - Istituto di certificazione dati Statistici Fieristici (Italy)

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

Space

The rented space of a fair is the area effectively occupied by the exhibitors, invoiced and paid at the official price.

The space is divided up in hall space and open-air space and in area rented by Italian and foreign exhibitors.

Areas given free of charge to private exhibitors are not counted.

Exhibitors

An exhibitor with his own stand (direct exhibitor) is one who occupies a stand for his company, receives the invoice and pays it.

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

Visitors

Any person entering a trade fair presenting a ticket or a card proving payment of the entrance fee, or an invitation card with a control slip is considered as a visitor.

Visitors admitted free of charge are counted only, if they give elements for their qualification and identification.

Foreign visitors are counted only, if their identification is possible.

Honorary cards, exhibitor, press and service cards and passes are not counted.

Permanent access cards are counted only once.

OJS (France)

Space

The given figures refer to area (booth space) occupied by exhibitors and co-exhibitors whether it is paid or unpaid.

It corresponds to the number of square meters effectively occupied.

It does not include in this case the area used for features in relation with the theme of the exhibition.

Exhibitors and co-exhibitors

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

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

Visitors

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

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

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

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

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

The Russian Union of Fairs and Exhibitions (RUEF)

Space

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

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

Exhibitors

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

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

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

Visitors

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

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

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

LOCATIONS OF EVENTS

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

Interval year

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

Admission

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

Industry sectors

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

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

<p>1 AMASIA EXPO, s.r.o. Pařikova 362/3 CZ - 190 00 Praha 9 - Vysořany</p>	<p>8 Conference of Italian Regions and Autonomous Province Viale Aldo Moro, 44 40127 Bologna, Regione Emilia-Romagna, Italy Phone: +39 (051) 527 6534 Fax: +39 (051) 527 6512 e-mail: fquagliariello@regione.emilia-romagna.it</p>	<p>15 Grant Thornton Stockholmsgade 45 DK-2100 Copenhagen, Denmark Phone (M): +45 30 38 03 86 e-mail: bd@grantthornton.dk</p>
<p>2 Artus Consulting Innsbrucker BundesstraÙe 73 5020 Salzburg, Austria Phone: + 43 662 851 287 19 e-mail: c.enzlmueeller@artus.at</p>	<p>9 Dr. Maurizio Reffo Dottore Commercialista – Revisore Contabile Piazzale Stazione, 7 35131 PADOVA, Italy Phone: +39 (049) 836 43 30 Fax: + 39 (049) 821 06 75</p>	<p>16 ISF - Istituto di certificazione dei dati Statistici Via Vestri 1 40128 Bologna, Italy Phone: +39 (051) 745 9000 Fax: +39 (051) 745 9007 e-mail: info@isfcert.it</p>
<p>3 BCF CONSULTORS C. Sant Agustí 3-5, baixos E-08012 Barcelona, Spain Phone: +34 93 476 20 30 Fax: +34 93 476 20 31 e-mail: bcf@bcf.es</p>	<p>10 Ernst & Young LudwigstraÙe 8 D-50667 Kõln, Germany Phone: +49 221 2779 0 Fax: +49 221 2779 550 e-mail: koeln@de.ey.com</p>	<p>17 Russcom IT Systems 8, Aviamotornaya str. 111024 Moscow, Russia Phone: +7 495 925 0433 Fax: +7 495/925 0432 e-mail: audit@auditexpo.ru</p>
<p>4 BDO bdc & Associates Avenida da Republica 50–10° P-1069-211 Lisbon, Portugal Phone: +351 2 17 99 04 20 Fax: +351 2 17 99 04 39 e-mail: Pedro.Dias@bdo.pt</p>	<p>11 Ernst & Young Arcadialaan 16 C+D 1813 KN Alkmaar, Netherlands Phone: +31 (0)88 4079234 Fax: +31 (0)88 4079205 E-mail: theo.van.putten@nl.ey.com Website: www.ey.com</p>	<p>18 Scandinavian Fair Control (SFC) Slottsgatan 14 55322 Jõnkõping, Sweden Phone: +46 (36) 71 53 56 Fax: +46 (36) 71 27 26 e-mail: info@fairlink.se</p>
<p>5 BDO Balance Audit Kharkivske Road, 201/203, Kyiv, 02121, Ukraine Tel: +38 (044) 393 26 87, +38 (044) 393 26 88 Fax: +38 (044) 393 26 91 e-mail: BDO@bdo.kiev.ua</p>	<p>12 EXPOCERT 166 Rue des Voies du Bois 92700 COLOMBES, France Phone: +33 1 47 84 01 56 Fax: +33 1 47 82 34 19 e-mail: info@expocert.fr</p>	<p>19 Suomen Messutarkastus Lõnnrotinkatu 11 A 00120 Helsinki, Finland Phone: +358 9 2287 7330 Fax: +358 9 645 040</p>
<p>6 BDO Prima Audit s.r.o. Olbrachtova 5 CZ - 140 00 Prague 4 Tel: +420 241 046 205 Fax: +420 241 046 220 Mobile: +420 603 803 405 e-mail: ladislav.novak@bdo.cz</p>	<p>13 EXPO'STAT 11 rue Friant 75014 PARIS, France Phone : +33 1 45 42 14 40 Fax: +33 1 53 90 20 15 e-mail : contact@expostat.com</p>	<p>20 TREVOR Revisione e organizzazione contabile Via R.Guardini, 33 - 38100 TRENTO Phone: +39 (046) 182 8492 Fax: +39 (046) 182 9808 e-mail: trevor.tn@trevor.it www.trevor.it</p>
<p>7 CENTREX Albertirsai út 10 H-1101 Budapest, Hungary Phone & Fax: +36 (1) 26 36 368 e-mail: info@centrexstat.org</p>	<p>14 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</p>	

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

1	A.G. Editrice
2	A.N.C.I. SERVIZI S.r.l.
3	A3 COMMUNICATION SARL
4	ACAUP ASSOCIATION
5	ACTIONS PLANETE
6	AFAG Messen und Ausstellungen GmbH
7	AFFIF
8	afidamp SERVIZI Srl
9	AGEN EXPO CONGRES
10	AGOR - GROUPE GL EVENTS
11	AGROKOMPLEX
12	Ahoy Exhibitions
13	AIMPES Servizi S.r.l.
14	ALL IN DREAM SARL
15	ALLIEXPO
16	ALPEXPO
17	A'M PRODUCTION
18	AMA Service GmbH
19	AMC PROMOTION
20	ANGERS EXPO CONGRÈS
21	Anteprima - Trend Selection S.r.l.
22	APEC
23	APPSRNF (ASSOCIATION POUR LA PROMOTION DE LA PECHE SPORTIVE, RECREATIVE ET DU NAUTISME EN FRANCE)
24	ART PARIS (FILIALE DE FRANCE CONVENTIONS)
25	ARTOIS EXPO - CCI ORGANISATION
26	ASCONTEX
27	asfc atelier scherer fair consulting gmbh
28	ASSOCIATION DU PARC DES EXPOSITIONS DE PAU
29	ASSOCIATION DU PARC DES EXPOSITIONS ET DES LOISIRS D'ALENCON
30	ASSOCIATION FOIRE DE LA HAUTE-SAVOIE MONT-BLANC (ROCHEXPO)
31	ASSOCIATION MARATHON DE LA ROCHELLE
32	ASSOCIATION MINI AUTO 45
33	Associazione IDEABIELLA
34	ASSOMAC SERVIZI S.r.l.
35	ASSOSERVIZI Biella S.R.L.
36	bbg Betriebsberatungs GmbH
37	Bella Center
38	Bilbao Exhibition Centre
39	BIRP - GROUPE SOLUTIONS
40	BLICKFANG GmbH
41	BolognaFiere S.p.A.
42	Brixia Expo - Fiera di Brescia S.p.A.
43	BUREAU HORTICOLE REGIONAL PAYS DE LOIRE/SALON DU VEGETAL
44	CAEN EXPO CONGRES SAEM
45	Camera Moda Srl
46	CAPEB POITOU CHARENTES
47	CAPEXPO POITIERS
48	CARRARA-FIERE S.R.L.
49	CCI DE LA DRÔME
50	CCI DE STRASBOURG ET DU BAS RHIN

51	CCI DU PAYS D'ARLES - PALAIS DES CONGRES D'ARLES
52	CENTRE DES EXPOSITIONS DU MANS
53	CENTRE FRANCE COMMUNICATION
54	CENTREXPO S.p.A.
55	CENTRO PROMOZIONI E SERVIZI SRL
56	Cesena Fiera S.p.A.
57	CHAMBRE DES METIERS ET DE L'ARTISANAT D'EURE ET LOIRE
58	CHARENTE EXPO SARL
59	CIMEXPO - MONTLUÇON
60	CLARO ORGANISATION (GROUPE COMEXPOSIUM)
61	CODE EVENTS
62	COFAQ
63	COLLOQUIUM SA
64	COLMAR EXPO SA
65	COMET - ROUEN
66	COMEXPO PARIS (GROUPE COMEXPOSIUM)
67	COMEXPOSIUM
68	COM'IN
69	COMITE DE COORDINATION DES COLLECTIVITES CCC
70	COMITE DE LA FOIRE-EXPOSITION ET DES SALONS DE VIERZON
71	COMITE DES FETES, FOIRES ET SALONS DE LA ROCHELLE
72	COMPAGNIE DU NOUVEL ART DE VIVRE (GROUPE COMEXPOSIUM)
73	«Comune di Bra Slow Food Promozione»
74	Conference Service srl
75	CONGRÈS ET EXPOSITIONS DE BORDEAUX
76	Congress und Messe Innsbruck
77	CONSEIL REGIONAL DU CENTRE
78	Consorcio Pro-Ferías y Exposiciones /FIMO
79	COSMIT S.p.A.
80	Cosmofarma S.r.l.
81	COULISSES BOURGES
82	Cremona Fiere S.p.A.
83	CRJP CONSEIL
84	Deutsche Messe AG
85	DIJON CONGREXPO - PARC DES EXPOSITIONS ET CONGRES
86	DLG e.V.
87	DOC SERVICES
88	DUPLEX AND CO
89	E.R.F. Ente Regionale per le Manifestazioni Fieristiche
90	Easyfairs France
91	EDI.CER. S.p.A.
92	EDINOVA S.R.L.
93	Edititalia srl
94	EFIM S.p.A.
95	EGEXPO SARL
96	EICMA S.p.A.
97	«EIOM - Ente Italiano Organizzazione Mostre»
98	Elmia
99	EME - Ente Mostre Enologiche
100	ENJOY MONTPELLIER SAEML
101	Ente Autonomo per le Fiere di Verona

102	Ente Fiera Internazionale del Tartufo Bianco d'Alba
103	Ente Fieristico IDEACOMO
104	Ente Fieristico MIFUR
105	EQUIP AUTO (SAS D'EXPLOITATION) (GROUPE COMEXPOSIUM)
106	ESPACES CONGRES - LA ROCHELLE
107	Euroexpo
108	EUROEXPO Messe- und Kongress-GmbH
109	Euroindex
110	EUROPAIN DEVELOPPEMENT
111	EUROPEENNE DE SALONS (GROUPE COMEXPOSIUM)
112	EUROVET
113	EVENT INTERNATIONAL
114	Event- und Messegesellschaft Chemnitz mbH
115	Exactus
116	EXPO ARAD
117	Expo Center
118	EXPO CTS S.p.A.
119	EXPO INDUS - GL EVENTS
120	EXPO NANTES ATLANTIQUE
121	Expo Venice spa
122	Expocentre
123	Expodesign
124	EXPOGESTION (GROUPE COMEXPOSIUM)
125	Expomark Ltd.
126	Expomark Oy
127	EXPOMEDIA
128	EXPONOR
129	EXPOSIMA (GROUPE COMEXPOSIUM)
130	EXPOSIUM (GROUPE COMEXPOSIUM) SEP VEX
131	EXPOSIUM / AUBAGNE (GROUPE COMEXPOSIUM)
132	Fachausstellungen Heckmann GmbH
133	Fachausstellungen Heckmann GmbHBremen
134	FDHPA 17
135	Federlegno-Arredo S.r.l.
136	Feria de Madrid / IFEMA
137	Feria de Muestras de Armilla S.A. /FERMASA
138	Feria de Valladolid /Institución Ferial de Castilla y León
139	Feria de Zaragoza
140	Feria del Mueble de Yecla
141	Feria Internacional de Fabricantes de Bisutería /SEBIME
142	Feria Internacional de Galicia /FUND. SEMANA VERDE
143	Feria Internacional de Muestras de Asturias
144	Feria Valencia
145	Ferías Jaén
146	FIBO Niederlassung derReed Exhibitions Deutschland GmbH
147	Fiera Bolzano SpA
148	Fiera del Levante
149	Fiera di Forlì S.p.A.
150	Fiera di Genova spa
151	FIERA DI ROMA SRL
152	Fiera di Vicenza S.p.A.

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

153 Fiera Internazionale della Sardegna	204 HINTE GmbH	255 Longarone Fiere srl
154 Fiera Milano International	205 HUNGEXPO	256 Lublin International Fair
155 Fiera Milano Tech	206 HVG Hanseatische Veranstaltungs-GmbHGeschäftsbereich Messe Bremen	257 LVA EDITIONS
156 Fiere di Foggia	207 IFAB /Institución Ferial de Albacete	258 M.seventy srl
157 Fiere di Parma S.p.A.	208 IFEBA / Institución Ferial Badajoz	259 MAG - MannheimerAusstellungsgesellschaft mbH
158 FIL	209 IFECO/ExpoCoruña	260 Malmö Exhibition & Convention Center
159 Finnish Marine Industries Federation Finnboat	210 IGWP	261 MAP SERVICE S.r.l.
160 Fira de Barcelona	211 INCHEBA EXPO Bratislava	262 MAPPRO - LE MONDE A PARIS - (GROUPE COMEXPOSIUM)
161 Fira de Cornellà	212 INCHEBA EXPO Praha	263 MCT
162 Fira de Girona	213 INFOPROMOTIONS - GROUPE SOLUTIONS	264 Mesago Messe Frankfurt GmbH
163 Fira de Lleida	214 «Institución Ferial «Ciudad de Teruel»»	265 Mesago Messemanagement GmbH
164 Fira de Mollerussa	215 Institución Ferial Alicantina/IFA	266 Mesago PCIM GmbH
165 Fira de Reus	216 Institución Ferial de Barbastro	267 Messe Berlin GmbH
166 FIRENZE FIERA S.P.A.	217 Institución Ferial de Cádiz / IFECA	268 Messe Congress Graz
167 Fires i Congressos de Balears	218 Institución Ferial de Canarias/INFECAR	269 MESSE DRESDEN GmbH
168 FOIRE DE BÉRÉ - CHATEAUBRIANT	219 Institución Ferial de Salamanca	270 Messe Düsseldorf GmbH
169 FOIRE DU DAUPHINÉ - ROMANS	220 Institución Ferial de Tenerife	271 Messe Erfurt GmbH
170 FOIRE ECONOMIQUE DE CASTRES	221 Institución Ferial Villa de Torre Pacheco/IFEPA	272 Messe Essen GmbH
171 FOIRE ET EXPOSITIONS DU GRAND DELTA - AVIGNON	222 Intergem Messe GmbH	273 Messe Frankfurt Exhibition GmbH
172 FOIRE ET SALONS INTERNATIONAUX DE NANCY	223 Intermarketing	274 MESSE FRANKFURT FRANCE S.A.S
173 FOIRE INTERNATIONALE DE CLERMONT-FERRAND COURNON	224 INTERMAT S.E. (GROUPE COMEXPOSIUM)	275 Messe Friedrichshafen GmbH
174 FOIRE-EXPOSITION DE LIMOGES ET DU LIMOUSIN	225 International Plovdiv Fair	276 Messe Husum HWG mbH & Co. KG
175 FOIREXPO ORGANISATION	226 Interservis	277 Messe Lörrach GmbH
176 FONDAMENTAL EXPO	227 Ipack Ima S.p.A.	278 Messe München GmbH
177 Fondazione per il Libro, la Musica e la Cultura	228 ITEC FRANCE	279 Messe Offenbach GmbH
178 Fondazione Torino Musei - Artissima srl	229 JEAN BOZZI COMMUNICATION	280 Messe Offenburg-Ortenau GmbH
179 FRANCE CONVENTIONS	230 Jyvaskylä Fair Ltd	281 Messe Ostwestfalen GmbH
180 Fredericia MesseCenter	231 Karlsruher Messe- und Kongress-GmbH	282 Messe und Congress CentrumHalle Münsterland GmbH
181 Freiburg Wirtschaft Touristik undMesse GmbH & Co. KG	232 Katowice International Fair	283 Messe- und VeranstaltungsgesellschaftMagdeburg GmbH (MVGM)
182 Fundación de Feiras e Exposiciones de Ourense /EXPOURENSE	233 KDRAN ORGANISATION	284 Messe Wächtersbach GmbH
183 Fundación Ferias y Exposiciones de Lugo	234 Kempten Tourismus- und VeranstaltungsserviceAllgäuer Festwoche	285 Messe Wels
184 Fundación Fexdega	235 Kielce Trade Fairs	286 Messe Westfalenhallen Dortmund GmbH
185 Fundación Talavera Ferial	236 Kiev International Contract Fair	287 MesseHalle Hamburg-Schnelsen GmbH
186 GalEXPO	237 Kinold Ausstellungsgesellschaft mbH	288 Messezentrum Salzburg
187 GAMES WORKSHOP	238 Klagenfurter Messe	289 METZ EXPO EVENEMENTS
188 GAP FOIRE EXPO	239 Koelnmesse Ausstellungen GmbH	290 MFA Messe Frankfurt Ausstellungen GmbH
189 Gdansk International Trade Fair	240 Koelnmesse GmbH	291 MGH Messe- und AusstellungsgesellschaftHansa GmbH Bremen
190 GE.FI - Gestione Fiere S.p.A.	241 KOSK RUSSIA	292 MICROPOLIS - PARC DES EXPOSITIONS ET CONGRES DE BESANCON
191 Geco Italia S.r.l.	242 KrasnodarEXPO	293 MIDO S.r.l.
192 GFDI Gesellschaft zur Förderungder Dentalindustrie mbH	243 Kuzbass Fair	294 Modena Fiere S.r.l.
193 GHM Gesellschaft fürHandwerksmessen mbH	244 LA VOIX L'ETUDIANT SA	295 MULHOUSE EXPO SAEML
194 GIE OBJECTIF TRANSPORT PUBLIC	245 Lahti Fair Ltd.	296 Murator
195 GL EVENTS - TOULOUSE EXPO	246 Landesmesse Stuttgart GmbH	297 MUVEO GmbH
196 GL EVENTS EXHIBITIONS - LYON	247 LAVAL - CCI DE LA MAYENNE - PARC DES EXPOSITIONS DE LAVAL	298 MVK-int.Exbn.Co
197 GRAND PAVOIS - LA ROCHELLE	248 LE MONDE A PARIS (GROUPE COMEXPOSIUM)	299 NAFEM
198 GROUPE MONITEUR	249 Leipziger Messe GmbH	300 NANCY BRABOIS SPORTS EQUESTRES (NBSE)
199 Grupo Interazar	250 Leipziger Messe International GmbH	301 New Company S.r.l.
200 Grupo Planner	251 Lenexpo	302 NICEXPO
201 HAMBEL ORGANISATION	252 L'ETUDIANT - EDITIONS GENERATION	303 NIORT FOIRE-EXPOSITION
202 Hamburg Messe und Congress GmbH	253 LILLE GRAND PALAIS	304 NIVEXPO - FOIRES ET SALONS NIVERNAIS MORVAN
203 Hess GmbH	254 Lineapelle S.p.A.	305 Nizhegorodskaya Yarmarka

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

306	Nolia
307	NOREXPO EVENEMENTS
308	NORMAND'EXPO - LE HAVRE
309	North Finland Fair
310	Norway Trade Fairs
311	NürnbergMesse GmbH
312	OMC - Offshore Mediterranean Conference srl
313	On Communication srl
314	Optimist srl
315	ORANGE - FOIRE EXPOSITION
316	ORGAGRI
317	ORLEANS GESTION
318	Ostravske Vystavy
319	PadovaFiere spa
320	Palacio de Congresos y Exposiciones /FIBES
321	Palacio de Exposiciones de Santander
322	Palacio de Exposiciones y Congresos Aguadulce
323	Palacio de Ferias y Congresos de Malaga
324	PARC DES EXPOSITIONS DU PERIGORD
325	PARC EXPO NIMES
326	PARC EXPO RENNES
327	PEB
328	PERFORMANCE ORGANISATION
329	PHARMAGORA - WOLTERS KLUWER FRANCE
330	Piacenza expoS.p.A.
331	PITTI IMAGINE S.R.L.
332	Planner Proceltha
333	Polska Technika Górnica
334	Pordenone Fiere Spa
335	Poznan International Fair
336	PRECOM Publicité, Régie, Edition et Communication
337	PREMIERE VISION SA - SALON INDIGO (Paris)
338	PREMIERE VISION SA
339	PREMIERE VISION SA - SALON EXPOFIL (Paris)
340	Primexpo
341	PROMAPLAST S.r.l. - Assocomplast
342	Promhotel Italia scarl
343	PROMO EXPO CONSEIL SALONS (PECS)
344	Promotec S.p.a.
345	Promotor International S.r.l. - Gruppo GL events Italia
346	PROMUNIDI SRL
347	Proposte S.r.l.
348	PUBLIPRINT Groupe PROGRES
349	RAI Exhibitions
350	RAM Regio Ausstellungs GmbH
351	RAM RegioAusstellungs GmbH Erfurt
352	REECO GmbHRenewable Energy Exhibition Conference
353	REECO HU
354	REECO RO
355	Reed Exhibitions

356	Reed Exhibitions Deutschland GmbH
357	Reed Exhibitions Italia S.r.l.
358	Reed Exhibitions Ltd.
359	REED EXPOSITIONS FRANCE
360	Reed Messe Salzburg
361	Reed Messe Wien
362	REED MIDEM
363	REGIE GAYANT EXPO
364	REIMS EVENEMENTS
365	Restec
366	Rieder Messe
367	Rimini Fiera S.p.A.
368	Riva del Garda Fierecongressi spa
369	RLP-Yarmarka
370	Rosinex
371	S.I.TEX S.p.A.
372	SADECA - NICE
373	SAFI
374	SAFIM Marseille
375	SAFYM
376	SAGACOM
377	SAINT BRIEUC EXPO CONGRÈS
378	SAINT-ETIENNE PARC EXPO
379	SALON INFIRMIER - WOLTERS KLUWER FRANCE
380	SANA Srl
381	SAVOIEXPO - CHAMBERY
382	SEAE (Société d'Encouragement à l'Agriculture et à l'Elevage
383	SECESSION (GROUPE COMEXPOSIUM)
384	SEDIM
385	SEM ALBI EXPOS
386	SEMIS - SAINTES
387	SENAF S.r.l.
388	SEP EUROPACK (GROUPE COMEXPOSIUM)
389	SEPELCOM - GROUPE GL EVENTS
390	SEPVEX (GROUPE COMEXPOSIUM)
391	SESMP
392	SEVICOL SRL
393	SIAE (SALON INTERNATIONAL DE L'AERONAUTIQUE ET DE L'ESPACE)
394	SIAL (GROUPE COMEXPOSIUM)
395	SIPER - Fiere di Reggio Emilia S.r.l.
396	SIREME (GROUPE COMEXPOSIUM)
397	Slow Food Promozione Srl
398	SMA Südwest Messe- undAusstellungs-GmbH
399	SODES
400	SOGECOS S.p.A.
401	SQUAD-Sochi Exhibitions
402	SPACE
403	Spielwarenmesse eG
404	Stockholm International Fairs
405	STRASBOURG EVENEMENTS

406	SURVEY Marketing & Consulting srl
407	Survey Marketing +Consulting GmbH & Co. KG
408	Swedish Exhibition Centre
409	SYPROCAF - SYNDICAT DES PRODUCTEURS DE CADEAUX D'AFFAIRES ET D'OBJETS PUBLICITAIRES
410	Szczecin International Trade Fair
411	Tampere Trade Fairs Ltd
412	TARBES ASSOCIATION FOIREXPO
413	Targi Bydgoskie Sawo
414	Targi Pomorskie
415	Targi Torunskie
416	TAX FREE WORLD ASSOCIATION
417	TERRALIES ASSOCIATION
418	Textilexpo and RLP-Yarmarka
419	The Finnish Fair Corporation
420	The Finnish Housing Fair Co-operative organisation
421	TMS Messen - Kongresse -Ausstellungen GmbH
422	TOURS EVENEMENTS - PARC DES EXPOSITIONS DE TOURS
423	Trade Fairs Brno
424	Trade Fairs in Krakow
425	TROYES EXPO
426	TTG Italia S.p.A.
427	Turku Fair Center Ltd
428	UCIA EXPOS SAS - CHALONS-EN-CHAMPAGNE
429	Unacoma Service S.r.l.
430	Valenza Expo Events
431	VDAlVerlags- und Messegesellschaft mbH
432	VERDUN EXPO MEUSE
433	VIGNERONS INDEPENDANTS D'AQUITAINE (FEDERATION)
434	VIGNERONS INDEPENDANTS DE FRANCE
435	VIGNERONS INDEPENDANTS PROVENCE ALPES COTE D' AZUR (FEDERATION) (FRVI PACA)
436	Villa Erba S.p.A.
437	VINEXPO - S.A.S.
438	VINOMEDIA
439	VITRUM S.r.l.
440	VNU Exhibitions Europe
441	V-Trade Exhibitions
442	VVC
443	Vystaviste Ceske Budejovice
444	Werbe- und VertriebsgesellschaftDeutscher Apotheker mbH
445	WFB Wirtschaftsförderung Bremen GmbHGeschäftsbereich Messe
446	WIN S.A.
447	WSN DÉVELOPPEMENT
448	WTFB
449	Zagreba_ki Holding - Podru_nica Zagreba_ki velesajam
450	ZIAD Bielsko-Bia_a S/A

CITIES WITH EVENTS IN 2009, BY COUNTRY

page n°

Austria	
Graz (A).....	38
Innsbruck (A).....	40
Klagenfurt (A).....	45
Ried (A).....	74
Salzburg (A).....	76
Wels (A).....	88
Wien (A).....	88
Bulgaria	
Plovdiv (BG).....	70
Croatia	
Zagreb (HR).....	89
Czech Republic	
Brno (CZ).....	25
Ceské Budejovice (CZ).....	28
Ostrava (CZ).....	61
Prague (CZ).....	73
Denmark	
Copenhagen (DK).....	31
Fredericia (DK).....	35
Finland	
Helsinki (SF).....	39
Hyvinkää (SF).....	40
Jyväskylä (SF).....	42
Kuopio (SF).....	45
Lahti (SF).....	46
Oulu (SF).....	62
Rovaniemi (SF).....	75
Tampere (SF).....	80
Tornio (SF).....	81
Turku (SF).....	82
Valkeakoski (SF).....	84
France	
Agen (F).....	18
Albertville (F).....	18
Albi (F).....	18
Aleçon (F).....	18
Amiens (F).....	18
Andelnans (F).....	18
Angers (F).....	19
Angoulême (F).....	19
Arlès (F).....	19
Arras (F).....	19
Autun (F).....	20
Avignon (F).....	20
Besançon (F).....	22
Biarritz (F).....	22
Bordeaux (F).....	23
Bourg en Bresse (F).....	24
Bourges (F).....	24
Brest (F).....	25
Brive la Gaillarde (F).....	25
Caen (F).....	27
Cannes (F).....	27
Castres (F).....	28
Cergy Pontoise (F).....	28
Chalon sur Saône (F).....	29
Chalons en Champagne (F).....	29
Chambery (F).....	29
Chartres (F).....	29
Chateaubriant (F).....	29
Cherbourg (F).....	29
Clermont Ferrand (F).....	30
Colmar (F).....	30
Dijon (F).....	31
Douai (F).....	32
Dreux (F).....	32
Fougères (F).....	35
Gap (F).....	36
Grenoble (F).....	38
La Ciotat (F).....	45
La Rochelle (F).....	46
La Roche-sur-Foron (F).....	46
Laval (F).....	46
Le Havre (F).....	47
Le Mans (F).....	47
Lille (F).....	47
Limoges (F).....	48
Lons le Saunier (F).....	49
Lorient (F).....	50
Lyon (F).....	50
Mâcon (F).....	51
Marcq en Baroeul (F).....	53
Marseille (F).....	53
Metz (F).....	54
Montluçon (F).....	56
Montpellier (F).....	56
Moulins (F).....	57
Mulhouse (F).....	57
Nancy (F).....	59
Nantes (F).....	58
Nevers (F).....	59
Nice (F).....	59
Nîmes (F).....	60
Niort (F).....	60
Orange (F).....	61
Orléans (F).....	61
Oyonnax (F).....	62
Paris (F).....	63
Pau (F).....	70
Périgueux (F).....	70
Poitiers (F).....	70
Pontarlier (F).....	70
Quimper (F).....	73
Caen (F).....	73
Rennes (F).....	74
Roanne (F).....	75
Romans (F).....	76
Rouen (F).....	75
Saint Briec (F).....	76
Saint Etienne (F).....	75
Saint Malo (F).....	75
Saintes (F).....	76
Strasbourg (F).....	78
Tarbes (F).....	80
Toulouse (F).....	81
Tours (F).....	82
Troyes (F).....	82
Valence (F).....	84
Vannes (F).....	84
Verdun (F).....	86
Vertou (F).....	86
Vichy (F).....	87
Vierzon (F).....	87

Germany	
Augsburg (D).....	20
Bad Salzuflen (D).....	20
Berlin (D).....	21
Bremen (D).....	25
Chemnitz (D).....	29
Coburg (D).....	30
Cologne (D).....	30
Dortmund (D).....	31
Dresden (D).....	32
Dusseldorf (D).....	32
Enger/Hiddenhausen (D).....	34
Erfurt (D).....	34
Essen (D).....	34
Frankfurt/Main (D).....	35
Freiburg (D).....	35
Friedrichshafen (D).....	36
Hamburg (D).....	38
Hanover (D).....	38
Hof (D).....	40
Hofheim - Wallau (D).....	40
Husum (D).....	40
Idar-Oberstein (D).....	41
Karlsruhe (D).....	42
Kempten (D).....	43
Landshut (D).....	46
Leipzig (D).....	46
Lörrach (D).....	49

Hungary	
Budapest (H).....	26
Debrecen (H).....	31
Italy	
Alba (I).....	18
Arezzo (I).....	19
Bari (I).....	21
Bologna (I).....	23
Bolzano (I).....	23
Bra (I).....	24
Brescia (I).....	25
Cagliari (I).....	28
Carrara marina (I).....	28
Cernobbio (I).....	28
Cesena (I).....	28
Civitanova marche (I).....	29
Cremona (I).....	31
Firenze (I).....	35
Foggia (I).....	35
Forlì (I).....	35
Genova (I).....	36
Jesolo (I).....	41
Longarone (I).....	49
Lucca (I).....	50
Milano (I).....	54
Modena (I).....	56
Napoli (I).....	59
Padova (I).....	62
Parma (I).....	70
Piacenza (I).....	70
Pordenone (I).....	71
Ravenna (I).....	73
Reggio emilia (I).....	73
Rimini (I).....	74
Roma (I).....	75
Torino (I).....	81
Trento (I).....	82
Valenza (I).....	84

Magdeburg (D).....	53
Mainz (D).....	53
Mannheim (D).....	54
Munich (D).....	58
Münster (D).....	58
Nuremberg (D).....	60
Offenbach (D).....	61
Offenburg (D).....	61
Stuttgart (D).....	79
Villingen-Schwenningen (D).....	87
Wächtersbach (D).....	87
Wiesbaden (D).....	88
Würzburg (D).....	88
Norway	
Oslo (N).....	61
Poland	
Bielsko Biala (PL).....	21
Bydgoszcz (PL).....	27
Gdansk (PL).....	36
Gdynia (PL).....	36
Jurata (PL).....	42
Katowice (PL).....	42
Kielce (PL).....	43
Kraków (PL).....	45
Leszno-Wilkowice (PL).....	47
Lódz (PL).....	49
Lublin (PL).....	49
Poznan (PL).....	71
Szczecin (PL).....	79
Torun (PL).....	81
Warsaw (PL).....	87
Wroclaw (PL).....	88
Portugal	
Braga (P).....	24
Lisbon (P).....	48
Porto (P).....	71
Romania	
Arad (RO).....	19
Bucharest (RO).....	26
Cluj- Napoca (RO).....	30
Russia	
Ekaterinburg (RU).....	32
Krasnodar (RU).....	45
Moscow (RU).....	57
Nizhny Novgorod (RU).....	59
Novokuznetsk (RU).....	59
Sochi (RU).....	77
St. Petersburg (RU).....	77
Slovak Republic	
Bratislava (SK).....	24
Nitra (SK).....	59
Trencin (SK).....	82
Spain	
A coruña (E).....	18
Aguadulce (E).....	18
Albacete (E).....	18
Armillá (E).....	19
Badajoz (E).....	20
Barbastro (E).....	20
Venezia (I).....	84
Verona (I).....	86
Vicenza (I).....	86
Barcelona (E).....	20
Bilbao (E).....	22
Cádiz (E).....	27
Cornellà (E).....	31
Elche (E).....	33
Ferrol (E).....	34
Gijón (E).....	37
Girona (E).....	36
Jaén (E).....	40
Las palmas de gran canaria (E).....	46
Lleida (E).....	49
Lugo (E).....	50
Madrid (E).....	51
Málaga (E).....	53
Mollerussa (E).....	56
Ourense (E).....	62
Palma de mallorca (E).....	63
Reus (E).....	74
Salamanca (E).....	76
Santa cruz de tenerife (E).....	76
Santander (E).....	77
Sevilla (E).....	77
Silleda (E).....	77
Talavera (E).....	80
Teruel (E).....	80
Torre pacheco (E).....	81
Valencia (E).....	83
Valladolid (E).....	84
Vigo (E).....	87
Villagarcia de arousa (E).....	87
Yecla (E).....	88
Zaragoza (E).....	90
Sweden	
Gothenburg (S).....	37
Jönköping (S).....	41
Malmö (S).....	53
Stockholm (S).....	78
Sundsvall (S).....	79
Umeå (S).....	83
The Netherlands	
Amsterdam (NL).....	18
Rotterdam (NL).....	76
Utrecht (NL).....	83
Ukraine	
Kiev (UA).....	44
Lviv (UA).....	50

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
A coruña (E)																			
DAISY MARKET. SHOWROON DE MODA URBANA Y EMERGENTE	1	25/9	27/9	8 500	8 500	70			4	34	3	2		T/P	8 086	500	209	3	
SALON AUTO A CORUÑA	1	10/10	18/10	14 100	14 100	300			2	57	2			P	55 268		209	3	
Agen (F)																			
AGEN MULTI BRANCH FAIR	1	12/9	20/9	9 604	3 413		6 191			189				P	35 867		9	13	27
JOURNEES BIEN ETRE - AGEN	1	20/11	23/11	804	804					99				P	5 073		9	13	14
SALON PRINTEMPS DE LA MAISON - AGEN	1	13/3	15/3	2 898	2 898					138				P	7 842		9	13	12
SIFEL FRANCE - EUROPEAN TRADE FAIR FOR TECHNIQUES IN THE FRUIT AND VEGETABLE SECTOR	1	10/2	12/2	5 904	5 404	480	500	100	9	290	34			T	10 737	92	316	13	1
Aguadulce (E)																			
XIX FERIAL	1	30/10	2/11	10 000	7 500		2 500		3	142	3	67		P	6 042		322	3	
XXV EXPO AGRO-ALMERÍA	1	25/11	27/11	9 000	7 000	600	2 000		5	137	31	178	25	T	2 472		322	3	
Alba (I)																			
Fiera Internazionale del Tartufo bianco d'Alba	1	3/10	8/11	7 500	2 000		5 000			700	0			T/P	82 356	46 943	102	8	2
Albacete (E)																			
ALIMENTA	2	27/10	30/10	686	686				1	27				T/P	499		207	3	
ANTIGUA	1	20/2	22/2	648	648	40			2	30	2			P	2 427		207	3	
CELEBRALIA	1	27/11	29/11	984	984				1	42				P	960		207	3	
COMERCIA	1	6/3	8/3	1 660	1 660				1	51				P			207	3	
EMPLEAT	2	11/11	13/11	1 546	1 546				1	46				P			207	3	
EXPOVICAMAN	1	21/5	24/5	11 105	1 340		9 765		1	108				T/P	6 396		207	3	
FERIMOTOR	1	23/4	26/4	11 022	6 472		4 550		1	23				P	7 925		207	3	
Alberville (F)																			
HOTELS AND GASTRONOMY ALPINE EXHIBITION	2	6/11	9/11	4 558	4 278	99	280		4	173	4	65		T	15 574	48	381	13	2
Albi (F)																			
ALBI MULTI BRANCH FAIR	1	17/4	26/4	9 887	4 641		5 246			218				P	31 606		385	13	27
Alençon (F)																			
ORNEXPO - FOIRE EXPOSITION - ALENCON	1	25/2	2/3	9 465	6 197	12	3 268			237	1			P	24 781		29	13	27
Amiens (F)																			
AMIENS MULTI BRANCH FAIR	1	6/6	14/6	9 143	4 557	72	4 586		3	290	5			P	31 141		376	13	27
HABITAT ET PAPILLES - AMIENS	1	16/10	18/10	1 299	1 299					101				P	6 675		376	13	12
SALONS CE AMIENS	1	13/10	13/10	425	425	6			1	53	4	3		T	550		130	13	3
Amsterdam (NL)																			
Marine Equipment Trade Show (METS)	1	17/11	19/11	20 681	20 681					1 141				T	18 454		349	11	
Andelnans (F)																			
MARIAGE - BELFORT	1	10/1	11/1	438	438					40				P	1 094		17	13	25

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Angers (F)																			
ANTIQUAIRES - ANGERS	1	23/10	26/10	1 897	1 897					89				P	5 744		20	13	3
BROC ET PUCES PAYS DE LA LOIRE - ANGERS	1	14/3	15/3	3 356	3 200	18	156			191	1			P	7 442		20	13	3
FOIRE EXPOSITION DE L'ANJOU - ANAGERS MULTI BRANCH FAIR	1	18/4	26/4	23 274	11 211	159	12 063		11	478	13			P	85 022		20	13	27
HABITAT - IMMOBILIER ANGERS	1	18/9	21/9	9 477	8 808		669			353				P	23 329		20	13	12
MAISON BOIS - ANGERS	1	16/10	19/10	5 370	5 370	387			9	245	22			T/P	24 107		20	13	12
SIVAL - A TRADE FAIR FOR EQUIPMENT AND TECHNOLOGY FOR THE WINE-GROWING, HORTICULTURAL, ARBORICULTURE AND VEGETABLE-GROWING SECTORS	1	14/1	16/1	13 432	13 432	518			7	474	26			T	21 255		20	13	1
VEGETAL ANGERS - PROFESSIONAL FAIR IN PLANTS MARKET	1	17/2	19/2	12 415	12 415	3 419			13	639	180			T	16 071	576	43	13	1
VINS DE LOIRE - THE LOIRE VALLEY WINE FAIR	1	2/2	4/2	5 973	5 973					584				T	9 186	1 175	20	13	2
VINS ET GASTRONOMIE - ANGERS	1	28/11	30/11	1 294	1 294					113				P	9 938		328	13	2
Angoulême (F)																			
ANGOULEME MULTI BRANCH FAIR	1	17/4	20/4	11 701	2 900		8 801			233				P	14 708		58	13	27
Arad (RO)																			
AGROMALIIM	1	10/9	13/9	10 792	1 472	456	9 320	549	9	217	51			T/P	6 704		116	7	
TRANSPORT-AR	1	11/6	14/6	5 583	1 046	105	4 537	779	5	61	9			T/P	4 699		116	7	
Arezzo (I)																			
ORO AREZZO	1	21/3	24/3	4 538	4 538	96			3	354	7			T	4 129	799	55	8	24
Arles (F)																			
ECORISMO	1	17/3	18/3	1 496	1 466		30			108		108		P	2 112	29	51	13	9;10
PROVENCE PRESTIGE - ARLES	1	26/11	30/11	1 399	1 399					140				P	29 310		51	13	27
Armillá (E)																			
BELMODA	1	6/2	8/2	2 171	2 171				1	83				T/P	2 124		137	3	
CONCAB	1	22/10	25/10	1 489	1 489				3	58	2			T/P	9 114		137	3	
FERIA GENERAL DE MUESTRAS	1	26/9	4/10	3 895	3 495		400		2	113	1	13		P	10 598		137	3	
FIRPA 2009		12/11	14/11	1 979	1 979				7	59	6			T			137	3	
FORMATE	1	11/3	13/3	1 072	1 072				1	37				T/P			137	3	
JUVEANDALUS	1	21/12	3/1	4 286	3 186		1 100							P	30 270		137	3	
SALON ANDALUZ DEL VEHICULO	2	27/11	29/11	5 592	5 442		150		1	26				P	7 431		137	3	
SALUD Y BELLEZA	1	21/3	23/3	1 414	834		580		3	59	2			T/P	1 535		137	3	
Arras (F)																			
ARRAS MULTI BRANCH FAIR	1	17/4	25/4	3 583	2 169		1 414			126				P	15 637		25	13	27
IMMOBILIER ET HABITAT - ARRAS	1	18/9	20/9	1 170	1 170					83				P	3 785		25	13	15
TERROIRS ET SAVEURS- ARRAS	1	20/11	22/11	2 115	2 115					157		157		P	11 817		25	13	2
WEDDING ANS FAMILIALS EVENTS EXHIBITIONS	1	23/1	25/1	1 182	1 182	18			1	91	1			P	5 044		25	13	25

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Augsburg (D)																			
afa Augsburg Spring Exhibition	1	28/3	5/4	16 641	15 426	743	1 215		6	463	21	0		P	87 516		6	14	
Interlift	2	13/10	16/10	17 202	17 202	10 110	0		37	406	268	0		T	15 955	7 180	6	14	
RENEXPO	1	24/9	27/9	6 698	5 760	942	938	67	13	354	55	3		T/P	10 984	593	352	14	
Autun (F)																			
HABITAT ET IMMOBILIER - AUTUN	1	3/4	6/4	684	654		30			53				P	2 262		229	13	15
Avignon (F)																			
AVIGNON MULTI BRANCH FAIR - SPRING	1	25/4	3/5	25 330	14 125		11 205			431				P	55 647		171	13	27
CHOCOLAT ET DOUCEURS - AVIGNON	1	23/10	25/10	186	186					18				P	8 309		95	13	2
Bad Salzuflen (D)																			
FMB - Supplier Show for the Machinery Industry	1	4/11	6/11	5 836	5 836	219	0		7	394	25	18		T	5 350	74	407	14	
KMO - Plastic Processing Fair	1	1/4	4/4	4 000	4 000	448	0		6	90	10	0		T	3 914		281	14	
ZOW - Furniture Components and Accessories	1	9/2	12/2	14 252	14 252	6 670	0		34	568	262	59	22	T	17 281	5 141	407	14	
Badajoz (E)																			
FERIA DE LA BELLEZA, COSMÉTICA Y SALUD	1	13/3	15/3	972	972	162			2	51	12			T/P	6 153		208	3	
FERIA DE LA CAZA, PESCA Y NATURALEZA IBÉRICA-FECIEIX	1	17/9	20/9	2 589	2 380	726	209	9	2	74	22	2	1	T/P	10 413		208	3	
FERIA DE LA INFANCIA Y JUVENTUD-IBEROCIO	1	26/12	30/12	108	108	36			2	5	1			P	33 187		208	3	
FERIA DE LOS MAYORES DE EXTREMADURA	1	12/2	15/2	694	694	28			2	28	2			P			208	3	
FERIA DEL CABALLO-ECUEXTRE Y FERIA DEL TORO	1	11/6	14/6	1 677	1 437	75	240		2	67	6			T/P	4 583		208	3	
FERIA DEL HOGAR	1	23/4	26/4	2 979	2 979	1 384			2	65	28			T/P	4 038		208	3	
FERIA HISPANO-PORTUGUESA FEHISPOR	1	26/11	29/11	3 726	3 726	1 850			2	96	40	13	12	T/P	3 822		208	3	
Barbastro (E)																			
ANTIQUA	1	20/11	22/11	169	169	12			2	14	1			P	included in Salonovios		216	3	
DESTINO PIRINEOS	2	27/3	29/3	1 000	1 000	52			2	73	16			P	880	47	216	3	
EL DESVAN	1	24/5	24/5	400	400	80			2	17	3			P	683		216	3	
FERMA	1	27/8	30/8	3 838	1 445	49	2 393		2	81	3			P	3 886		216	3	
FERMA-GOURMET	1	27/8	30/8	258	258	48			2	22	4			T/P	included in Ferma		216	3	
IFB MOTOR	1	13/6	14/6	3 689	1 531		2 158		1	12				P			216	3	
SALONOVIOS Y HOGAR	1	20/11	22/11	306	306				1	25				P	969		216	3	
Barcelona (E)																			
ANTIQUARIS BARCELONA	1	21/3	29/3	2 453	2 453	33			2	64	1			T/P	1 555		160	3	
BARCELONA DEGUSTA	2	6/3	9/3	5 495	5 495	387			10	197	17	105	11	T/P	14 044		355	3	
BCNRAIL	2	30/11	3/12	3 878	3 878	654			19	113	26	46	16	T	8 073		160	3	
BNF-BARCELONA NEGOCIOS Y FRANQUICIAS	1	29/10	31/10	1 377	1 377	68			4	43	4	12		T/P	885		160	3	
BTA - BARCELONA TECNOLOGÍAS DE LA ALIMENTACIÓN	3	11/5	15/5	22 683	22 683	2 345			21	326	50	389	242	T	52 884	3 711	355	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
CONSTRUMAT	2	20/4	25/4	51 003	51 003	10 817			33	911	201	388	251	T	88 811	5 423	160	3	
ECOCITY	2	27/5	29/5	4 136	4 136	397				86	11			T	140	177	160	3	
EXPOHOGAR OTOÑO	2x1	19/9	21/9	5 292	5 292	371			6	101	10			T	554	112	160	3	
EXPOHOGAR PRIMAVERA	2x1	31/1	2/2	4 558	4 558	140			7	90	10			T	366		160	3	
EXPOMINER	1	6/11	8/11	614	614	214			16	118	51			P	6 761		160	3	
FESTIVAL DE LA INFANCIA	1	27/12	4/1	25 754	17 366	848	8 388		3	55	2			P	41 619		160	3	
FUTURA	1	20/3	21/3	820	820	48			5	40	4			P	2 198		160	3	
GLOBALGEO / VIII SEMANA DE LA GEOMÁTICA	2	3/3	5/3	742	742	45			5	33	4	19	7	T	175	49	160	3	
GRAPHISPAG DIGITAL	2	11/2	14/2	6 767	6 767	270			20	113	11	82	63	T	325		160	3	
HISPACK	3	11/5	15/5	37 690	37 690	5 647			22	617	150	319		T	included in BTA		160	3	
MAQUITEC	2	10/3	14/3	7 369	7 369	1 532			20	130	30	151	125	T	8 808	1 387	160	3	
MASCOTA	2	1/10	4/10	1 153	1 153	307			7	52	10			T/P	9 856	63	160	3	
OCASIÓN	1	28/11	8/12	8 988	8 988	15			2	22	1			P	7 325		160	3	
PISCINA- SALÓN INTERNACIONAL DE LA PISCINA	2	20/10	23/10	16 115	16 115	7 813			28	302	178	149	91	T	16 219	5 612	160	3	
SALO DE L' ENSEYAMENT	1	18/3	22/3	6 327	6 327	52			4	128	3			P	45 269		160	3	
SALON INTERNACIONAL DEL AUTOMOVIL	2	9/5	17/5	62 613	46 925	1 578	15 688	151	5	89	9			T/P	87 892		160	3	
SALON NAUTICO INTERNACIONAL DE BARCELONA	1	7/11	15/11	27 784	25 139	3 091	2 645	258		387	64			T/P	17 907		160	3	
SONIMAGFOTO&MULTIMEDIA	2	7/10	11/10	3 709	3 709	695			10	78	18			T/P	5 386		160	3	
THE BRANDERY. Post Fashion Circus	2x1	7/7	9/7	3 498	3 498	782			12	105	29			T			160	3	
TURISME-STIC	1	16/4	19/4	14 181	11 312	2 072	2 869	932	48	199	49			P	11 630		160	3	
Bari (I)																			
73ª Fiera del Levante - International sample	1	12/9	20/9	45 004	29 243	3 505	15 761	21		800	196	43	6	T/P	1 108 486		148	16	27
AGRILEVANTE	2	8/10	11/10	16 949	11 882	604	5 067	0		176	2	34	31	T	33 175	997	148	16	1
Bielsko Biala (PL)																			
ENERGETAB Bielsko-Biala International Power Industry Fair	1	15/9	17/9	14 858	10 083	567	4 775	187	14	531	34			T/P	1 081		450	7	
Berlin (D)																			
Art Forum	1	24/9	27/9	6 108	6 108	3 130	0		19	165	84	0		P	12 742		267	14	
CMS Cleaning.Management.Services	2	22/9	25/9	11 210	11 007	1 073	203	31	24	345	86	0		T	14 384	1 323	267	14	
FRUIT LOGISTICA	1	4/2	6/2	51 812	51 812	44 088	0		78	2 283	2 028	0		T	50 232	38 678	267	14	
Import Shop	1	11/11	15/11	5 896	5 896	2 800	0		55	513	261	0		P	40 682	1 017	267	14	
International Green Week	1	16/1	25/1	49 450	49 450	14 470	0		58	1 535	517	0		P	397 866	12 334	267	14	
ITB - Travel trade show	1	11/3	15/3	89 153	88 823	59 399	330		180	7 277	5 573	4 454	3 865	T/P	135 672	30 933	267	14	
Moderner Staat	1	24/11	25/11	3 176	3 176	105	0		4	181	3	15		T	3 987	64	356	14	
PostPrint / directexpo	1	6/5	8/5	1 604	1 604		0		6	105	6	0		T	3 500		267	14	
SHOWTECH	2	16/6	18/6	8 562	8 547	1 566	15		23	319	70	18	4	T	7 809	2 062	356	14	
WASSER BERLIN	2	31/3	3/4	17 432	17 168	2 737	264		27	662	171	0		T	24 511	5 000	267	14	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Besançon (F)																			
ANTIQUAIRES - BESANCON	1	7/11	11/11	838	838	12			1	45	1			P	5 791		292	13	3
BESANÇON MULTI BRANCH FAIR	1	16/5	24/5	22 514	9 438	171	13 076	120	10	533	13	6		P	115 024		292	13	27
BIENNALE DES ARTS PLASTIQUES EN FRANCHE COMTE	2	23/10	25/10	3 600	3 600					1		140		P	5 401		292	13	11
BROCANTE DE NOEL - BESANCON	1	12/12	13/12	3 555	3 555	36			2	182	2	3		P	5 337		292	13	3
BROCANTE DE PRINTEMPS	1	7/3	8/3	3 438	3 438	18			1	176	1	1		P	5 486		292	13	3
HABITAT DECO & JARDINS - BESANCON	1	16/10	18/10	6 277	6 277	33			2	274	2	5		P	19 950		292	13	12
IMMOPOLIS - BESANCON	1	10/4	12/4	451	451					36				P	3 521		292	13	15
MARIEE - BESANCON	1	13/11	15/11	746	730		16			65		6		P	4 670		292	13	25
RETROPOLIS	2	4/4	5/4	5 617	5 617					14				P	8 546		292		3
SALON TUNING INTERNATIONAL	2	26/9	27/9	5 557	5 557	15			2	10	2			P	6 410		292	13	3
TALENTS COMTOIS	1	20/11	22/11	5 704	5 704					125		1		P	8 560		292	13	27
VINS DE FRANCE - BESANCON	1	23/10	25/10	696	696					106				P	5 645		53	13	2
Biarritz (F)																			
ANTIQUAIRES - BIARRITZ	2x1	9/4	14/4	1 417	1 417					68				P	4 962		127	13	3
Bilbao (E)																			
ALGUSTO	2	11/12	14/12	1 441	1 441	288			14	136	21	62	1	P	5 091	3	38	3	
BISUTERIA	1	3/10	5/10	1 119	1 119	48			3	53	2			T	15	11	38	3	
CREAMODA	1	7/5	10/5	1 733	1 733	46			3	118	11			P	Included in Expovacaciones		38	3	
DESEMBALAJE (1ª Ed.)	2x1	16/5	17/5	3 400	3 400				1	85				P	2 196		38	3	
DESEMBALAJE (2ª Ed.)	2x1	12/12	13/12	3 720	3 720				1	93				P	3 397		38	3	
EUSKAL ENCOUNTER	1	23/7	26/7	10 600	10 600				1	70				T/P			38	3	
EXPOBODAS	1	23/10	25/10	1 830	1 830	12			2	118	1			P			38	3	
EXPOCONSUMO	1	7/5	10/5	3 932	3 932	219			4	71	11	3	3	P	Included in Expovacaciones		38	3	
EXPOLAN	1	25/2	25/2	800	800				1	50				P			38	3	
EXPONATUR	1	6/11	8/11	2 205	2 205	63			2	68	6			P	4 462		38	3	
EXPOVACACIONES	1	7/5	10/5	8 616	8 616	262			8	265	15	300	85	T/P	17 732	9	38	3	
FERROFORMA / BRICOFORMA	2	25/3	28/3	16 464	16 464	4 560			21	591	315	170	149	T	218	1 814	38	3	
FOCCUS BILBAO	2	5/10	7/10	1 408	1 408				1	56		116	18	T	10	14	38	3	
FORO EUROPEO ENERGÍAS FUTURO	1	9/6	11/6	2 371	2 371	697			13	110	33			T	49	699	38	3	
FOSMINER	1	16/10	18/10	507	507	65			7	74	17			P			38	3	
NAGUSI	1	15/10	18/10	6 121	6 121				1	50				P			38	3	
P.I.N.	1	13/12	5/1	19 240	19 240				1	62				P	91 719		38	3	
SINAVAL / EUROFISHING	2	21/4	24/4	3 816	3 816	174			6	116	11	215	203	T	76	313	38	3	
TENDENCIAS CREATIVAS	1	29/1	1/2	1 164	1 164	273			2	67	20			P	11 913		38	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Bologna (I)																			
ARTE FIERA	1	23/1	26/1	15 065	15 065	3 794	0	0		265	61	0	0	P	29 029		41	8	3
AUTOPROMOTEC	2	20/5	24/5	59 458	50 486	6 707	8 972	815		1 068	234	375	234	T	101 620	16 689	344	8	19
CERSAIE	1	29/9	3/10	95 838	89 654	18 272	6 184	987		959	219	34	18	T/P	82 422	22 862	91	8	5
COSMOFARMA	1	8/5	10/5	15 049	15 049	3 534	0	0		333	16	178	104	T	17 459	1 313	80	8	22
COSMOPROF	1	2/4	6/4	86 687	85 153	32 651	1 534	844		2 234	1 319	16	5	T/P	139 523	33 486	400	8	14
EXPOGREEN	2	10/9	13/11	20 893	9 788	2 406	11 105	0		259	14	44	44	T/P	27 111	1 911	429	8	3
FIERA DEL LIBRO PER RAGAZZI	1	23/3	26/3	16 782	16 782	13 838	0	0		925	835	278	253	T	13 883	3 974	41	8	8
LINEAPELLE	2x1	15/4	17/4	42 545	42 545	7 327	0	0		1 008	257	111	49	T	17 050	6 088	254	8	25
LINEAPELLE	2x1	13/10	15/10	42 005	42 005	8 257	0	0		1 022	295	112	52	T	17 880	7 203	254	8	25
MOTOR SHOW	1	4/12	8/12	23 106	22 624	1 238	482	256		164	11	41	12	T/P	460 158		345	8	16
QUADRUM SACA	1	19/2	22/2	7 808	7 808	3 413	0	0		188	96	6	5	T	5 496	1 912	301	8	19
R2B RESEARCH 2 BUSINESS	1	11/11	13/11	302	302	0	0	0		137	46	0	0	T	1 690	23	261	8	19
SAIE	1	28/10	31/10	84 088	51 851	5 005	32 237	4 722		1 181	129	261	134	T/P	129 550	5 468	261	8	5
SANA	1	10/9	13/9	12 434	12 434	785	0	0		394	28	457	34	T/P	66 509	5 190	380	8	2
SIMAC	1	13/10	15/10	6 961	6 961	744	0	0		136	25	10	4	T	2 838	1 107	34	8	19
TANNING-TECH	1	13/10	15/10	2 229	2 229	226	0	0		65	10	10	4	T	included in SIMAC		34	8	19
ZOOMARK INTERNATIONAL	2	7/5	10/5	15 201	15 201	4 052	0	0		493	250	123	110	T	20 443	4 718	261	8	3
Bolzano (I)																			
AGRIALP	2	6/11	9/11	14 000	13 500		500			295	76	83	30	T/P	33 917		147	20	1
BAUMEC	2	5/3	8/3	5 400	3 600		1 800			65	12	45	9	T	6 539		147	20	5
CIVIL PROTECT	2	27/3	29/3	7 850	7 100		750			78	15	24	16	T/P	7 876		147	20	7
FIERA D'AUTUNNO	1	18/11	22/11	9 500						264	52	21	8	P	22 597		147	20	27
HOTEL	1	19/10	22/10	11 700						327	80	137	32	T	16 605		147	20	2
KLIMAENERGY	1	24/9	26/9	3 500						138	42	31	11	T	7 242		147	20	9
KLIMAHOUSE	1	22/1	25/1	12 000	12 000					264	52	21	8	T/P	38 428		147	20	5
PROWINTER	1	15/4	17/4	5 300						152	17	88	6	T	5 611		147	20	3
TEMPO LIBERO	1	30/4	3/5	12 500	10 500		2 000			266	55	106	14	P	41 143		147	20	27
VIATEC	2	5/3	8/3	2 800	2 800					85	19	21	8	T	3 892		147	20	5
Bordeaux (F)																			
BORDEAUX INTERNATIONAL FAIR	1	16/5	25/5	92 148	41 451	7 210	50 697	9 543	50	1 636	268	880	428	P	221 320	3 882	75	13	27
AEROSOLUTIONS BORDEAUX - BUSINESS CONVENTION FOR ASD INDUSTRIES	2	1/12	2/12	900	900	270			11	119	32			P	920	288	75	13	19
CADEAUX A P'ART BORDEAUX	1	20/11	22/11	843	843	147			1	111	1			P	8 108		307	13	12
CONFOREXPO	1	6/11	15/11	46 779	44 647	14 054	2 132		18	914	117	865	432	P	117 308		75	13	12
JUMPING L'EXPO - BORDEAUX	1	6/2	8/2	3 043	3 043					79				P	20 864		75	13	3
MAHANA BORDEAUX - A TRADE FAIR TO TAKE YOU EVERYWHERE	1	6/2	8/2	1 131	1 131	248			3	121	27			P	12 703		124	13	3

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
NAVAL MEETING		4/3	5/3	318	318	48			7	51	8			P	498	36	75	13	26
SALONS CE BORDEAUX	2x1	2/4	3/4	749	749					96		9		T	1 099		131	13	3
SALONS CE BORDEAUX	2x1	1/10	2/10	451	451	9			2	69	3			T	756		131	13	3
VINEXPO - INTERNATIONAL WINE AND SPIRITS EXHIBITION	2	21/6	25/6	40 409	40 409	14 551			47	2 049	920			T	59 599	22 545	437	13	1
VINS DES VIGNERONS INDEPENDANTS - BORDEAUX - WINE TRADE OF WINEMAKERS	1	14/3	16/3	1 640	1 640					256				P	19 840		434	13	1
Bourg en Bresse (F)																			
IMMOBILIER - BOURG EN BRESSE	1	23/1	25/1	576	576					43				P	1 071		348	13	15
Bourges (F)																			
BOURGES MULTI BRANCH FAIR	1	5/6	14/6	14 030	3 647	117	10 383		2	273	2			P			81	13	27
Bra (I)																			
CHEESE - Le forme del latte	2	18/9	21/9	10 000			8 000	2 000	12	300	55	400	55	T/P	150 000	45 000	73	8	2
Braga (P)																			
AGRO - International Trade Fair for Agriculture, Cattle Breeding and Food	1	11/3	15/3	7 540	2 982	147	4 558	36	3	100	6	0	0	T/P	20 657	50	327	4	1
FEIRA DO LIVRO - Book Fair	1	18/4	3/5	1 094	1 094	0	0	0	0	30	0	0	0	T/P			327	4	8
SALÃO DE UTILIDADES - Utility Goods Show	1	11/3	15/3	165	165	0	0	0	0	8	0	0	0	T/P	included in AGRO		327	4	27
SALÃO DO VINHO - Wine Show	1	11/3	15/3	63	63	0	0	0	0	7	0	0	0	T/P	included in AGRO		327	4	2
Bratislava (SK)																			
AUTOSALON, AUTOSERVIS	1	21/4	26/4	17 418	15 463	168	1 955	88	4	116	8			T/P	60 856		211	1	
BIBLIOTEKA, PEDAGOGIKA, ART	1	5/11	8/11	1 749	1 749	239	0	0	8	113	19			T/P			211	1	
BIOSTYL, ESOTERIKA	1	1/10	3/10	481	481	86	0	0	2	63	14			T/P	included in Interbeauty		211	1	
BRATISLAVA COLLECTORS DAYS	1	5/6	6/6	1 483	1 483	947	0	0	17	192	108			T/P	1 945		211	1	
CHRISTMAS DAYS	1	4/12	20/12	3 593	3 533	213	60	0	7	312	16			T/P	67 942		211	1	
CONECO, RACIOENERGIA, CLIMATHERM, CONECOINVEST, SLOVREALINVEST	1	31/3	4/4	19 545	16 132	4 102	3 413	558	12	592	174			T/P	55 041		211	1	
CSIL, CAR PLAST	1	21/4	23/4	944	944	247	0	0	6	59	21			T/P	included in Autosalon		211	1	
DANUBIUS GASTRO, EXPOSHOP AND GASTROPACK	1	21/1	25/1	6 780	6 780	1 573	0	0	10	270	78			T/P	included in ITF Slovakiaitour		211	1	
ELEKTRO EXPO - autumn	1	30/9	2/10	2 041	2 019	358	22	0	6	95	28			T/P			211	1	
E+R+P	1	19/5	21/5	1 563	1 486	173	77	65	3	67	13			T/P			211	1	
INDUSTRY EXPO, ELEKTRO EXPO - spring	1	17/2	19/2	2 663	2 663	632	0	0	5	129	38			T/P	1 275		211	1	
INTERBEAUTY	1	1/10	3/10	3 107	3 107	664	0	0	8	173	50			T/P	17 051		211	1	
ITF SLOVAKIATOUR, HUNTING AND LEISURE	1	22/1	25/1	7 629	7 574	1 346	55	25	32	282	66			T/P	35 592		211	1	
MODDOM, TZB, LUXDOM, TECHDOM, CLEANTECH	1	16/9	21/9	6 552	6 475	1 655	77	0	6	176	38			T/P	19 002		211	1	
MOTOCYKEL, BOAT SHOW	1	19/3	22/3	6 788	6 615	1 356	173	0	9	126	39			T/P	24 853		211	1	
SLOVAK DENTAL DAYS	1	24/9	26/9	1 463	1 463	249	0	0	6	70	14			T/P			211	1	
SLOVMEICA, NON-HANDICAP	1	24/9	26/9	866	866	173	0	0	4	48	11			T/P			211	1	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Halls		Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
					Total	Foreign													
FISHING AND LEISURE TIME	1	19/3	21/3	415	415	10	0	0	2	12	1			T/P	included in Motocykel	211	1		
WATCHES AND JEWELS	1	5/11	8/11	1 439	1 439	442	0	0	13	74	31			T/P		211	1		
Bremen (D)																			
Bremen Classic Motorshow	1	6/2	8/2	12 504	12 504	1 349	0		12	448	44	0		P	35 133	2 249	291	14	
CARAVAN	1	6/11	8/11	9 278	9 278	9	0		2	75	1	0		P	17 785		133	14	
CARAVAN / Reiselust	1	6/11	8/11	12 245	12 245	319	0		12	336	44	0		P	26 785		133	14	
outdoor / bike.market.future	1	7/3	8/3	2 244	2 244		0		6	157	9	0		P	10 973	79	206	14	
Reiselust	1	6/11	8/11	2 967	2 967	310	0		12	261	43	0		P	14 491	217	445	14	
<i>Note: Visitor attendance determined by a representative poll in the combination of CARAVAN/Reiselust. Recurring names were permitted.</i>																			
Brescia (I)																			
EXA - MOSTRA ARMI SPORTIVE, SECURITY, OUTDOOR	1	4/4	7/4	8 750	8 750	735	0	0		269	39	246	218	T/P	34 393		42	16	3
Brest (F)																			
HABITAT EXPO - BREST	1	2/10	5/10	5 788	5 788					249				P	19 805		328	13	12
VINS ET GASTRONOMIE - BREST	1	14/3	16/3	1 446	1 446					117				P	7 630		328	13	2
VINS ET GASTRONOMIE - BREST	1	11/11	15/11	4 458	4 458					362				P	43 666		328	13	2
Brive la Gaillarde (F)																			
BRIVE LA GAILLARDE MULTI BRANCH FAIR	1	8/10	12/10	6 900	6 900					106				P	10 639		95	13	27
Brno (CZ)																			
AUTOSALON	2	6/6	11/6	20 876	18 701	90	2 175	50	6	193	8			T/P	130 484	798	423	6	
BOAT BRNO	1	5/11	8/11	2 419	2 404	304	15	0	8	73	11			T/P	included in SPORT LIFE		423	6	
BRNO ART FAIR	1	26/11	29/11	799	799	154	0	0	4	37	7			T/P	3 480	10	423	6	
CARAVANING BRNO	1	5/11	8/11	5 323	5 272	300	51	0	3	33	7			T/P	included in SPORT LIFE		423	6	
CHRISTMAS MARKET	1	3/12	13/12	3 954	3 825	127	129	0	5	312	11			P	53 025		423	6	
COSMETICS	1	17/2	19/2	773	773	56	0	0	4	50	5			T/P	included in STYL I/		423	6	
DIGITEX	1	5/11	8/11	3 914	3 874	268	40	0	5	42	22			T/P	included in SPORT LIFE		423	6	
EMBAX PRINT	2	19/5	22/5	7 944	7 836	914	108	0	20	302	99			T	12 834	1 922	423	6	
ENVIBRNO	1	26/5	28/5	1 057	844	173	213	0	3	52	16			T	included in VODOVODY-KANALIZACE		423	6	
FISHING	1	18/3	22/3	2 466	2 466	40	0	0	3	92	2			P	included in MOBITEX		423	6	
G+H	2	4/3	6/3	2 339	2 324	188	15	0	10	96	12			T/P	11 651	1 066	423	6	
GO	1	15/1	18/1	4 437	3 906	611	531	0	15	230	46			T/P	32 737	2 429	423	6	
IBF	1	21/4	25/4	26 966	18 080	3 409	8 886	1 106	16	656	151			T/P	80 548	2 778	423	6	
IDET	2	5/5	7/5	12 307	11 007	1 650	1 300	0	27	310	99			T	24 779	2 641	423	6	
INTERKAMERA	1	5/11	8/11	432	432	43	0	0	4	25	3			T/P	included in SPORT LIFE		423	6	
INVEX FORUM	1	5/10	6/10	432	432	12	0	0	3	47	2			T/P	2 416	45	423	6	
KABO I/	1	17/2	19/2	3 574	3 574	645	0	0	9	144	35			T/P	included in STYL I/		423	6	
KABO II/	1	25/8	27/8	3 726	3 726	668	0	0	14	135	28			T/P	included in STYL II/		423	6	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
MEDICAL FAIR BRNO	1	20/10	23/10	5 542	5 446	235	96	0	11	292	29			T/P	32 345	2 140	423	6	
MOBITEX	1	18/3	22/3	8 663	8 599	431	64	0	8	218	22			T/P	60 155	664	423	6	
MSV	1	14/9	18/9	40 722	35 674	7 180	5 048	64	25	1 250	414			T	82 230	7 388	423	6	
NATIONAL SHOW OF LIVESTOCK AND AGRICULTURAL EQUIPMENT	2	25/6	28/6	7 111	3 460	71	3 651	267	7	216	13			T/P	included in PROPET		423	6	
OPTA	1	27/2	1/3	4 286	4 286	185	0	0	8	102	20			T	5 179	1 258	423	6	
PRODÍŤĚ	1	18/3	22/3	2 842	2 842	170	0	0	4	100	9			T/P	included in MOBITEX		423	6	
PROPET	2	26/6	28/6	2 360	1 053	74	1 307	48	4	136	8			T/P	48 741	474	423	6	
PROTECTION AGAINST FLOODS BRNO	1	26/5	28/5	2 555	0	0	2 555	240	3	15	2			T	included in VODOVODY-KANALIZACE		423	6	
REGIONTOUR	1	15/1	18/1	6 222	6 222	659	0	0	19	828	125			T/P	included in GO		423	6	
S1	1	17/2	19/2	1 270	1 270	69	0	0	4	50	5			T/P	included in STYL I/		423	6	
SHK BRNO	1	21/4	25/4	7 912	7 584	477	328	30	9	212	22			T/P	included in IBF		423	6	
SPORT LIFE	1	5/11	8/11	11 278	11 037	1 742	241	25	19	340	84			T/P	57 166	3 315	423	6	
STAINLESS	2	8/4	8/4	2 347	2 347	1 907	0	0	21	144	118			T/P	1 072	410	423	6	
STYL I/	1	17/2	19/2	6 905	6 905	1 569	0	0	18	368	103			T/P	15 176	1 222	423	6	
STYL II/	1	25/8	27/8	6 470	6 470	2 199	0	0	15	397	165			T/P	8 755	1 046	423	6	
TRANSPORT A LOGISTIKA	2	14/9	18/9	5 045	2 780	605	2 265	318	11	146	37			T	included in MSV		423	6	
URBIS	1	21/4	25/4	4 447	1 501	279	2 946	27	6	163	31			T	included in IBF		423	6	
VINEX	1	4/3	6/3	1 049	1 049	36	0	0	3	54	7			T/P	included in G+H		423	6	
VODOVODY-KANALIZACE	1	26/5	28/5	6 015	5 195	251	820	0	7	180	16			T	8 849	509	423	6	
WOOD-TEC	2	20/10	23/10	10 357	9 449	600	908	254	12	233	44			T/P	included in MEDICAL FAIR BRNO		423	6	
Bucharest (RO)																			
RENEXPO South East Europe	1	11/11	13/11	579	549	127	30	0	7	57	14			T	1 506	120	354	7	
Budapest (H)																			
AGRO+MASHEXPO	1	28/1	31/1	20 379	20 379	953	0	0	12	182	29			T	20 574		205	7	
AUTOTECHNIKA-Autodiga	2	22/9	25/9	1 447	1 367	101	80	0	6	55	8			T/P	included in Budatranspack		205	7	
BNV / Furniture Design Fair	1	9/9	13/9	12 205	11 163	1 834	1 042	0	7	451	140			P	61 169		205	7	
BUDAPEST BOAT SHOW	1	12/2	15/2	9 993	9 953	85	40	0	5	133	6			T/P	17 294		205	7	
BUDAPEST MOTOR SHOW	1	11/3	15/3	7 895	7 655	42	240	0	3	101	2			P	39 751		205	7	
BUDATRANSPACK	2	22/9	25/9	2 423	2 393	176	30	0	10	89	12			T	12 175	458	205	7	
CARAT	1	11/3	15/3	227	227	129	0	0	9	24	15			T/P	included in Boat Show		205	7	
CONSTRUMA	1	1/4	5/4	19 650	16 324	1 545	3 326	439	17	625	101			T/P	60 130	1 998	205	7	
ELECTROSALON	1	19/5	22/5	900	900	239	0	0	9	71	21			T	included in Mach-Tech		205	7	
EQUIFEST	1	6/11	8/11	795	795	58	0	0	5	54	4			T/P	included in Snow-Show		205	7	
FEHOVA	1	19/3	22/3	5 909	5 785	285	124	0	12	237	25			P	44 596		205	7	
GOLF	1	11/3	15/3	275	275	0	0	0	1	32	0			T/P	included in Boat Show		205	7	
HUNGARIAN GARDEN FAIR	1	28/1	31/1	1 345	1 345	21	0	0	4	50	3			T	included in Agro+Mashepo		205	7	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
HUNGAROTHERM	1	1/4	5/4	5 762	5 217	576	545	10	16	198	41			T/P	included in Construma	205	7		
MACHTECH	1	19/5	22/5	8 393	8 381	1 112	12	0	14	281	74			T	12 028	381	205	7	
PRINTEXPO	2	22/9	25/9	2 156	2 156	203	0	0	5	63	4			T	included in Budatranspack	205	7		
PROMOTION	2	22/9	25/9	907	907	40	0	0	4	49	3			T/P	included in Budatranspack	205	7		
RENEXPO Central Europe	1	16/4	18/4	1 255	1 113	198	142	15	6	105	21			T	2 916		353	7	
SNOW-SHOW	1	6/11	8/11	4 423	4 383	479	40	0	9	122	48			P	27 872		205	7	
SPA	1	6/11	8/11	1 618	1 614	6	4	0	3	110	2			T/P	included in Snow-Show	205	7		
TRAVEL	1	26/2	1/3	15 406	15 374	2 763	32	0	40	717	134			T/P	43 242		205	7	
VITICULTURE & VINICULTURE	1	28/1	31/1	841	841	36	0	0	5	32	4			T/P	included in Agro+Mashepo	205	7		
Bydgoszcz (PL)																			
AFRODYTA Cosmetics and Hairdressing Fair	1	5/12	6/12	225	225	0	0	0	1	33	0			P			414	7	
GRYF-BUD Building Trade Fair	1	27/3	29/3	616	582	0	34	0	1	50	0			T/P			414	7	
POLTOOLS Trade Fair of Moulds and Tools	1	7/10	9/10	742	742	20	0	0	4	57	9			T			414	7	
Real Estate 1	2x1	9/5	10/5	137	137	0	0	0	1	14	0			P			413	7	
Real Estate 2	2x1	24/10	25/10	288	288	0	0	0	1	31	0			P			413	7	
STER Sailing, Tourism, Water Recreation	1	29/5	31/5	127	127	0	0	0	1	13	0			T/P			414	7	
WOD-KAN International Fair of Machines and Facilities for Water Supply and Sewage Systems	1	26/5	28/5	11 042	6 370	525	4 672	258	9	370	36			T	7 982		210	7	
Cádiz (E)																			
EQUISUR - FERIA DEL CABALLO	1	14/5	17/5	796	688		108		1	36				T/P	7 313		217	3	
EXPOSICIÓN INTERNACIONAL CANINA	1	14/11	15/11	330	318		12		1	16				T/P	2 571		217	3	
FEGASUR - FERIA DE GANADO	1	6/11	8/11	664	664				1	15				T/P	1 364		217	3	
FERIA DE COMERCIO Y TURISMO DE LA COMARCA DE LA JANDA	1	9/10	12/10	915	903		12		2	58	1	123		P	7 557		217	3	
FERIA DE MUESTRAS Y PROMOCIÓN TURÍSTICA SIERRA DE CÁDIZ	1	24/4	26/4	870	768		102		1	46				T/P	2 764		217	3	
JUVELANDIA	1	14/11	15/11	4 820	4 820									T/P	31 818		217	3	
SALÓN DEL AUTOMÓVIL - JEREZ 2009	1	18/3	22/3	6 843	6 843				5	23		35	30	P	10 561		217	3	
SEMANA GASTRONÓMICA DEL ATÚN	1	28/5	31/5	504	504				1	41		72		T/P			217	3	
Caen (F)																			
BIO NATURE - CAEN	1	15/5	17/5	965	965					174				P	5 403		44	13	1
CAEN INTERNATIONAL MULTI BRANCH FAIR	1	18/9	28/9	36 621	12 797	612	23 824	42	20	647	32	539	110	P	178 182	1 236	44	13	27
FOIRE DE PAQUES - CAEN	1	24/4	17/5	12 690	12 690					121				P			44	13	27
HOUSING EXHIBITION	1	13/3	16/3	3 727	3 727					207				P	10 712		44	13	12
L'ETUDIANT - CAEN	1	23/1	24/1	2 086	2 086					107				P	32 471		252	13	8
SALONS CE CAEN	1	24/3	24/3	398	398					48		2		T	547		131	13	3
VINS ET GASTRONOMIE - CAEN	1	20/3	23/3	1 704	1 704					162				P	10 719		328	13	2

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Cagliari (I)																			
Fiera internazionale campionaria della Sardegna	1	23/4	4/5	30 056	16 020	1 479	14 036	96	35	486	62	81	10	T/P	152 026		153	8	27
Cannes (F)																			
CANNES INTERNATIONAL BOAT SHOW	1	9/9	14/9	78 925	14 309	7 303	64 616	42 392	23	448	211	604	425	T/P	54 572		359	13	3
IDEF - INTERACTIVE AND DIGITAL FESTIVAL	1	30/6	2/7	5 717	5 717	482			2	56	18	33	29	T	1 947	794	66	13	
MAPIC - INTERNATIONAL MARKET FOR BUSINESS LOCATION AND DISTRIBUTION	1	18/11	20/11	7 265	6 838	4 518	428	308	42	585	469			T	6 717	4 280	362	13	15
MARCHE DU FILM - CANNES MARKET	1	13/5	22/5	6 097	6 097	4 640			39	204	170	87	84	T	10 715	8 930	7	13	21
MIDEM - THE INTERNATIONAL MUSIC MARKET	1	17/1	21/1	7 196	7 196	6 198			54	1 904	1 600			T	7 791	6 218	362	13	3
MIP JUNIOR-CHILDREN AND YOUTH PROGRAMMING SCREENING	1	3/10	4/10	1 194	1 194									T	930	829	362	13	3
MIP TV FEATURING MILIA - THE WORLD'S AUDIOVISUAL AND DIGITAL CONTENT MARKET	1	30/3	3/4	20 919	18 180	15 976	2 739	2 528	57	1 568	1 367			T	11 455	9 865	362	13	21
MIPCOM - THE WORLD'S AUDIOVISUAL CONTENT MARKET	1	5/10	9/10	21 447	18 603	16 409	2 844	2 495	63	1 633	1 439			T	12 011	10 550	362	13	3
MIPDOC-CANNES -THE INTERNATIONAL SHOW CASE FOR DOCUMENTARY SCREENINGS	1	28/3	29/3	1 194	1 194									T	682	582	362	13	3
MIPIM FEATURING MIPIM HORIZONS-CANNES - INTERNATIONAL PROPERTY MARKET	1	10/3	13/3	20 255	18 225	14 844	2 030	1 560	60	1 870	1 661			T	18 426	14 076	362	13	15
TFWA WORLD EXHIBITION - DUTY FREE AND TRAVEL RETAIL WORLD EXHIBITION	1	19/10	23/10	18 595	18 595	11 972			37	478	340			T	12 528	11 280	416	13	4
Carrara marina (I)																			
SEATEC	1	5/2	7/2	13 651	12 974	677			20	654	91	309	228	T	11 380	1 138	48	8	26
Castres (F)																			
CASTRES MULTI BRANCH FAIR	1	18/9	27/9	11 146	4 303		6 843			206				P	33 251		170	13	27
LOGIS-EXPO	1	13/3	16/3	2 392	2 182		210			96				P			170	13	12
Cergy Pontoise (F)																			
SALON DE L'ÉTUDIANT, DE LA FORMATION ET DES MÉTIERS À PONTOISE - VAL D'OISE	1	30/1	31/1	958	958					76				P	22 647		252	13	8
Cernobbio (I)																			
COMOCREA TEXTILE DESIGN SHOW	2x1	30/3	31/3	700	700	280	0	0		34	15	0	0	T	310	160	436	8	25
COMOCREA TEXTILE DESIGN SHOW	2x1	27/10	28/10	700	700	280	0	0		30	14	0	0	T	258	78	436	8	25
PROPOSTE	1	6/5	8/5	6 300	6 300	2 400	0	0		107	50	0	0	T	6 726	4 021	347	8	25
Cesena (I)																			
MACFRUT	1	7/10	9/10	13 202	13 202	908	0	0		478	43	225	97	T	21 128	3 954	56	8	2
Ceské Budejovice (CZ)																			
ADVENT FEST	1	4/12	6/12	1 054	537	12	517	0	2	116	1			P	28 153		443	6	
Beer Festival	1	5/6	6/6	784	301	0	483	0	3	52	5			P	10 906		443	6	
Bread Basket	1	27/8	1/9	23 448	6 064	85	17 384	939	8	626	23			P	106 249		443	6	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
EDUCATION AND CRAFT	1	30/9	2/10	1 886	1 782	75	104	0	3	155	10		P	16 176		443	6		
FASHION SHOW	1	15/10	18/10	419	415	4	4	0	2	22	1		P	11 717		443	6		
HOBBY	1	13/5	17/5	10 603	3 648	18	6 955	182	5	432	13		P	64 131		443	6		
HOBBY AUTUMN	1	15/10	18/10	4 357	2 543	12	1 814	59	4	211	7		P	included in Fashion Show		443	6		
MOBIL SALON	1	3/4	5/4	13 325	4 587	0	8 738	0	2	72	1		P	12 977		443	6		
PREZENTATION OF SECONDARY SCHOOLS	1	5/12	5/12	182	182	0	0	0	1	37	0		P	13 553		443	6		
Chalon sur Saône (F)																			
CITE 71 - CHALON SUR SAONE	1	24/9	25/9	1 311	1 311					112			P	1 551		229	13	5	
HABITAT ET IMMOBILIER - CHALONS SUR SAÔNE	1	13/3	16/3	2 453	2 233	9	220		1	141	1	148	1	P	5 608		229	13	12
VINS ET SAVEURS - CHALON SUR SAONE	1	27/11	29/11	375	375				1	53			P	1 891		229	13	2	
Chalons en Champagne (F)																			
AUTOMOBILE - CHALONS EN CHAMPAGNE	1	20/3	23/3	9 000	9 000					32			P	8 192		428	13	26	
CHALONS EN CHAMPAGNE MULTI BRANCH FAIR	1	28/8	6/9	58 355	9 781	199	48 574	621	11	715	20	47	P	193 862	156	428	13	27	
GASTRONOMIE -METIERS D ART-SENIORS-ANTIQUITES CHALONS EN CHAMPAGNE	1	20/11	22/11	8 323	8 323					167			P	9 339		428	13	2	
HABITAT ET ENVIRONNEMENT - CHALONS EN CHAMPAGNE	1	14/3	16/3	5 621	5 621					271			P	16 812		428	13	12	
MARIAGE - CHALONS EN CHAMPAGNE	1	17/10	18/10	567	567					41			P	1 859		428	13	4	
Chambery (F)																			
HABITAT ET JARDIN - CHAMBERY - HOME AND GARDEN EXHIBITION	1	17/4	20/4	9 298	5 132	36	4 166		2	309	3		P	22 407		381	13	12	
SAVEURS & TERROIRS - FLAVOURS AND COUNTRY PRODUCTS	1	27/11	29/11	1 854	1 854	108			2	110	4		P	14 840		381	13	2	
SAVOY MULTY BRANCH FAIR	1	12/9	21/9	18 414	9 471	138	8 943	75	5	376	6	108	P	74 523		381	13	27	
Chartres (F)																			
ENERGIES ET ECO-HABITAT - CHARTRES	1	12/9	14/9	1 181	1 181					64			P	2 931		328	13	9;10	
LES ARTISANALES - CHARTRES	1	9/10	12/10	5 023	4 923	27	100		3	442	3		P	46 960		57	13	27	
VINS ET GASTRONOMIE - CHARTRES	1	24/10	26/10	1 914	1 914					175			P	17 090		328	13	2	
Chateaubriant (F)																			
CHATEAUBRIANT MULTI BRANCH FAIR	1	11/9	14/9	29 190	3 883	9	25 307		1	391	1		P	43 349		168	13	27	
Chemnitz (D)																			
SIT Saxon fair for Industry and Technology	1	10/6	12/6	1 453	1 453		0		1	154		6	T	2 571		114	14		
Cherbourg (F)																			
VINS ET GASTRONOMIE - CHERBOURG	1	5/12	7/12	504	504					48			P	3 716		328	13	2	
Civitanova marche (I)																			
69th International FISHING FAIR	1	22/5	24/5	4 950	3 987	963			11	92	10	27	T	5 114	182	89	8	1	
59th SMAC - International Show of Shoe-factory Machines	1	8/5	10/5	1 300	1 252	48			4	31	3	40	T	1 520	18	89	8	19	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Clermont Ferrand (F)																			
CARREFOUR NATIONAL DE LA PECHE ET DES LOISIRS	1	16/1	18/1	6 543	6 543	222			7	133	8			T/P	15 932		53	13	1
CHOCOLAT ET DOUCEURS - CLERMONT-FERRAND	1	6/11	8/11	210	210					27				P	11 550		95	13	2
CONSTRUIRE - CLERMONT-FERRAND	1	6/11	8/11	522	522	9			1	43	1			P	6 247		307	13	12
HABITAT - CLERMONT FERRAND	1	13/3	16/3	7 364	7 200	45	164		1	319	2			T/P	34 728		53	13	12
ID CREATIVES - CLERMONT FERRAND	1	19/10	22/10	824	824	62			3	80	5			P	12 211		307	13	3
INTERNATIONAL FAIR CLERMONT-COURNON	1	5/9	14/9	44 344	13 031	339	31 313		12	673	19	48		P	172 262		173	13	27
SALON DES SENIORS-VOS ENVIES A PLEIN TEMPS	1	27/3	29/3	1 512	1 512	36			1	122	1			T/P	5 212		53	13	3
SALON VOYAGES ET LOISIRS - CLERMONT-FERRAND	1	23/1	25/1	1 104	1 104					53				P	4 667		95	13	3
SALONS CE CLERMONT-FERRAND	1	17/3	17/3	450	450					58		3		T	567		131	13	3
VIVRE SA MAISON - CLERMONT-FERRAND	1	14/5	18/5	4 253	4 253					185				P	18 936		53	13	12
Cluj- Napoca (RO)																			
AGRARIA	1	6/5	10/5	9 394	2 698	1 025	6 696	789	13	292	77			T/P	16 088		223	7	
Coburg (D)																			
Oberfranken-Ausstellung - Reg. Consumer Exh.	1	10/10	18/10	5 643	3 864	351	1 779	18	4	210	8	5		P	40 188		237	14	
Colmar (F)																			
COLMAR MULTI BRANCH FAIR	1	7/8	16/8	23 768	9 913	225	13 855	224		340	13			P	219 169		64	13	27
SITV - INTERNATIONAL TOURISM AND TRAVEL TRADE EXHIBITION	1	6/11	8/11	3 648	3 648	1 152				238	68		88	P	18 326		64	13	3
Cologne (D)																			
Anuga	2	10/10	14/10	144 783	144 783	110 860	0		98	6 230	5 373	292	175	T	149 349	93 909	240	14	
Anuga FoodTec	3	10/3	13/3	52 045	52 045	21 979	0		39	1 171	540	39	24	T	33 847	14 255	240	14	
Asia-Pacific Sourcing	2	1/3	3/3	5 228	5 228	5 228	0		8	401	401	0		T	4 635	2 397	240	14	
Eu^Vend	2	10/9	12/9	5 502	5 502	1 178	0		18	190	65	2		T	4 809	1 838	240	14	
EXPONATEC COLOGNE	2	17/11	20/11	2 968	2 968	572	0		16	192	33	42	22	T	4 212		240	14	
FSB / aquanale	2	28/10	31/10	33 062	33 062	16 438	0		44	759	418	84	32	T	24 568	11 162	240	14	
handarbeit & hobby	1	20/3	22/3	7 536	7 536	2 974	0		24	211	114	1		T/P	8 975	2 432	290	14	
IDS - Internationale Dental-Schau	2	24/3	28/3	62 944	62 944	30 221	0		53	1 724	1 121	70	46	T	106 147	39 953	192	14	
IMB	3	21/4	24/4	23 339	23 339	13 480	0		34	475	304	18	14	T	18 771	10 012	240	14	
imm cologne - International furnishing show	1	19/1	25/1	126 854	126 854	69 619	0		45	948	578	94	60	T	100 468	29 827	240	14	
InterKarneval	1	19/6	21/6	1 873	1 873	229	0		6	96	9	0		T/P	12 015		239	14	
interzum	2	13/5	16/5	66 730	66 730	41 273	0		61	1 257	894	99	57	T	46 345	27 806	240	14	
ISM - International sweet and biscuits fair	1	1/2	4/2	50 444	50 444	34 748	0		67	1 432	1 190	108	59	T	33 152	20 402	240	14	
Kind + Jugend - The Trade Show for Kids' First Years	1	17/9	20/9	43 532	43 532	27 698	0		41	777	610	4	2	T	18 104	12 525	240	14	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
ProSweets Cologne	1	1/2	4/2	7 879	7 879	3 976	0		28	300	159	5	2	T	20 042	9 720	240	14	
spoga	2	6/9	8/9	72 975	72 975	54 350	0		47	1 347	1 068	34	26	T	25 105	14 699	240	14	
Copenhagen (DK)																			
Bolig i Bella	1	24/4	26/4	3 393	3 393				2	174			3	P	4 632		37	18	15
Copenhagen International Fashion Fair, Autumn	1	5/2	8/2	41 388	41 388				32	1 029				T	21 780		37	18	25
Copenhagen International Fashion Fair, Spring	1	6/8	9/8	36 372	36 372				32	853				T	17 679		37	18	25
Cornellà (E)																			
AGROTUR (SALON NACIONAL DE TURISMO RURAL)	1	6/11	8/11	1 844	1 844				1	73			55	T/P	951		161	3	
FIRA INFANTIL DE NADAL (SALÓN DE LA INFANCIA Y LA JUVENTUD)	1	19/12	31/12	3 103	3 103				1	15				P	16 872		161	3	
REBAIX (FERIA DE LAS REBAJAS)	1	9/1	11/1	1 586	1 586				1	71				P			161	3	
SALÓN DE LA INMERSIÓN	1	13/3	15/3	1 098	1 098	108			6	80	8	20	1	T/P	1 182	3	161	3	
Cremona (I)																			
CREMONA MONDOMUSICA	1	2/10	4/10	3 294	3 294	1 458	0	0		219	107	48	28	T/P	7 406	2 106	82	8	3
FIERA INT. DEL BOVINO DA LATTE, DELLA ZOOTECNIA E DELL'AGRICOLTURA	1	22/10	25/10	25 822	21 580	3 878	4 242	608		360	79	91	36	T/P	33 881	705	82	8	1
Debrecen (H)																			
ENERGOEXPO	1	29/9	1/10	302	302	93	0	0	4	24	4			T	1 700	17	441	7	
FARMEREXPO / HORTICO	1	26/8	29/8	11 364	5 328	64	6 036	21	4	318	6			T/P	23 216	1 152	441	7	
Hajdúép / Degép / Nyílép / Kertép	1	17/4	19/4	925	925	40	0	0	2	49	1			P	3 867		441	7	
Dijon (F)																			
ANTIQUÉ DEALER'S FAIR OF DIJON	1	15/5	24/5	2 270	2 270	141			4	113	8			P	13 388		85	13	3
CITE 21	1	10/12	11/12	1 251	1 251					98				T	2 613		229	13	5
HABITAT - DIJON	1	13/2	16/2	3 828	3 828	18			1	222	1		40	P	18 858		85	13	12
IMMO D'OR - DIJON	1	27/3	29/3	610	610					67		67		P	2 152		229	13	15
INTERNATIONAL GASTRONOMY FAIR OF DIJON	1	30/10	11/11	14 276	14 276	1 364			22	569	56	299	107	P	200 648	1 019	85	13	27
PUCES DIJONNAISES	1	4/9	6/9	1 407	1 407	57			1	89	3			P	5 811		85	13	3
SALONS CE DIJON	1	7/4	7/4	470	470					55				T	592		131	13	3
Dortmund (D)																			
Boulevard.DORTMUNDER HERBST	1	3/10	11/10	12 972	12 972	840	0		11	507	24	0		P	75 766	379	286	14	
CREATIVA	1	25/3	29/3	8 892	8 892	974	0		9	438	54	4	3	P	74 806	1 496	286	14	
DKM - Finance and Insurance	1	27/10	29/10	9 759	9 759	305	0		7	361	17	0		T	13 481	244	36	14	
ELEKTROTECHNIK - Electrical engineering	2	2/9	5/9	14 180	14 180	316	0		9	388	11	17		T/P	23 118	485	286	14	
FAHOBA.kreativ	1	21/8	23/8	2 313	2 313	184	0		4	50	6	2	2	T	2 027	59	286	14	
INTERMODELLBAU	1	22/4	26/4	8 267	8 267	689	0		17	411	44	7	3	P	79 182	13 936	286	14	
Inter-tabac	1	18/9	20/9	9 528	9 528	2 113	0		28	254	107	3	3	T	6 636	1 861	286	14	
JAGD & HUND - Hunting and fishing	1	3/2	8/2	12 640	12 640	2 647	0		33	546	166	0		P	71 783	9 188	286	14	
West German Minerals Days	1	28/11	29/11	1 305	1 305	237	0		16	204	42	0		P	8 927		286	14	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector	
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign				
Douai (F)																				
DOUAI MULTI BRANCH FAIR	1	5/9	14/9	11 733	9 310			2 423			284				P	70 242		363	13	27
MARIAGE - DOUAI	1	30/1	1/2	746	746					48					P	3 215		363	13	4
VEHICULES DE LOISIRS - DOUAI	1	31/10	11/11	12 666	12 666					19					P	26 817		363	13	3
Dresden (D)																				
aktiv+vital - Health and Wellness	1	13/3	15/3	1 397	1 397	28	0		4	176	5	0		P	5 618		269	14		
auto mobil mit Kulinaria & Vinum	1	6/3	8/3	11 207	11 079	80	128		3	180	5	0		P	18 909		421	14		
Dresdner Ostern - Garden, Pet and Handicraft	1	26/3	29/3	4 262	4 012	238	250	4	5	269	11	0		P	47 203		269	14		
Dresdner Reisemarkt - Travel Market	1	30/1	1/2	5 151	5 085	993	66		28	534	121	64	20	P	27 928		421	14		
Hunting, Fishing, Riding/Forestry and Wood	1	20/3	22/3	4 297	1 904	101	2 393	36	7	279	12	1	1	P	20 062		421	14		
Dreux (F)																				
ENERGIES ET ECO HABITAT- DREUX	1	14/11	16/11	612	612					39				P	1 417		328	13	9,10	
VINS ET GASTRONOMIE - DREUX	1	14/11	16/11	216	216					19				P	746		328	13	2	
Dusseldorf (D)																				
A + A - Safety, Security, Health at Work	2	3/11	6/11	53 014	52 427	26 562	587	224	63	1 548	1 011	0		T/P	55 809	12 613	270	14		
BEAUTY INTERNATIONAL	1	20/3	22/3	24 018	24 018	2 768	0		22	585	97	0		T	51 000	3 366	270	14		
boot	1	17/1	25/1	97 207	97 007	46 141	200	12	57	1 609	689	0		P	230 520	41 263	270	14		
CARAVAN SALON	1	28/8	6/9	78 277	77 566	17 164	711	77	21	592	127	0		P	162 134	15 078	270	14		
Caravan Salon/TourNatur	1	28/8	6/9	82 224	81 513	17 647	711	77	24	861	202	0		P	174 738		270	14		
EuroCis	1	10/2	12/2	5 929	5 929	754	0		18	216	43	0		T	5 300	1 590	270	14		
EXPOPHARM	1	24/9	27/9	21 833	21 833	972	0		18	452	46	9	1	T	26 881		444	14		
GDS - International Shoe fair (Spring)	1	13/3	15/3	40 301	40 301	22 480	0		30	783	464	0		T	27 650		270	14		
GDS - International Shoe fair (Autumn)	1	11/9	13/9	38 575	38 575	20 781	0		31	746	449	0		T	23 609	10 223	270	14		
iba - World market of Baking	3	3/10	9/10	72 263	72 263	38 323	0		55	1 079	620	0		T	81 939	41 789	193	14		
IMA - Amusement and Vending Maschine	1	13/1	16/1	12 326	12 326	1 312	0		13	185	38	10	10	T	8 262	1 140	431	14		
MEDICA / COMPAMED	1	18/11	21/11	122 379	121 969	68 105	410	342	62	4 845	3 428	0		T	131 875		270	14		
ProWein	1	29/3	31/3	37 777	37 777	22 256	0		46	3 176	2 378	452	392	T	35 167	9 601	270	14		
PSI Messe	1	7/1	9/1	40 862	40 862	19 290	0		30	935	434	8	8	T	18 926	11 271	356	14		
REHACare International	1	14/10	17/10	22 274	22 274	5 813	0		31	713	251	0		T	48 192	6 217	270	14		
Top Hair	1	21/3	23/3	4 357	4 357	527	0		11	125	20	0		T	24 969	1 998	270	14		
TourNatur	1	4/9	6/9	3 947	3 947	483	0		14	269	75	0		P	41 130	576	270	14		see note
viscom düsseldorf	1	1/10	3/10	8 741	8 741	2 827	0		24	309	112	0		T	11 029	2 173	356	14		
<i>Note: Visitor attendance determined by a representative poll in the combination of Caravan Salon/TourNatur. Recurring names were permitted.</i>																				
Ekaterinburg (RU)																				
Education from A to Z. Career	1	24/3	27/3	785	785	0	0	0	1	133	0	15	0	T/P	16 230	0	241	17	8	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Elche (E)																			
17º CONGRESO NACIONAL DE TRANSPORTE Y LOGÍSTICA	1	22/4	23/4	140	140				1	15				T			215	3	
AGRITECO-7ª FERIA DE LA TECNOLOGÍA AGRARIA DEL MEDITERRÁNEO	1	22/1	25/1	885	885				1	15				T/P	375		215	3	
ALICANTE NATURA-7º SALÓN DEL AGUA Y MEDIO AMBIENTE	2	27/3	3/4	3 395	3 395	10			2	119	1			P			215	3	
ALICANTE SPIRIT TUNNING SHOW-5º SALÓN DEL TUNING	1	17/4	19/4	1 909	1 909				1	29				T/P	1 983		215	3	
ANTIC AUTO ALICANTE-6º SALÓN INTERNAC. DE AUTOMÓVILES, MOTOCICLETAS Y RECAMBIO ANTIGUO Y CLÁSICO.	1	17/4	19/4	5 622	5 622	186			4	81	6	3		T/P	5 021		215	3	
BEBÉS&MAMÁS ALICANTE		26/9	27/9	1 176	1 176	36			3	36	2			P	5 480		215	3	
CARAVANING-17ª MUESTRA PROVINCIAL DE CARAVANING Y TIEMPO LIBRE	1	0/2 & 27/2/2 & 1/		10 427	10 427	40			2	30	1			P	5 361		215	3	
DE COMPRAS-FIRALACANT-14ª FERIA DEL PEQUEÑO COMERCIO Y 24ª FERIA ALICANTINA DE BIENES DE CONSUMO	1	27/11	29/11	1 020	1 020				1	37				P			215	3	
EDUC@EMPLEA-8º SALÓN DEL EMPLEO Y LA FORMACIÓN	1	22/5	24/5	1 288	1 288				1	44				P			215	3	
EQUINA COSTABLANCA-3º SALÓN DEL CABALLO DE PURA RAZA ESPAÑOLA DE ALICANTE	1	28/5	31/5	4 409	4 409	20			2	93	1	1		P	2 875		215	3	
EXPOCAR-12º SALÓN DEL AUTOMÓVIL DE OCASIÓN	1	20/11	22/11	11 003	10 603		400		1	40		1		P	2 831		215	3	
EXPOFIESTA-16ª FERIA NACIONAL DE LAS FIESTAS POPULARES	1	27/11	29/11	2 712	2 712				1	49		29		T/P			215	3	
EXPONADAL-16ª EXPOSICIÓN DE OCIO INFANTIL Y JUVENIL	1	26/12	6/1	10 563	10 563				1	59				P	31 137		215	3	
EXPOSICIÓN INTERNACIONAL CANINA Y EXPOSICIÓN NACIONAL CANINA	1	5/12	6/12	345	345	60			2	14	1			P	2 124		215	3	
EXTETIC-18º SALÓN DE ESTÉTICA, COSMÉTICA, BELLEZA Y PELUQUERÍA	1	7/3	8/3	1 696	1 696	48			3	79	3			T	220		215	3	
FIRA NOVIOS-9º SALÓN DE LAS CELEBRACIONES	1	13/11	15/11	2 177	2 177	20			2	86	1	2		T/P	1 360		215	3	
FIRAHOGAR-2º SALÓN DE MOBILIARIO, EQUIPAMIENTO Y DECORACIÓN DEL HOGAR	1	10 & 23/10 & 25		8 003	8 003				1	85		1		P	4 708		215	3	
FIRAMACO-14ª FERIA DE MATERIALES CONSTRUCCIÓN Y AFINES	2	1/10	3/10	4 036	4 036	3			2	129	1			T/P	21		215	3	
FIRAMADE-1ª FERIA DE ARTÍCULOS Y SERVICIOS PARA MAYORES Y PERSONAS DEPENDIENTES	1	16/5	17/5	2 020	2 020				1	43		7		P			215	3	
FIRAUTO-26ª FERIA DEL AUTOMÓVIL Y MOTOCICLETAS	1	8/5	10/5	9 055	8 305		750		1	45		1		P	2 869		215	3	
FUTURMODA-21º SALÓN INTERNAC. DE LA PIEL, MAQUINARIA Y COMPONENTES PARA EL CALZADO Y LA MARROQUINERÍA	2x1	28/4	30/4	1 542	1 542	24			2	62	2			T	5	58	215	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector	
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign				
FUTURMODA-22º SALÓN INTERNACIONAL DE LA PIEL, COMPONENTES Y ACCESORIOS PARA EL CALZADO Y LA MARROQUINERÍA	2x1	28/10	29/10	828	828				1	51			27		T	1 274	71	215	3	
INTERGELAT-25ª FERIA INTERNACIONAL DE HELADERÍA Y AFINES	2	6/2	9/2	4 534	4 534	1 293			5	103	22				T/P	292		215	3	
INTERPLURAL-2ª FERIA DE ARTÍCULOS Y SERVICIOS PARA NUEVOS RESIDENTES, INMIGRANTES Y EXTRANJEROS	1	3/10	4/10	1 139	1 139				1	63					P	566		215	3	
LIFESTYL EXPO-ROUND TOWN NEWS & IFA		29/5	30/5	1 166	1 166	114			3	76	12				P	588		215	3	
TURAL.COM-4ª FERIA DEL TURISMO ALTERNATIVO Y COMPLEMENTARIO	1	27/11	29/11	534	534				1	17			10		T/P			215	3	
VIVERALIA-6º SALÓN PROFESIONAL DE LA PLANTA ORNAMENTAL Y AFINES	1	21/1	23/1	10 185	10 185	925			4	114	12		4		T	33	97	215	3	
Enger/Hiddenhausen (D)																				
Focus Küche & Bad - Kitchen & Bath	1	19/9	25/9	7 880	7 880		0		5	82	4		7	2	T	10 742	1 742	407	14	
Erfurt (D)																				
Haus + Technik - Exhibition for building + modernizing	1	11/9	13/9	2 659	2 473		186		1	170			0		T/P	4 729		271	14	
International pedigree show	1	13/6	14/6	1 413	1 135	43	278		5	70	4		0		P	16 132		271	14	
Rapid.Tech	1	26/5	27/5	663	663	60	0		4	59	4		0		P	984	38	271	14	
Reisen & Caravan	1	29/10	1/11	5 332	5 332	359	0		12	156	18		80	28	P	31 122		351	14	
Reiten - Jagen - Fischen	1	27/3	29/3	4 250	3 817	272	433		9	183	15		0		P	23 174		271	14	
Thüringen-Ausstellung - Reg. Consumer Exh.	1	28/2	8/3	9 430	9 430	249	0		5	574	10		4		P	64 157		351	14	
Essen (D)																				
EQUITANA	2	14/3	22/3	33 224	33 224	8 534	0		27	861	227		0		T/P	171 100	17 110	356	14	
E-world energy & water	1	10/2	12/2	16 465	16 465	2 948	0		20	475	105		0		T	14 567	1 704	272	14	
Fahrrad Essen - Bicycles, accessories, recreation	1	27/2	1/3	3 246	3 246	97	0		3	136	4		0		P	35 209	211	272	14	see note
FIBO	1	23/4	26/4	31 389	31 389	11 270	0		30	536	221		0		T/P	50 481	7 572	146	14	
HAUS + GARTEN	1	11/2	15/2	5 185	5 185	103	0		5	296	7		0		P	48 929		272	14	
IPM - Intern. trade fair for plants	1	29/1	1/2	40 703	40 703	19 153	0		38	1 329	661		0		P	50 881	13 127	272	14	
MODE-HEIM-HANDWERK	1	7/11	15/11	12 264	12 264	744	0		11	645	21		0		P	135 880	272	272	14	
REISE/CAMPING	1	25/2	1/3	23 664	23 664	1 842	0		22	547	115		0		P	84 952	510	272	14	see note
REISE/CAMPING / Fahrrad Essen	1	25/2	1/3	26 910	26 910	1 939	0		22	683	119		0		P	92 791	557	272	14	
SCHWEISSEN & SCHNEIDEN	4	14/9	19/9	47 642	47 612	20 018	30		42	1 016	566		0		T	52 655	21 799	272	14	
START Essen	1	13/11	14/11	2 207	2 207	95	0		9	160	11		30		P	3 484		27	14	
<i>Note: Visitor attendance determined by a representative poll in the combination of REISE/CAMPING/Fahrrad Essen. Recurring names were permitted.</i>																				
Ferrol (E)																				
EXPOCLASICOS	1	29/5	31/5	2 215	2 215				1	26					P	306		78	3	
FEIRA DE MOSTRAS DO NOROESTE	1	7/7	12/7	4 675	4 189	643	486		13	144	22		29	15	T/P	6 346		78	3	
FEVINO - FEIRA DE VIÑO DO NOROESTE	2x1	7/3	10/3	1 529	1 529				1	45					T/P	3 547		78	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Firenze (I)																			
MOSTRA INT.LE ARTIGIANATO	1	25/4	3/5	44 850	32 250	2 800	11 300	8 900		850	95	425	330	T/P	151 830	16 720	166	8	3
PITTI IMMAGINE BIMBO	2x1	22/1	24/1	20 478	20 478	4 987			20	403	139			T	8 527	2 744	331	8	25
PITTI IMMAGINE BIMBO	2x1	25/6	27/6	19 734	19 734	5 192			24	390	147			T	6 827	2 434	331	8	25
PITTI IMMAGINE FILATI	2x1	28/1	30/1	7 264	7 264	528			6	85	16			T	3 889	1 421	331	8	25
PITTI IMMAGINE FILATI	2x1	7/7	9/7	7 298	7 298	868			8	91	24			T	4 888	2 020	331	8	25
PITTI IMMAGINE UOMO	2x1	13/1	16/1	34 211	34 211	8 185			25	736	195			T	22 672	7 066	331	8	25
PITTI IMMAGINE UOMO	2x1	16/6	19/6	33 221	33 221	6 193			21	732	184			T	18 080	6 124	331	8	25
TASTE	1	14/3	16/3	672	672					168				T/P	6 764	1 764	331	8	25
Foggia (I)																			
60th International Fair of Agriculture and Livestock	1	29/4	4/5	32 500	22 500	1 500	10 000	1 000		272	16	76	25	T/P	90 405	3 979	156	8	1
Forli (I)																			
FIERAVICOLA	2	2/4	4/4	4 350	4 350	450	0	0		146	19	54	23	T/P	5 896	281	149	8	3
Fougères (F)																			
ENERGIES ET ECO HABITAT - FOUGERES		14/2	16/2	611	611					30				P	2 575		328	13	9;10
Frankfurt/Main (D)																			
Ambiente	1	13/2	17/2	183 122	183 122	109 118	0		86	4 473	3 103	5	4	T	136 263	55 494	273	14	
Beautyworld	1	31/1	3/2	8 946	8 946	2 860	0		29	331	150	0		T	11 437	2 517	273	14	see note
Christmasworld	1	30/1	3/2	52 008	52 008	29 257	0		36	963	686	0		T	30 366	16 043	273	14	see note
FACILITY MANAGEMENT	1	21/4	23/4	1 877	1 877	48	0		3	107	3	1		T	3 292	63	264	14	
Heimtextil	1	14/1	17/1	126 070	126 070	93 625	0		64	2 556	2 157	16	12	T	67 199	41 693	273	14	
ISH	2	10/3	14/3	166 845	165 661	63 338	1 184	284	54	2 327	1 285	11	2	T	200 795	58 144	273	14	
Marketing Services	1	8/6	10/6	4 471	4 471	328	0		12	244	29	0		T	4 052	145	290	14	
Musikmesse	1	1/4	4/4	45 736	45 120	26 304	616		51	1 541	957	4	4	T/P	78 847	24 841	273	14	see note
Paperworld	1	31/1	3/2	68 284	68 284	43 164	0		61	2 029	1 582	0		T	41 826	22 356	273	14	see note
ProLight + Sound	1	1/4	4/4	31 907	31 592	17 994	315	160	42	847	491	0		T	33 631	13 321	273	14	see note
Techtextil with Material Vision	2	16/6	18/6	26 097	26 097	15 476	0		45	1 248	776	2		T	23 902	10 800	273	14	
Tendence	1	3/7	7/7	78 436	78 436	35 459	0		63	2 041	1 159	0		T	52 117	13 210	273	14	
<i>Note: Acertained by a representative poll.</i>																			
Fredericia (DK)																			
Creative Days 2009		23/10	25/10	3 000	3 000		0							P	11 457		180	15	3
International Boat Show 2009	2	27/2	8/3	16 826	16 400		426		19	205	5	205		P	37 069		180	15	3
Freiburg (D)																			
Baden Messe with Agricultural Exhibition	3	12/9	20/9	18 293	8 207	402	10 086	42	7	430	18	0		P	80 750		181	14	
CFT - Camping, Leisure and Tourism	1	14/3	22/3	17 137	14 664	739	2 473		10	337	41	0		P	48 620		181	14	
Kulturbörse - Stage production and Music	1	2/2	5/2	2 351	2 351	187	0		11	349	39	0		P	3 077		181	14	
Plaza Culinaria	1	6/11	8/11	5 459	5 459	490	0		6	210	28	0		P	29 209		181	14	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Friedrichshafen (D)																			
AERO	1	2/4	5/4	41 036	32 665	17 408	8 371	4 038	26	614	263	38	16	T/P	36 105	12 276	275	14	
EUROBIKE	1	2/9	5/9	53 160	50 756	25 932	2 404	605	42	1 015	689	79	74	T/P	66 023	23 240	275	14	
IBO - Consumer and investment goods	1	18/3	22/3	17 787	17 500	1 290	287	45	8	595	66	87	16	T/P	60 210		275	14	
INTERBOOT	1	19/9	27/9	27 906	24 015	7 183	3 891	1 093	16	512	123	135	113	P	93 800		275	14	
OutDoor	1	16/7	19/7	36 777	35 639	23 762	1 138	524	38	812	617	41	36	T	19 640	10 291	275	14	
TUNING WORLD BODENSEE	1	30/4	3/5	11 366	10 560	1 199	806	63	9	201	20	0		T/P	97 788		275	14	
Gap (F)																			
GAP FAIR EXHIBITION	1	8/5	17/5	6 419	6 419	276			2	256	24			P	66 440		188	13	27
Gdansk (PL)																			
AMBERIF International Fair of Amber, Jewellery and Gemstones	1	11/3	14/3	5 011	5 011	993	0	0	13	436	77			T	6 045		189	7	
AMBERMART International Fair of Amber	1	10/9	12/9	1 145	1 145	235	0	0	5	123	16			T/P	3 612		189	7	
BALTDENTICA - Baltic Exhibition of Dental Materials and Equipment	1	4/6	6/6	773	773	0	0	0	1	79	0			T	1 258		115	7	
BALTPIEK Fair of Bakery, Confectionery and Ice-Cream Products	1	2/4	4/4	1 139	1 121	12	18	0	2	70	1			T	1 758		189	7	
CIEPLY BAŁTYK Hotel Investment Fair	1	17/4	19/4	720	714	0	6	0	4	60	0			T	included in Gastroexpo		189	7	
EVENT EXPO Event Organiser's Salon	1	16/4	18/4	112	112	0	0	0	0	12	0			T	included in Gastroexpo		189	7	
GASTROEXPO Fair of Hotel, Gastronomy and Shop Equipment	1	16/4	18/4	709	669	24	40	0	9	72	12			T	9 590		189	7	
GOLĘBIE International Fair of Racing Pigeons and Accessories	1	24/10	25/10	726	726	266	0	0	5	79	27			P	2 250		189	7	
GTT Gdansk Tourism Fair	1	17/4	19/4	1 338	1 168	165	170	0	14	253	21			T/P	included in Gastroexpo		189	7	
INFRASTRUKTURA POMORZE Investment and Cooperation Trade Fair	1	11/2	13/2	985	742	10	243	0	2	50	1			T	263		189	7	
KAJAK EXPO Tourist & Recreation Boats Salon	1	17/4	19/4	275	275	0	0	0	4	13	0			P	included in Gastroexpo		189	7	
Milky Review Dairy Trade Fair	1	2/4	4/4	686	670	0	16	0	1	40	0			T	1 758		189	7	
POLFISH International Fair of Fish Processing and Fish Products	2	16/6	18/6	2 067	1 884	607	183	0	18	157	81			T	4 130		189	7	
POLYACHT Fair of Water Sports	1	18/9	20/9	431	137	0	294	0	1	34	0			P			189	7	
TECHNICON - INNOWACJE Industrial Technology, Science and Innovation Fair	1	28/10	29/10	631	631	212	0	0	7	54	11			T			189	7	
TRAKO International Railway Fair	2	22/4	24/4	9 928	7 320	1 433	2 608	264	17	413	151			T	9 200		189	7	
URODA Beauty and Hairdressing Fair	1	3/10	4/10	1 159	1 059	27	100	0	7	130	4			P	6 885		189	7	
Gdynia (PL)																			
Wind and Water	1	6/8	9/8	3 013	0	0	3 013	0	1	103	0			P	9 307		296	7	
Genova (I)																			
Amusement Expo Europe 2009	2	28/10	30/10	2 980	2 980	250	0	0	7	47	9	3	3	T	913	180	150	8	3
International Boat Show	1	3/10	11/10	138 694	48 849	15 561	89 845	31 086	24	1 272	252	392	334	T/P	201 063		150	8	26
Slow Fish 2009	2	17/4	20/4	8 900	8 900	400	0	0	6	140	16	0	0	T/P	55 000	6 000	397	8	2

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Gijón (E)																			
53 FERIA INTERNACIONAL DE MUESTRAS DE ASTURIAS	1	1/8	16/8	43 709	12 951	958	30 758	509	18	537	55	343	55	P	352 590		143	3	
FERIA DEL CAMPO Y DE LAS INDUSTRIAS AGROALIMENTARIAS, GANADERAS, FORESTALES Y PESQUERAS - AGROPEC 2009	1	25/9	27/9	3 997	910		3 087		1	49				T/P	12 559		143	3	
III SALÓN DE BODAS, CELEBRACIONES Y REUNIONES EMPRESARIALES Y PROFESIONALES - DETIQUETA 2009	1	14/11	15/11	2 574	2 574				1	94				P	3 405		143	3	
III SALÓN PROFESIONAL DEL MUEBLE - NORMUEBLE 2009	2	12/2	15/2	9 718	9 595	1 305	123		4	168	17			T	2 888		143	3	
Girona (E)																			
CINEGÈTICA	1	8/5	10/5	1 059	1 059	93			2	70	9			T/P			162	3	
ECO-SÍ	1	11/12	13/12	752	699	18	53		2	63	1	18		P			162	3	
EQUUS - SALÓN DEL CABALLO Y DEL PONI	1	9/10	12/10	2 532	1 045	117	1 487	13	6	121	8			T/P			162	3	
EXPO JOVE	1	20/1	23/1	1 465	1 465				1	31		1		P			162	3	
FIRA DE MOSTRES	1	28/10	1/11	8 861	5 099	72	3 762		2	243	2			P			162	3	
FIRA ESPORT		5/6	7/6	824	824				1	56				T/P			162	3	
FIRAREBAIXA	1	4/2	8/2	2 100	2 100				1	104				P			162	3	
SPV-SALÓN DE LA PLANTA, JARDÍN Y COMPLEMENTOS	1	17/9	19/9	1 534	1 534	33			2	70	3			T/P			162	3	
TOT NUVIS	1	27/11	29/11	2 057	2 057				1	143				P			162	3	
Gothenburg (S)																			
Baby & Barn	1	27/2	1/3	2 464	2 464				1	116				P	10 558		408	18	27
Bok & Bibliotek - Book & Library Fair	1	24/9	27/9	13 749	13 655		94		25	879					78 931		408	18	8
Byggmaskiner/ScanBygg	2	20/1	23/1	8 795	8 592		203		7	174		113		T	9 269		408	18	5
Båtmässan	1	30/1	8/2	17 402	17 261		141		7	321				P	74 101		408	18	26
Electronix	2	10/3	12/3	1 934	1 934				9	84		187		T	3 334		408	18	18
Elfack	2	4/5	8/5	17 794	17 476		318		17	442		612		T	25 562		408	18	5
Hem & Villa	1	5/11	8/11	6 637	6 637				1	269		70		P	24 271		408	18	15
Interfood/EkoNord/Wine & Spirits	2	17/5	20/5	5 198	5 155		43		5	212		120		T	5 324		408	18	2
Konstruktion & Design - Design Engineering	2	10/3	12/3	995	995				2	36		52		T	3 334		408	18	5
Kunskap & Framtid - Student & Knowledge Fair	1	12/11	14/11	1 920	1 920				10	132				P	11 130		408	18	8
Leva & Fungera	2	21/4	23/4	4 740	4 720		20		6	210				T/P	11 504		408	18	22
Logistik & Transport	1	26/5	28/5	2 343	2 343				5	126		48		T	2 394		408	18	26
MyDOG	1	3/1	6/1	9 628	9 628				4	154				P	31 178		408	18	3
Scanautomatic	2	13/10	16/10	4 808	4 808				10	161		430		T	10 512		408	18	19
Scanpack	3	20/10	23/10	18 526	18 395		131		26	508		796		T	12 148		408	18	11
Scanplast	2	10/3	12/3	780	780				9	40		17		T	3 334		408	18	19

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
TUR - Travel and Tourism	1	19/3	22/3	14 501	14 272		229	0	100	952		700		T/P	43 837		408	18	3
VA-Mässan	2	22/9	24/9	4 781	4 781				8	201		148		T	5 347		408	18	5
Wellnessmässan	1	27/2	1/3	1 982	1 982				3	130				P	6 445		408	18	3
Vilorum		10/9	11/9	942	932		10		6	67		3		T	2 093		408	18	4
Vitalis	1	21/4	23/4	1 424	1 424				6	78				T	1 393		408	18	22
Graz (A)																			
ferien - vital vital air for holidays, travel and tourism/wedding/oldtimer	1	7/2	8/2	3 977	3 977	315	0	0	6	166	10	0	0	P	10 041	20	268	2	
Häuslbauer building fair	1	29/1	1/2	17 363	17 233	644	130	40	9	398	30	0	0	P	36 547	146	268	2	
Lebensart fair for living, garden and art	1	23/4	26/4	14 835	13 173	793	1 662	218	9	290	36	0	0	P	13 528	41	268	2	
Revier & Wasser hunting and fishing show	2	20/2	22/2	3 491	3 491	179	0	0	8	94	16	0	0	T/P	9 404	94	268	2	
Grenoble (F)																			
ANTIQUAIRES - GRENOBLE	1	29/1	2/2	1 357	1 357	18			1	79	1			P	5 179		16	13	3
ARTISA - GRENOBLE	1	28/11	6/12	2 952	2 952	24			2	212	2			P	32 577		16	13	3
CREATIVA - GRENOBLE	1	22/1	25/1	1 258	1 258	101				118	9			P	16 215		16	13	3
EUROPEAN WOOD SHOW	1	23/4	26/4	5 855	5 855	312			9	355	17	134	30	T	24 026		16	13	12
GRENOBLE MULTI BRANCH FAIR - SPRING	1	19/3	23/3	7 692	7 684	172	8			268	4			P	27 610		16	13	27
IMMOBILIER - GRENOBLE - REAL ESTATE EXHIBITION	1	13/3	15/3	1 197	1 197					46				P	2 994		16	13	15
INTERNATIONAL TRADE FAIR OF GRENOBLE	1	30/10	11/11	22 854	21 428	681	1 427		14	658	43			P	129 168		16	13	27
L'ETUDIANT - GRENOBLE	1	3/12	5/12	1 419	1 419	21			2	160	2			P	52 648		252	13	8
NATURISSIMA - EXHIBITION FOR NATURE AND ENVIRONMENT	1	28/11	6/12	2 404	2 404	33			3	197	4			P	34 079		16	13	9;10
SALONS CE GRENOBLE	1	6/10	6/10	441	441					67		3		T	426		131	13	3
VINOMEDIA - GRENOBLE	2x1	15/5	17/5	460	460					72				P	2 200		438	13	2
Hamburg (D)																			
AIRCRAFT INTERIORS EXPO	1	31/3	2/4	15 381	15 381	10 776	0		25	502	316	0		T	7 937	2 567	358	14	
DU UND DEINE WELT	1	14/11	22/11	14 486	14 486	1 838	0		25	500	57	3		P	96 895	969	202	14	
hanseboot	1	24/10	1/11	29 443	26 644	6 988	2 799	976	23	656	107	0		P	87 973	4 487	202	14	
INTERNORGA	1	13/3	18/3	51 389	51 145	7 627	244		27	1 046	177	22	1	T	100 453	3 315	202	14	
REISEN HAMBURG	1	4/2	8/2	21 198	21 164	3 123	34		66	906	264	33	7	P	72 284	795	202	14	
USSIFA - Watches & Jewellery	1	11/9	13/9	2 590	2 590	112	0		5	118	6	0		T	2 720		287	14	
Hanover (D)																			
ABF - Leisure and sales exhibition	1	31/1	8/2	32 279	31 851	909	428		18	759	54	0		P	135 083		132	14	
AGRITECHNICA	2	10/11	14/11	185 671	182 727	63 521	2 944	1 148	45	2 308	1 074	44	31	T	355 118	80 257	86	14	
BIOTECHNICA	1	6/10	8/10	11 140	11 140	2 118	0		27	637	185	0		T	10 933	1 968	84	14	
CeBIT	1	3/3	8/3	159 582	158 111	44 247	1 471	38	69	3 901	1 812	0		T	362 321	53 624	84	14	
didacta - Education Trade Fair	1	10/2	14/2	25 936	25 936	482	0		13	674	32	0		T	73 435	881	84	14	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
DOMOTEX	1	17/1	20/1	87 008	87 008	66 813	0		63	1 376	1 132	0		T	35 432	21 649	84	14	
EnergieSparTage	1	13/11	15/11	1 118	861	18	257		2	69	1	0		T/P	1 973		133	14	
HANNOVER MESSE	1	20/4	24/4	223 987	222 895	68 868	1 092	12	62	6 297	3 064	0		T	206 382	41 689	84	14	
Hannover Messe: ComVac	2	20/4	24/4	9 458	9 402	4 516	56		23	154	104	0		T	25 591	6 986	84	14	see note
Hannover Messe: Digital Factory	1	20/4	24/4	3 873	3 873	212	0		12	183	13	0		T	31 989	6 622	84	14	see note
Hannover Messe: Energy	1	20/4	24/4	35 854	35 638	11 175	216	12	41	919	500	0		T	98 444	21 461	84	14	see note
Hannover Messe: Industrial Automation	1	20/4	24/4	61 563	60 946	9 186	617		32	1 093	341	0		T	102 572	24 002	84	14	see note
Hannover Messe: MDA - Motion, Drive & Automation	2	20/4	24/4	43 842	43 746	23 062	96		37	1 264	891	0		T	75 123	19 908	84	14	see note
Hannover Messe: MicroTechnology	1	20/4	24/4	1 777	1 777	288	0		12	130	45	0		T	33 228	5 881	84	14	see note
Hannover Messe: Power Plant Technology	1	20/4	24/4	1 541	1 541	522	0		10	47	15	0		T	31 989	10 013	84	14	see note
Hannover Messe: Research & Technology	1	20/4	24/4	9 119	9 119	1 379	0		21	416	86	0		T	43 134	9 705	84	14	see note
Hannover Messe: Subcontracting	1	20/4	24/4	29 079	29 079	14 281	0		48	1 506	890	0		T	48 500	13 871	84	14	see note
Hannover Messe: Surface Technology	2	20/4	24/4	8 547	8 547	932	0		20	266	54	0		T	41 896	8 840	84	14	see note
Hannover Messe: Wind	2	20/4	24/4	6 895	6 788	1 012	107		15	155	43	0		T	58 406	11 798	84	14	see note
Infra - Information and sales exhibition	1	17/10	25/10	27 656	27 255	2 197	401		29	1 134	96	0		P	192 133		132	14	
LIGNA	2	18/5	22/5	116 932	105 250	51 916	11 682	3 434	49	1 757	916	0		T	79 717	27 263	84	14	
Pferd & Jagd - Equestrian sport, hunting, fishing	1	3/12	6/12	19 224	19 224	1 480	0		19	692	65	0		P	82 646		132	14	
Promotion World	1	20/4	24/4	3 463	3 463	163	0		10	140	12	0		T	20 638	3 674	84	14	see note
START Niedersachsen	1	12/6	13/6	1 067	1 067	44	0		3	89	2	24		P	1 103		27	14	

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

Helsinki (SF)																			
Automaatio 09	2	23/9	25/9	3 956	3 956		0		3	105		509		T	included in Elkom 09	419	19		
Bicycle, Fitness, Golf, Outdoor, Fishing, Hunting 2009	1	13/3	15/3	5 059	5 059		0		11	259		0		P	34 000		419	19	
Caravan 2009	1	15/1	18/1	3 766	3 766		0		1	25		0		T/P	included in Matka Nordic Travel Fair 2009	419	19		
ChemBio Finland 09	2	27/5	29/5	2 091	2 091		0		8	129		409		T	4 847		419	19	
Child 09 and Model Expo 09	1	3/4	5/4	3 348	3 348		0		5	246		124		P	66 200		419	19	
Cleaning Service	2	7/10	9/10	172	172		0		1	16		3		T	included in FinnSec 09	419	19		
Colour and Surface 09	2	7/10	9/10	823	823		0		1	42		23		T	included in FinnSec 09	419	19		
DigiExpo 09	1	29/10	1/11	2 939	2 939		0		3	33		21		T/P	50 379		419	19	
Educa 2009	1	23/1	24/1	2 755	2 755		0		2	227		0		T	12 357		419	19	
Elkom 09	2	23/9	25/9	3 526	3 526		0		9	168		919		T	19 405		419	19	
ELMA, Forest Fair, Arts & craft Fair, Do- It-Yourself Fair ja Electric Motor Show 2009	1	6/11	8/11	7 392	7 294		98		4	658		1		P	33 582		419	19	
Eltek 09	2	23/9	25/9	89	89		0		2	4		0		T	included in Elkom 09	419	19		
Fashion, Beauty, Health and Wedding & Love 2009	1	13/11	15/11	6 601	6 601		0		15	478		0		T/P	38 866		419	19	
Finnish Dental Congress and Exhibition 2009	1	19/11	21/11	1 996	1 996		0		10	99		35		T	7 931		419	19	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Finnish Nursing Exhibition 2009	1	5/3	6/3	1 377	1 377		0		1	137		44		T	7 947		419	19	
FinnSec 09	2	7/10	9/10	4 295	4 295		0		9	156		238		T	27 688		419	19	
Habitare 09	1	9/9	13/9	19 026	19 026		0		15	517		322		T/P	61 013		419	19	
Helsinki Boat-Afloat Show	1	20/8	23/8	2 380	709		1 671		3	139		0		P	12 871		159	19	
Helsinki Bookfair, Wine, food & good living and Helsinki Music Fair 2009	1	22/10	25/10	7 999	7 999		0		6	434		55		P	76 842		419	19	
Helsinki International Boat Show 09	1	6/2	15/2	24 229	24 154		75		8	333		475		P	79 452		419	19	
Housing Markets 09	1	26/3	29/3	374	374		0		2	20		1		P	included in Own Home 09		419	19	
Hydrauliikka & Pneumatiikka 09	2	23/9	25/9	1 630	1 590		40		5	47		268		T	included in Elkom 09		419	19	
Light, Electricity and Tele 09	2	7/10	9/10	1 142	1 142		0		2	50		103		T	included in FinnSec 09		419	19	
Logistics-Transport 2009	3	6/5	9/5	16 181	12 339		3 842		6	228		46		T	21 894		419	19	
Matka Nordic Travel Fair 2009	1	15/1	18/1	12 200	12 200		0		77	1 154		0		T/P	85 984		419	19	
MecaTec 09	2	23/9	25/9	1 029	1 029		0		1	34		166		T	included in Elkom 09		419	19	
MP 09 Motorcycle Show	1	29/1	1/2	11 931	11 931		0		9	180		0		P	79 528		419	19	
Own Home 09	1	26/3	29/3	4 161	4 161		0		4	211		70		P	62 690		419	19	
OwnCabin 09	1	26/3	29/3	3 166	3 166		0		3	151		49		P	included in Own Home 09		419	19	
ParkTek 09	2	7/10	9/10	959	959		0		1	53		27		T	included in FinnSec 09		419	19	
PetExpo 09	1	4/4	5/4	1 300	1 300		0		3	94		0		P	included in Child09 and Model Expo 09		419	19	
Real Estate 09	2	7/10	9/10	2 780	2 780		0		2	155		43		T	included in FinnSec 09		419	19	
S&A-päivät, Liikelahjat 09 and Gimme 09	1	27/8	28/8	3 856	3 856		0		4	238		134		T	6 963		419	19	
Sisusta! 09	1	26/3	29/3	701	701		0		2	75		0		P	included in Own Home 09		419	19	
Skiexpo 2009 and BoardExpo 2009	1	30/10	1/11	4 486	4 486		0		6	146		0		P	included in DigiExpo 09		419	19	
Spring Garden 09	1	26/3	29/3	5 141	5 141		0		5	198		58		P	included in Own Home 09		419	19	
Studia 09 and JobForum	1	2/12	3/12	2 242	2 242		0		12	163		0		T/P	15 358		419	19	
The Finnish Medical Convention and Exhibition 2009	1	5/1	8/1	2 716	2 716		0		4	149		65		T	9 783		419	19	
Hof (D)																			
Oberfranken-Ausstellung	2	25/4	3/5	7 399	5 409	139	1 990	109	7	258	11	6		P	40 154		237	14	
Hofheim - Wallau (D)																			
InNaTex - Intern. Fair of natural&organic textiles (Jan.)	1	7/2	9/2	4 517	4 517	928	0		19	224	51	6	2	T	1 907	286	297	14	
InNaTex - Intern. Fair of natural&organic textiles (Aug.)	1	8/8	10/8	4 087	4 087	859	0		15	195	46	10	4	T	1 524	177	297	14	
Husum (D)																			
new energy husum	1	12/3	15/3	3 497	3 224	68	273	98	4	148	4	0		T	15 414	715	276	14	
Nord Gastro & Hotel	1	16/2	17/2	3 730	3 715		15		1	166		0		T	4 244	30	276	14	
Hyvinkää (SF)																			
Maxpo 09	2	3/9	5/9	28 332	463		27 869		2	137		130		T	11 346		419	19	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Idar-Oberstein (D)																			
INTERGEM	1	2/10	5/10	2 550	2 550	225	0		7	162	9	0		T	3 188	549	222	14	
Innsbruck (A)																			
spring fair	1	12/3	15/3	18 607	14 033	1 485	4 574	821	6	460	106	160	16	T/P	37 598	0	76	2	
Jaén (E)																			
ALIMENSUR 2009. VII FERIA DE LA ALIMENTACION Y LA RESTURACION	1	13/11	15/11	576	576				1	30		6		T/P	2 232		145	3	
ART JAEN 2009. III FERIA INTERNACIONAL DE ARTE	1	26/11	30/11	1 280	1 280	192			4	54	3			P	589		145	3	
BIOPTIMA 2009. SALON DE LA BIOMASA	1	25/3	27/3	1 274	1 274				5	68	13	10	8	T	1 140	53	145	3	
EQUIMA 2009. V EDICION DE LA FERIA DEL CABALLO Y EL TORO DE LA CIUDAD DE JAEN	1	12/6	14/6	828	828				1	35		3		T/P	2 269		145	3	
EXPOLIVA 2009. XIV FERIA INTERNACIONAL DEL ACEITE DE OLIVA E INDUSTRIAS AFINES	2	13/5	16/5	15 002	10 457	527	4 545	400	6	249	17	73	11	T	4 759	441	145	3	
FEDUCA 2009. VIII FERIA INTERACTIVA, DIDACTICA Y DEL OCIO	1	14/12	3/1	6 116	6 116				1	22				P	26 382		145	3	
IBERCAZA 2009. III FERIA DE LA CAZA Y LA PESCA DE LA PROVINCIA DE JAEN	1	18/9	20/9	2 219	2 219	24			2	83	1	30		T/P	4 266		145	3	
II SALON DE COMPRA-VENTA Y I ENCUENTRO DE VEHICULOS TUNNING	1	27/5	31/5	6 000	6 000				1	26				P	4 039		145	3	
JAEN DE BODA. III FERIA DE HOGAR, BODA Y CELEBRACIONES	1	20/2	22/2	1 736	1 736				1	61		14		P	1 297		145	3	
TIERRA ADENTRO 2009. 9 FERIA DE TURISMO INTERIOR DE ANDALUCIA	1	1/10	4/10	2 982	2 982				1	73		236		T/P	1 194		145	3	
Jesolo (I)																			
Nauticshow - Salone internazionale della nautica	1	27/3 3/4	29/3 5/4	5 756	0	0	5 756	650	3	73	2	67	36	T/P	3 492	285	314	16	26
Jönköping (S)																			
Bilsport Performance & Custom Motor Show	1	9/4	13/4	23 913	20 873		3 040		7	245		869		P	67 041		98	18	16
Elmia Fastighet - Elmia Property Management	2	20/10	22/10	6 136	6 084		52		9	254		27		T	8 824		98	18	5
Fjärrvärmemässan	2	20/10	22/10	2 353	2 338		15		4	93		34		T	8 824		98	18	5
Elmia Future Transport	2	6/10	8/10	867	867				3	34		2		T	4 262		98	18	20
Elmia Game Fair	2	21/5	24/5	7 047	5 687		1 360		5	198		30		T/P	22 302		98	18	3
Elmia Garden	1	23/9	24/9	4 550	4 550				5	130		20		T	10 123		98	18	3
Elmia Husvagn & Husbil - Scandinavian Caravan Show	1	9/9	13/9	26 582	26 531		51		5	135		17		P	37 493		98	18	3
Elmia Inspiration	1	7/3	8/3	2 107	2 107				3	53		59		T	3 410		98	18	14
Kartdagar och GIT-mässa	1	25/3	27/3	1 340	1 340				5	63		16		T	1 633		98	18	4
Elmia Nordic Rail	2	6/10	8/10	5 878	5 480		398		15	222		53		T	4 262		98	18	26
Elmia Närproducerat	1	26/10	27/10	1 061	1 061				3	77		3		T/P	1 351		98	18	2
Elmia Park & Golf	2	22/9	24/9	12 170	5 667		6 503		3	157		51		T	10 123		98	18	5
Elmia Polymer	3	5/5	8/5	6 007	6 007				8	166		45		T	3 718		98	18	19

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
PRomotion EXPO, vår	1	14/1	16/1	5 130	5 130				7	200		299		T	2 311		98	18	4
PRomotion EXPO, höst	1	12/8	14/8	4 507	4 507				10	199		244		T	2 193		98	18	4
Elmia Traktor Power Weekend	1	13/6	14/6	948			948		1	26		0		P	4 550		98	18	16
Elmia Underleverantör - Elmia Subcontractor	1	10/11	13/11	17 109	17 089		20		30	1 215		265		T	14 788		98	18	19
Elmia Wood	4	3/6	6/6	260 010	1 164		258 846		24	436		44		T	46 504		98	18	1
Jurata (PL)																			
APTEKARZE National Pharmacists Meeting	1	28/5	30/5	40	40	0	0	0	1	10	0			T	99		226	7	
Jyväskylä (SF)																			
Building and Home Renovation 2009	1	6/3	8/3	5 156	5 144		12		1	259		66		P	20 472		230	19	
FinnGraf ja FinnVisual 2009	2	24/9	26/9	3 242	3 242		0		6	108		157		T	7 706		230	19	
Free Time 2009	1	18/4	19/4	4 446	4 203		243		1	256		71		P	11 704		#N/A	19	
Joulumarkkinat 2009	1	28/11	29/11	2 854	2 854		0		1	264		0		P	23 209		230	19	
Jyväskylän Kirjamesut 2009 ja Viini 2009	1	28/3	29/3	1 868	1 868		0		1	127		76		P	6 823		230	19	
KoneAgria 2009	1	21/10	24/10	17 630	13 128		4 502		5	181		165		T/P	27 632		230	19	
Luonto&Erä 2009	2	5/6	7/6	4 090	3 902		188		2	225		131		T/P	14 222		230	19	
NextStep 2009 and Osaajat kohtaavat 2009	1	4/2	5/2	3 864	1 864		2 000		1	154		0		T/P	19 187		230	19	
RallyExpo 2009	1	30/7	2/8	7 885	1 436		6 449		5	38		1		T/P	60 174		230	19	
Wood 2009 and Bioenergy 2009	2	1/9	4/9	5 529	4 931		598		8	158		160		T	7 905		230	19	
Karlsruhe (D)																			
fahrrad.markt.zukunft - Bicycles, fitness and tourism	1	21/3	22/3	1 508	1 508		0		7	81	10	0		P	6 500		231	14	
Hogatrends	2	14/2	17/2	4 964	4 964	136	0		4	162	8	0		T	11 878		231	14	
INTERGEO	1	22/9	24/9	11 708	11 630	2 911	78	15	30	478	144	0		T	15 288	3 363	204	14	
Inventa/Giardina	1	12/2	15/2	12 515	12 515	431	0		5	413	15	0		P	31 234		204	14	
Karlsruher Hochzeits- und Festtage - Wedding days	1	17/1	18/1	2 060	2 046	26	14		3	162	3	0		P	4 328	82	231	14	
LEARNTEC	1	3/2	5/2	2 392	2 392	245	0		10	159	22	0		T/P	2 571	203	231	14	
Offerta - Reg. Consumer exhibition	1	24/10	1/11	25 971	24 471	1 189	1 500		10	824	41	6		P	130 427		204	14	
RESALE	1	22/4	24/4	10 351	7 468	2 595	2 883	381	28	456	178	0		T	9 146	5 947	203	14	
Katowice (PL)																			
AUTOSALON / AUTOSERWIS	1	9/10	11/10	1 101	941	55	160	40	4	77	4			T/P	3 088		232	7	
BHP Occupational Safety, Health and Fire Safety Fair	2	27/10	29/10	290	290	57	0	0	4	32	3			T/P	1 161		232	7	
DENTEXPO Katowice Silesian Dental Fair	1	16/1	17/1	374	374	0	0	0	1	44	0			T			448	7	
DREMASILESIA - MEBELTECHEXPO Woodworking Machines and Tools	1	2/10	4/10	1 444	1 444	106	0	0	3	51	2			T	1 328		335	7	
EXPOCHEM	1	25/2	26/2	351	351	53	0	0	7	42	8			T			232	7	
FLOWERTARG Ornamental Plants and Architecture of Gardens	1	17/4	19/4	664	307	0	357	0	1	50	0			T/P	included in TARGBUD		232	7	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
GLOB International Event for Tourism, Sailing and Sports Equipment	1	27/3	29/3	1 781	1 242	83	539	0	8	170	9		T/P	6 363		232	7		
GOLAB International Fair of Carrier Pigeons	1	12/12	13/12	334	278	74	56	0	3	38	10		T/P			232	7		
INTERECO-ECODOM Fair for Ecological Technologies, Heat Measurement, Economy of Energy Sources	1	17/4	19/4	257	127	0	130	0	1	23	0		T/P	included in TARGBUD		232	7		
International Fair of Mining, Power Industry and Metallurgy	2	1/9	4/9	11 541	3 704	376	7 837	1 097	16	320	70		T	17 709		333	7		
TARGBUD Fair of House Building, Renovation and Refurbishment	1	17/4	19/4	1 553	1 181	56	372	0	4	117	4		T/P	4 951		232	7		
Kempten (D)																			
Allgäuer Festwoche - Rural tradition exhibition	1	14/8	23/8	13 818	5 756	242	8 062	89	5	361	17	0	P	100 494		234	14		
Kielce (PL)																			
AGROTECH	1	13/3	15/3	23 966	18 375	1 044	5 591	6	16	430	38		T/P	38 883		235	7		
ALARM	1	4/11	5/11	751	666	0	85	0	1	23	0		T	1 135		235	7		
ALUMINIUM & NONFERMET	1	29/9	1/10	400	400	129	0	0	8	29	11		T	included in Metal		235	7		
AUTOSTRADA-POLSKA	1	12/5	15/5	26 349	7 910	1 242	18 439	1 453	20	530	77		T	21 026		235	7		
Bakapol Bakery and Confectionary Trade Fair	2	24/4	28/4	6 388	6 288	184	100	10	6	101	9		T	3 531		335	7		
CONTROL-STOM	2	25/3	27/3	226	226	0	0	0	1	12	0		T	included in STOM		235	7		
CONTROL-TECH	1	29/9	1/10	301	301	25	0	0	10	46	11		T	included in Metal		235	7		
Dog Fair	1	14/11	15/11	339	337	0	2	0	1	33	0		P	5 840		235	7		
DOM	1	17/4	19/4	4 353	2 877	79	1 476	0	5	210	4		T/P	20 707		235	7		
EDUKACJA	1	18/3	20/3	1 788	1 788	0	0	0	1	156	0		P	10 531		235	7		
EDURA	2	17/6	19/6	6 159	1 622	47	4 537	207	7	116	21		T			235	7		
EKOTECH	1	3/3	5/3	742	608	59	134	0	3	32	4		T	included in ENEX		235	7		
EMPLOYMENT FAIR	1	6/4	6/4	423	423	9	0	0	2	67	1		P	716		235	7		
ENEX; ENEX Nowa Energia	1	3/3	5/3	1 630	1 473	41	157	0	4	127	3		T	5 919		235	7		
EXPO-GAS	2	22/4	23/4	1 506	1 380	30	126	0	4	71	4		T	2 460		235	7		
GASTRO-TECH	1	15/10	17/10	878	878	0	0	0	1	79	0		T/P	2 100		235	7		
GLASS-TECH	1	17/4	19/4	224	224	64	0	0	5	17	6		T	included in DOM		235	7		
INTERKAMIEŃ	1	17/4	19/4	422	400	22	22	0	4	28	3		T	included in DOM		235	7		
KIELCE FASHION	1	6/11	8/11	249	249	48	0	0	4	26	5		T/P	3 898		235	7		
KIELCE SPORT - WINTER	1	19/2	22/2	8 135	7 535	261	600	0	13	216	13		T/P	2 231		235	7		
KIELCE SPORT-LATO	1	21/8	23/8	6 952	6 178	189	774	0	8	153	10		T/P	1 791		235	7		
LAS-EXPO	1	13/3	15/3	1 291	423	0	868	88	3	30	2		T	included in Agro-Tech		235	7		
LOG-EXPO	1	21/10	23/10	91	91	0	0	0	1	8	0		T	included in ROTRA		235	7		
LOGISTYKA	1	31/8	3/9	1 447	1 216	63	231	100	4	42	3		T	included in MSPO		235	7		
MASZBUD	1	12/5	15/5	5 677	1 181	560	4 496	818	14	122	44		T	included in Autostrada		235	7		
METAL	1	29/9	1/10	2 623	2 589	893	34	0	23	260	146		T	2 094		235	7		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
MODNY ŚLUB	1	6/11	8/11	742	742	0	0	0	1	53	0			P	included in Kielce Fashion	235	7		
MSPO	1	31/8	3/9	17 877	8 879	1 642	8 998	600	24	208	84			T	12 282		235	7	
MTS	1	15/10	17/10	170	160	0	10	0	1	14	0			T/P	included in GASTRO-TECH	235	7		
NECROEXPO	2	19/6	21/6	2 339	2 256	680	83	0	10	109	19			T/P	1 027		235	7	
OGRÓD I TY	1	17/4	19/4	1 790	202	20	1 588	0	2	67	1			P	included in Dom	235	7		
Pigeon Fair	1	19/12	20/12	2 463	2 463	0	0	0	1	209	0			P	2 234		235	7	
PLASTPOL	1	26/5	29/5	10 074	9 832	4 152	242	0	30	642	306			T	16 765		235	7	
PNEUMATICON	1	3/3	5/3	648	648	35	0	0	2	43	1			T	included in ENEX	235	7		
REHMED-EXPO	1	1/4	3/4	1 112	1 112	9	0	0	3	80	3			T/P	3 063		235	7	
ROTRA	1	21/10	23/10	1 178	767	92	411	0	7	46	6			T	1 164		235	7	
SACROEXPO	1	8/6	10/6	3 390	3 258	425	132	0	13	254	29			T	4 479		235	7	
SPORT-OBIEKT	1	4/11	5/11	875	864	9	11	0	2	31	1			T	included in Alarm	235	7		
STOM	1	25/3	27/3	3 212	3 212	386	0	0	18	192	75			T	3 454		235	7	
TIL	1	12/5	15/5	561	540	6	21	0	4	26	3			T	included in Autostrada	235	7		
TIWS	1	6/10	8/10	1 454	1 423	16	31	0	4	92	4			T	1 263		235	7	
TRAFFIC-EXPO	1	12/5	15/5	1 020	831	145	189	0	4	38	7			T	included in Autostrada	235	7		
TRANSEXPO	1	16/9	18/9	7 142	5 924	599	1 218	124	11	154	34			T	3 958		235	7	
VENUS	1	17/4	19/4	590	590	0	0	0	1	66	0			T/P	included in Dom	235	7		
VOYAGER	1	17/4	19/4	1 231	1 231	94	0	0	6	49	5			T/P	included in Dom	235	7		
WELDING	1	25/3	27/3	357	357	12	0	0	4	34	9			T	included in STOM	235	7		
Kiev (UA)																			
BEZPEKA (SECURITY) - Security Systems and Tools / BMSsystems	1	2/11	5/11	2 552	2 552	162	0	0	8	165	20			T	5 292		109	5	
Building & Architecture	1	24/3	28/3	15 689	12 822	3 221	2 867	259	14	703	114			T/P	45 498	443	236	5	
Design Living Tendencies	1	7/10	10/10	5 595	5 595	1 676	0	0	7	243	44			T/P	21 020	266	236	5	
elcomUkraine - Power Engineering, Electrical Engineering, and Energy Efficiency	1	6/4	9/4	5 100	4 899	1 914	201	0	15	254	104			T	10 411		109	5	
Food Expo Ukraine	1	24/2	27/2	642	627	88	15	0	6	83	8			T/P	13 137	319	236	5	
Franchising	1	3/11	5/11	173	165	31	8	0	6	30	6			T	726		109	5	
Furniture technologies, Components, Textiles/ Furn'equip	1	7/10	10/10	1 626	1 622	110	4	0	3	95	4			T/P	included in Design Living Tendencies	236	5		
Industrial Cold - Industrial Refrigeration Equipment, Air-Conditioning, and Ventilation	1	3/3	6/3	774	774	112	0	0	4	42	5			T	included in MaRHo	109	5		
Inter Agro	1	4/2	6/2	16 778	16 262	2 976	516	0	14	392	140			T/P	18 655	379	236	5	
InterBUDExpo	1	15/9	18/9	6 534	5 477	270	1 057	0	11	405	14			T/P	24 824	160	236	5	
International Forum of restaurant-hotel business and catering	1	2/12	4/12	2 585	2 579	69	6	0	4	176	4			T/P	11 090	83	236	5	
Jeweller Expo Ukraine (Autumn)	1	3/12	6/12	4 182	4 182	105	0	0	6	187	9			T/P	23 531	129	236	5	
Jeweller Expo Ukraine (Spring)	1	14/5	17/5	3 561	3 561	50	0	0	4	182	5			T/P	20 012	134	236	5	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors						Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign				
																	Total			
Kiev International Furniture Forum	1	12/3	16/3	10 669	10 667	5 733	2	0	11	349	160			T/P	24 395	259	236	5		
Kyiv Fashion (Spring)	1	16/2	19/2	3 387	3 387	1 300	0	0	9	235	74			T/P	13 905	73	236	5		
Kyiv Fashion* / KinderEx	1	23/9	26/9	3 195	3 195	715	0	0	10	219	34			T/P	13 048	106	236	5		
Kyiv/ Watches & Clocks Salon	1	3/12	6/12	213	213	0	0	0	1	11	0			T/P	included in Jeweller Expo Ukraine (Autumn)		236	5		
MaRHo Shop - Technologies and Equipment for Retail	1	3/3	6/3	1 464	1 464	39	0	0	6	69	6			T	4 096		109	5		
MTKT Innovation / Furn'equip	1	24/2	27/2	2 932	2 928	1 457	4	0	7	148	54			T/P	10 158	261	236	5		
Pack Fair	1	24/2	27/2	2 328	2 328	739	0	0	13	159	52			T/P	included in Food Expo Ukraine		236	5		
RENEXPO Eastern Europe / Alternative Energy	1	3/11	5/11	552	536	100	16	0	4	62	15			T	3 193		109	5		
REX - Advertising, Marketing, Mass Media / T-REX - Technologies, Equipment, and Materials for Production of Advertisements	1	29/9	2/10	1 869	1 850	28	19	0	3	191	4			T	15 906		109	5		
Salon accessories and fashionable adornments	1	3/12	6/12	232	232	0	0	0	1	38	0			T/P	included in Jeweller Expo Ukraine (Autumn)		236	5		
Vending Expo Ukraine	1	2/12	4/12	232	232	0	0	0	1	14	0			T/P	included in Restaurant Expo Ukraine		236	5		
Klagenfurt (A)																				
GAST 2009 - gastronomy show	1	15/3	18/3	9 858	7 971	691	1 887	0	16	432	102	0	0	T	14 422	1 586	238	2		
Häuslbauer building fair	1	6/2	8/2	13 580	11 579	921	2 001	0	7	379	36	0	0	T/P	19 836	595	238	2		
Kraków (PL)																				
BLACH-TECH-EXPO Trade Fair for Sheet Metal Processing, Joining and Coating	1	22/4	24/4	1 002	1 002	0	0	0	11	86	29			T	1 768		424	7		
Book Fair Kraków	1	5/11	8/11	2 997	2 997	47	0	0	6	481	5			T/P	24 917		424	7		
EDU/PL Kraków Education Fair	1	18/3	20/3	1 001	1 001	155	0	0	12	251	21			T/P	8 808		424	7		
ENOEXPO International Kraków Wine Fair	1	18/11	20/11	352	352	190	0	0	9	65	40			T/P	included in HORECA		424	7		
EUROTOOL International Machine Tools and Material Processing Fair	1	21/10	23/10	3 501	3 371	139	130	0	20	259	88			T	6 977		424	7		
HORECA / GASTROFOOD International Trade Fair of Hotel and Catering Equipment, Food, Drinks	1	18/11	20/11	3 054	3 054	60	0	0	6	202	13			T/P	8 276		424	7		
KRAKIDENT Dentistry Trade Fair in Kraków	1	5/3	7/3	4 056	4 056	116	0	0	16	270	46			T	10 497		424	7		
MUSIC MEDIA	1	1/10	3/10	999	999	80	0	0	4	78	2			T/P	2 989		424	7		
SPA & WELLNESS	1	29/5	31/5	813	813	32	0	0	3	91	2			P	1 367		424	7		
TUNING SHOW	1	23/5	24/5	3 833	3 478	0	355	0	1	259	0			P	9 442		424	7		
Krasnodar (RU)																				
YUGAGRO	1	17/11	20/11	18 436	8 322	1 731	10 114	600	27	560	161	28	6	T	12 420	248	242	17	1	
Kuopio (SF)																				
Terve Aikuinen 2009	2	27/3	28/3	1 283	1 216		67		1	114		0		T/P	4 492		126	19		
La Ciotat (F)																				
MARSEILLE BOAT SHOW	1	14/3	22/3	8 397	1 515		6 882			184				P	44 287		299	13	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
La Rochelle (F)																			
ANTIQUAIRES - LA ROCHELLE	1	7/11	11/11	2 877	2 877	27			1	159	1	159	1	P	7 946		71	13	3
ARTS ATLANTIC - LA ROCHELLE	2	20/11	22/11	1 553	1 553	12			1	167	1	167	1	P	6 530		106	13	3
ATLANTICA - LA ROCHELLE	1	7/10	9/10	11 003	6 457	42	4 546	120	2	277	4	277	4	T	4 377	44	134	13	3
BATICAP	2	19/3	21/3	2 043	1 083		960			76		116		T	1 549		46	13	5
GRAND PAVOIS - LA ROCHELLE INWATER BOAT SHOW	1	23/9	28/9	30 980	5 679	170	25 301	2 559	17	461	39		236	P	75 617	852	197	13	
HABITAT - LA ROCHELLE	1	3/4	5/4	3 095	2 025		1 070			155				P	5 453		71	13	12
JARDINS PASSION - LA ROCHELLE	1	3/4	5/4	1 584	1 584	48			1	55	1			P	5 762		71	13	1
LA ROCHELLE MULTI BRANCH FAIR	1	28/8	6/9	28 484	10 886	2 486	17 598		7	426	12	373	12	P	61 241		71	13	27
MARATHON DE LA ROCHELLE	1	26/11	27/11	458	438	6	20		1	53	1			P			31	13	3
PASSERELLE - LA ROCHELLE	1	22/1	24/1	1 206	1 206	9			1	123	1			P	10 422		106	13	8
SUNNY SIDE OF THE DOC	1	23/6	26/6	1 265	1 233	537	32	32	32	422	210			T	949	373	87	13	21
La Roche-sur-Foron (F)																			
EQUID'ESPACES - HORSE SHOW	1	25/9	27/9	2 423	2 383	118	40		2	129	5	2		P	15 617	125	30	13	3
FORUM DES MAIRES ET DES COLLECTIVITES DE HAUTE SAVOIE	1	4/6	4/6	2 642	2 642					138		4		T	1 890		30	13	5
HAUTE-SAVOIE MONT-BLANC INERNTIONAL MULTI BRANCH FAIR	1	1/5	10/5	25 030	14 592	630	10 439	133	9	571	28	926	425	P	86 708	755	30	13	27
MIEUX-VIVRE EXPO - ART OF LIVING AND LEISURE SHOW	1	29/10	2/11	9 398	9 326	300	72		5	439	14	485	227	P	30 635	230	30	13	12
NATURELLIA	1	27/11	29/11	1 730	1 730	43			3	191	4			P	9 900	31	30	13	14
Lahti (SF)																			
Caravan 2009	1	18/9	20/9	11 687	11 370		317		6	86		56		P	15 630		245	19	
Liike-elämä '09	1	11/11	12/11	1 891	1 891		0		1	144		27		T	2 111		245	19	
Raksa 2009	1	13/3	15/3	5 743	5 672		71		2	281		97		T/P	20 026		245	19	
Terve Elämä 2009	1	28/3	29/3	2 167	2 167		0		3	153		13		T/P	4 455		245	19	
Landshut (D)																			
Niederbayern-Schau	1	26/9	4/10	17 743	10 766	505	6 977		5	489	24	53	4	P	101 719		237	14	
Las palmas de gran canaria (E)																			
CELEBRALIA 2009	1	6/3	8/3	1 695	1 401		294		1	68				P	2 187		218	3	
FISALDO 2009	1	3/6	7/6	11 106	3 168		7 938		1	128				P	30 558		218	3	
PLANETA GC 2009-10	1	14/12	3/1						1	11				P	34 883		218	3	
Laval (F)																			
ENERGIES ET ECO-HABITAT - LAVAL	1	21/2	23/2	710	710					45				P	4 304		328	13	12
HABITAT - LAVAL	1	16/10	18/10	3 612	3 612					190				P	11 261		247	13	12
LAVAL MULTI BRANCH FAIR	1	21/5	25/5	7 904	4 380		3 524			227				P	23 550		247	13	27
L'ETUDIANT - FORUM DE L'ENSEIGNEMENT SUPERIEUR / RENCONTRE DES METIERS LAVAL	1	30/1	31/1	2 920	2 920					128				P	12 434		252	13	8

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
NATURE ET BIEN-ETRE - LAVAL	1	14/2	15/2	879	879					97				P	4 205		247	13	27
VINS ET GASTRONOMIE - LAVAL	1	21/2	23/2	504	504					50				P	2 981		328	13	2
Le Havre (F)																			
FAIR OF LE HAVRE	1	14/11	21/11	4 978	4 880		98			293		13		P	14 587		308	13	27
HABITAT - LE HAVRE	1	13/3	16/3	2 656	2 644		12			146				P	8 011		308	13	12
VINS ET GASTRONOMIE - LE HAVRE	1	28/2	2/3	1 390	1 390					113				P	11 636		328	13	2
Le Mans (F)																			
FOIRE DU MANS "LES QUATRE JOURS"	1	10/9	14/9	46 804	11 652	14	35 152			636	1			P	98 319		52	13	27
HABITAT - LE MANS	1	13/3	15/3	4 175	4 175					215				P	13 832		52	13	12
VINS ET GASTRONOMIE - LE MANS	1	11/12	13/12	829	829					76				P	3 828		328	13	2
Leipzig (D)																			
AMI - AUTO MOBIL INTERNATIONAL with AMITEC	1	28/3	5/4	45 650	45 610	18 768	40		19	462	74	5		P	177 499	18 105	249	14	
CADEAUX - Trade Fair for Gifts (February)	1	28/2	2/3	9 208	9 208	447	0		11	315	16	2		T	7 239		249	14	
CADEAUX - Trade Fair for Gifts (Sept.)/Comfortex	1	5/9	7/9	12 973	12 973	642	0		16	482	35	2		T	10 964	154	249	14	
enertec	2	27/1	29/1	3 829	3 829	267	0		11	237	35	0		T/P	10 941	569	249	14	
Fachdental Leipzig - Dental surgeries and laboratories	1	25/9	26/9	3 842	3 842	489	0		12	169	23	6	1	T	4 594		246	14	
GÄSTE	2	8/11	11/11	6 178	6 178	154	0		8	261	9	16		T/P	13 127	328	249	14	
Haus-Garten-Freizeit/mitteldeutsche handwerksmesse/ImmobilienMesse/Beach & Boat	1	7/2	15/2	26 131	26 131	2 267	0		14	1 139	80	7		P	171 537		249	14	
Leipzig Bookfair	1	12/3	15/3	13 749	13 749	1 319	0		32	1 936	347	5		T/P	152 997	3 366	249	14	
MIDORA	1	5/9	7/9	3 012	3 012	148	0		5	110	10	0		T/P	2 677		249	14	
modell-hobby-spiel	1	2/10	4/10	10 259	10 259	469	0		10	468	35	7	1	P	99 301	2 780	249	14	
Pflegemesse	2	29/9	1/10	4 435	4 435	69	0		3	245	5	16		T/P	13 539		249	14	
TerraTec	2	27/1	29/1	4 722	4 722	441	0		14	307	70	0		T/P	10 468	754	249	14	
therapie	2	19/3	21/3	3 457	3 457	109	0		4	194	7	5		T/P	10 947	131	249	14	
Touristik & Caravaning International	1	18/11	22/11	22 894	22 894	2 696	0		43	952	253	90	26	T/P	71 806	2 628	421	14	
Z - Subcontracting fair	2	24/2	27/2	6 031	6 031	1 621	0		24	500	164	6		T	10 037	291	249	14	
Leszno-Wilkowice (PL)																			
Roltechnika	1	22/8	23/8	1 537	0	0	1 537	0	1	25	0			T/P	13 355		335	7	
Lille (F)																			
AMENAGO - LILLE	1	7/11	15/11	5 716	5 716	159			1	161	4			P	28 713		307	13	12
CADEAUX A P'ART LILLE	1	11/12	13/12	646	646	60			1	100	4			P	4 920		307	13	12
CONSTRUIRE NATUREL - LILLE	1	11/11	15/11	1 722	1 722	145			3	103	8			P	8 611		307	13	12
CRÉER - TRADE SHOW	1	14/9	16/9	2 799	2 799	22			1	223	3			T/P	17 388	309	253	13	4
EASYFAIRS EMPACK NORD - EASYFAIRS EMPACK NORD	1	18/2	19/2	1 188	1 188	180			3	88	13			T	997	111	90	13	9,10
ENVIES CULINAIRES - LILLE	1	6/11	11/11	755	755	6			1	68	1	68	1	P	6 816		307	13	2

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
ENVIRONORD	2	10/6	12/6	1 463	1 463	117			5	115	11			T	3 560	91	307	13	9,10
ID CREATIVES - LILLE	1	10/9	13/9	837	837	131			4	71	9			P	6 976		307	13	3
IMAGERIE GYNECOLOGIQUE ET MAMMAIRE - LILLE		19/3	21/3	387	387	21			3	34	3			T	702	73	253	13	22
LES ASSISES DE GYNÉCOLOGIE ET OBSTÉTRIQUE	1	5/11	6/11	219	219					32				T	1 089	64	253	13	22
LILLE ART FAIR - EUROPEAN CONTEMPORARY ART FAIR	1	2/4	6/4	2 027	2 027	510			4	51	13			T/P	9 585		253	13	3
LYCEEN ET ETUDIANT - STUDENT AND HIGH SCHOOL EXHIBITION	1	15/1	17/1	3 715	3 715	288			6	304	23			P	62 287		244	13	8
MASTERS & 3ÈME CYCLES ET FORMATION POUR ADULTES - LILLE		13/3	14/3	711	711					94				P	17 344		244	13	8
NUTREVENT	1	17/6	18/6	695	695	117			7	87	17			T	1 123	280	63	13	22
SALONS CE LILLE	2x1	17/3	18/3	1 355	1 355	34			2	161	13	4	1	T	2 269		131	13	3
SALONS CE LILLE	2x1	29/9	30/9	1 089	1 089	23			1	155	12	5		T	2 407		131	13	3
SITECH		10/6	12/6	600	600	38			1	52	5			T	748	31	307	13	19
TENDANCES HABITAT - LILLE	1	13/3	16/3	2 668	2 668	165			1	150	7			P	12 754		307	13	12
TISSU PREMIER - THE FABRICS AND ACCESSORIES FAIR FOR EUROPEAN MANUFACTURERS AND RETAILERS	2x1	21/1	22/1	2 692	2 692	1 254			13	144	61	3	2	T	4 533	1 631	112	13	25
TISSU PREMIER - THE FABRICS AND ACCESSORIES FAIR FOR EUROPEAN MANUFACTURERS AND RETAILERS	2x1	2/9	3/9	2 185	2 185	1 032			13	115	54	9	4	T	4 512	1 624	112	13	25
VAD - LILLE	1	13/10	15/10	2 944	2 944	375			7	214	25			T	7 499	598	359	13	4
WINE TRADE OF WINEMAKERS	1	20/11	23/11	3 360	3 360					560				P	50 993		434	13	1
Limoges (F)																			
LIMOGES MULTI BRANCH FAIR	1	15/5	24/5	18 705	8 512	144	10 193		7	364	9			P	66 967		174	13	27
VINS - LIMOGES	1	20/2	22/2	894	894					143				P	8 745		53	13	2
Lisbon (P)																			
AGROTEC - International Agriculture, Forestry, Livestock and Green Areas Exhibition	2	5/3	8/3	9 770	9 716	414	54	0	5	117	27	0	0	T	19 662	32	158	4	1
ALIMENTÁRIA LISBOA - International Food Exhibition	2	19/4	22/4	13 148	13 118	3 540	30	0	16	566	243	0	0	T	30 438	1 270	158	4	2
ARTE LISBOA - Contemporary Art Fair	1	18/11	23/11	3 690	3 690	1 386	0	0	5	79	39	0	0	P	14 325	0	158	4	3
BTL - International Tourism Exhibition	1	21/1	25/1	18 358	17 619	2 907	739	0	26	780	234	0	0	T/P	60 766	1 084	158	4	3
FIA-LISBOA - International Handicraft Exhibition	1	27/6	5/7	12 006	12 006	4 077	0	0	37	548	199	0	0	P	108 967	0	158	4	13
INTERCASA - International Exhibition of Global Decorating Solutions and Concepts	1	3/10	11/10	13 139	12 863	119	276	0	9	256	10	0	0	T/P	49 985	31	158	4	12
NATALIS - Lisbon Christmas Fair	1	5/12	13/12	2 845	2 845	171	0	0	8	235	13	0	0	P	17 700	0	158	4	3
NAUTICAMPO - Camping, Caravanning, Sports, Swimming Pools, Hunting, Fishing and Diving Exhibition	1	7/2	15/2	15 465	15 177	225	288	0	5	275	37	0	0	P	78 354	0	158	4	3,26

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector	
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign							
PAPERGIFT - International Stationery, Office, Educational Materials, Toys, Gifts, Party and Decorative Items Exhibition	1	19/3	22/3	6 543	6 543	243	0	0	5	146	21	0	0	T	9 574	61	158	4	11	
PORTUGAL TECNOLÓGICO - Technologies Exhibition	1	7/10	10/10	7 808	4 958	0	2 850	0	1	49	0	0	0	T/P	18 160	9	158	4	21	
SALÃO IMOBILIÁRIO DE PORTUGAL - Portugal Real Estate Exhibition	1	17/10	20/10	5 575	5 503	414	72	0	3	119	4	0	0	T/P	13 862	37	158	4	15	
SEGUREX - International Safety and Security Exhibition	2	18/3	21/3	9 010	9 001	342	9	0	5	207	56	0	0	T	15 865	131	158	4	7	
SIMEQ - International Construction Machinery and Equipment, Agroforestry, Waste Treatment and Recycling Exhibition	2	5/3	8/3	1 467	1 467	9	0	0	2	40	11	0	0	T	included in AGROTEC		158	4	19	
TECNOFIL - International Industry, Technology and Innovation Exhibition	2	17/6	20/6	8 048	8 048	180	0	0	5	172	27	0	0	T	10 149	33	158	4	19	
TEKTÓNICA - International Construction and Public Works Exhibition	1	19/5	23/5	21 433	20 530	1 274	903	0	9	467	65	0	0	T	41 201	664	158	4	5	
VIVER SAÚDE - International Exhibition of Health, Beauty and Well-Being	1	29/5	31/5	2 635	2 635	230	0	0	2	138	10	0	0	T/P	15 537	6	158	4	14,22	
Lleida (E)																				
CUCALOCUM	1	26/12	4/1	3 119	3 119				1	14				P	12 979		163	3		
DE NUVIS	1	6/11	8/11	1 214	1 214	12			2	76	1			P	454		163	3		
EUROFRUIT	1	25/9	29/9	2 759	2 059	220	700		5	56	5			T	included in Sant Miquel		163	3		
FERIA F&T	1	26/2	28/2	1 297	1 297				1	50				T			163	3		
LLEIDA OCASIO/LLEIDA MOTO/ LLEIDA TUNING	1	17/4	19/4	5 314	5 114		200		1	46				P			163	3		
LLEIDANTIC	1	27/11	29/11	468	468				1	23				P	1 014		163	3		
MUNICIPALIA	2	20/10	23/10	11 715	7 628	69	4 087		3	242	4			T	11 359	220	163	3		
PETITALIA	1	13/3	15/3	637	637				1	38				P	1 385		163	3		
SANT MIQUEL	1	25/9	29/9	10 841	3 864	51	6 977	90	4	211	6			T	23 158	28	163	3		
Lódz (PL)																				
GAMES & TOYS	1	2/10	4/10	959	959	27	0	0	3	65	2			T/P	3 834		226	7		
INTERBUD Construction Fair	1	19/2	22/2	5 143	4 398	25	745	0	4	346	3			T/P	18 086		226	7		
Kardiologia I/	2x1	4/4	4/4	170	170	0	0	0	1	26	0			T	1 109		226	7		
KARDIOLOGIA II/	2x1	24/10	24/10	159	159	0	0	0	1	16	0			T	762		226	7		
National Roofing Showroom	1	27/11	28/11	860	778	70	82	0	5	40	4			T	2 863		226	7		
REHABILITACJA	1	8/10	10/10	3 954	3 867	101	87	0	12	293	39			T	11 946		226	7		
VETMEDICA	1	9/5	10/5	208	208	0	0	0	1	31	0			T	439		226	7		
Longarone (I)																				
MIG - Mostra internazionale del gelato artigianale	1	29/11	2/12	6 626	6 626	1 626	0	0	13	168	49			T/P	17 787	4 718	255	8	2	
Lons le Saunier (F)																				
CITE 39 - LONS LE SAUNIER	1	4/9	5/9	1 000	814		186			71				P	655		229	13	5	
IMMOBILIER - LONS LE SAUNIER	1	18/9	29/9	1 359	1 359					95				P	822		348	13	15	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Lorient (F)																			
ENERGIES ET ECO-HABITAT - LORIENT	1	26/9	28/9	1 213	1 213					70				P	6 690		328	13	9;10
HABITAT EXPO - LORIENT	1	14/3	16/3	2 919	2 919					147				P	6 341		328	13	12
SALON EUROPEEN DU LITTORAL	1	6/10	8/10	658	658					71				T	1 822	16	375	13	9;10
Lörrach (D)																			
REGIO - Reg. Consumer Exhibition	1	13/3	22/3	10 186	7 949	557	2 237	125	7	416	25	132	21	P	71 398	12 280	277	14	
Lublin (PL)																			
AGROPARK	1	30/5	31/5	3 206	270	0	2 936	0	1	68	0			T/P	8 621		335	7	
AUTOSALON	1	18/4	19/4	2 573	2 254	0	319	0	1	36	0			P	6 921		256	7	
EDEN Gardening Fair	1	24/4	26/4	532	448	12	84	0	2	44	1			P	3 858		256	7	
EDUKACJA	1	26/2	27/2	619	619	6	0	0	2	102	1			P	10 103		256	7	
ENERGETICS	1	18/11	20/11	865	826	4	39	0	2	84	1			T	2 464		256	7	
LUBDOM ARANŻACJE Construction (Autumn) and Furniture, Interior Decoration	2x1	25/9	27/9	1 307	1 148	0	159	0	1	128	0			P	4 100		256	7	
LUBDOM Construction Fair Spring	2x1	27/3	29/3	3 149	2 694	20	455	0	2	211	1			P	7 338		256	7	
LUBMED	1	9/10	10/10	497	497	41	0	0	0	68	4			T	1 150		256	7	
LUBSACRO Sacral Trade Fair	1	15/9	17/9	488	474	0	14	0	1	60	0			T	868		256	7	
My Passion & EKO POLIS Tourism, Sport, Recreation	1	5/6	7/6	296	226	41	70	0	2	50	4			P	881		256	7	
Packaging Fair	1	11/3	12/3	294	294	30	0	0	3	33	3			T	564		335	7	
SKA	1	6/5	8/5	141	141	0	0	0	1	46	0			T			424	7	
Wedding	1	5/12	6/12	802	765	0	37	0	1	129	0			P	4 274		256	7	
Lucca (I)																			
MIAC	1	14/10	16/10	3 186	3 186	315			7	129	18	145	90	T	3 789	488	92	8	19
Lugo (E)																			
EQUIGAL, SALÓN DO CABALO DE GALICIA	1	18/9	20/9	1 066	1 066				1	53				P	2 738		183	3	
EXPOLUGO 2009	1	2/10	5/10	3 297	3 297	236			2	69	3			P	4 360		183	3	
LUGOSTOCK 2009	1	27/2	1/3	1 825	1 825				1	64				P			183	3	
Lviv (UA)																			
Dental-Ukraine	1	29/10	31/10	1 565	1 565	154	0	0	6	113	15			T	2 993		186	7	
Woodprocessing	1	26/5	29/5	1 100	829	121	271	30	8	128	14			T	3 302		186	7	
Lyon (F)																			
CARRIERE JEUNES DIPLOMES - LYON	1	23/1	23/1	81	81					6				P	1 384		252	13	8
EASYFAIRS EMPACK RHÔNE ALPES	1	22/4	23/4	771	771	42			2	57	3			T	906	24	90	13	9;10
EQUITA LYON - HORSE TRADE FAIR	1	28/10	1/11	13 089	13 089	1 031			7	443	37			P	91 461		389	13	3
EUROBOIS - THE CONSTRUCTION TIMBER, WOODWORKING MACHINERY AND COMPONENTS EXHIBITION.	2	25/2	28/2	13 496	13 496	5 119			13	365	96	16	16	T	28 574	913	196	13	5

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
EUROPACK EUROMANUT - THE PACKAGING EXHIBITION IN LYON	2	17/11	19/11	5 396	5 396	591			8	212	21	71	53	T	7 078	573	388	13	19
ID CREATIVES - LYON	1	1/10	4/10	827	827	58			3	80	5	80	5	P	12 210		307	13	3
IMMOBILIER - LYON	2x1	13/3	15/3	1 712	1 712					128				P	9 324		343	13	15
IMMOBILIER - LYON	2x1	16/10	18/10	1 557	1 557					145				P	9 667		343	13	15
INDUSTRIE LYON - SOLUTIONS IN TERMS OF EQUIPMENT, COMPONENTS, PRODUCTS AND SERVICES FOR ALL THE STAGES OF THE INDUSTRIAL PRODUCTION, FROM DESIGN TO PRODUCTION	2	10/3	13/3	21 371	21 371	3 520			19	741	134		129	T	18 579	854	119	13	19
INTERNATIONAL TRADE SHOW FOR JEWELLERY AND HORLOGY PROFESSIONALS	1	11/1	13/1	5 224	5 224	785			12	225	42	279		T	4 250	141	10	13	25
L'ETUDIANT - LYON	1	16/1	18/1	3 951	3 951	153			5	285	17			P	76 041		252	13	8
LYON INTERNATIONAL MULTI BRANCH FAIR	1	27/3	6/4	41 986	41 986	1 575			21	1 030	77			P	199 399	100	389	13	27
LYON MOTOR SHOW	2	2/10	11/10	15 792	15 792	157			4	67	5			P	141 341		196	13	26
MAHANA LYON - A TRADE FAIR TO TAKE YOU EVERYWHERE	1	6/3	8/3	2 712	2 712	390			13	272	36			P	27 312		124	13	3
MASTERS ET 3EME CYCLES - LYON	1	23/1	24/1	385	385	18			2	39	2			P	3 249		252	13	8
PAYSALIA - THE LANDSCAPE, GARDEN & SPORT EXHIBITION	2	2/12	4/12	5 037	5 037	898			8	186	26	17	4	T	8 016	230	196	13	1
R'BIKE	1	12/9	15/9	2 265	2 265	634			7	61	14		20	T/P	3 233	5	389	13	26
RENEWABLE ENERGY EXHIBITION	2	25/2	28/2	15 076	15 076	3 317				531	112			T	37 656	1 494	389	13	5
SALON DU BRICOLAGE ET DE L'HABITAT	1	30/1	2/2	2 009	2 009	45			1	142	1			P	11 202		348	13	12
SALONS CE LYON	2x1	4/3	5/3	1 353	1 353	18			2	160	2	10		T	2 718		131	13	3
SALONS CE LYON	2x1	9/9	10/9	1 029	1 029	6			1	146	1	2		T	2 021		131	13	3
SERVICE A LA PERSONNE - LYON	1	3/4	4/4	468	468					66				P	2 503		389	13	
SIRHA - INTERNATIONAL HOTEL CATERING AND FOOD TRADE EXHIBITION	2	24/1	28/1	50 600	50 600	7 587			25	1 732	325		85	T	127 691	13 978	196	13	2
SITEO	1	21/10	22/10	2 216	2 216	9			1	89	1			T	914	11	389	13	3
SSTT	1	24/6	26/6	2 032	2 032	30			1	124	2			T	2 449	533	198	13	5
TENDANCES MAISON - LYON	1	3/10	11/10	5 418	5 418					167				P	73 669		389	13	12
VINS DES VIGNERONS INDEPENDANTS - LYON - FRENCH INDEPENDENT WINEGROWER FAIR	1	27/2	1/3	1 627	1 627					260				P	10 266		434	13	1
Mâcon (F)																			
HABITAT - MACON	1	16/10	19/10	2 749	2 514	9	235		1	160	1			P	9 092		229	13	12
Madrid (E)																			
360 INTERIORHOME	1	27/3	31/3	11 771	11 771	1 779			8	113	21	52	12	T	396	900	136	3	
ALMONEDA	1	18/4	26/4	5 852	5 852	391			6	178	10			P	10 030		136	3	
ARCOmadrid	1	11/2	16/2	21 781	21 781	10 641			33	312	185			P	19 906		136	3	
AULA	1	25/3	29/3	6 548	6 548	559			9	132	14	147	60	P	5 451		136	3	
BIDA		3/6	5/6	285	285				1	16				T		6	136	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
BISUTEX (1ª ED.)	2x1	14/1	18/1	9 316	9 316	803			20	343	42	122	53	T	included in Intergift 1a Ed	136	3		
BISUTEX (2ª ED.)	2x1	9/9	13/9	9 666	9 666	1 006			27	363	50	103	61	T	included in Intergift 2a Ed	136	3		
BROADCAST	2	3/11	6/11	5 408	5 380	313	29		55	133	14	538	281	T		418	136	3	
CASA PASARELA	1	27/3	31/3	3 391	3 391	198			3	96	6			P	618	162	136	3	
CIBELES MADRID FASHION WEEK	2x1	20/2	24/2	1 138	1 138				1	37				P			136	3	
CIBELES MADRID FASHION WEEK	2x1	18/9	22/9	1 957	1 957				1	34				P			136	3	
CLIMATIZACIÓN	2	24/2	27/2	45 004	44 703	5 380	301	42	43	680	208	679	393	T		4 464	136	3	
ESPECIAL SIMA OTOÑO. SALÓN INMOBILIARIO DE MADRID	1	22/10	25/10	2 510	2 510	25			2	92	3			T/P	1 886		200	3	
EUROBIJOUX & ACCESSORIES	1	6/5	9/5	1 181	1 181	465			7	87	33			T	303	129	141	3	
EUROBIJOUX SPECIAL EDITION	1	10/9	12/9	429	429	36			3	34	2			T		30	141	3	
EXPO RECLAM, FERIA INTERNACIONAL DEL REGALO PROMOCIONAL Y PUBLICITARIO	1	11/2	13/2	10 991	10 991	1 575			13	279	50	28		T	8 325	892	136	3	
EXPOFRANQUICIA	1	7/5	9/5	2 908	2 908	338			9	119	18			T/P	1 948	146	136	3	
FERIA INTERNACIONAL DEL JUEGO FER-INTERAZAR	1	23/9	25/9	7 827	7 827	1 260			8	136	23	271	102	T	255		199	3	
FERIARTE	1	21/11	29/11	8 274	8 274	538			5	166	8			P	4 395	11	136	3	
FITNESS	1	26/2	1/3	4 000	4 000	322			8	90	12			T/P	3 031	131	136	3	
FITUR	1	28/1	1/2	86 561	85 188	21 978	1 374	50	125	2 418	1 069	9 169	1 848	T/P	41 568	25 010	136	3	
FRUIT ATTRACTION		4/11	6/11	7 094	7 094	292			20	317	23	484	32	T		999	136	3	
GENERA	1	12/5	14/5	14 613	14 038	3 935	575		29	417	138	398	249	T		1 643	136	3	
IBERJOYA (1ª ED.)	2x1	14/1	18/1	9 807	9 807	3 106			16	293	106			T		592	136	3	
IBERJOYA (2ª ED.)	2x1	9/9	13/9	10 754	10 754	3 076			21	332	118	53	45	T		856	136	3	
IBERPIEL/MARROQUINERÍA (1ª ED.)	2x1	17/3	19/3	936	936	238			8	28	9			T	included in Modacalzado 1a Ed		136	3	
IBERPIEL/MARROQUINERÍA (2ª ED.)	2x1	24/9	26/9	1 093	1 093	238			7	32	9			T	included in Modacalzado 2a Ed		136	3	
IBERPIEL/PELETERIA	2x1	12/2	14/2	1 633	1 633	439			13	35	11			T	included in SIMM 1a Ed		136	3	
INTEGRA MADRID	1	4/12	8/12	2 561	2 561	27			4	121	3	19	4	P	6 845	1	136	3	
INTERDIDAC	2	25/3	29/3	1 387	1 387	157			8	53	9			T		80	136	3	
INTERGIFT (1ª ED.)	2x1	14/1	18/1	69 248	69 248	4 497			43	767	80	609	377	T		2 478	136	3	
INTERGIFT (2ª ED.)	2x1	9/9	13/9	59 743	59 743	4 165			44	720	79	409	241	T		2 397	136	3	
LAS MIL Y UNA BODA EN MADRID	1	23/10	25/10	3 311	3 311	16			1	158	1			P	9 589	2	136	3	
LIBER	1	7/10	9/10	5 775	5 775	678			13	257	11	453	18	T		1 434	136	3	
MADRID TUNING SHOW	1	19/6	21/6	2 509	0		2 509	99	3	24	3			P	3 845		139	3	
MODACALZADO (1ª ED.)	2x1	17/3	19/3	15 733	15 733	2 193			11	278	56			T		1 606	136	3	
MODACALZADO (2ª ED.)	2x1	24/9	26/9	15 570	15 570	1 824			13	279	51			T		1 880	136	3	
MOTORTEC	2	10/3	14/3	20 223	20 198	2 555	25		35	362	72	403	312	T		2 585	136	3	
MULTIPRODUCTO SELECCIÓN	1	21/5	23/5	3 875	3 875	50			4	47	2	4	1	T		111	136	3	
PROMOGIFT	1	2/9	4/9	2 033	2 033	62			4	65	3			T		147	136	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
PROPET	1	6/3	8/3	5 092	5 092	66			5	85	4			T		65	136	3	
PUERTA DE EUROPA, ENCUENTRO INTERNACIONAL DE MODA NUPCIAL	1	23/4	26/4	3 354	3 354	855			6	84	14			T		411	136	3	
SALON DEL OUTLET RESIDENCIAL		11/9	13/9	953	953				1	34				P	5 353		136	3	
SALON DEL VEHICULO DE OCASIÓN	1	29/5	7/6	15 959	15 959				1	33				P	24 917	6	136	3	
SALON DEL VEHICULO DE OCASIÓN OTOÑO	1	13/11	22/11	16 262	16 262	28			2	35	1			P	23 417	1	136	3	
SALÓN LOOK INTERNACIONAL	1	23/10	25/10	10 003	10 003	1 340			13	291	44			T		1 399	136	3	
SALÓN NÁUTICO	1	11/3	15/3	3 645	3 645	176			15	76	7	90	23	P		66	136	3	
SIMA09 - SALÓN INMOBILIARIO INTERNACIONAL DE MADRID	1	27/5	30/5	5 249	5 249	521			10	105	14			T/P	2 738		200	3	
SIMM 1ª ED.	2x1	12/2	14/2	17 370	17 370	4 304			18	430	118			T		1 580	136	3	
SIMM 2ª ED.	2x1	16/7	18/7	11 351	11 351	2 742			20	298	71			T		1 020	136	3	
SIMO NETWORK	1	22/9	24/9	5 063	5 063	285			11	247	49			T		408	136	3	
TRAFIC	2	27/10	30/10	6 107	6 047	682	60		26	153	28	192	128	T		544	136	3	
VISCOM SIGN 2009	1	22/10	24/10	5 117	5 117	592			11	137	21	61		T	136	1 483	160	3	
Magdeburg (D)																			
LBA - Reb. building trade exhibition	1	6/3	8/3	2 016	1 746		270		1	117		0		T/P	3 792		250	14	
MAGDEBOOT	1	13/3	15/3	3 421	2 808	30	613		2	114	1	0		P	7 167		283	14	
Mainz (D)																			
Rheinland-Pfalz-Ausstellung - Reg. Consumer Exhibition	1	14/3	22/3	15 283	13 056	569	2 227		7	737	15	0		P	79 875		350	14	
Málaga (E)																			
ÁGORA, FORO DEL COMERCIO URBANO	1	6/5	8/5	1 970	1 970				1	22				T		9	323	3	
CELEBRA MÁLAGA	1	27/11	29/11	1 067	1 067				1	58				T/P	2 213		323	3	
EXPO HISP-MAROC	1	4/12	8/12	873	873	792			2	58	53			P	13 271		323	3	
FERIA ANDALUZA DEL RECREATIVO	1	22/4	24/4	6 115	6 115	515			4	94	16	519		T	113		136	3	
FERIA INTERNACIONAL DEL TURISMO CULTURAL & CITY BREAK	1	17/9	20/9	1 910	1 910	210			7	46	9			T/P	1 320		323	3	
HOSTELEQUIP	2	15/3	18/3	3 813	3 813				1	83				T	30		323	3	
MÁS MOTOR MÁLAGA	1	30/10	2/11	7 219	7 219				1	25				P	10 619		323	3	
MIMA, MUESTRA INFANTIL DE MÁLAGA	1	19/12	4/1	5 087	5 087	24								P	28 908		323	3	
SALÓN INMOBILIARIO DEL MEDITERRANEO	1	9/10	12/10	1 430	1 430				1	29				T/P			323	3	
SOY NATURA	1	16/4	19/4	679	679				1	41				T/P	5 494		323	3	
Malmö (S)																			
Golfmässan	1	13/3	15/3	1 875	1 869		6		5	86		13		P	3 911		260	18	3
Hem & Villa, Skånsk Trädgård	1	5/3	8/3	7 875	7 875				4	303		92		P	35 620		260	18	15
MILA	2	4/2	7/2	5 248	4 990		258		2	239		4		T/P	17 788		260	18	1
Motormässan i Malmö	3	16/4	19/4	7 151	7 096		55		2	135		3		P	23 445		260	18	16
Skånemässan	1	28/5	31/5	3 747	3 717		30		4	230		4		P	9 511		260	18	27

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Mannheim (D)																			
MANNHEIMER MAIMARKT - Reg. Consumer Exh.	1	25/4	5/5	68 190	35 786	1 986	32 404	174	18	1 422	75	0		P	342 952		259	14	
Marcq en Baroeul (F)																			
VINS ET GASTRONOMIE - MARCQ EN BAROEUL	1	16/10	18/10	423	423					58				P	3 554		328	13	2
Marseille (F)																			
BLEU WINE EXPO	2x1	26/1	27/1	904	904					113				P	620	72	#N/A	13	2
FORUM DE L'INVESTISSEMENT - MARSEILLE	1	3/4	4/4	243	243					24				T/P	1 446		446	13	4
INTERNATIONAL FAIR - MARSEILLE	1	25/9	5/10	56 344	26 428	2 449	29 916	2 222	35	1 379	289	245	97	P	355 312	517	374	13	27
L'ETUDIANT - MARSEILLE	1	12/2	14/2	1 992	1 992					171				P	43 912		252	13	8
MAHANA MARSEILLE - A TRADE FAIR TO TAKE YOU EVERYWHERE	1	13/2	15/2	1 822	1 822	51			3	213	3			P	17 096		124	13	3
PISCINE ET JARDIN	1	13/2	16/2	5 577	5 577	140			3	131	5	45	16	P	8 386		374	13	12
SALONS CE MARSEILLE	2x1	7/4	8/4	1 225	1 225	18			2	161	3	3		T	1 536		131	13	3
SALONS CE MARSEILLE	2x1	15/10	16/10	778	778	6			1	109	1	4		T	1 239		131	13	3
Metz (F)																			
ANTIQUAIRES - METZ	1	27/11	30/11	1 153	1 153	12				49	1			P	3 554		289	13	3
CREATIVA - THE EUROPEAN FAIR OF CREATIVE LEISURES	1	5/2	8/2	2 136	2 136	245			5	157	20			P	21 602		289	13	3
GARDEN PARTY - METZ	1	24/4	26/4	1 363	1 363	49			2	47	2	14	3	P	4 009		289	13	3
INTERNATIONAL TRADE FAIR OF METZ	1	2/10	12/10	25 857	16 441	1 811	9 416	116	14	748	85	657	314	P	165 954		289	13	27
MARIAGE - METZ	1	23/1	25/1	1 187	1 187					91				P	5 267		3	13	4
SALON DE L'HABITAT ET DE LA DECORATION - METZ	1	13/3	16/3	5 894	5 894	258			3	282	9	227	93	P	21 760		289	13	12
SALONS CE METZ	1	26/3	27/3	591	591	20			2	71	8	8		T	713		131	13	3
TOUT'NATURE	1	20/3	22/3	1 400	1 400	108			4	128	9	117	57	P	5 569		289	13	2
URBEST	1	27/1	29/1	2 825	2 825	124			2	92	4			T	3 826		289	13	9,10
VEHICULES ET LOISIRS DE PLEIN-AIR - METZ	1	20/2	23/2	4 770	4 770					26		21	2	P	3 261		289	13	26
VINS ET GASTRONOMIE - METZ	1	10/4	13/4	621	621					96				P	4 451		328	13	2
Milano (I)																			
AF - L'ARTIGIANO IN FIERA	1	5/12	13/12	58 040	58 040	21 761	0	0		1 560	660	1 311	586	P	3 000 000	5 000	190	8	3
ANTEPRIMA	2x1	17/3	18/3	3 408	3 408	376	0	0		152	21	0	0	T	2 317	692	21	8	25
ANTEPRIMA	2x1	15/9	16/9	3 489	3 489	376	0	0		153	20	0	0	T	1 859	501	21	8	25
BIT	1	19/2	22/2	47 867	47 867	13 851	0	0		470	160	1 398	761	T/P	113 950	16 749	118	16	6
CHIBIDUE 2009	1	15/5	18/5	5 150	5 150	0	0	0		138	61	3	3	T	6 044	583	154	8	3
CLOUDNINE	2x1	26/2	1/3	332	332	57	0	0		47	8	0	0	T	4 814	772	331	8	25
CLOUDNINE	2x1	24/9	27/9	414	414	65	0	0		52	9	0	0	T	6 160	1 110	331	8	25
CONVERFLEX PACKAGE PRINTING AND CONVERTING	4	24/3	28/3	9 398	9 398	2 291	0	0		221	69	34	14	T	30 175	5 586	54	8	11
EICMA - ESP. INT. DEL CICLO	1	18/9	21/9	8 681	8 681	405	0	0		128	9	138	29	T/P	45 000	2 000	96	8	3

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public							
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign					
EICMA - ESP. INT. DEL MOTOCICLO	1	10/11	15/11	53 272	53 272	19 138	0	0		569	254	814	517	T/P	450 000	59 045	96	8	16		
EMO MILANO	6	5/10	10/10	95 455	95 455	65 560	0	0		1 431	931	0	0	T	124 660	51 488	94	8	19		
ENERMOTIVE	2	26/5	30/5	4 278	4 278	561	0	0		121	18	39	34	T	included in Livinluce		155	8	18		
ENOVITIS	2	24/11	28/11	5 125	5 125	573	0	0		103	16	33	12	T	7 527	1 122	99	8	2		
EUROLUCE	2	22/4	27/4	43 279	43 279	10 794	0	0		538	182	0	0	T/P	included in Salone del Mobile		79	8	18		
FESTIVITY	1	15/1	19/1	13 897	13 897	1 113	0	0		111	14	20	10	T	included in Macef Primavera		154	8	3		
FILO	2x1	11/3	12/3	1 200	1 200	0	0	0		77	17	0	0	T	2 542		35	8	25		
FILO	2x1	7/10	8/10	1 136	1 136	306	0	0		87	20	0	0	T	2 634	983	35	8	25		
FRANCHISING & TRADE	1	23/10	26/10	3 671	3 671	308	0	0		135	10	32	9	T	11 816	288	118	8	4		
GRAFITALIA GRAPHIC ARTS, PRINT MEDIA AND COMMUNICATION	4	24/3	28/3	18 158	18 158	4 848	0	0		335	130	124	75	T	33 160	3 658	54	8	11		
HOST	2	23/10	27/10	89 782	89 782	15 971	0	0		1 134	286	222	71	T	125 000	36 238	118	16	15		
IPACK-IMA	3	24/3	28/3	55 541	55 541	8 296	0	0		1 126	318	269	84	T	46 107	8 414	227	8	19		
LIVINLUCE	2	26/5	30/5	13 537	13 537	2 778	0	0		221	53	177	144	T	22 213	1 851	155	8	18		
MACEF AUTUNNO- BIJOUX	2x1	4/9	7/9	78 039	78 039	0	0	0		1 380	319	218	105	T	72 680	10 235	154	8	3		
MACEF PRIMAVERA - CHIBI & CART 2009	2x1	16/1	19/1	106 417	106 417	0	0	0		1 764	341	259	144	T	78 977	11 248	154	8	3		
MADEXPO	1	4/2	7/2	90 123	90 123	4 675	0	0		1 461	97	288	167	T	200 123	19 200	135	8	5		
MIART	1	17/4	20/4	9 347	9 347	645	0	0		156	12	0	0	T/P	36 840		154	8	3		
MICAM SHOEVENT	2x1	4/3	7/3	72 474	72 474	19 840	0	0		1 611	572	42	9	T	36 555	18 945	2	8	25		
MICAM SHOEVENT	2x1	16/9	19/9	71 716	71 716	20 312	0	0		1 601	589	60	29	T	39 857	20 644	2	8	25		
MIDO	1	6/3	9/3	47 480	47 480	23 485	0	0		758	488	303	271	T	32 317	18 301	293	8	23		
MIFUR	1	4/3	8/3	19 903	19 903	6 316	0	0		195	75	20	19	T	19 419	8 828	104	8	25		
MIFUR SMALL VILLE	1	16/9	19/9	264	264	0	0	0		9	0	0	0	T	6 447	2 875	104	8	25		
MILANO MODA DONNA	2x1	25/2	4/3	15 000	15 000	0	0	0		79	3	0	0	T	14 275	5 063	45	8	25		
MILANO MODA DONNA	2x1	23/9	30/9	15 000	15 000	0	0	0		80	11	0	0	T	13 870	5 070	45	8	25		
MILANO MODA UOMO	2x1	17/1	21/1	13 500	13 500	0	0	0		38	5	0	0	T	7 430	2 530	45	8	25		
MILANO MODA UOMO	2x1	20/6	24/6	13 500	13 500	0	0	0		37	4	0	0	T	7 890	2 700	45	8	25		
MILANO UINICA - IDEABIELLA	2x1	3/2	6/2	5 090	5 090	663	0	0		65	15	0	0	T	19 719	5 233	33	8	25		
MILANO UINICA - IDEABIELLA	2x1	8/9	11/9	4 719	4 719	566	0	0		59	13	0	0	T	19 421	5 560	33	8	25		
MILANO UNICA - IDEACOMO	2x1	3/2	6/2	1 031	1 031	22	0	0		28	1	0	0	T	included in Milano Unica - IdeaBiella		103	8	25		
MILANO UNICA - IDEACOMO	2x1	8/9	11/9	583	583	18	0	0		21	1	0	0	T	included in Milano Unica - IdeaBiella		103	8	25		
MILANO UNICA - MODA IN TESSUTO & ACCESSORI	2x1	3/2	6/2	12 220	12 220	1 904	0	0		364	77	0	0	T	included in Milano Unica - IdeaBiella		371	8	25		
MILANO UNICA - MODA IN TESSUTO & ACCESSORI	2x1	8/9	11/9	11 829	11 829	1 699	0	0		366	71	0	0	T	included in Milano Unica - IdeaBiella		371	8	25		
MILANO UNICA - SHIRT AVENUE	2x1	3/2	6/2	2 264	2 264	546	0	0		38	12	0	0	T	included in Milano Unica - IdeaBiella		26	8	25		
MILANO UNICA - SHIRT AVENUE	2x1	8/9	11/9	1 814	1 814	371	0	0		29	8	0	0	T	included in Milano Unica - IdeaBiella		26	8	25		
MILANOVENDEMODA	2x1	27/2	2/3	5 047	5 047	1 024	0	0		161	27	0	0	T	6 063	1 519	118	16	25		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public							
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign					
MILANOVENDEMODA	2x1	24/9	27/9	4 365	4 365	1 170	0	0		182	31	0	0	T	7 444	1 843	118	16	25		
MIPEL	2x1	16/9	19/9	16 678	16 678	4 278	0	0		433	152	77	19	T	13 251	6 861	13	8	25		
MIPEL	2x1	4/3	7/3	18 504	18 504	4 200	0	0		456	137	87	25	T	15 304	7 544	13	8	25		
MODAPRIMA	2x1	23/5	25/5	1 374	1 374	16	0	0		59	1	0	0	T	1 112	472	331	8	25		
MODAPRIMA	2x1	28/11	30/11	1 645	1 645	0	0	0		71	0	0	0	T	1 626	715	331	8	25		
PLAST	3	24/3	28/3	59 714	59 714	0	0	0		1 478	622	0	0	T	55 171	17 585	341	8	17		
RICHMAC	2	6/10	9/10	3 983	3 983	317	0	0		160	17	132	119	T	17 108	1 084	155	8	19		
S.I.M.E.I.	2	24/11	28/11	32 400	32 400	2 700	0	0		494	70	131	61	T	22 128	6 193	99	8	2		
SALONE INTERNAZIONALE DEL COMPLEMENTO D'ARREDO	1	22/4	27/4	6 679	6 679	1 025	0	0		139	21	0	0	T/P	included in Salone del Mobile		79	8	12		
SALONE INTERNAZIONALE DEL MOBILE	1	22/4	27/4	149 871	149 871	22 654	0	0		1 370	290	0	0	T/P	308 000	156 456	79	8	5		
SI SPOSAITALIA COLLEZIONI	1	19/6	22/6	7 210	7 210	2 145	0	0		138	46	0	0	T	5 508	1 500	118	8	3		
SMAU 2009	1	21/10	23/10	5 072	5 072	128	0	0		265	16	72	1	T	49 050	868	345	8	18		
TUTTO FOOD	2	10/6	13/6	38 351	38 351	0	0	0		727	61	1 023	202	T	30 043	7 512	154	8	2		
VISCOM - VISUAL COMMUNICATION	1	5/11	7/11	12 727	12 727	2 079	0	0		279	50	182	127	T	17 110	1 860	357	8	21		
VITRUM	2	28/10	31/10	22 167	22 167	4 382	0	0		393	155	86	63	T	20 689	9 465	439	8	19		
WHITE - DONNA	2x1	1/3	3/3	4 668	4 668	2 134	0	0		271	122	0	0	T	6 892	1 719	258	8	25		
WHITE - DONNA	2x1	27/9	29/9	4 632	4 632	1 851	0	0		249	103	0	0	T	8 270	1 863	258	8	25		
WHITE HOMME	2x1	18/1	20/1	2 891	2 891	1 206	0	0		66	17	0	0	T	1 877	634	258	8	25		
WHITE HOMME	2x1	21/6	23/6	2 439	2 439	771	0	0		99	31	0	0	T	2 111	806	258	8	25		
Modena (I)																					
MOTORSPORT EXPOTECH	1	14/10	15/10	3 000	3 000	200	0	0		137	10	73	46	T	7 145	813	294	8	19		
Mollerussa (E)																					
AUTOTARDOR	1	23/10	25/10	2 535	1 418		1 117		1	21				P			164	3			
AUTOTRAC	1	17/4	19/4	5 695	2 336		3 359		1	31				P			164	3			
EXPOCLÀSSIC	1	12/9	13/9	1 452	1 080	24	372	130	2	61	7			P	3 332	8	164	3			
FIRA DE SANT JOSEP	1	19/3	22/3	22 604	2 388	42	20 216	25	20	274	3	383	196	T/P			164	3			
TURISPONENT		13/11	15/11	829	829				1	51				P			164	3			
Montluçon (F)																					
MONTLUÇON MULTI BRANCH FAIR	1	26/9	4/10	21 386	8 939	30	12 447		3	318	3	3		P	84 826		59	13	27		
MTS - MONTLUÇON TUNING SHOW	1	12/4	12/4	438	438					13				P	3 462		59	13	3		
Montpellier (F)																					
CREATIVA TOURISME LOISIRS - MONTPELLIER	1	29/1	1/2	2 525	2 525	86			4	140	7	37		P	16 647		100	13	3		
ENERGAIA - INTERNATIONAL RENEWABLE ENERGIES EXHIBITION	1	9/12	11/12	8 992	8 897	2 480	95		15	339	87			T	22 128	786	100	13	9;10		
EQUISUD - MONTPELLIER HORSE TRADE SHOW	1	7/11	11/11	8 957	8 582	231	375		4	283	10			P	53 023		100	13	3		
L'ETUDIANT - MONTPELLIER	1	29/1	31/1	2 483	2 483	27			3	182	3			P	50 291		252	13	8		
MONTPELLIER INTERNATIONAL MULTI BRANCH FAIR	1	9/10	19/10	30 754	26 733	4 393	4 021	955	36	943	185	570	262	P	155 782		100	13	27		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
SALONS CE MONTPELLIER	1	29/9	30/9	574	574	15			3	88	3	12		T	742		131	13	3
SETT - TOURISM EQUIPEMENT AND TECHNIQUES TRADE FAIR	1	25/11	27/11	15 789	15 789	1 171			8	368	25			P	8 244	2 064	61	13	3
SITEVI - INTERNATIONAL EXHIBITION FOR THE WINE-WINE & FRUIT - VEGETABLE	2	1/12	3/12	33 062	32 331	4 326	731		13	634	106	82	40	T	35 316	5 927	129	13	1
THE HOME EXHIBITION - MONTPELLIER	1	25/2	1/3	7 103	7 103	671			13	246	28	247	106	P	17 770		100	13	12
Moscow (RU)																			
Agrofarm	1	20/5	22/5	2 555	2 522	958	33	0	15	162	57	38	1	T	2 859	229	442	17	1
Apteka - 2009	1	7/12	10/12	1 586	1 586	232	0	0	16	187	23	24	0	T	6 740	270	107	17	22
CJF-Child and Junior Fashion	1	27/10	30/10	2 073	2 073	283	0	0	13	113	13	0	0	T	included in Mir Detstva		122	17	25
Consumexpo-2009	1	13/1	16/1	13 631	13 631	5 736	0	0	23	685	319	21	6	T	11 979	491	122	17	27
CPS/Cinema Production Service-2009	1	18/3	21/3	1 110	915	230	195	0	8	58	11	9	5	T	2 042	41	370	17	21
Expoclean / Dry-Cleaners and Laundry	1	18/11	20/11	2 044	2 044	356	0	0	13	130	20	11	2	T	4 330	260	340	17	19,4
Expopriority-2009		8/12	10/12	351	351	27	0	0	4	24	3	3	0	T	2 080	40	122	17	4
Flowers-2009	1	3/9	6/9	9 218	7 723	3 590	1 495	85	24	696	272	22	8	T/P	17 440	870	442	17	1
Health Life - 2009	1	7/12	11/12	1 332	1 332	202	0	0	12	103	19	0	0	T	included in Zdravookhranenie		122	17	22
Holy Russia-Nation Unity Day	1	4/11	8/11	2 021	2 021	113	0	0	7	262	16	5	1	T/P	20 540	410	365	17	8
Hunting and Fishing in Russia (Spring)	2x1	26/2	2/3	9 690	9 042	2 237	648	8	24	652	85	9	0	T/P	44 690	450	123	17	1
International Exhibition of Calligraphy-2009	1	14/10	20/10	836	836	530	0	0	11	23	13	83	52	T	2 460	50	298	17	11
International Forum of Exhibition Industry - 5pEXPO09	1	13/1	16/1	1 815	1 815	124	0	0	7	92	7	9	2	T	1 772	46	122	17	4
Junwex Moscow	1	12/9	17/9	13 913	13 913	188	0	0	6	471	12	11	1	T/P	22 170	890	365	17	24
Leather - Footwear - Fur - Technology (Autumn)	2x1	22/9	25/9	2 679	2 679	476	0	0	11	285	48	4	1	T	21 400	860	369	17	25
MiningWorld Russia	1	15/4	17/4	1 832	1 663	983	169	0	23	154	87	26	12	T	3 090	340	340	17	9
Mir Detstva2009	1	27/10	30/10	11 050	11 050	1 796	0	0	31	415	54	3	0	T	17 290	520	122	17	27
Moscow Watch Salon - 2009	1	7/10	10/10	463	463	111	0	0	4	53	21	10	0	T/P	1 336	27	370	17	24
New Russian Style	1	14/5	17/5	3 527	3 527	51	0	0	5	202	5	6	2	T/P	9 130	180	365	17	24
Otdykh/ Leisure - 2009	1	22/9	25/9	9 072	9 072	5 043	0	0	52	850	540	36	4	T	16 030	1 763	107	17	3
Photonics-2009	1	20/4	23/4	1 146	1 146	386	0	0	13	139	38	10	1	T	4 790	340	122	17	3
Power Electronics and Energy Saving	1	1/12	3/12	441	441	49	0	0	6	61	6	19	2	T	2 030	60	340	17	19
Textillegprom (Spring)	2x1	17/2	20/2	25 006	24 470	6 068	536	34	26	1 789	389	23	1	T	26 490	790	418	17	25
Textillegprom (Autumn)	2x1	22/9	25/9	27 528	25 617	6 844	1 911	142	31	2 094	473	5	0	T	32 450	1 620	418	17	25
Traffic Safety Forum-2009	2	17/11	20/11	3 181	2 645	179	536	48	14	155	15	8	0	T	1 880	80	122	17	26
Zdravookhraneniye - 2009	1	7/12	11/12	15 686	15 644	6 556	42	42	40	817	288	19	0	T	24 010	1 280	122	17	22
Moulins (F)																			
MOULINS MULTI BRANCH FAIR	1	6/2	15/2	9 376	5 466	12	3 910			234	1			P			15	13	27
Mulhouse (F)																			
MULHOUSE INTERNATIONAL MULTI BRANCH FAIR	1	15/5	24/5	16 690	11 787	660	4 903	372	10	613	52	363	220	P	65 201	85	295	13	27
THE 10 DAYS OCTOBER FESTIVAL	1	1/10	11/10	6 016	5 224	274	792		5	226	10			P	91 615	199	295	13	27

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Munich (D)																			
BAU	2	12/1	17/1	111 320	111 320	19 194	0	43	1 776	452	1		T	212 035	37 201	278	14		
ceramitec	3	20/10	23/10	19 887	19 887	8 477	0	35	656	337	0		T	14 601	8 342	278	14		
drinktec	4	14/9	19/9	83 945	83 945	39 321	0	72	1 388	797	4	2	T	58 500	33 312	278	14		
EXPO REAL - Commercial Property Exposition	1	5/10	7/10	30 446	30 446	6 293	0	33	1 564	305	13	2	T	37 242	9 811	278	14		
f.re.e - The new C-B-R	1	26/2	2/3	29 231	29 011	7 255	220	64	1 637	605	246	123	P	97 472	1 949	278	14		
Garten München	1	11/3	17/3	6 722	6 722	685	0	7	169	17	12	4	P	114 612	2 063	193	14	see note	
GOLF EUROPE	1	27/9	29/9	5 554	5 554	3 333	0	26	218	126	0		T/P	3 963	2 056	278	14		
HEIM + HANDWERK / Food & Life	1	25/11	29/11	27 331	27 331	4 125	0	25	970	170	14	8	P	116 489	1 747	193	14		
HIGH END	1	21/5	24/5	10 117	10 117	2 628	0	27	247	97	0		T/P	13 677		278	14		
inhorgenta Europe	1	20/2	23/2	28 946	28 946	6 662	0	45	1 161	411	0		T	27 228	8 019	278	14		
Internationale Handwerksmesse	1	11/3	17/3	29 254	29 254	3 453	0	29	989	167	5	1	T	145 220	4 792	193	14	see note	
Internationale Handwerksmesse/Garten München	1	11/3	17/3	35 976	35 976	4 138	0	29	1 158	184	17	5	T/P	166 028		193	14		
Intersolar	1	27/5	29/5	58 052	56 494	22 481	1 558	374	40	1 425	711	0		T	58 629	22 865	181	14	
ispo - winter	1	1/2	4/2	87 861	87 861	66 143	0	49	1 774	1 499	0		T	58 565	38 325	278	14		
Jagen und Fischen	2	1/4	5/4	6 966	6 966	924	0	15	297	60	0		P	35 320		278	14		
LASER	2	15/6	18/6	18 942	18 942	6 382	0	36	1 034	587	63	41	T	25 365	12 880	278	14		
MAINTAIN	1	13/10	15/10	4 519	4 519	223	0	9	226	19	2		T	3 278	434	278	14		
Productronica	2	10/11	13/11	35 929	35 929	10 884	0	36	1 106	438	20	14	T	28 579	10 938	278	14		
transport logistic	2	12/5	15/5	54 478	48 385	15 138	6 093	1 867	55	1 764	715	0		T	47 969	14 750	278	14	
<i>Note: Visitor attendance determined by a representative poll in the combination of Int. Handwerksmesse/Garten München. Recurring names were permitted.</i>																			
Münster (D)																			
Antiques exhibition	1	25/2	1/3	1 832	1 832	130	0	5	73	6	0		P	7 390		282	14		
DIABETES	1	6/3	8/3	1 437	1 437	39	0	4	98	3	0		P	6 615		282	14		
IPODEX	2	31/3	2/4	2 009	1 979	115	30	7	97	7	0		T	4 203	211	282	14		
Nancy (F)																			
NANCY ANTIQUITIES TRADE FAIR	1	27/3	30/3	1 594	1 594	96		2	66	3			P	4 675		172	13	3	
CHEVALISSIMO - NANCY	1	2/10	4/10	2 029	2 029				72				P	10 507		300	13	3	
FVIA - NANCY	1	11/12	13/12	290	290				69				P	1 940		433	13	1	
HOME TRADE FAIR	1	5/3	9/3	5 780	5 555	75	225	3	266	2	281	180	P	27 182		172	13	12	
ID CREATIVES - NANCY	1	5/11	8/11	380	380	34		2	39	3			P	5 807		307	13	3	
MARIAGE - NANCY	1	30/1	1/2	894	894				70				P	4 762		3	13	4	
NANCY INTERNATIONAL TRADE FAIR	1	29/5	8/6	24 228	12 950	1 318	11 278	219	19	624	77	703	295	P	123 482		172	13	27
SALONS CE NANCY	1	8/9	9/9	403	403	4		2	58	3	1		T	578		131	13	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Nantes (F)																			
ANTIQUITIES EXHIBITION - NANTES	1	20/11	23/11	2 306	2 306	24			1	120	1			P	6 399		120	13	3
CREATIVA - NANTES	1	29/10	1/11	2 551	2 551	128			5	147	9			P	20 756		120	13	3
FORMATHEQUE - EDUCATION SHOW	2	22/1	25/1	4 854	4 854					194				P	62 000		120	13	8
HABITAT DURABLE ET ENERGIES RENOVELABLES - NANTES	1	13/11	15/11	1 973	1 973	12			1	153	1	15		P	11 187		120	13	12
IMMO ATLANTIQUE - NANTES	1	6/3	8/3	877	877					62				P	7 300		336	13	15
LEISURES VEHICULES EXHIBITION - NANTES	1	9/10	12/10	15 258	15 258					13				P	11 932		120	13	26
L'ETUDIANT - NANTES	1	27/11	28/11	1 194	1 194	18			2	112	2			P	29 668		252	13	8
MARIAGE - NANTES	1	6/11	8/11	1 449	1 449					110				P	8 364		120	13	4
NANTES INTERNATIONAL MULTI BRANCH FAIR	1	3/4	13/4	35 652	16 057	305	19 595		15	689	20	441	215	P	100 581		120	13	27
PECHE EN MER - NANTES	1	20/2	22/2	4 612	4 612	27				104	1			P	27 998		120	13	3
PECHE EN MER ET BATEAUX DU PECHEUR PLAISANCIER - ANGLING / FISHING BOATS EXHIBITION	1	20/2	22/2	4 612	4 612	27				104	1			T/P	27 998		23	13	3
PREFERENCES HABITAT - NANTES	1	6/11	15/11	9 764	9 764	36			1	365	1	135	65	P	24 305		120	13	12
SALONS CE NANTES	2x1	24/3	25/3	785	785					108		8		T	1 417		131	13	3
SALONS CE NANTES	2x1	10/9	11/9	598	598	6			1	85	1	7		T	1 083		131	13	3
SDL	1	7/10	8/10	1 108	1 108					82				T	2 144	138	198	13	5
SERBOTEL ATLANTIQUE - FOOD AND CATERING INDUSTRY	2	15/3	18/3	9 406	9 406	180			1	356	8	211	47	T	32 392	50	120	13	2
SIT NANTES -NANTES TOURISM AND LEISURE EXHIBITION	1	27/2	1/3	2 673	2 673					419				P	38 629		375	13	3
VEHICULES DE LOISIRS D'OCCASION - NANTES - LEISURE VEHICULES EXHIBITION (SECOND HAND)	1	30/1	1/2	8 484	8 484					12				P	1 655		120	13	26
VINS ET GASTRONOMIE - NANTES	1	21/11	23/11	1 924	1 924					163				P	12 334		328	13	2
Napoli (I)																			
Exposudhotel	1	15/11	19/11	14 000	14 000					100				T	21 324		342	8	2
Fiera della Casa	1	11/6	21/6	28 500	22 500		6 000			240				T/P	97 567		313	8	12
Nauticsud	1	7/3	15/3	25 000	22 500		2 500			300				T/P	84 993		93	8	26
Nevers (F)																			
NEVERS MULTI BRANCH FAIR	1	14/3	23/3	7 991	5 166	141	2 825		7	273	10			P	45 201		304	13	27
Nice (F)																			
INTERNATIONAL FAIR OF NICE AND OPEN AIR SECTOR	1	7/3	16/3	19 379	12 773	1 136	6 606	397	20	643	53	250	89	P	137 684	909	302	13	27
MEUBLE MAISON DECORATION - NICE	1	7/11	15/11	6 922	6 922	341			4	160	9			P	24 710		372	13	12
RENCONTRES NATIONALES DU TRANSPORT PUBLIC - NICE	2	25/11	27/11	5 914	5 914	2 272			11	149	29			P	6 374		194	13	26

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Nîmes (F)																			
ANTIQUAIRES - NIMES	1	28/11	6/12	2 151	2 151					100				P	7 509		325	13	3
ARTENIM	1	25/9	29/9	1 250	1 250	144			3	57	4			P	5 269		325	13	3
BIJOUTIFUL - NIMES	1	3/4	6/4	777	777	32			4	97	4			P	5 314		325	13	25
IMMOBILIER - NIMES	1	23/10	25/10	909	909					130				P	3 521		325	13	15
MAISON - NIMES	1	24/4	27/4	1 683	1 683					96				P	7 008		325	13	12
NIMAGINE	1	7/11	15/11	2 023	2 023					184				P	23 251		325	13	3
Niort (F)																			
TRADE FAIR OF NIORT	1	1/5	10/5	22 090	11 431	178	10 659			465	19			P	68 843		303		27
Nitra (SK)																			
Agrokomplex	1	20/8	23/8	14 250	3 434	252	10 816	696	11	465	50			T/P	58 599	2 929	11	1	
Agrosalon	1	27/10	30/10	10 692	9 389	996	1 303	48	8	93	17			T/P	14 852	445	11	1	
Coopexpo	1	20/8	23/8	785	776	152	9	0	3	77	6			T/P	included in Agrokomplex		11	1	
Furniture and living	1	11/3	15/3	23 612	21 071	1 827	2 541	228	8	430	64			T/P	68 475	2 739	11	1	
Gardenia	1	16/4	19/4	2 801	1 407	84	1 394	115	5	166	8			P	37 199		11	1	
International Engineering Trade Fair	1	19/5	22/5	22 047	12 045	3 488	10 002	960	27	645	266			T	16 186	647	11	1	
Science-Education-Innovation	1	16/4	18/4	509	509	0	0	0	1	28	0			P	included in Gardenia		11	1	
Trading markets	1	20/8	23/8	1 264	783	68	481	24	3	101	9			T/P	included in Agrokomplex		11	1	
Wood / Forest	1	27/10	30/10	3 776	1 990	425	1 786	436	8	96	24			T/P	included in Agrosalon		11	1	
Young creator	1	16/4	18/4	1 291	1 291		0	0	3	92	2			P	included in Gardenia		11	1	
Nizhny Novgorod (RU)																			
Nuclear Industry Fair - 2009	1	28/10	30/10	749	749	33	0	0	5	45	4	15	1	T	1 670	0	305	17	19
Russia United	1	28/10	1/11	5 031	2 627	254	2 404	0	2	369	36	11	6	T	10 750	110	305	17	19
Novokuznetsk (RU)																			
Ugol Rossii and Mining 2009	1	2/6	5/6	7 124	3 827	1 859	3 297	540	17	370	136	24	5	T	6 050	300	243	17	9
Nuremberg (D)																			
Altenpflege+Propflege	1	24/3	26/3	26 430	26 430	1 234	0		18	720	64	0		T/P	34 687	1 041	311	14	
BioFach / Vivanness	1	19/2	22/2	48 169	48 169	24 225	0		92	2 733	1 796	0		T	46 771	17 866	311	14	
CONSUMENTA	1	31/10	8/11	25 680	25 680	1 864	0		16	907	67	0		P	141 186		6	14	
e_procure & supply	1	6/5	7/5	2 064	2 064	75	0		2	112	4	0		T	1 341	80	311	14	
ELTEC	2	21/1	23/1	9 462	9 462	69	0		4	219	5	0		T	11 776	118	193	14	
embedded world	1	3/3	5/3	15 754	15 754	3 778	0		31	704	273	0		T	15 856	3 638	311	14	
European Coatings SHOW	2	31/3	2/4	27 491	27 491	12 123	0		42	806	460	0		T	19 756	11 155	311	14	
FachPack/PrintPack/LogIntern	1	29/9	1/10	47 422	47 422	6 754	0		33	1 338	262	0		T	33 846	5 586	311	14	
FREIZEIT, TOURISTIK + GARTEN	1	28/2	8/3	20 626	20 626	1 636	0		13	542	90	0		P	106 604		6	14	
HOGA Nürnberg	2	18/1	21/1	16 555	16 555	632	0		12	475	39	0		T	31 230		6	14	
IWA & OutdoorClassics	1	13/3	16/3	34 256	34 256	21 811	0		53	1 129	839	0		T	32 124	18 902	311	14	
mailingtage	1	24/6	25/6	6 646	6 646	377	0		9	400	21	0		T	8 150	650	311	14	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
PCIM	1	12/5	14/5	5 354	5 354	2 006	0		22	257	122	73	59	T	6 133	2 195	266	14	
SENSOR + TEST	1	26/5	28/5	7 923	7 923	1 552	0		26	537	146	0		T	7 016	1 473	18	14	
SMT / HYBRID / PACKAGING	1	5/5	7/5	12 907	12 907	1 907	0		22	550	138	37	33	T	21 253	5 102	264	14	
Spielwarenmesse - International Toy Fair	1	5/2	10/2	104 359	104 359	53 445	0		59	2 689	1 813	0		T	75 409	38 051	403	14	
SPS/IPC/DRIVES	1	24/11	26/11	52 031	52 031	5 838	0		30	1 238	265	183	76	T	48 595	7 555	265	14	
START Bayern	1	3/7	4/7	1 205	1 205	17	0		3	84	3	30		P	1 791		27	14	
Stone+tec	2	20/5	23/5	30 303	30 303	13 755	0		44	770	473	0		T	34 458	7 925	311	14	
Werkstätten	1	19/3	22/3	5 733	5 733	205	0		9	223	20	0		T/P	15 124		311	14	
Offenbach (D)																			
I.L.M. Summer Styles - Intern. Leather goods fair	1	26/9	29/9	11 345	11 345	3 424	0		15	219	81	0		T	6 003	1 106	279	14	
I.L.M. Winter Styles - Intern. Leather goods fair	1	20/3	22/3	11 385	11 385	3 324	0		14	215	80	0		T	5 120	920	279	14	
Offenburg (D)																			
Badische Weinmesse - Reg. Wine Exhibition	1	9/5	10/5	1 156	1 156	18	0		3	129	2	0		P	3 392	119	280	14	
OBERRHEIN-MESSE - Reg. Consumer Exhibition	1	26/9	4/10	21 577	10 892	906	10 685	38	10	510	32	23	2	P	69 712	7 250	280	14	
Orange (F)																			
ORANGE MULTI BRANCH FAIR	1	8/10	16/10	8 707	2 741		5 966			132			4	P	12 740		315	13	27
Orléans (F)																			
ANTIQUITES - ORLEANS	1	6/3	9/3	1 602	1 602	51			3	88	3			P	6 687		317	13	27
AUTO - ORLEANS	2	8/10	12/10	9 240	9 240					35				P	17 566		317	13	27
GASTRONOMIE ET VINS - ORLEANS	1	20/11	23/11	2 298	2 298				1	154				P	18 484		317	13	27
HABITAT & DECORATION - ORLEANS	1	18/9	21/9	4 885	4 600		285			251				P	16 948		317	13	27
L'ETUDIANT - ORLEANS	1	6/2	7/2	1 789	1 789	18			2	140	2			P	29 468		252	13	8
MARCHE DE NOEL - ORLEANS	1	27/11	29/11	1 893	1 893	18			2	156	2			P	19 153		317	13	27
MARIAGE ET RECEPTIONS - ORLEANS	1	14/11	15/11	715	715					77				P	3 620		317	13	27
METIERS D'ART - ORLEANS	1	13/2	15/2	1 112	1 112					139				P	13 184		77	13	12
ORLEANS MULTI BRANCH FAIR	1	27/3	5/4	18 254	8 678	27	9 576		2	395	2			P	59 691		317	13	27
SALONS CE ORLEANS	1	1/10	2/10	397	397					54				T	757		131	13	3
SWAP MEETING OF MODEL CARS, TRAINS AND OLD TOYS	1	25/1	25/1	809	809	55			5	285	14			P	3 830		32	13	3
TERRE NATURELLE - ORLEANS	1	17/10	19/10	1 211	1 211	60			1	115	1			P	7 196		317	13	27
Oslo (N)																			
Sjøen for alle	1	13/3	22/3	18 030	18 030				30	190		4		P	41 025		310	18	26
Ostrava (CZ)																			
Apprentice, students of Secondary school and University, Pedagogy, For Tech 2009	1	4/12	5/12	1 280	1 280	6	0	0	1	119	1			P			318	1	
Bride	1	13/3	15/3	360	348	0	12	0	0	36	0			P	included in Holiday and Region		318	1	
Gastro festival Ostrava	1	19/11	21/11	1 006	911	0	95	0	0	63	0			T/P	9 307	508	318	1	
Health magic	1	4/12	5/12	452	424	0	28	0	0	81	0			P			318	1	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)				from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total						
					Halls		Open air			Total	Foreign	Total	Foreign		Total	Foreign					
					Total	Foreign	Total	Foreign													
Holiday and Region	1	13/3	15/3	1 473	946	59	527	0	4	112	18			P	8 629		318	1			
House and flat	1	26/11	29/11	1 500	1 496	138	4	0	2	112	5			T/P	7 887		318	1			
InDent	1	21/5	23/5	829	829	45	0	0	1	61	4			T	2 237		318	1			
Roofs and Isolations, Building of Ostrava	1	11/2	14/2	2 103	1 961	68	142	6	2	152	4			T/P	7 329		318	1			
Sport, health, motion	1	13/3	15/3	487	365	20	122	0	1	55	1			P	included in Holiday and Region		318	1			
Oulu (SF)																					
Construction Fair Oulu 2009	1	17/4	19/4	3 565	3 363		202		1	203		55		T/P	14 704		309	19			
Forward in Life Education and Working Life Fair 2009	1	23/9	24/9	1 201	1 141		60		2	123		56		P	7 707		309	19			
Kaivos-Gruva 09 - Mining	2	27/5	28/5	1 223	1 223		0		3	55		27		T	1 401		126	19			
Midnight Sun Book Fair 2009	1	13/6	14/6	1 076	1 076		0		1	66		56		T/P	2 193		309	19			
Sopimusvalmistus 09 - Subcontracting	1	27/5	28/5	803	803		0		2	50		13		T	included in Kaivos-Gruva 09 - Mining		126	19			
Ourense (E)																					
CELEBRA - SALÓN DE VODAS, COMUNIONES Y BAUTIZOS	1	14/11	15/11	385	385				1	29				P			182	3			
MEGAXOVE	1	4/12	8/12	4 276	4 136		140		1	36				P			182	3			
MI CASA - SALÓN DEL MUEBLE, HOGAR, DECORACIÓN Y ANTIGÜEDADES. SALÓN INMOBILIARIO	2x1	7/11	15/11	3 574	3 574	318			2	76	4	3		P	4 091		182	3			
MOSTRA DA OPORTUNIDADE	1	6/3	8/3	3 739	3 739	199			2	77	6			P	10 009		182	3			
NORTRANS - SALÓN DEL TRANSPORTE, LA LOGÍSTICA Y SUS MEDIOS	2x1	24/4	25/4	3 016	3 016	100			2	37	1			T	180		182	3			
PREVISEL - SALÓN DE PREVENCIÓN Y SEGURIDAD LABORAL	1	24/4	25/4	922	922				1	27				T/P			182	3			
TERMATALIA - FERIA INTERNACIONAL DEL TURISMO TERMAL	1	16/10	18/10	2 793	2 793	786			31	230	95	6	4	T/P	1 047		182	3			
VINIS TERRAE - SALÓN DEL VINO Y LICORES GALLEGOS DE CALIDAD	1	8/6	9/6	1 429	1 429				1	79				T	5	62	182	3			
XANTAR - SALÓN GALLEGO DE GASTRONOMÍA Y TURISMO	1	4/2	8/2	4 076	4 076	673			3	106	13			T/P	1 627		182	3			
Oyonnax (F)																					
HABITAT - OYONNAX	1	6/3	8/3	1 170	1 170					61				P	2 547		95	13	12		
Padova (I)																					
Auto e Moto d'epoca - Mostra dell'auto e della moto d'epoca e della ricambistica originale	1	23/10	25/10	37 623	37 623	786	0	0	13	714	112			T/P	42 339	4 565	319	8	3		
Fiera Campionaria Internazionale di Padova	1	16/5	24/5	27 323	27 323	1 270	0	0	24	464	71	71	0	T/P	225 226		319	9	27		
Flormart - Miflor Salone internazionale florovivaismo, attrezzature e giardinaggio	2x1	20/2	22/2	9 665	9 665	384	0	0	7	156	13			T	8 734	793	319	8	3		
Flormart - Miflor Salone internazionale florovivaismo, attrezzature e giardinaggio	2x1	10/9	12/9	30 848	30 848	3 149	0	0	17	747	72	172	101	T	18 972	2 673	319	9	3		
Internazionale Bike Expo Show	1	16/1	18/1	22 066	22 066	1 405	0	0	16	334	44	295	53	T/P	56 379	4 685	319	9	3		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Termoidraulica Clima - Mostra professionale del riscaldamento, idrosanitaria, trattamento acque, isolamento, energia alternativa, complementi bagno	2	1/4	4/4	20 810	20 474	761	336	0	15	442	67			T	42 744	458	319	8	9
Palma de mallorca (E)																			
ALIMENTA	2	18/3	21/3	1 253	1 253				4	53		100	3	T/P	529		167	3	
ANTICART	1	14/2	22/2	388	388	24			3	17	1			P	1 236		167	3	
BALEART	1	4/12	8/12	1 112	1 112				1	87				P	4 303		167	3	
FIRA DEL LLIBRE	1	29/5	7/6	528	0		528		1	25				P			167	3	
FIRA STOCKS. MENORCA	1	6/3	8/3	1 000	1 000				1	50				P	10 040		167	3	
GAUDEIX, FIRA DE L'OCI, L'ESPORT I LA SALUT	1	17/4	19/4	688	688				1	37				P	5 201		167	3	
HÀBITAT REHABILITACIÓ	1	16/9	20/9	1 226	1 226				8	60		31	7	T/P	1 686	192	167	3	
NUPCIAL	1	13/11	15/11	1 502	1 502				2	88		10	1	P	1 360		167	3	
SALON NAUTICO INTERNACIONAL DE PALMA	1	25/4	3/5	18 185	2 084	39	16 101	580	24	158	9	202	126	T/P	8 246	2 704	167	3	
VARI-PARC	1	26/12	5/1						1	58				P	6 927		167	3	
Paris (F)																			
ACCESOIRE AVENUE - INTERNATIONAL LEATHER GOODS, FOOTWEAR AND FASHION ACCESSORIES FAIR	2x1	5/9	7/9	1 625	1 625	219			4	50	6			T	4 615	1 148	384	13	25
ACCESOIRE AVENUE - INTERNATIONAL SHOE FASHION FAIR	2x1	31/1	2/2	2 069	2 069	434			5	79	14			T	5 702	948	384	13	25
AERONAUTIQUE - INTERNATIONAL PARIS AIR SHOW - LE BOURGET	2	15/6	21/6	130 540	51 942	30 482	78 598	46 779	44	2 149	1 184			T/P	395 416	94 372	393	13	26
AFU	1	18/11	21/11	1 255	1 255					65				T	3 367		63	13	22
ANALYSE INDUSTRIELLE - INDUSTRIAL ANALYSIS EXHIBITION	1	3/2	5/2	1 101	1 101	66			6	63	8	138	80	T	1 843	229	66	13	19
ANIMAL EXPO	1	10/10	11/10	1 085	1 085	58			7	132	14			T/P	29 048		111	13	3
AQUALIE - AQUATIC AND WELLNESS CENTRES EXHIBITION	2	1/12	2/12	948	948	36			3	74	3			T	857	71	196	13	14
ART PARIS - CONTEMPORARY ART FAIR	1	19/3	23/3	5 806	5 806	3 694			13	120	36			P	26 632		24	13	3
ATMOSPHERE'S - THE MEETING PLACE FOR FASHION DESIGNERS	2x1	6/3	9/3	1 862	1 862	1 162			24	207	130			T	11 290	6 827	399	13	25
BATIMAT - INTERNATIONAL BUILDING EXHIBITION	2	2/11	7/11	109 514	104 329	36 534	5 185	747	55	2 377	1 045			T	228 829	35 529	359	13	5
PREMIERE CLASSE - ACCESSORY DESIGNERS TRADE SHOW	2x1	2/10	5/10	2 466	2 466	1 378			21	326	184	12	8	T	12 950	7 442	447	13	25
PREMIERE CLASSE - THE INTERNATIONAL FASHION ACCESSORY DESIGNERS TRADE SHOW	2x1	3/9	6/9	4 458	4 458	2 385			31	492	249	18	15	T			447	13	25
PREMIERE CLASSE -ACCESSORY DESIGNERS TRADE SHOW	2x1	29/1	1/2	4 411	4 411	2 507			28	485	266	20	16	T	6 022	2 242	447	13	25
PREMIERE VISION - THE WORLD'S PREMIER FABRIC SHOW ®	2x1	10/2	13/2	31 171	31 171	27 038			27	693	582			T	38 869	31 309	338	12	25
PREMIERE VISION - THE WORLD'S PREMIER FABRIC SHOW ®	2x1	15/9	18/9	34 233	34 233	26 093			30	691	592			T	39 136	17 156	338	12	25

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
PRESTIGE PARIS - THE UPMARKET REAL ESTATE TRADE FAIR	1	27/11	29/11	718	718	214			9	51	13	15	2	P	3 627		179	13	15
PRÊT A PORTER PARIS® - THE HEART OF FASHION	2x1	30/1	2/2	16 975	16 975	9 027			36	804	476			T	40 484	16 926	399	13	25
PSI PARIS	1	15/9	17/9	3 878	3 878	1 788			12	182	83	18	4	T	2 524	471	359	13	11
RENCONTRES AMELIORATION EX SISQUAL - TRADE SHOW FOR CONTINUOUS IMPROVEMENT AND SUSTAINABLE DEVELOPMENT	1	8/10	8/10	99	99	18			2	12	2			T	306	28	39	13	21
RENOVER	1	6/3	8/3	2 106	2 106					92				P	37 620		233	13	5
BEYOND BEAUTY PARIS - THE 360° EUROPEAN EVENT ON BEAUTY AND WELLNESS	1	13/9	16/9	6 183	6 183	2 566			27	371	147			T	8 944	2 123	228	13	14
RENTREE - PARIS	1	4/9	5/9	579	579					61				P	11 601		252	13	8
RESTAURATION COLLECTIVE		25/11	25/11	1 170	1 170	24			4	136	4			P	1 442		69	13	2
RETROMOBILE - ANTIQUE CARS AND MOTORCYCLES SHOW	1	6/2	15/2	12 252	12 252	2 304			8	294	46			P	94 837		66	13	3
RMP - TRADE SHOW AND CONFERENCES ON PROJECT MANAGEMENT	1	12/5	13/5	150	150					18				T	937	30	213	13	21
RTS EMBEDDED SYSTEMS - REAL-TIME & EMBEDDED SYSTEMS	1	31/3	2/4	1 537	1 537	123			8	101	10	31	21	T	3 674	535	39	13	21
S.I.A - PARIS INTERNATIONAL AGRICULTURAL SHOW	1	21/2	1/3	38 141	38 141	2 308			20	1 008	61			T/P	677 427		66	13	1
SALON DE LA FORMATION CONTINUE - PARIS	1	26/3	28/3	936	936	9			1	76	1			P	26 435		252	13	8
SALON DE L'APPRENTISSAGE ET DE L'ALTERNANCE - PARIS	1	23/1	25/1	2 413	2 413					163				P	56 409		252	13	8
SALON DE L'ÉTUDIANT INFORMATIQUE ET MULTIMEDIA	1	10/1	11/1	297	297					24				P	9 744		252	13	8
SALON DE L'ETUDIANT SPECIAL SANTE, SOCIAL ET PARAMEDICAL - PARIS	1	12/12	13/12	584	584					45				P	19 085		252	13	8
CADRES & CO PARIS	2x1	3/6	3/6	402	402					28				T	2 072		22	13	8
SALON DES ÉTUDES ET CARRIÈRES INTERNATIONALES - INTERNATIONAL STUDIES FAIR	1	10/1	11/1	873	873	453			9	75	31			P	25 844		252	13	8
SALON DES FORMATIONS ARTISTIQUES - ART STUDIES FAIR	1	30/1	31/1	1 650	1 650	18			2	105	2			P	31 418		252	13	8
SALON DES FORMATIONS ET DES MÉTIERS DE L'ENVIRONNEMENT	1	12/12	13/12	234	234	9			1	20	1			P	10 436		252	13	8
SALON DES MASTERS ET 3ÈMES CYCLES - PARIS	1	6/2	7/2	1 902	1 902	156			7	133	12			P	20 217		252	13	8
SALON EUROPÉEN DE L'INGÉNIEUR - EUROPEAN ENGINEERS CAREER FAIR	2x1	24/11	24/11	852	852					54				P	3 264		22	13	8
SALON INFIRMIER	1	13/10	15/10	2 400	2 400	144			2	178	6			T	13 681	403	379	13	22
SALON MOTO LEGENDE	1	20/11	22/11	5 316	5 316	531			7	270	23			P	14 995		257	13	26
SALON ONLINE - THE MARKETING'S AND THE CUSTOMER RELATION'S DAYS ON INTERNET	1	17/6	18/6	565	565	45			5	73	6			T	4 777	83	213	13	21

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
SALON PROFESSIONNEL DES VINS ET SPRITUEUX DES VIGNERONS INDEPENDANTS D'EUROPE - WINES, PRODUCERS, AUTHENTICITY WINE TRADE FAIR WITH ONLY VIGNERONS CAVE PARTICULIÈRE EXHIBITING THEIR PRODUCT	1	9/2	9/2	596	596	20			5	149	5	6	6	T	515	78	434	13	2
SALON SPÉCIAL BAC	1	4/7	5/7	1 048	1 048	18			2	81	2			P	9 785		252	13	8
CADRES & CO PARIS	2x1	24/11	24/11	492	492					36				T	2 551		22	13	8
SALON SPÉCIAL GRANDES ÉCOLES - PARIS	1	11/12	13/12	2 071	2 071	87			4	157	9			P	34 153		252	13	8
SALONS CE PARIS	2x1	10/3	12/3	3 315	3 315	21			2	271	3	12		T	7 728		67	13	3
SALONS CE PARIS	2x1	15/9	17/9	1 705	1 705	6			1	142	1	4		T	6 954		131	13	3
SALONS SOLUTIONS	1	6/10	8/10	2 072	2 072	57			5	165	7	43	2	P	4 266	559	213	13	21
SANTÉ SOCIAL EXPO	2	16/9	17/9	857	857					63				T	3 106	161	198	13	22
SAVEURS DES PLAISIRS GOURMANDS	2x1	15/5	18/5	2 395	2 395	212			1	206	11			P	20 494		60	13	2
SAVEURS DES PLAISIRS GOURMANDS	2x1	4/12	7/12	3 383	3 383	310			3	323	18			P	38 221		72	13	2
SERI - EUROPEAN RESEARCH & INNOVATION EXHIBITION	1	3/6	5/6	1 978	1 978	458			11	258	58			T	16 714	220	176	13	19
SFCL	1	22/1	23/1	392	392					37				T	949		63	13	22
SFORL	1	4/10	6/10	1 122	1 122					58				T	3 888		63	13	22
CARTES & IDENTIFICATION - THE WORLD LEADING EVENT FOR SMART CARDS AND IDENTIFICATION INDUSTRY	1	17/11	19/11	12 721	12 721	9 850			40	417	324	18	8	T	20 027	13 271	130	13	21
SFRO - PARIS	1	21/10	23/10	464	464					39				T	624		63	13	22
SIEL-SATIS-RADIO - TRADE SHOW FOR AUDIOVISUAL, LIVE ENTERTAINMENT & EVENT, MEDIA	1	20/10	22/10	5 236	5 236	504			12	251	34			T	19 957	1 066	359	13	3
SIL - THE FAMOUS WORLD OF INTIMATES	1	18/1	21/1	12 494	12 494	7 987			32	357	258			T	20 254	12 377	112	13	25
SILMO - INTERNATIONAL OPTICS AND EYEWEAR EXHIBITION	1	17/9	20/9	29 891	29 891	13 759			30	753	504			T	31 792	16 401	66	13	22
SIMA - THE PARIS INTERNATIONAL AGRI-BUSINESS SHOW	2	22/2	26/2	122 178	121 950	34 215	228	36	30	920	359	403	163	T	153 866	32 357	129	13	1
SIMI - THE COMMERCIAL PROPERTY SHOW FOR THE FRENCH MARKET	1	2/12	4/12	7 126	7 126	38			2	326	2			T	18 069	238	198	13	15
SIMP - INTERNATIONAL DOLLS HOUSE SHOW	1	21/6	21/6	379	379	178			11	97	47			P	616		83	13	13
SIREME - INTERNATIONAL EXHIBITION FOR RENEWABLE ENERGY AND ENERGY MANAGEMENT	1	24/6	26/6	3 186	3 186	548			8	180	19	8	5	T	10 607	530	396	13	9,10
SITL	2	24/3	26/3	9 085	9 085	847			12	488	46			T	13 734	1 151	359	13	26
SMCL - THE CITY AND LOCAL AUTHORITIES EQUIPMENT SHOW	1	17/11	19/11	23 371	23 371	569			7	810	19			T	55 302	758	198	13	5
CHEVAL - PARIS - PARIS HORSE SHOW	1	5/12	13/12	12 828	12 828	1 629			12	306	47	45		P	106 362		66	13	3
SOFcot	1	9/11	12/11	3 583	3 583					133				T	5 449		63	13	22

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
SOLUTIONS INTRANET ET TRAVAIL COLLABORATIF - THE ANNUAL MEETING OF THE MAJOR ACTORS IN INTRANET SOLUTIONS, SOLUTIONS OF COLLABORATION AND COMMUNICATION	1	12/5	13/5	437	437	12			1	56	1	6		T	2 105	60	213	13	21
SOLUTIONS IT ON DEMAND	1	12/5	12/5	132	132					16		1		T	449	17	213	13	21
SOLUTIONS RESSOURCES HUMAINES - HUMAN RESSOURCES MANAGEMENT SHOW	1	10/3	12/3	2 325	2 325	26			3	185	3	16		T	4 245	233	213	13	8
SRLF	1	14/1	16/1	874	874					57				T	3 067		63	13	22
TEXWORLD - WORLDWIDE FABRICS RENDEZ-VOUS	2x1	9/2	12/2	11 557	11 557	11 537			30	656	653			T	13 244	11 256	274	13	25
TEXWORLD - WORLDWIDE FABRICS RENDEZ-VOUS	2x1	14/9	17/9	12 417	12 417	12 401			28	763	761			T	14 758	12 501	274	13	25
THE ANNUAL MEETING OF MEDICAL BIOLOGY	1	4/11	6/11	5 278	5 278	284			8	176	21			T	10 025	2 724	359	13	22
TRACABILITÉ, TENUE CONJOINTE AUX SALONS PROGILOG ET SOLUTIONS RFID - THE FIRST EVENT FOR ALL TRACABILITIES SOLUTIONS	1	25/11	26/11	1 399	1 399	127			7	113	10	1		T	3 253	238	130	13	26
TRADEXPO - THE SHOW THAT DRIVES BUSINESS	3x1	9/1	14/1	16 170	16 170	3 179			10	239	40		1	T	7 410	765	10	13	12
CHOCOLAND AND CHOCOLATE SHOW	1	14/10	18/10	2 600	2 600	364			12	130	21			P	74 511		113	13	2
TRADEXPO - THE SHOW THAT DRIVES BUSINESS	3x1	17/5	20/5	6 500	6 500	1 130			6	133	17	5		T	3 342	356	10	13	12
TRADEXPO - THE SHOW THAT DRIVES BUSINESS	3x1	4/9	8/9	18 134	18 134	2 430			11	212	31	13	8	T	7 635	847	10	13	12
VAE EXPO - THE TRADE SHOW DEDICATED TO THE FOOD-TO-GO SECTOR	1	23/9	24/9	1 397	1 397	77			5	104	12	1		T	4 330	152	390	13	2
VERSION SCRAP - PARIS	1	3/4	5/4	652	652	94			2	42	5			P	8 756	14	307	13	3
VINS DES VIGNERONS INDEPENDANTS - WINES, PRODUCERS, AUTHENTICITY WINE TRADE FAIR WITH ONLY VIGNERONS CAVE PARTICULIÈRE EXHIBITING THEIR PRODUCT	1	27/3	30/3	3 714	3 714					604				P	51 119		434	13	2
VINS DES VIGNERONS INDÉPENDANTS - WINES, PRODUCERS, AUTHENTICITY WINE TRADE FAIR WITH ONLY VIGNERONS CAVE PARTICULIÈRE EXHIBITING THEIR PRODUCT	1	26/11	30/11	6 211	6 211					1 015				P	142 158		434	13	2
VIRTUAL FORUM		12/5	13/5	117	117					16		5		T	548	11	213	13	
VISCOM - THE FRENCH VISUAL COMMUNICATION TRADE SHOW	1	22/9	24/9	4 761	4 761	890			16	169	46			T	8 430	1 031	359	13	11
WHO'S NEXT - INTERNATIONAL FASHION SHOW	2x1	29/1	1/2	8 484	8 484	4 355			34	429	226	35	13	T	38 122	12 617	447	13	25
WHO'S NEXT - INTERNATIONAL FASHION SHOW	2x1	3/9	6/9	8 476	8 476	3 915			39	451	238	30	7	T	60 664	22 701	447	13	25
CHOCOLAT PROFESSIONNEL	2	14/10	16/10	917	917	420			8	51	16			T	6 663	1 661	113	13	2
ZOOM BY FATEX	2x1	15/9	18/9	1 170	1 170	966			13	130	99			T	6 730	3 509	112	13	25
CNGOF	1	9/12	12/12	486	486					43				T	2 171		63	13	22
COMMUNICATION OVER IP - VOIP EXPO - ALL OF THE APPLICATIONS OVER IP	1	12/5	13/5	351	351	12			1	28	1	5		T	1 746	59	213	13	21
COPROPRIETE	1	7/10	9/10	2 110	2 110					158				T	6 690	243	130	13	15
CRÉATIONS & SAVOIR-FAIRE -"DO IT YOURSELF" EXHIBITION SALE	1	19/11	23/11	2 775	2 775	252			7	221	20			P	49 592		72	13	12

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
DOCUMENTATION - OPTIMISE, MANAGE AND PUBLISH YOUR INFORMATION	1	25/3	26/3	1 176	1 176	63			5	110	5			T	3 755	169	359	13	21
ECLAT DE MODE / BIJORHCA - THE FASHION SIDE OF JEWELLERY	2x1	30/1	2/2	5 699	5 699	2 924			29	370	177			T	11 298	3 740	359	13	25
ECLAT DE MODE / BIJORHCA - THE FASHION SIDE OF JEWELLERY	2x1	4/9	7/9	6 156	6 156	3 272			38	438	222	20	11	T	13 855	4 766	359	13	25
EMPLOI PUBLIC	1	19/3	21/3	2 472	2 472					119		20		P	15 830	17	198	13	8
EQUIPAUTO - INTERNATIONAL TRADE SHOW FOR AUTOMOBILE EQUIPMENT (COMPONENTS, PARTS, SYSTEMS) - SERVICES - GARAGE EQUIPMENTS	2	13/10	18/10	42 531	42 531	20 764			48	1 330	959			T	50 804	14 336	105	13	26
EUROPEAN ENGINEERS CAREER FAIR	2x1	3/6	3/6	942	942					63				P	3 392		22	13	8
EXPOFIL - YARNS AND FIBRES AT THE ORIGIN OF CREATION	2x1	10/2	13/2	935	935	787			14	36	32			T			339	13	25
EXPOFIL - YARNS AND FIBRES AT THE ORIGIN OF CREATION	2x1	15/9	18/9	866	866	718				39	35			T			339	13	25
EXPOLANGUES - THE WORLD OF LANGUAGES, THE LANGUAGES OF THE WORLD	1	14/1	17/1	2 227	2 227	653			10	135	26			T/P	22 618		252	13	8
FAIRE CONSTRUIRE SA MAISON	1	18/9	20/9	1 962	1 962	12			1	95	1			P	14 677		201	13	15
FAME - THE FASHION SOURCING TRADE FAIR	2x1	3/9	6/9	3 991	3 991	1 873			20	188	96	6	1	T			447	13	25
FAME - WOMENSWEAR TRADE SHOW	2x1	29/1	1/2	3 997	3 997	1 762			19	178	83	6	2	T			447	13	25
FAME TUILERIE BY PARIS SUR MODE	2x1	6/3	9/3	1 654	1 654	966			10	125	71	7	4	T	4 700	2 940	447	13	25
FATEX -	1	20/10	22/10	1 140	1 140	1 122			5	123	121			T			112	13	25
FIAC - INTERNATIONAL CONTEMPORARY ART FAIR	1	22/10	25/10	8 979	8 979	4 868			20	229	127			P	86 929		359	13	3
FISCAP	1	11/2	12/2	455	455					45				T/P	4 202		446	13	4
FOIRE D'AUTOMNE - PARIS	1	9/10	18/10	11 769	11 769	289			9	368	12			P	72 507		175	13	27
FOODS & GOODS - INTERNATIONAL TRADESHOW FOR FAST MOVING CONSUMER GOODS	1	25/3	26/3	7 790	7 790	1 877			27	598	149			T	6 690	658	10	13	2
FORUM DE L'INVESTISSEMENT - PARIS	1	9/10	10/10	2 752	2 752	86			5	129	6			P	24 432		446	13	4
GAMES DAY	1	19/4	19/4	488	488	180			1	4	1			P	3 772		187	13	13
GOURMET FOOD & WINE SELECTION BY SIAL	2	7/10	8/10	993	993	151			6	142	24			T	3 299	181	394	13	2
GRAPHITEC - THE MAJOR GRAPHICS INDUSTRIES EVENT IN THE FRENCH SPEAKING WORLD	3	9/6	12/6	6 737	6 737	710			7	106	14	74	65	T	8 553	882	67	13	11
IFTM TOP RESA - PARIS INTERNATIONAL TRAVEL MARKET	1	22/9	25/9	11 369	11 369	3 310			95	1 045	645			T	19 224	2 820	359	13	3
IMMOBILIER - PARIS	1	19/3	22/3	4 354	4 354	36			3	168	3			P	33 263		343	13	15
INDIGO - INTERNATIONAL EXHIBITION OF CREATIVE TEXTILE DESIGN	2x1	10/2	13/2	2 126	2 126	1 631			13	154	118			T	13 426	10 284	337	13	25
INDIGO - INTERNATIONAL EXHIBITION OF CREATIVE TEXTILE DESIGN	2x1	15/9	18/9	2 040	2 040	1 608				169	132			T	13 354	8 124	337	13	25
INTERFILIERE - INTERNATIONAL TRADE EXHIBITION FOR FABRICS, ACCESSORIES FOR LINGERIE, SWIMWEAR, MEN UNDERWEAR, SPORTWEAR, FITNESS, READY TO WEAR AND HAUTE COUTURE	2x1	18/1	20/1	4 057	4 057	3 155			21	159	114			T	11 066	6 945	112	13	25

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
INTERFILIERE - INTERNATIONAL TRADE EXHIBITION FOR FABRICS, ACCESSORIES FOR LINGERIE, SWIMWEAR, MEN UNDERWEAR, SPORTWEAR, FITNESS, READY TO WEAR AND HAUTE COUTURE	2x1	5/9	7/9	6 594	6 594	5 582			25	259	210	23	14	T	10 465	7 601	112	13	25
INTERFILIERE EVOLUTION DAYS - PARIS	2x1	18/6	18/6	342	342	216			8	36	23			T	259	82	112	13	25
INTERFILIERE EVOLUTION DAYS - PARIS	2x1	17/11	18/11	324	324	207			9	34	22			T	162	37	112	13	25
INTERMAT - INTERNATIONAL EXHIBITION OF EQUIPMENT, MACHINERY AND TECHNIQUES FOR THE CONSTRUCTION AND BUILDING MATERIALS INDUSTRY	3	20/4	25/4	168 635	100 746	44 175	67 889	32 339	41	1 252	796	215	168	T	134 517	44 866	224	13	5
INTERNATIONAL CHOCOLATE, CONFECTIONERY, BISCUITS, GOURMET PRODUCTS, PRESENTATIONS AND DECORATION EXHIBITION	1	8/3	10/3	3 927	3 927	189			4	129	7			T	14 060	551	110	13	2
INTERNATIONAL FRANCHISE SHOW	1	13/3	16/3	8 780	8 780	1 038			19	333	53	48	8	T/P	31 193	2 990	359	13	4
INTERNATIONAL FUNERAL TRADE EXHIBITION	2	19/11	21/11	9 100	9 100	1 242			11	228	63	19	19	T	5 981	1 320	359	13	27
INTERSELECTION - INTERNATIONAL SHOW FOR READY-TO-WEAR COLLECTIONS 100% DEDICATED TO FASHION RETAIL CHAINS	2x1	6/4	8/4	5 139	5 139	1 789			20	189	96			T	4 660	1 305	112	13	25
INTERSELECTION - READY-TO-WEAR AND ACCESSORIES INTERNATIONAL SHOW FOR MULTIPLE RETAILERS AND HIGH STREET CHAINS	2x1	20/10	22/10	5 221	5 221	2 430			24	246	166			T	5 587	1 934	112	13	25
IT PARTNERS	1	3/2	4/2	3 428	3 428	236			5	186	14			T	7 101	77	359	13	21
JFHOD	1	19/3	22/3	1 680	1 680					69				T	3 444	834	63	13	22
JODON	1	6/11	9/11	1 626	1 626					75				T	2 368		63	13	22
L'ETUDIANT - PARIS	1	6/3	8/3	5 193	5 193	150			5	348	14			P	228 173		252	13	8
LIVRE - PARIS BOOK FAIR	1	13/3	18/3	17 359	17 359	2 129			27	1 174	124			T/P	199 459		359	13	3
LOSANGEXPO	1	17/10	18/10	3 452	3 452	490			6	122	10			T	5 672	7	68	13	2
MAINTENANCE EXPO	1	17/11	20/11	471	471	9			1	29	1			T	2 443	234	359	13	19
MAISON&OBJET - THE SHOW FOR HOME-FASHION	2x1	23/1	27/1	108 017	108 017	49 827			42	2 186	807	330	120	T	113 476	46 371	373	13	12
MAISON&OBJET - THE SHOW FOR HOME-FASHION	2x1	4/9	8/9	102 021	102 021	46 907			48	2 138	812			T	120 818	47 425	373	13	12
MAISON&OBJET ÉDITEURS - THE ANNUAL GATHERING FOR UPHOLSTERY FABRIC EDITORS	1	23/1	27/1	7 834	7 834	5 661			14	133	96	35	26	T			373	13	12
MAISON&OBJET OUTDOOR-INDOOR - THE ANNUAL GATHERING FOR THE ART OF INDOOR_OUTDOOR LIVING	1	4/9	8/9	8 867	8 867	6 974			12	106	65	7	4	T			373	13	12
MAISON&OBJET PROJETS - THE ANNUAL GATHERING DEVOTED TO HIGH-END SPECIFIERS	2x1	23/1	27/1	2 462	2 462	1 372			10	76	37	35	26	T			373	13	12
MAISON&OBJET PROJETS -THE BIENNIAL GATHERING DEVOTED TO HIGH-END SPECIFIERS	2x1	4/9	8/9	3 408	3 408	1 882			14	126	53	15	5	T			373	13	12
MAP MONDIAL DU TOURISME	1	19/3	22/3	5 407	5 407	1 138			29	457	88			P	93 734	585	248	13	3
MAP PRO - LE MONDE A PARIS (EX MIT INTERNATIONAL)	1	8/10	9/10	2 467	2 467	618			140	571	132	571	132	T	6 066	917	262	13	3
MD EXPO - C&M EXPO, THE COMMUNICATION & MEDIA TRADE SHOW - MD EXPO, THE ON AND OFF LINE DIRECT MARKETING TRADE SHOW	1	30/3	2/4	3 142	3 142	119			3	175	8	27	1	T	9 236	508	359	13	11

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
MEUBLE PARIS - THE INTERNATIONAL PARIS GATHERING DEVOTED TO FURNITURE IN ALL ITS EXPRESSIONS	1	22/1	26/1	38 547	38 547	16 867			15	306	126	39	15	T	28 825	8 910	391	13	12
MIDEST - INTERNATIONAL SUBCONTRACTING EXHIBITION	1	17/11	20/11	19 861	19 861	7 386			37	1 633	704	76	8	T	20 654	3 204	359	13	19
MILIPOL PARIS - WORLDWIDE EXHIBITION OF INTERNAL STATE SECURITY	2	17/11	20/11	19 650	19 650	10 966			42	887	569			T	27 646	10 433	111	13	7
MODE CITY PARIS - MODE CITY PARIS	1	5/9	7/9	8 361	8 361	5 873			34	317	240			T	18 723	12 551	112	13	25
MONDIAL BODY FITNESS FORM'EXPO - TRADE AND LARGE PUBLIC SHOW FOR FITNESS, WELLNESS AND HEALTH	1	20/3	22/3	4 276	4 276	1 055			8	80	17			T/P	17 602		359	13	14
MONDIAL REEDUCATION EQUIP'SALLES - ALL THE WORLD OF PHYSIOTHERAPY	1	2/10	4/10	5 104	5 104	508			8	145	14			T	8 041	225	359	13	22
MUSIC EXPO	1	12/12	13/12	724	724					52				P	1 917		14	13	3
MUSICORA	1	20/3	22/3	2 218	2 218	593			18	211	61	9	1	T/P	13 202		383	13	3
NATEXPO - THE PROFESSIONAL EXHIBITION FOR ORGANIC, HEALTH FOOD AND NATURAL COSMETICS PRODUCTS	2	17/10	19/10	5 550	5 550	717			11	306	37		15	T	7 903	1 069	67	13	2
NAUTIC PARIS - INTERNATIONAL PARIS BOAT SHOW	1	4/12	13/12	50 931	50 931	5 563			25	808	98	1 227	528	P	236 318		359	13	3
NOW! DESIGN À VIVRE - THE SHOW FOR DESIGN IN THE HOME	2x1	23/1	27/1	9 570	9 570	7 014			16	172	111	23	17	T			373	13	12
NOW! DESIGN À VIVRE - THE SHOW FOR DESIGN IN THE HOME	2x1	4/9	8/9	3 127	3 127	1 722			14	98	54	25	24	T			373	13	12
OBJETS ET COMMUNICATION	2x1	19/3	20/3	995	995	15			1	77	1			T	1 256	27	409	13	11
OBJETS ET COMMUNICATION	1	17/9	18/9	914	914	15			1	75	1			T	1 326	30	409	13	11
OPTO - THE EUROPEAN EXHIBITION DEDICATED TO OPTICAL SOLUTIONS	1	6/10	8/10	6 182	6 182	704			14	526	72	127	80	T	9 265	703	119	13	19
ORHOPA - JEWELLERY & HOROLOGY IN PARIS	1	5/9	7/9	1 450	1 450	322			10	90	28			T	2 759	185	10	13	25
PARIS CYCLE SHOW	2	2/10	5/10	5 391	5 391	1 304			21	318	177			P	18 331		19	13	26
PARIS MULTI BRANCH FAIR	1	30/4	10/5	90 261	86 750	10 782	3 511	14	63	2 297	439			P	642 589		66	13	27
PARIS PHOTO - EUROPEAN PHOTOGRAPHY FAIR	1	19/11	22/11	2 995	2 995	2 256			21	119	82			T/P	38 881		359	13	3
PARKOPOLIS	2	17/6	18/6	1 515	1 515	58			4	82	4			T	1 736	127	198	13	26
PECHES SPORTIVES - PARIS	1	6/2	8/2	4 393	4 393	279			13	109	16			P	9 332		111	13	1
PHARMAGORA - EUROPEAN FORUM OF PHARMACY'S ACTORS	1	4/4	6/4	10 965	10 965	922			5	279	26	174	5	T	22 650	5 992	329	13	22
PISCINE & SPA - SWIMMING POOL SHOW : POOLS & SPAS	1	5/12	13/12	6 006	6 006	193			3	80	5			P	43 157		359	13	3
PLANETE MODE D'EMPLOI	1	24/9	27/9	2 538	2 538					133				P	38 312		5	13	9;10
POLLUTEC HORIZONS - TODAY'S EXHIBITION FOR TOMORROW'S SOLUTIONS TO ENVIRONMENTAL AND ECONOMIC CHALLENGES	2	1/12	4/12	18 362	18 362	3 962			28	1 052	244	108	75	T	32 978	5 503	359	13	9;10
PREMIERE CLASSE - ACCESSORY DESIGNERS TRADE SHOW	2x1	6/3	9/3	2 536	2 536	1 435			22	319	188	11	7	T	11 220	6 558	447	13	25

2009 EVENTS BY CITY

Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors			Organizer	Auditor	Industry sector
			Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total						
				Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign					
Parma (I)																				
CIBUSTEC - MILC	2	27/10	30/10	6 772	6 708	72	64	0		147	3	77	25	T	included in MULTITECNO	157	8	2		
CIBUSTEC - MULTITECNO	2	27/10	30/10	3 266	3 266	216	0	0		112	7	31	16	T	23 768	3 802	157	8	19	
CIBUSTEC - TECNOCONSERVE	2	27/10	30/10	8 410	8 410	35	0	0		152	8	115	43	T	included in MULTITECNO	157	8	19		
EUROSTAMPI	1	19/3	21/3	3 616	3 616	196	0	0		150	11	44	36	T	5 670	85	387	8	19	
MECSPE	1	19/3	21/3	6 470	6 470	271	0	0		238	16	126	81	T	11 798	122	387	8	19	
MERCANTEINFIERA AUTUNNO	1	3/10	11/10	19 148	19 148	1 108	0	0		1 006	56	0	0	T/P	54 167	571	157	8	3	
MERCANTEINFIERA PRIMAVERA	1	28/2	8/3	18 935	18 935	1 036	0	0		993	54	0	0	T/P	43 857	314	157	8	3	
PLANET CREATIVITY	1	23/5	25/5	1 040	1 040	320	0	0		62	6	64	56	T	6 798	952	191	8	3	
Pau (F)																				
AUTO ET MOTO - PAU	1	14/10	18/10	6 929	6 860		69			40				P	7 330		28	13	26	
HABITAT DECORATION JARDIN - PAU	1	19/3	22/3	6 668	4 957		1 711			312				P	14 879		28	13	12	
PAU MULTI BRANCH FAIR	1	4/9	13/9	15 562	6 051	18	9 511	60	2	302	3			P	77 955		28	13	27	
Périgueux (F)																				
HABITAT EXPO - PERIGUEUX	1	3/4	6/4	6 242	3 229		3 013	50	1	179	1			P	6 556		324	13	12	
PERIGUEUX MULTI BRANCH FAIR	1	11/9	20/9	24 957	6 580	36	18 377		2	291	2	291	2	P	60 973		324	13	27	
Piacenza (I)																				
SIBA	2	19/11	21/11	1 535	1 535	32	0	0		18	0	2	0	T	2 514	1 096	330	8	25	
Plovdiv (BG)																				
AGRA	1	18/2	22/2	17 584	6 117	1 794	11 467	637	20	491	139			T/P	22 629	108	225	7		
FOODTECH	1	12/5	17/5	2 345	2 120	233	225	56	11	112	16			T	17 633		225	7		
International Consumer Goods and Technologies Fair (Spring Fair)	1	12/5	17/5	5 370	3 288	488	2 072	6	13	349	45			T/P	included in Foodtech		225	7		
International Technical Fair (Autumn Fair)	1	28/9	3/10	36 325	16 644	5 471	19 681	1 616	23	1 174	403			T	69 551	9 737	225	7		
Medicus Dento Galenia	1	21/10	24/10	2 534	2 534	37	0	0	5	101	4			T	3 339	61	225	7		
PRINTCOM	1	2/6	6/6	2 187	1 655	271	0	0	4	64	12			T	1 351	35	225	7		
VINARIA	1	18/3	21/3	5 142	4 345	654	797	0	9	228	67			T/P	11 169	894	225	7		
Poitiers (F)																				
ARMES ANCIENNES - POITIERS	1	21/2	22/2	754	754					119				P	3 923		4	13	3	
ART DE VIVRE AU JARDIN - POITIERS	1	11/10	12/10	2 054	2 054					139		139		T	440		62	13		
EQUIPEMENT PROFESSIONNEL ET DU BRICOLAGE - POITIERS	1	15/2	16/2	3 014	3 014					266				T	669		62	13		
FOIREXPO POITIERS - POITIERS MULTI BRANCH FAIR	1	8/5	17/5	13 021	3 418	90	9 603		5	234	7			P	73 291		47	13		
HABITAT EXPO - POITIERS	1	26/9	28/9	1 761	1 761					96				P	4 437		328	13	12	
L'ETUDIANT - POITIERS	1	13/3	14/3	1 832	1 832	9			1	92	1			P	32 610		252	13	8	
MAISON CONFORT - POITIERS	1	30/1	1/2	3 195	3 195					163				P	9 245		47	13	12	
MARIAGE - POITIERS	1	30/1	1/2	450	450					42				P			47	13		
VINS ET GASTRONOMIE - POITIERS	1	16/10	18/10	216	216					28				P	2 615		328	13	2	
Pontarlier (F)																				
HAUTE FOIRE GASTRONOMIQUE DE PONTARLIER	2	10/9	14/9	3 028	2 065	105	963		3	137	3	5		P	15 288		292	13	27	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Pordenone (I)																			
SAMULEGNO Biennial exhibition of Woodworking Machinery and Technology	2	12/2	15/2	5 620	5 015	605			167	185	18	100	40	T	6 946	261	334	8	19
Porto (P)																			
AJUTECH - International Fair on Technical Assistance and New Technologies for the Disabled	2	7/5	10/5	3 168	3 168	340	0	0	6	85	11	0	0	P	14 144	127	128	4	22
AMBINERGIA - International Exhibition of Environment, Energy and Sustainability	1	4/6	6/6	3 251	3 251	280	0	0	6	99	17	0	0	T	4 415	79	128	4	9
AUTOCLÁSSICO - International Classic and Vintage Automobile and Motorcycle Exhibition	1	3/10	5/10	60 000	42 000	574	18 000	0	1	197	12	0	0	P	20 534	0	128	4	16
BRINDE - Toys and Gifts Exhibition	1	2/9	6/9	5 650	5 650	82	0	0	6	74	3	0	0	T	22 314	313	128	4	13
CERANOR - House, Hotel, Decoration and Gift Sector	1	2/9	6/9	14 154	14 154	1 459	0	0	11	252	24	0	0	T	included in BRINDE		128	4	12;13
CONCRETA - International Exhibition for the Construction Industry	2	20/10	24/10	16 465	15 987	2 472	478	27	19	500	132	0	0	T/P	42 215	803	128	4	5
EXPOCOSMÉTICA - International Cosmetics, Esthetics and Hair Exhibition	1	18/4	20/4	8 594	8 594	1 353	0	0	12	224	74	0	0	P	32 435	371	128	4	14
EXPONENTIS - International Fair of Dental Equipment, Products and Services	2	7/5	10/5	3 881	3 881	1 275	0	0	11	175	80	0	0	T	8 576	540	128	4	22
EXPONOR INHOUSE - House & Garden Show - Furniture, Decoration, Lightning and Swimming Pools	1	21/3	29/3	9 409	9 409	154	0	0	5	128	9	0	0	P	43 294	0	128	4	3;12;13
EXPORHOME - Furniture, Lighting and Household Goods for Export	1	3/3	7/3	15 885	15 885	819	0	0	7	210	33	0	0	T	15 102	732	128	4	12;13
EXPOSIÇÃO CANINA - International Dog Show of Northern Portugal	1	24/1	25/1	12 294	12 294	26	0	0	1	28	2	0	0	P	3 707	0	128	4	3
INTERDECORAÇÃO - Home, Hotel, Decoration and Gift	1	29/1	1/2	14 174	14 174	1 232	0	0	9	244	23	0	0	T	12 348	132	128	4	12;13
LOGÍSTICA GLOBAL – Exhibition of Logistics, Transport and Services	2	4/11	6/11	2 332	2 332	232	0	0	4	78	16	0	0	T	2 432	108	128	4	26
MARKETING SHOW - Marketing, advertising, media and communications exhibition	1	6/11	7/11	1 078	1 078	23	0	0	2	50	4	0	0	T			128	4	4
NORMÉDICA - Health Trade Fair	2	7/5	10/5	2 087	2 087	54	0	0	7	59	9	0	0	T	668	6	128	4	22
PORTOJÓIA - International Jewellery, Gold and Watch Exhibition	1	23/9	27/9	5 684	5 684	351	0	0	9	184	21	0	0	T	9 657	237	128	4	24
QUALIFICA - Education, Training, Youth and Employment Exhibition	1	12/2	15/2	10 629	10 629	54	0	0	2	171	6	0	0	P	34 052	11	128	4	8
SALÃO DE SAÚDE E BEM-ESTAR - Health and Wellbeing Exhibition	2	7/5	10/5	1 299	1 299	65	0	0	3	70	8	0	0	P	included in AJUTECH		128	4	22
VIDA NATURA - Caravanning, Sports and Leisure Exhibition	1	19/11	22/11	10 965	10 905	877	60	0	5	87	9	0	0	P	16 258	27	128	4	3
Poznan (PL)																			
Art & Craft Festival	1	4/12	6/12	2 216	2 216	51	0	0	9	429	35			T/P	12 288		335	7	
Automa	1	19/5	21/5	844	844	12	0	0	3	43	1			T/P	included in Expopower		335	7	
Biuro	1	3/6	6/6	287	287	138	0	0	6	13	5			T/P	included in Meble		335	7	
Boat Show	1	6/11	8/11	3 497	3 476	6	21	0	2	177	1			T/P	11 292		226	7	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Body Style (Autumn)	1	2/9	4/9	275	275	102	0	0	4	11	4		P	included in Tex-Style Autumn	335	7			
Body-Style	1	3/3	5/3	309	309	135	0	0	5	13	5		P	included in Tex-Style Spring	335	7			
BTS* Fair of Shoes, Leather and Leather Goods (Spring)	1	9/3	11/3	3 127	3 127	1 073	0	0	15	131	33		T/P	1 732	335	7			
BTS* Fair of Shoes, Leather and Leather Goods (Autumn)	1	16/11	18/11	2 005	2 005	569	0	0	14	102	24		T/P	1 252	335	7			
Budma	1	20/1	23/1	31 684	28 395	6 128	3 289	43	32	1 067	296		T/P	47 456	335	7			
Budma Interior	1	3/6	6/6	1 850	1 696	365	154	40	8	86	19		T/P	included in Meble	335	7			
CEDE Central European Dental Fair	1	24/9	26/9	8 485	8 485	812	0	0	15	282	41		T	14 194	115	7			
Drema	1	31/3	3/4	20 320	17 593	3 583	2 727	190	19	379	136		T/P	included in Furnica	335	7			
Education Fair	1	13/3	15/3	2 007	2 007	130	0	0	13	383	20		T/P		335	7			
EPLA	1	3/2	6/2	774	549	30	225	0	4	40	3		T/P	1 183	335	7			
Euro-Reklama	1	21/4	24/4	2 799	2 799	140	0	0	11	158	14		T/P	included in Poligrafia	335	7			
Expopower	1	19/5	21/5	3 599	3 230	103	369	75	6	180	6		T/P	8 670	335	7			
Farma	1	9/10	11/10	4 729	4 642	234	87	0	9	104	11		T/P	8 505	335	7			
Fit-Expo	1	8/5	10/5	2 143	2 143	206	0	0	6	67	7		T/P	3 094	335	7			
Furnica	1	31/3	3/4	4 240	4 195	723	45	0	17	158	47		T/P	16 022	335	7			
Gardenia	1	27/2	1/3	3 282	3 039	84	243	0	5	178	4		T/P	11 353	335	7			
Gastro Trendy	1	14/9	17/9	1 605	1 589	65	16	0	3	50	2		T/P	included in Polagra-tech	335	7			
Gmina	1	24/11	27/11	988	953	0	35	0	4	94	3		T/P	included in Poleko	335	7			
Greenpower	1	19/5	21/5	1 272	1 025	67	247	0	3	81	9		T/P	included in Expopower	335	7			
Hobby	1	24/10	25/10	3 759	3 759	10	0	0	4	144	5		T/P	included in Tour-Salon	335	7			
Home Decor	1	3/6	6/6	3 737	3 727	1 048	10	0	13	149	51		T/P	included in Meble	335	7			
Horse-Riding Equipment Trade Fair February	1	13/2	15/2	1 339	1 339	66	0	0	4	74	3		T/P	4 156	335	7			
Horse-Riding Equipment Trade Fair December	1	11/12	12/12	811	811	83	0	0	2	44	3		T/P	5 560	335	7			
Invest Hotel	1	21/10	24/10	3 292	3 292	78	0	0	4	162	4		T/P	included in Tour-Salon	335	7			
ITM Polska	1	16/6	18/6	19 219	18 162	5 071	1 057	0	8	86	19		T	11 667	335	7			
Kamień - Stone	1	4/11	7/11	7 659	7 536	2 974	123	109	19	293	157		T/P	6 104	335	7			
Komtechnika	1	24/11	27/11	1 808	1 640	27	168	0	2	45	2		T/P	included in Poleko	335	7			
Look/Beauty	1	25/4	26/4	3 740	3 740	89	0	0	9	220	11		T/P	10 865	335	7			
Meble + Arena Design	1	3/6	6/6	10 327	10 097	1 964	230	0	17	249	74		T/P	14 676	335	7			
Next Season (Autumn)	1	2/9	4/9	4 988	4 988	746	0	0	9	157	25		P	included in Tex-Style Autumn	335	7			
Next Season / Special Days	1	3/3	5/3	4 943	4 943	522	0	0	8	162	34		P	included in Tex-Style Spring	335	7			
Pakfood	2	14/9	17/9	2 200	2 200	326	0	0	14	111	23		T/P	included in Polagra-Tech	335	7			
Polagra - Food	1	14/9	17/9	6 211	6 092	842	119	12	25	306	68		T/P	included in Polagra-Tech	335	7			
Polagra - Tech	1	13/9	17/9	7 409	7 044	1 087	365	5	14	254	71		T/P	19 563	335	7			
Poleko	1	24/11	27/11	10 308	10 143	1 806	165	52	20	517	157		T/P	19 274	335	7			
Poligrafia	2	21/4	24/4	8 011	7 980	839	31	0	13	252	45		T/P	11 088	335	7			
Poznań Automotive Meetings	1	8/5	10/5	5 804	5 804	0	0	0	1	21	0		T/P	included in TTM	335	7			
Poznań Game Arena	1	16/10	18/10	8 011	8 011	396	0	0	3	42	3		T/P	16 530	335	7			
Poznań Media Expo	1	19/2	21/2	1 573	1 573	90	0	0	4	120	3		T/P	954	335	7			

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Poznań Optical Exhibition Spring	1	20/3	21/3	590	590	0	0	0	2	70	2			T	297		335	7	
Poznań Optical Exhibition Autumn	2	4/9	5/9	529	529	10	0	0	2	59	1			T	174		335	7	
Sports Construction Centre	1	20/1	23/1	2 670	2 584	81	86	0	6	107	12			T/P	included in Budma		335	7	
Tex Style / Fast Fashion (Autumn)	1	2/9	4/9	2 756	2 756	2 371	0	0	8	201	176			T/P	4 454		335	7	
Tex-Style	1	3/3	5/3	1 234	1 234	724	0	0	11	113	64			T/P	4 238		335	7	
Tour Salon	1	21/10	24/10	7 187	6 600	1 787	587	0	37	724	201			T/P	22 285		335	7	
TTM Automotive Technology Fair	2	7/5	10/5	9 447	7 319	1 496	2 128	70	17	330	113			T/P	19 593		335	7	
Windoer-Tech	2	20/1	23/1	6 214	6 214	1 727	0	0	9	128	49			T/P	included in Budma		335	7	
Prague (CZ)																			
Autoshow	1	15/10	18/10	7 277	4 638	55	939	0	10	50	1			T/P	18 109		212	1	
Christmas market	1	11/12	20/12	3 211	2 571	261	139	0	10	300	29			P	49 932		212	1	
Esoterika / Biostyl / Ecoworld	1	22/5	24/5	3 350	1 575	62	111	0	4	250	10			T/P	11 650		212	1	
Holiday World / Golf World Prague	1	5/2	8/2	9 028	7 474	2 805	154	0	47	701	361			T/P	17 402		212	1	
Marathon Sport Expo	1	7/5	9/5	2 296	1 896	0	0	0	1	69	0			P	26 984		212	1	
Motocykl	1	11/3	15/3	10 841	8 183	970	658	0	9	198	22			T/P	40 043		212	1	
Muzika	1	10/9	12/9	1 746	988	24	8	0	19	41	2			T/P	2 972		212	1	
Panel House and Flat/ Windows, Doors, Stairs	1	26/2	28/2	1 575	1 458	52	17	0	2	96	1			T/P	4 003		212	1	
Pragoalarm / Pragosec	1	24/2	26/2	1 580	1 371	105	7	0	23	76	10			T	5 843		212	1	
Pragodent	1	22/10	24/10	4 205	3 998	618	0	0	33	184	66			T	9 000		212	1	
Pragointerier Living Fair	1	8/10	11/10	3 161	2 920	42	0	0	3	123	2			P	6 578		212	1	
Pragointerier New Design	1	12/2	15/2	7 817	7 373	216	53	0	4	352	11			T/P	20 478		212	1	
Pragomedica / Non handicap	1	21/4	24/4	4 453	3 721	196	8	0	28	201	30			T	9 534		212	1	
Pragooffice	1	12/2	15/2	561	561	35	0	0	2	29	1			T/P	included in Pragointerier		212	1	
Top Gastro	1	5/2	8/2	1 593	1 227	176	16	0	5	122	12			T	2 331		212	1	
Transped - Comma - Karavany	1	15/10	18/10	4 935	180	0	1 255	0	2	24	0			T	included in Autoshow		212	1	
Watch and Jewellery 2009	1	30/9	3/10	2 015	1 900	362	0	0	24	108	34			T	6 912		212	1	
Quimper (F)																			
ENERGIES ET ECO HABITAT - QUIMPER	1	21/2	23/2	1 104	1 104					68				P	4 354		328	13	9,10
HABITAT EXPO - QUIMPER	1	17/10	19/10	4 672	4 672					199				P	11 678		328	13	12
VINS ET GASTRONOMIE - QUIMPER	1	27/3	30/3	1 460	1 460					174				P	13 149		328	13	2
Ravenna (I)																			
OMC	2	25/3	27/3	6 592	5 815	1 678	777	4		279	84	89	41	T	5 706	597	312	8	9
Reggio emilia (I)																			
RASSEGNA SUINICOLA INTERNAZIONALE	2	16/4	18/4	9 987	8 117	1 224	1 870	0		236	43	29	20	T/P	10 768	484	395	8	1
Reims (F)																			
ID CREATIVES - REIMS	1	26/3	29/3	697	697	81			4	78	8			P	13 600		307	13	3
SALONS CE REIMS	1	9/4	10/4	560	560	6			1	72	6			T	906		131	13	3
TENDANCE NATURE - REIMS	1	20/3	22/3	3 582	3 582	250				168	9			P	13 466		364	12	1
WINE TRADE OF WINEMAKERS - REIMS	1	6/11	9/11	2 415	2 415					322				P	32 943		364	13	2

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Rennes (F)																			
AVENT - RENNES	1	27/11	29/11	690	690					99				P	10 687		88	13	27
CFIA RENNES - FOOD INDUSTRY SUPPLIER TRADE SHOW	1	10/3	12/3	16 487	16 487	1 156			12	1 013	92	2 680		T	11 441	277	10	13	2
ESPRIT MAISON - ESPRIT JARDIN - HOME, INTERIOR DECORATION, OFFICE EQUIPMENT SHOW	1	9/10	12/10	5 587	5 587					215		3		P	19 316		326	13	12
FORUM DE L'INVESTISSEMENT - RENNES	1	19/3	20/3	228	228					20				P	784		446	13	8
L'ETUDIANT - RENNES	1	15/1	17/1	2 754	2 754	12			1	232	1			P	62 765		252	13	8
RENNES MULTI BRANCH FAIR	1	21/3	29/3	21 678	14 349	376	7 329		17	547	29	75	17	P	105 073	54	326	13	27
SALONS CE RENNES	2x1	3/3	4/3	453	453					58				T	852		131	13	3
SALONS CE RENNES	2x1	8/10	9/10	550	550					81		4		T	1 115		131	13	3
SIT RENNES - RENNES TOURISM AND LEISURE EXHIBITION	1	30/1	1/2	2 394	2 394					409				P	38 327		375	13	3
SPACE - THE STOCK-BREEDING SHOW - EUROPEAN MEETING PLACE	1	15/9	18/9	54 453	28 380	6 801	26 073	9 473	29	1 218	312	63	43	T	108 077	9 317	402	13	1
VINS DES VIGNERONS INDEPENDANTS - RENNES - WINE TRADE OF WINEMAKERS	1	30/1	1/2	1 751	1 751					284				P	18 097		434	13	1
VINS ET GASTRONOMIE - RENNES	1	30/10	2/11	3 798	3 798					326				P	27 162		328	13	2
Reus (E)																			
ANTIQUARIS	1	30/1	8/2	743	743				1	44				P	1 304		165	3	
EPOCAUTO	1	28/2	1/3	2 822	2 822	267			3	91	7			P	1 454		165	3	
EXPRO REUS	1	10/10	18/10	13 984	3 242		10 742		1	214				P	15 199		165	3	
HOSTELCAT	1	5/5	7/5	737	737				1	42				T	2 694		165	3	
SALO DE LA MOTO	1	15/5	17/5	1 394	1 394				1	18				P	1 770		165	3	
SAO TARDOR	1	30/10	1/11	3 950	3 950				1	16				P	1 812		165	3	
TOT NUVIS	1	13/11	15/11	1 704	1 704				1	101				P	1 370		165	3	
Ried (A)																			
Automesse car show	1	6/2	8/2	4 872	4 832	0	40	0	1	33	0	0	0	P	8 666	0	366	2	
Rimini (I)																			
B.E.R.	1	18/3	21/3	438	438	0	0	0		6	0	0	0	T	included ENADA		367	8	2
ECOMONDO	1	28/10	31/10	35 131	34 163	1 582	968	42		672	43	179	72	T/P	60 498	4 868	367	16	10
ENADA PRIMAVERA	1	18/3	21/3	17 570	17 570	1 420	0	0		207	18	54	45	T	25 545	2 810	367	8	3
GIOSUN	1	8/10	10/10	3 096	3 096	380	0	0		27	5	6	6	T	included in SUN		367	8	3
KEY ENERGY	1	28/10	31/10	3 021	2 829	185	192	0		95	9	26	7	T/P	2 834	198	367	16	10
MONDO NATURA	1	12/9	20/9	36 477	36 477	7 096	0	0		186	39	20	11	T/P	118 177	2 420	367	8	3
MIA	1	14/2	17/2	12 708	12 708	556	0	0		414	13	39	13	T	included in PIANETA BIRRA		367	16	2
MSE	1	14/2	17/2	2 202	2 202	0	0	0		143	46	17	8	T	included in PIANETA BIRRA		367	16	1
ORO GIALLO	1	14/2	17/2	37	37	0	0	0		34	0	3	0	T	included in PIANETA BIRRA		367	16	2
PIANETA BIRRA	1	14/2	17/2	10 884	10 884	934	0	0		244	24	151	91	T	82 977	2 832	367	16	2
SIA	1	21/11	24/11	15 981	15 981	720	0	0		364	17	88	34	T	34 212	2 053	367	8	3
SIGEP	1	17/1	21/1	40 330	40 330	2 179	0	0		624	62	121	43	T	92 732	16 109	367	16	2
SUN	1	8/10	10/10	24 666	24 666	1 487	0	0		286	23	46	33	T	23 268	812	367	8	3

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
TENDE E TECNICA	2	7/10	10/10	10 091	10 091	456	0	0		190	13	21	10	T	included in SUN	367	8	3	
TTG INCONTRI	1	16/10	18/10	17 185	17 185	2 051	0	0		479	179	545	326	T	10 869	763	426	8	6
Roanne (F)																			
IMMOBILIER - ROANNE	1	2/10	4/10	630	630					47				P	4 200		348	13	15
Roma (I)																			
ENADA	1	21/10	23/10	11 342	11 342	893	0	0	15	162	15	46	37	T/P	13 371		367	8	19
EXPODENTAL	1	15/10	18/10	14 589	14 589		0	0	22	293	72	47	34	T/P	11 118	779	346	8	19
EXPO COMM ITALIA 2009	1	1/12	3/12	1 850	1 850	850	0	0	10	75	16	53	53	T/P	4 000	1 500	151	8	19
JOSP FEST FESTIVAL	1	15/1	18/1	5 675	5 475	2 200	200	0	29	224	54	72	51	T/P	42 536	1 036	151	8	3
SAT EXPO EUROPE	1	19/3	21/3	1 733	1 733	500	0	0	3	60	15	107	43	T/P			151	8	19
SETTIMANA DELLA VITA COLLETTIVA	1	5/11	8/11	3 980	3 780	380	200	0	3	183	18	84	13	T/P	20 350	2 850	392	8	4
Romans (F)																			
DAUPHINE- ROMANS MULTI BRANCH FAIR	1	26/9	4/10	24 061	8 896		15 165			417		8		P	107 208		169	13	27
Rotterdam (NL)																			
Europort Rotterdam	2	3/11	6/11	20 000	20 000					900	0		0	T	31 463		12	11	
Industrial Maintenance	2	21/4	23/4	11 500	11 500					325				T	11 831		12	11	
InfraTech	2	13/1	16/1	14 050	14 050					535				T	19 175		12	11	
Rouen (F)																			
CREATIVA - ROUEN	1	24/9	27/9	1 442	1 442	167			4	162	13			P	22 068		65	13	3
HOME SHOW	1	9/10	12/10	3 976	3 976	15			2	286	2			P	20 635		65	13	12
LES PUCES ROUENNAISES D'HIVER - ROUEN ANTIQUE SHOW	1	22/1	25/1	5 441	5 441	342			5	321	22			T/P	16 471		65	13	3
L'ETUDIANT - ROUEN	1	10/1	11/1	846	846					77				P	21 553		252	13	8
ROUEN ANTIQUE SHOW	1	11/9	13/9	4 308	4 308	369			4	255	21			T/P	10 096	24	65	13	3
ROUEN INTERNATIONAL FAIRE	1	3/4	13/4	24 256	10 439	583	13 817	89	22	642	45	76	4	P	101 607	1 007	65	13	27
SALONS CE ROUEN	2x1	26/3	27/3	653	653	9			1	81	1	3		T	1 204		131	13	3
SALONS CE ROUEN	2x1	8/10	9/10	679	679	9			1	109	4			T	1 489		131	13	3
Rovaniemi (SF)																			
Education Fair 2009 Rovaniemi	1	4/2	5/2	416	416		0		1	41		23		P	3 091		309	19	
Lapland Construction Fair 2009	1	16/5	17/5	1 283	1 214		69		1	90		5		T/P	3 088		309	19	
Saint Etienne (F)																			
CAMPING CAR NEUF - SAINT-ETIENNE		26/2	1/3	4 833	4 833					12				P	1 555		378	13	3
CAMPING CAR OCCASION - SAINT-ETIENNE	1	25/11	29/11	5 007	5 007					9				P	1 025		378	13	26
IMMOBILIER ET DEVELOPPEMENT DURABLE- SAINT ETIENNE	1	4/9	6/9	950	950					88				P	1 000		348	13	19
L'ETUDIANT - SAINT ETIENNE	1	21/11	22/11	969	969	12			1	85	1			P	20 582		252	13	8
PLAISIRS GOURMANDS - SAINT ETIENNE	1	6/3	8/3	432	432					43				P	1 383		378	13	2
SAINT-ETIENNE MULTI BRANCH FAIR	1	18/9	28/9	19 947	10 854	866	9 093	310	30	451	52	60	38	P	111 689		378	13	27
VIVRE SA MAISON - SAINT-ETIENNE	2	12/3	16/3	1 255	1 255					72				P	4 366		95	13	12
Saint Malo (F)																			
VINS ET GASTRONOMIE - SAINT MALO	1	31/1	2/2	722	722					87				P	6 169		328	13	2

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total						
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign					
Saint Briec (F)																					
HABITAT ECO-CONSTRUCTION ET SALON - SAINT BRIEUC	1	7/3	9/3	5 428	5 258	9	170		1	252	1			P	15 018		377	13	12		
SAINT-BRIEUC MULTI BRANCH FAIR	1	12/9	20/9	19 987	7 387	69	12 600	40	5	318	7			P	63 597		377	13	27		
TERRALIES - SAINT BRIEUC	1	29/5	31/5	2 429	1 854		575			185				P	19 745		417	13	1		
VINS ET GASTRONOMIE - SAINT BRIEUC	1	6/11	8/11	579	579					45				P	3 994		328	13	2		
Saintes (F)																					
HABITAT ET JARDIN - SAINTES	1	25/9	27/9	3 051	1 997		1 054			133		169		P	7 185		386	13	12		
SAINTES MULTI BRANCH FAIR	1	29/5	2/6	7 235	1 429		5 806			146		169		P	11 292		386	13	27		
Salamanca (E)																					
AGROMAQ 2009	1	5/9	10/9	20 577	4 527	327	16 050	150	5	190	17	108	1	P	25 745		219	3			
USADOS 2009	1	15/5	17/5	3 266	3 266				1	15		4		P			219	3			
Salzburg (A)																					
Alles für den Gast Frühjahr international trade fair for the catering, restaurant, hotel and food industries	1	29/3	1/4	7 919	7 889	1 891	30	30	10	268	73	101	40	T	6 393	0	360	2	2		
Alles für den Gast Herbst international trade fair for the entire catering, restaurant and hotel trade	1	7/11	11/11	25 311	25 223	4 942	88	12	8	666	156	388	102	T	44 805	0	360	2	2		
Auto Zum - International trade fair for car workshop and petrolstation equipment, motor vehicle spare parts and accessories, chemical products, environmental technology	2	14/1	17/1	21 432	21 296	4 123	136	66	12	328	121	148	77	T	20 833	0	360	2	16		
Bauen+Wohnen Salzburg International fair for building, interior design and energy saving	1	12/2	15/2	17 751	17 632	2 122	119	0	7	473	83	153	30	T/P	30 629	0	360	2	5		
BWS - International trade fair for manufacturing needs, woodworking processing, metal goods, tools, DIY supplies, locks and fittings	2	22/4	25/4	19 691	19 561	5 714	130	115	12	326	128	205	93	T	14 389	0	360	2	5		
Creativ Salzburg Herbst international trade fair for gifts, home accessories, design- and lifestyle articles, tableware & kitchen accessories, paper, office and stationery goods, floristry, handycraft supplies, art products, souvenirs, toys and tobacconis	1	28/8	30/8	15 303	15 303	7 045	0	0	14	368	196	170	98	T	8 224	0	360	2	13		
Die Hohe Jagd & Fischerei International trade fair for hunters, fishermen and nature lovers parallel with Offroad	1	26/2	1/3	12 167	12 167	3 961	0	0	27	374	201	152	92	T/P	26 668	0	360	2	3		
Ferien-Messe Salzburg Fair for holidays, travel, leisure and wellness	1	20/2	22/2	3 593	3 561	1 181	32	0	21	199	84	0	0	P	7 056	0	360	2	6		
Quo Vadis	4	8/5	10/5	2 187	2 187	911	0	0	6	45	25	0	0	T	852	77	288	2			
Smart Automation Austria - Trade fair for industrial automation	2	7/10	9/10	5 731	5 725	693	6	0	5	185	24	0	0	T	7 696	0	360	2	19		
Tracht & Country Classics Frühjahr international fashion trade fair for Tracht and country house styles	1	6/3	8/3	5 597	5 597	3 147	0	0	11	196	121	125	74	T	2 618	0	360	2	25		
Santa cruz de tenerife (E)																					
EXPOINFANCIA	2	20/11	22/11	1 097	1 097				1	44				P	8 774		220	3			

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
EXPOSALDO	2x1	10/6	14/6	8 211	6 887		1 324		1	162				P	39 847		220	3	
EXPOSALDO INVIERNO	2x1	4/11	8/11	5 625	4 380		1 245		1	132				P	39 253		220	3	
NATURA SALUD	1	17/9	20/9	1 220	1 220				1	60				P	3 240		220	3	
PIT	1	23/12	10/1	5 894	5 894				1	25				P	43 857		220	3	
SALÓN DE OPORTUNIDADES INMOBILIARIAS	2x1	26/6	28/6	1 520	1 520				1	72				P			220	3	
SALÓN DE OPORTUNIDADES INMOBILIARIAS II	2x1	20/11	22/11	1 632	1 632				1	67				P	5 651		220	3	
Santander (E)																			
ARTESANTANDER 09	1	22/7	26/7	1 593	1 593	198			3	48	5			T/P	5 000		321	3	
CCANDINAMIA 09	1	2/4	5/4	276	276				1	45				P			321	3	
FERIA DEL STOCK	1	6/3	8/3	1 644	1 644				1	121				P			321	3	
FERIA GREEN CANTABRIA	1	14/5	17/5	814	814				1	31				T/P	5 380		321	3	
II EDICIÓN BODAS CANTABRIA	1	28/11	29/11	736	736				1	53				P	4 865		321	3	
Sevilla (E)																			
ANDALUCIA SABOR	2x1	22/9	24/9	3 984	3 984				1	83				T			320	3	
FERIA MUNDIAL DEL TORO	1	19/2	22/2	5 576	2 576	192	3 000		5	132	9	450		T/P			320	3	
FICA, FERIA DE LAS INDUSTRIAS CULTURALES	2	5/3	7/3	1 628	1 628				1	114		161		T/P			320	3	
PLAY SEVILLA, PARQUE DE OCIO	1	22/12	3/1	13 500	13 000		500		1	32				P			320	3	
SALON DEL FACTORY DEL AUTOMOVIL	1	19/5	24/5	14 200	11 700		2 500		1	24				P			320	3	
SALON DEL SEMINUEVO Y V.O.	1	30/10	8/11	11 095	9 845		1 250		1	40				P			320	3	
SEVILLA DE BODA	1	10/12	13/12	2 640	2 640				1	117				P	4 455		320	3	
SICAB, SALON INT. DEL CABALLO P.R.E.	1	24/11	29/11	3 897	3 872	320	25		7	140	11	300		T/P			320	3	
SIMOF	1	29/1	1/2	1 152	1 152				1	73		10		T/P	10 262		320	3	
SURBAN, FERIA DEL SUELO Y LA URBANIZACIÓN	2	15/4	18/4	924	924				1	37				T/P			320	3	
Silleda (E)																			
CIMAG- CERTAMEN INTERNACIONAL DE LA MAQUINARIA DE FORRAJE	2	22/1	25/1	12 638	12 638	285			24	67	7	190	161	T	1 945	1 639	142	3	
FERIA INTERNACIONAL SEMANA VERDE DE GALICIA /SALIMAT	1	11/6	14/6	13 755	8 257	1 273	5 498	172	19	329	44	242	70	T/P	15 138	13 873	142	3	
TUREXPO GALICIA	1	27/11	29/11	1 269	1 269	102			7	84	6	120	16	T	578	194	142	3	
Sochi (RU)																			
Beer-2009	1	19/5	22/5	1 012	1 012	242	0	0	11	64	18	0	0	T/P	1 800	40	401	17	2
InterJeweller-2009	1	14/7	20/7	2 140	2 140	8	0	0	2	176	1	15	1	T/P	11 750	350	401	17	24
St. Petersburg (RU)																			
Auto+Automechanika. St.Petersburg	1	28/10	1/11	3 739	3 718	270	21	0	13	89	15	20	0	T/P	15 490	620	251	17	16
Childhood Planet	1	25/2	1/3	1 636	1 636	96	0	0	4	156	4	14	1	T/P	8 600	170	251	17	27
EASTER FESTIVAL	1	13/5	17/5	1 401	1 401	275	0	0	6	312	50	10	0	T/P	28 100	140	365	17	8
RAO/CIS OFFSHORE 2009	2	15/9	18/9	1 302	1 302	269	0	0	6	59	9	2	0	T	1 767	283	365	17	9
SFITEX - Security and Fire Exhibition	1	17/11	20/11	3 034	2 740	182	294	0	10	171	10	13	1	T	8 605	602	340	17	7
St. Petersburg Festival Of Flowers And Landscape Design	1	23/4	26/4	2 145	1 996	255	149	0	6	146	23	19	0	T/P	54 860	550	251	17	1
St.Petersburg International Book Salon	1	23/4	26/4	1 801	1 771	122	30	0	9	265	16	13	6	T/P	53 550	1 290	251	17	8
Tekhnodrev	1	6/10	9/10	1 135	1 118	191	17	0	10	103	14	27	3	T	1 641	49	365	17	1

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Stockholm (S)																			
Allt För Hälsan	1	6/11	8/11	9 038	9 038				10	233			P	27 058		404	18	22	
Allt för Sjön - Stockholm International Boat Show	1	27/2	8/3	27 055	27 055				9	510		172	P	95 252		404	18	26	
BioTech Forum/Scanlab	1	25/11	27/11	2 526	2 526				16	130		105	T	2 831		404	18	22	
Det Goda Köket - Stockholm Food & Beverage Show	1	6/11	8/11	3 431	3 431				4	189		25	P	22 512		404	18	2	
Formex Vår	1	15/1	18/1	27 901	27 901				6	770		18	T	16 207		404	18	13	
Formex Höst	1	27/8	30/8	29 137	29 137				10	884		17	T	18 619		404	18	13	
Hem & Villa/Hem	1	1/10	4/10	13 808	13 808				8	437			P	49 777		404	18	15	
Medicinska riksstämman	1	25/11	27/11	4 957	4 957				6	201		5	T	7 468		404	18	22	
Nordiska Trädgårdar	1	26/3	29/3	11 504	11 504				5	348		35	P	59 896		404	18	3	
Northern Light Fair	1	4/2	8/2	included in Stockholm Furniture Fair					7	99		7	T/P	included in Stockholm Furniture Fair		404	18	12	
På två hjul	2	22/1	25/1	13 896	13 896				7	175		4	P	53 813		404	18	16	
Scandinavian Boat Show	1	4/11	8/11	8 475	8 475				5	195		83	P	31 060		404	18	26	
Skolforum - School Forum	1	26/10	28/10	5 351	5 351				5	315		31	T	11 536		404	18	8	
Stockholms Antikmässa - Stockholm Antiques Fair	1	2/4	5/4	6 883	6 883				5	245		7	P	24 128		404	18	3	
Stockholms Möbelmässa och Ljus - Stockholm Furniture Fair and Northern Light Fair	1	4/2	8/2	37 421	37 421				18	593		58	T/P	35 473		404	18	12	
Swedental	2	12/11	14/11	5 769	5 769				10	212		20	T	8 357		404	18	22	
Tekniska Mässan - The Scandinavian Technical Fair	1	13/10	16/10	5 970	5 970				5	288		175	T	15 605		404	18	19	
Vildmark & Svenska Flugfiskemässan	1	14/3	16/3	8 756	8 756				7	202			P	23 430		404	18	3	
Strasbourg (F)																			
CREATIVA STRASBOURG - THE EUROPEAN FAIR OF CREATIVE LEISURES	1	26/11	29/11	1 042	1 042	28				58	3		P	10 079		405	13	3	
FESTI FESTIN - GASTRONOMY AND TABLEWARE FAIR	1	7/11	9/11	1 206	1 206	36			1	130	2		P	7 378		405	13	2	
FISTEXPO - STRASBOURG	2	29/9	1/10	1 375	1 375	104				116	9		T	1 649		50	13	19	
GENERATIONS - STRASBOURG	1	6/2	8/2	978	978	21			2	50	2		P	6 682		405	13		
IMMOBILIER - STRASBOURG	1	2/10	4/10	798	798	18				53	1		P	5 200		405	13	15	
MAISONS DE PRINTEMPS - HOME AND DECO	1	17/4	20/4	4 792	4 091	465	701	135	1	191	23		P	11 335		405	13	12	
PUCES ET BROCANTE - STRASBOURG	3x1	21/2	22/2	2 190	2 190	465				107	29		P	4 445		405	13	3	
PUCES ET BROCANTE - STRASBOURG	3x1	23/5	24/5	1 550	1 550	285				79	19		P	2 060		405	13	3	
PUCES ET BROCANTE - STRASBOURG	3x1	19/9	20/9	1 440	1 440	330				66	18		P	2 185		405	13	3	
PUCES ET BROCANTE - STRASBOURG	3x1	21/11	22/11	2 597	2 597	345				122	23		P	4 041		405	13	3	
SALONS CE STRASBOURG	2x1	19/3	20/3	637	637	12			2	77	2	3	T	1 036		131	13	3	
SALONS CE STRASBOURG	2x1	24/9	25/9	505	505	6			2	73	3	1	T	1 058		131	13	3	
ST-ART - STRASBOURG	1	26/11	30/11	4 751	4 751	1 466			12	90	31		P	26 075		405	13	3	
STRASBOURG INTERNATIONAL MULTI BRANCH FAIR	1	4/9	14/9	33 452	23 473	3 040	9 980	643	22	998	147	254	123	P	204 392	644	405	13	27
TOURISSIMO - STRASBOURG	1	6/2	8/2	5 575	5 575	792			6	101	29	47	11	P	11 261		405	13	3

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
VINS DES VIGNERONS INDEPENDANTS - WINE TRADE OF WINEMAKERS	1	13/2	16/2	3 364	3 364					544				P	50 707		434	13	1
Stuttgart (D)																			
ANIMAL	1	30/10	1/11	1 841	1 841	33	0	3	106	3	0		P	36 174		246	14		see note 1
ANIMAL / Pferd	1	30/10	1/11	4 913	4 913	174	0	7	219	11	0		P	39 736		246	14		
Antiquitäten	1	3/4	5/4	2 058	2 058	181	0	10	156	15	0		P	7 754	310	246	14		see note 2
Blickfang	1	13/3	15/3	1 265	1 265	62	0	7	145	29	0		P	13 513		40	14		
CEP CLEAN ENERGY POWER	1	29/1	31/1	3 939	3 919	365	20	6	195	16	0		T	9 300	623	352	14		
CMT - The holiday exhibition	1	17/1	25/1	53 377	53 319	9 096	58	57	1 853	549	70	25	P	205 036	2 050	246	14		
Composites Europe	1	27/10	29/10	5 500	5 500	1 582	0	25	294	97	16	6	T	6 451	1 651	356	14		
eltefa	2	25/3	27/3	20 354	20 333	370	21	10	412	15	37	6	T	24 250	243	246	14		
FACHDENTAL SÜDWEST	1	16/10	17/10	4 220	4 220	560	0	12	178	30	6	1	T	7 131	71	246	14		
Familie + Heim / Int. Mineral and Fossil Exchange	1	7/11	15/11	12 975	12 975	747	0	20	556	65	0		P	61 183		246	14		
hobby + elektronik	1	12/11	15/11	2 955	2 955	12	0	2	73	1	0		P	54 254		246	14		see note 3
International Mineral and Fossil Exchange	1	3/4	5/4	1 601	1 601	183	0	17	218	34	0		P	13 471		246	14		see note 2
Invest	1	24/4	26/4	5 116	5 116	940	0	13	195	54	1		P	14 303	429	246	14		
Kreativ- & Bastelwelt	1	12/11	15/11	2 689	2 689	100	0	5	132	7	0		P	30 769		246	14		see note 3
LogiMat	1	3/3	5/3	21 748	21 498	2 086	250	17	716	79	0		T	15 661	1 159	108	14		
Medizin	1	30/1	1/2	3 208	3 208	95	0	5	177	8	7	2	T	6 527		246	14		
MODELLBAU SÜD	1	12/11	15/11	1 417	1 417	88	0	6	90	9	0		P	40 000		246	14		see note 3
NewCome	2	27/3	28/3	2 263	2 263	24	0	3	145	3	18		T/P	4 416	88	246	14		
Pferd	1	30/10	1/11	3 072	3 072	141	0	7	113	8	0		P	26 084		246	14		see note 1
R + T	3	10/2	14/2	60 110	60 110	33 635	0	39	747	485	9	7	T	53 531	25 695	246	14		
Retro Classics	1	12/3	15/3	19 953	19 953	1 418	0	12	519	41	0		P	54 305	2 172	246	14		
Slow Food	1	2/4	5/4	4 120	4 120	202	0	5	398	25	0		P	21 541	431	246	14		see note 2
Slow Food / Antiquitäten / Int. Mineralien- und Fossilienbörse	1	2/4	5/4	7 779	7 779	566	0	20	772	74	0		P	37 813		246	14		
Stuttgarter Messeherbst	1	6/11	15/11	22 130	22 130	1 036	0	22	931	87	0		P	148 953		246	14		
Süddeutsche Spielmesse	1	12/11	15/11	2 094	2 094	89	0	5	80	5	0		P	40 251		246	14		see note 3
SÜFFA	1	18/10	20/10	7 812	7 812	311	0	8	268	14	10	2	T	9 738	414	246	14		
VISION	1	3/11	5/11	7 006	7 006	2 405	0	28	292	123	11	6	T	5 701	1 881	246	14		
Sundsvall (S)																			
Stora Värmässan	1	24/4	26/4	6 098	2 773		1 875	2	180		51		P	10 192		306	18	27	
Szczecin (PL)																			
BUD-GRYF SZCZECIN International Construction Fair	1	13/3	15/3	2 143	1 673	88	470	0	2	125	8		P	7 508		410	7		
DENTEXPO SZCZECIN	1	27/11	28/11	21	21	0	0	0	1	11	0		T			448	7		

Note 1: Visitor attendance determined by a representative poll in the combination of ANIMAL/PFERD. Recurring names were permitted.

Note 2: Visitor attendance determined by a representative poll in the combination of Slow Food/Antiquitäten/Int. Mineralien- und Fossilienbörse (April). Recurring names were permitted.

Note 3: Visitor attendance determined by a representative poll in the combination of Stuttgarter Messeherbst. Recurring names were permitted.

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
ENERGIA Conventional and Renewable Energy	1	13/3	15/3	508	413	32	95	0	3	36	2			T/P	included in BUD-GRYF	410	7		
EZOTERIA	1	20/11	22/11	102	102	0	0	0	1	35	0			T/P	included in WSZYSTKO DLA DOMU	410	7		
Gardening Mart	1	25/4	26/4	942	188	0	754	32	2	50	1			T/P		410	7		
KARIERA	1	25/2	26/2	1 942	1 936	6	6	0	2	59	1			T/P		410	7		
MARKET TOUR Tourist Fair	1	9/5	10/5	681	45	0	636	113	6	84	10			T/P		410	7		
ORGANIC I/Healthy Food and Natural Products Fair Spring	2x1	25/4	26/4	83	83	0	0	0	1	23	0			T/P		410	7		
ORGANIC II/ Healthy Food and Natural Products Fair Autumn	2x1	20/11	22/11	104	83	9	21	0	2	27	1			T/P	included in WSZYSTKO DLA DOMU	410	7		
TDI Large Investment Fair	1	13/3	15/3	132	132	12	0	0	2	11	1			T/P	included in BUD-GRYF	410	7		
WSZYSTKO DLA DOMU Interior Decoration and Equipment Fair	1	20/11	22/11	1 155	957	24	198	0	3	111	6			T/P	5 815	410	7		
Talavera (E)																			
FERIA DE MAQUINARIA AGRICOLA - TALAGRI'09	2	19/3	21/3	5 524	5 174		350		1	26				T	1 932		185	3	
II FERIA HISPANO-LUSA DE AGRICULTURA ECOLÓGICA Y SUS MEDIOS DE PRODUCCIÓN - ECOTALAVERA'09	2	15/10	17/10	1 586	1 586	80			2	43	4			T	242		185	3	
IV FERIA DEL STOCK	1	6/3	8/3	2 803	2 803	84			2	40	3			P	10 821		185	3	
IV FERIA TALAVERA, COMARCA Y TERRITORIO	1	17/4	19/4	1 596	1 596				1	67				P	4 377		185	3	
SALÓN DEL AUTOMOVIL	2	2/10	4/10	7 235	7 235				1	13				P	5 163		185	3	
Tampere (SF)																			
Asta home 2009	2x1	9/10	11/10	4 015	3 875		140		1	238		0		P	14 421		411	19	
ASTA-Constructor 2009	2x1	13/2	15/2	4 417	4 325		92		2	271		21		P	18 096		411	19	
Finnish Handicrafts 2009	1	13/11	15/11	3 554	3 491		63		1	575		0		P	31 130		411	19	
Gem and Jewel Exhibition	1	13/11	15/11	370	370		0		7	69		0		P	included in Finnish Handicrafts		411	19	
Horses 2009	1	20/3	22/3	1 092	1 092		0		2	91		0		P	6 269		411	19	
Industrial Service 09 Fair	2	28/10	29/10	4 486	4 428		58		1	242		10		T	4 178		126	19	
Infratech 2009	2	27/5	29/5	6 061	3 661		2 400		2	190		0		T	6 158		411	19	
Networks 2009 (Electricity Networks 2009 and Communication Networks 2009)	2	4/2	5/2	4 079	3 998		81		2	116		90		T	5 436		411	19	
Sportec, Gymtec, Greentec and Fysiotec 2009	2	26/3	27/3	3 253	3 238		15		2	121		27		T	2 951		411	19	
Subcontracting 2009	1	8/9	10/9	13 249	12 970		279		12	899		359		T	16 776		411	19	
Tampere Book Fair	1	14/2	15/2	1 049	1 049		0		1	75		0		P	included in ASTA-Constructor		411	19	
Technical Aid, Wellbeing and Home 09	2	5/11	7/11	3 869	3 869		0		3	196		0		T/P	10 295		125	19	
Tarbes (F)																			
AGRICULTURE - TARBES	1	12/3	15/3	13 941	5 312		8 629			318				P	39 571		382	13	
TARBES MULTI BRANCH FAIR	1	10/10	18/10	9 325	4 538		4 787			205				P	22 933		412	13	
Teruel (E)																			
I SALÓN DE SERVICIOS PARA PMES (SERVIPYME)		21/5	22/5	339	339				1	27				T	234		214	3	
IV SALÓN DEL TURISMO GASTRONOMICO (TERUEL GUSTO MUDEJAR)	1	28/2	2/3	673	673				1	56				T/P	1 139		214	3	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
VI FERIA DEL MEDIO AMBIENTE Y EQUIPAMIENTO MUNICIPAL - (ECOAMBIENTE)	1	16/10	17/10	278	278				1	11				T/P			214	3	
VII FERIA DE LA JUVENTUD, EL EMPLEO, LA FORMACION Y EL OCIO -(JUVENTUD ACTIVA)	1	27/3	29/3	888	888				1	45				P			214	3	
XI SALON AMANTES DEL COMERCIO DE TERUEL	1	21/11	22/11	704	704				1	38				P	1 381		214	3	
XXV FERIA DEL JAMÓN Y ALIMENTOS DE CALIDAD	1	11/9	20/9	536	536				1	19				T/P	686		214	3	
Torino (I)																			
Fiera Internazionale del Libro - Torino	1	14/5	18/5	20 000	19 000	700	1 000	0	5	412	20	1 400	20	T/P	323 330		177	8	8
EUROMINERALEXPO 2009 Mostra Mercato dei minerali e Universo Natura	1	1/10	4/10	10 000	10 000	4 950	0	0	16	319	178	0	0	T/P	13 100	2 800	1	8	9
ARTISSIMA Internazionale d'arte contemporanea a Torino	1	6/11	8/11	5 382	5 382	3 002			22	186	94	15	10	T/P	45 000	9 000	178	8	3
Tornio (SF)																			
Bothnian Arc Construction Fair 2009	1	23/5	24/5	751	578		173		2	54		1		T/P	1 842		309	19	
Torre pacheco (E)																			
AUTOMOCION 2009	1	5/12	8/12	10 859	10 859				1	83				T/P	7 070		221	3	
BODA & HOGAR 2009	1	2/10	4/10	3 180	3 180	20			2	82	1			T/P	4 115		221	3	
DESEMBALAJE de ANTIGUEDADES 2009	1	18/9	20/9	3 360	3 360				1					T/P	6 617		221	3	
ENTRECULTURAS 2009	1	24/4	26/4	2 310	2 310	120			5	110	6			T/P			221	3	
EQUIMUR 2009	1	19/3	22/3	3 032	3 032	40			2	145	2			T/P	13 648		221	3	
EXPOSICION CANINA 2009	1	21/11	22/11	1 380	1 380				3	74	2			T/P	13 237		221	3	
MURCIA GOURMET 2009	2	30/5	1/6	2 984	2 984	40			3	146	2			T/P	3 530		221	3	
TURISMUR 2009	1	20/2	22/2	7 124	7 124	60			3	132	3			T/P	6 347		221	3	
Torun (PL)																			
Academy of Beauty and Wedding	1	19/9	20/9	295	274	15	21	0	2	51	1			P	1 353		415	7	
Children's World Fair of Toys and Children's Products	1	23/5	24/5	325	178	0	147	0	1	51	0			P	3 700		415	7	
INVEST-TOR, OD DZIAŁKI PO DOM Construction and Housing Exhibition; Kuyavian-Pomeranian Investment Exhibition	1	28/3	29/3	885	732	0	153	0	1	73	0			P	2 367		415	7	
KONSERWACJE Heritage Sites Conservation Exhibition	1	15/10	17/10	353	346	0	7	0	1	42	0			T	1 750		415	7	
KOŚCIOŁY Fair of Church Furnishing, Services, Art, Devotional Items	1	15/10	17/10	372	352	0	20	0	1	41	0			T	included in Konserwacje		415	7	
MOTO-TOR Motor Industry Fair	1	3/10	4/10	409	372	0	37	0	1	22	0			P	1 760		415	7	
Toulouse (F)																			
ARTISANS D'ART - TOULOUSE	1	5/12	13/12	1 934	1 934					197				P	26 981		195	13	12
EASYFAIRS BUILDING INNOVATIONS SUD-OUEST	1	9/6	10/6	366	366	18			2	30	2			T	388	3	90	13	5
EASYFAIRS EMPACK SUD OUEST	1	3/6	4/6	429	429	27			2	34	2			T	301	4	90	13	9,10
HABITAT - TOULOUSE	1	26/9	4/10	8 846	8 846					272				P	32 301		195	13	12
IMMOBILIER - TOULOUSE	2x1	6/3	8/3	1 972	1 972	9			1	153	1			P	15 258		343	13	15
IMMOBILIER - TOULOUSE	2x1	9/10	11/10	1 686	1 686	8			1	108	1			P	14 630		343	13	15

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors				Visitors			Organizer	Auditor	Industry sector	
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total				Foreign
MAHANA TOULOUSE - A TRADE FAIR TO TAKE YOU EVERYWHERE	1	27/2	1/3	3 151	3 151	574			5	304	86		P	22 412		124	13	3	
MASTERS ET 3EME CYCLE - TOULOUSE	1	27/2	28/2	325	325					26			P	5 081		252	13	8	
MOTORCAR SHOW	2	21/11	29/11	17 613	17 613					91			P	57 219		195	13	26	
SALONS CE TOULOUSE	2x1	5/3	6/3	754	754	18			2	85	4	30	T	1 025		131	13	3	
SALONS CE TOULOUSE	2x1	24/9	25/9	562	562	33			2	82	6	6	T	785		131	13	3	
TOULOUSE INTERNATIONAL TRADE FAIR	1	28/3	6/4	28 964	16 276	254	12 688		11	655	16	655	193	P	115 690		195	13	27
VINS ET TERROIRS - TOULOUSE	1	6/11	8/11	2 384	2 384	16			1	256	1		P	19 933		195	13	2	
VOITURE D'OCCASION - TOULOUSE	1	15/5	17/5	12 854	2 865		9 989			33			P	3 842		195	13	26	
Tours (F)																			
FERME EXPO	1	6/11	8/11	5 054	4 973		81			154			P	31 011		422	13	1	
MOTO QUAD TATTOO SHOW FESTIVAL - TOURS	1	6/3	8/3	2 960	2 960					60			P	8 916		422	13	3	
SALONS CE TOURS	1	9/4	10/4	567	567					67			T	843		131	13	3	
TENDANCEXPO - TOURS	1	16/10	18/10	10 849	9 649		1 200			143		2	P	22 383		422	13	27	
TOURS MULTI BRANCH FAIR	1	8/5	17/5	42 071	13 349	117	28 722		5	603	8	5	P			422	13	27	
UNIVERS DE L'AUTOMOBILE - TOURS	1	25/9	28/9	8 172	8 172					35		35	P	12 245		422	13	27	
Trencin (SK)																			
AQUA	1	22/9	24/9	2 777	2 267	440	510	279		108	33		T	1 530	40	117	1		
BEAUTY FORUM SLOVAKIA	1	12/3	14/3	2 496	2 487	302	9	0		128	23		T/P	9 133		117	1		
ELO SYS	1	13/10	16/10	6 246	6 026	1 048	220	0		260	75		T	9 045	73	117	1		
Trento (I)																			
71. EXPO RIVA SCHUH	1	17/1	20/1	32 000	32 000	18 816			32	1 121	759		T	11 014	6 465	368	8	25	
72. EXPO RIVA SCHUH	1	6/6	9/6	32 216	32 216	19 300			36	1 157	787		T	10 247	6 117	368	8	25	
Troyes (F)																			
ANTIQUITIES AND SECONDHANDS TRADE-TROYES	1	16/10	18/10	1 277	1 277	72			1	57	3		T/P	3 826		425	13	3	
ARTISANS D'ART - TROYES - CREATIVE CRAFTSMANS	1	13/2	16/2	1 457	1 457					140			P	8 986		425	13	3	
FOOD AND WINES	1	6/11	9/11	1 046	1 046	36			1	127	2		P	10 814		425	13	2	
HABIMAT - HABITAT, GARDEN, DECORATION	1	25/9	28/9	2 188	2 188					137			P	9 109		425	13	12	
TROYES MULTI BRANCH FAIR	1	29/5	7/6	10 042	6 448	81	3 594		5	291	6		P	50 556		425	13	27	
WELLBEING, TOURISM AND BIO FOOD	1	16/1	18/1	988	988	18				88	1		P	4 406		425	13	2	
Turku (SF)																			
Building & Decorating 2009	1	6/2	8/2	6 302	6 181		121		1	255		157	P	21 507		427	19		
Caravan Show & Camping 2009	1	9/1	11/1	5 258	5 196		62		4	75		7	P	7 641		427	19		
Down by the Sea 2009	1	13/3	15/3	4 965	4 858		107		2	118		33	P	8 909		427	19		
From Countryside to the Marketplace Fair 2009	1	10/11	11/11	325	325		0		1	24		23	T	574		427	19		
NaviGate 2009	2	28/4	29/4	750	696		54		3	55		47	T	866		427	19		
Turku Art and Antique Fair 2009	1	21/3	22/3	1 218	1 178		40		2	88		13	P	9 525		427	19		
Turku Boat Fair 2009	1	16/10	18/10	4 326	4 254		72		2	71		4	P	5 177		427	19		
Turku Book Fair 2009	1	2/10	4/10	2 161	2 161		0		2	129		72	P	22 057		427	19		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors				Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)				Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total								
					Halls		Open air		from ... countries	Total	Foreign	Total		Foreign	Total				Foreign			
					Total	Foreign	Total	Foreign														
Turku Fair 2009	2	20/8	24/8	5 589	3 198			2 391		3	218			49		P	31 250		427	19		
Turku Food Fair 2009	1	2/10	4/10	720	699			21		2	66			13		P	included in Turku Book Fair		427	19		
Women's Skills 2009	1	23/10	25/10	2 498	2 414			84		4	305			11		P	11 270		427	19		
Umeå (S)																						
Stora Nolia	1	1/8	9/8	40 609	7 557			33 052		10	569			63		P	103 696		306	18	27	
Utrecht (NL)																						
Beauty Salon Dimensions	1	12/9	14/9	8 352	8 352	791					170	19	182	19	T	13 890	71	440	11			
Bouw & Ict	1	10/2	12/2	2 277	2 277	0					69	0	87	0	T	11 225	561	440	11			
Bouwbeurs	2	9/2	14/2	54 174	54 174	5 824					760	123	875	128	T	117 911	2 194	440	11			
Elektrotechniek	2	28/9	2/10	22 788	22 788	1 672					371	41	404	44	T	33 116	2 431	440	11			
Fitness & Health Benelux	1	9/10	11/10	5 983	5 983	360					120	11	130	13	T	7 747	719	440	11			
Geo Info Xchange	2	2/12	3/12	1 233	1 233	64					62	3	66	4	T	2 582	240	440	11			
Ict & Logistiek	1	10/11	13/11	2 562	2 562	135					96	8	128	9	T	13 229	1 341	440	11			
Infosecurity/storage expo	1	4/11	5/11	3 991	3 991	562					123	23	144	23	T	4 100	109	440	11			
Logistica	3	10/11	14/11	14 534	14 534	2 003					260	45	276	47	T	21 606	3 846	440	11			
NOT	2	27/1	31/1	19 912	19 912	620					483	17	540	17	T	59 066	1 181	440	11			
Overheid & Ict	1	21/4	23/4	4 808	4 808	46					151	3	165	3	T	7 012	265	440	11			
Paper & Convenience	2x1	4/10	6/10	3 217	3 217	383					111	12	114	13	T	2 856	159	440	11			
Zorg & Ict	1	18/3	20/3	4 642	4 642	36					161	2	179	2	T	6 967	396	440	11			
ZorgTotaal	2	18/3	20/3	11 680	11 680	360					295	9	297	9	T	21 027	815	440	11			
Valencia (E)																						
CASA&AUTO OCASIÓN. FERIA INMOBILIARIA Y DEL VEHÍCULO DE OCASIÓN		15/5	17/5	580	580					1	10				T/P	4 400		144	3			
CERO A CUATRO. FERIA INTERNACIONAL DE PUERICULTURA	1	16/1	18/1	11 465	11 465	838				7	87	15			T		485	144	3			
CEVISAMA. SALÓN INTERNACIONAL DE CERÁMICA PARA ARQUITECTURA, EQUIPAMIENTO DE BAÑO Y COCINA, MATERIAS PRIMAS, ESMALTES, FRITAS Y MAQUINARIA	1	10/2	13/2	50 473	50 473	7 376				33	433	100	141	90	T		13 561	144	3			
DE>CO FERIA INTERNACIONAL DE LA DECORACIÓN Y COMPLEMENTOS	1	21/9	26/9	1 926	1 926	800				5	34	14			T	included in FIM		144	3			
DIC. FERIA DISEÑO INTERNACIONAL DE LA COCINA		21/9	26/9	2 038	2 038	128				5	28	2	41	12	T		2 178	144	3			
ECOFIRA. FERIA INTERNACIONAL DEL AGUA, SUELO, AIRE, RESIDUOS, SUS TECNOLOGÍAS Y SERVICIOS	1	25/11	27/11	1 423	1 423	12				5	93	1	30	3	T		224	144	3			
EGÉTICA. FERIA INTERNACIONAL DE LA EFICIENCIA ENERGÉTICA Y NUEVAS SOLUCIONES TECNOLÓGICAS	1	25/11	27/11	3 944	3 944	230				8	126	14	53	20	T		280	144	3			
ESPACIO ARTESANO. SALÓN DE LA ARTESANÍA		4/12	8/12	1 540	1 540	9				2	77	1			P			144	3			
ESPAIDOLÇ. SALÓN DE LA PANADERÍA Y PASTERÍA TRADICIONAL Y ARTESANA		25/4	28/4	1 370	1 370	41				5	28	2	17	6	T		136	144	3			
EUROAGROFRUITS. FERIA INTERNACIONAL DE LAS FRUTAS, HORTALIZAS, TECNOLOGÍA Y SERVICIOS	1	27/4	29/4	1 382	1 382	64				6	30	2	42	6	T		149	144	3			

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public					
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
FERIA DE LA SALUD Y EL BIENESTAR		26/11	29/11	3 636	3 636	20			6	90	1	40	9	T	included in Orprotec	144	3		
FERIA DEL VEHÍCULO DE OCASIÓN Y FERIA DEL AUTOMÓVIL	1	4/12	8/12	9 473	9 473				1	19				P	14 270	144	3		
FIESTA Y BODA. SALÓN DE PRODUCTOS Y SERVICIOS PARA CELEBRACIONES	1	20/11	22/11	2 214	2 214				1	86				T/P	3 492	144	3		
FIM. FERIA INTERNACIONAL DEL MUEBLE	1	21/9	26/9	33 418	33 418	5 018			20	346	48	262	58	T	3 686	144	3		
FIMI (Otoño/Inv). FERIA INTERNACIONAL DE LA MODA INFANTIL-JUVENIL	1	16/1	18/1	3 780	3 780	980			12	161	43			T	599	144	3		
FIMI (primavera-verano). FERIA INTERNACIONAL DE LA MODA INFANTIL-JUVENIL	1	19/6	21/6	3 599	3 599	844			13	200	59			T	391	144	3		
FIMMA. FERIA INTERNACIONAL DE MAQUINARIA Y HERRAMIENTAS PARA LA MADERA	2	3/11	6/11	13 197	13 197	4 598			16	231	95	24	19	T	2 130	144	3		
FIRAFESTA. FIESTA Y NAVIDAD FERIA DE CARNAVAL, NAVIDAD, FIESTA Y PIROTECNIA	1	26/3	29/3	356	356	16			2	15	1			T/P	1	144	3		
FORINVEST. FORO-EXPOSICIÓN INTERNACIONAL DE PRODUCTOS Y SERVICIOS FINANCIEROS, INVERSIONES, SEGUROS Y SOLUCIONES TECNOLÓGICAS PARA EL SECTOR	1	25/3	27/3	1 350	1 350	34			3	57	2	11	2	T	12	144	3		
FORMAEMPLE@. SALÓN DE LA FORMACIÓN Y EL EMPLEO	1	4/3	7/3	1 635	1 635				1	46				P		144	3		
FUNERMOSTRA. FERIA INTERNACIONAL DE PRODUCTOS Y SERVICIOS FUNERARIOS	2	10/6	12/6	2 342	2 342	548			6	68	20	28	9	T	133	144	3		
IBERFLORA. FERIA INTERNACIONAL DE LA PLANTA Y FLOR MEDITERRÁNEA, TECNOLOGÍA Y JARDÍN	1	14/10	16/10	11 387	11 387	1 246			19	293	37	188	74	T	839	144	3		
IDINOVA. FERIA DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN	2	3/11	6/11	888	888				1	45				T	47	144	3		
INDUFERIAS. FERIA INTERNACIONAL DE ATRACCIONES DE FERIAS, PARQUES INFANTILES, MÁQUINAS PARA JUEGOS DE AZAR Y ALIMENTOS AUXILIARES	1	2/12	4/12	2 672	2 672	217			2	44	8			T	88	144	3		
LABORALIA. FERIA INTEGRAL DE LA PREVENCIÓN, PROTECCIÓN, SEGURIDAD Y SALUD LABORAL	2	27/5	29/5	2 465	2 465	37			6	116	3	27	15	T	27	144	3		
MADERALIA. FERIA INTERNACIONAL DE PROVEEDORES PARA EL SECTOR MADERA - MUEBLE	1	3/11	6/11	12 769	12 769	1 920			22	314	87	10	9	T	1 707	144	3		
MÁRMOL. SALÓN INTERNACIONAL DE LA PIEDRA NATURAL, MAQUINARIA Y AFINES	1	10/2	13/2	2 045	2 045	1 232			10	56	39	8	8	T	4 809	144	3		
MOTOR BOX EXPERIENCE	1	20/8	23/8	6 594	5 764		830		1	19				T/P	771	144	3		
MOTORÉPOCA. FERIA DE VEHÍCULOS HISTÓRICOS	1	16/10	18/10	2 985	2 985				1	49		1		T/P	4 679	144	3		
ORPROTEC. FERIA INTERNACIONAL DE ORTOPEDIA Y AYUDAS TECNICAS. TECNOLOGÍAS PARA LA DISCAPACIDAD Y LAS PERSONAS MAYORES	2	26/11	28/11	3 769	3 769	502			18	115	22	111	92	T	126	144	3		
RESTALIMED. FERIA DE RESTAURACIÓN, HOSTELERÍA Y ALIMENTACIÓN	2	26/4	28/4	1 378	1 378	48			2	47	3	64	32	T	148	144	3		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
SIF & CO. SALÓN INTERNACIONAL DE LA FRANQUICIA, LAS OPORTUNIDADES DE NEGOCIO Y EL COMERCIO ASOCIADO	1	15/10	17/10	1 959	1 959	296			11	96	21	1		T/P		90	144	3	
SPORTS UNLIMITED VALENCIA		19/5	21/5	872	872	27			4	53	3			T			355	3	
TCV. FERIA INTERNACIONAL DEL TURISMO DE LA COMUNIDAD VALENCIANA	1	3/4	5/4	5 123	5 123	140			8	140	6	18	11	T/P	5 340	30	144	3	
TEXTILHOGAR. FERIA INTERNACIONAL DE MANUFACTURAS TEXTILES PARA EL HOGAR Y LA DECORACIÓN	1	21/9	26/9	2 776	2 776	480			10	47	6	48	22	T		2 512	144	3	
URBE DESARROLLO. FERIA INMOBILIARIA DEL MEDITERRÁNEO	1	20/11	22/11	1 784	1 784	16			2	35	1			T/P			144	3	
VINOELITE. FERIA DE LOS GRANDES VINOS	2	26/4	28/4	949	949	11			2	62	1			T		98	144	3	
Valence (F)																			
RIST - INTERREGIONAL SUBCONTRACTING MEETING	1	24/3	26/3	2 065	2 065					232		62		T	4 688	10	49	13	19
Valenza (I)																			
VALENZA GIOIELLI	1	3/10	6/10	2 350	2 350	72				128	4			T/P	4 220	594	430	8	24
Valkeakoski (SF)																			
Housing Fair in Valkeakoski 2009	1	10/7	9/8	8 736	7 300		1 436		2	128		26		P	142 386		420	19	
Valladolid (E)																			
75 FERIA INTERNACIONAL DE MUESTRAS	1	5/9	13/9	12 448	9 538	360	2 910		6	194	13			P	74 754		138	3	
ADMIRA, SALÓN DE PRODUCTOS Y SERVICIOS PARA LA INNOVACION Y MODERNIZACIÓN DE LAS ADMINISTRACIONES PUBLICAS		28/5	30/5	1 878	1 878	24			10	94	2	121	12	T/P		191	138	3	
AGRARIA, FERIA DE MAQUINARIA	2	11/2	14/2	11 753	11 753				20	91		205	98	T	1 015	1 116	138	3	
ALIMENTARIA CASTILLA Y LEON (XII SALÓN DE LA ALIMENTACIÓN)	2	15/3	18/3	8 816	8 816	12			2	187	1	222	2	T	4 925	4 084	138	3	
DEBODA	1	17/10	18/10	1 272	1 272				1	69				P			138	3	
EXPOBIONEZIA'09	1	21/10	23/10	4 448	3 683	820	765	105	10	176	45	203	93	T	646	737	138	3	
FIMASCOTA XXVI EXPOSICION INTERNACIONAL CANINA	1	21/2	22/2	9 000	9 000	1 839			11	2 384	481			P	5 611		138	3	
INTUR, XIII FERIA INTERNACIONAL DEL TURISMO DE INTERIOR	1	19/11	22/11	11 670	9 420	378	2 250		15	285	61	938	15	T	7 054	3 761	138	3	
SALON DEL VEHICULO DE OCASIÓN	1	8/5	10/5	1 500	1 500				1	6				P	1 706		138	3	
SALÓN VEHÍCULO Y COMBUSTIBLE ALTERNATIVO	1	5/11	7/11	2 967	2 967	110			10	53	2	34	11	T	1 399	152	138	3	
SEMANA IBERICA DE CAZA Y PESCA	1	25/9	27/9	1 703	1 703	145			15	58	4	52	43	T/P	3 958	2 241	138	3	
V FERIA DEL STOCK	1	28/2	1/3	2 010	2 010				1	63				P	18 520		138	3	
Vannes (F)																			
EASYFAIRS EMPACK OUEST	1	14/4	15/4	879	879	39			2	66	2			T	833	10	90	13	9;10
HABITAT EXPO - VANNES	1	28/2	2/3	2 966	2 966					162				P	10 212		328	13	12
VINS ET GASTRONOMIE - VANNES	1	7/3	9/3	1 209	1 209					147				P	11 103		328	13	2
Venezia (I)																			
Salone Nautico Internazionale di Venezia (in english:Venice International Boat Show)	1	14/3	22/3	31 000	13 000	120	18 000	0	17	220	4	53	37	T/P	28 400	2 471	121	8	26

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
Verdun (F)																			
MARIAGE - VERDUN	1	24/10	25/10	477	477					32				P	1 447	432	13	4	
VERDUN MULTI BRANCH FAIR	1	10/9	14/9	8 171	2 696	26	5 475	100		191	6			P	25 241	432	13	27	
Verona (I)																			
ABITARE IL TEMPO	1	17/9	21/9	25 309	24 969	2 936	340	76	24	661	101	0		T	42 923	9 240	101	14	
Acquaria - Mostra convegno internazionale delle tecnologie per analisi, distribuzione e trattamento delle acque e dell'aria	2	20/10	22/10	1 136	1 136	16	0	0	11	80	3	17	17	T	4 352	69	97	16	
Agrifood Club - Salone dell'alimentare di qualità	2	2/4	6/4	1 536	1 536	0	0	0		52	0	39	0	T	36 674	6 198	101	8	
BUS & BUS Business	2	18/11	21/11	5 803	5 388	272	415		9	89	11	93	40	T	6 165	341	101	14	
CREA - Expo business forum internazionale condizionamento, riscaldamento, energia e ambiente	2	20/10	22/10	1 296	1 296	16	0	0	11	107	3	16	16	T	included in Acquaria		97	16	
Enolitech - Salone internazionale delle tecniche per la viticoltura, l'enologia e delle tecniche olivicole ed olearie	1	2/4	6/4	5 552	5 089	184	463	0	10	175	8	12	7	T	28 149	3 232	101	10	
Eurocarne	3	21/5	24/5	11 740	11 740	406	0		8	224	25	115	85	T	15 025	1 203	101	14	
Fieracavalli - Fiera internazionale dei cavalli e salone delle attrezzature e delle attività ippiche	1	5/11	8/11	81 574	55 350	8 344	26 224	2 818	22	598	99	73	48	T/P	153 202	14 836	101	8	
Legno & Edilizia - Mostra professionale internazionale sull'impiego del legno nell'edilizia	2	26/2	1/3	8 315	8 315	1 269	0	0	14	244	73	0	0	T	19 894	374	101	8	
MARMOMACC	1	30/9	3/10	74 401	61 362	22 313	13 039	2 764	54	1 416	686	91	47	T	50 025	22 541	101	14	
MCM - Mostra convegno internazionale della manutenzione industriale	1	20/10	22/10	1 432	1 432	9	0	0	11	98	6	17	17	T	included in Acquaria		97	16	
MotorbikeExpo	1	16/11	18/11	109 406	69 428	10 414	39 978	0		618	92	0	0	P	95 323	13 163	101	8	
PULIRE	2	9/6	12/6	15 198	15 198	960	0		22	318	48	0		T	19 509	4 331	8	14	
Save - Mostra convegno internazionale delle soluzioni e applicazioni verticali dell'automazione, strumentazione, sensori	1	20/10	22/10	1 423	1 423	65	0	0	12	110	5	19	19	T	included in Acquaria		97	16	
Sol - Salone internazionale dell'olio d'oliva extravergine di qualità	1	2/4	6/4	4 411	4 411	76	0	0	11	274	16	46	1	T	36 674	6 198	101	10	
Vinitaly/SOL/Enolitech	1	2/4	6/4	88 247	87 712	1 133	535		30	3 964	79	756	79	T	145 667	43 554	101	14	
ZOW Verona	1	21/10	24/10	5 800	5 800	634	0		18	236	49	5	4	T	9 351		406	14	
Vertou (F)																			
VINS ET GASTRONOMIE - VERTOU	1	20/2	23/2	542	542					80				P	8 679		328	13	
Vicenza (I)																			
Koinè - Rassegna di arredi, oggetti liturgici e componenti per l'edilizia di culto	2	18/4	21/4						24	304	54			T	9 197	1 727	74	8	
Luxury & Yachts - Salone internazionale del lusso	1	6/3 13/3	8/3 15/3	7 706	7 706	960	0	0	13	231	18	57	30	T/P	14 832	1 258	314	16	
Pescare - Fly Fishing & Spinning Show - Salone internazionale delle attrezzature per la pesca sportiva	1	21/2	23/2	2 760	2 760	360	0	0	12	121	40			T/P	16 286		152	8	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign			
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign						
T-Gold - Mostra internazionale di macchinari per l'oreficeria e preziosi. Strumenti gemmologici	1	11/1	18/1	2 815	2 815	278	0	0	9	102	16	0	0	T	4 792	2 259	152	16	24
Vicenzaoro Charm - Mostra internazionale di oreficeria, gioielleria, argenteria, orologeria e gemmologia	3x1	16/5	20/5	26 757	26 757	6 000	0	0	30	1 331	347	0	0	T	10 931	4 245	152	16	24
Vicenzaoro Choice - Mostra internazionale di oreficeria, gioielleria, argenteria, orologeria e gemmologia	3x1	12/9	16/9	26 130	26 130	5 930	0	0	31	1 349	346	0	0	T	15 129	4 257	152	16	24
Vicenzaoro First - Mostra internazionale di oreficeria, gioielleria, argenteria, orologeria e gemmologia	3x1	11/1	18/1	27 905	27 905	6 450	0	0	31	1 543	437	0	0	T	18 698	6 471	152	16	24
Vichy (F)																			
VICHY MULTI BRANCH FAIR	1	16/4	20/4	5 855	1 815		4 040			118				P			15	13	27
Vierzon (F)																			
VIERZON MULTI BRANCH FAIR	1	5/9	13/9	8 708	2 199		6 509			154		49		P			70	13	27
Vigo (E)																			
EXPOGALAECIA 2009	1	30/10	1/11	1 797	1 797	773			6	68	33			T/P			332	3	
SIPPA 2009	2	27/3	30/3	2 346	2 346	343			3	52	13			T			332	3	
VIGOFERIA 2009	1	24/10	1/11	4 341	4 341	2 331			3	111	30			P			332	3	
Villagarcia de arosa (E)																			
EXPOFERTA-ZONABERTA	1	6/3	8/3	1 380	1 380				1	78				P	12 852		184	3	
FERIA MULTISECTORIAL FEXDEGA	1	9/10	12/10	3 580	3 580	1 163			2	67	12			T/P	6 600		184	3	
Villingen-Schwenningen (D)																			
Südwest Messe - Regional consumer exhibition	1	6/6	14/6	32 133	14 285	578	17 848	72	10	721	27	52	13	P	106 630		398	14	
Wächtersbach (D)																			
Messe Wächtersbach - Reg. consumer exhibition	1	16/5	24/5	11 949	6 234	329	5 715	25	13	401	18	0		P	62 036		284	14	
Warsaw (PL)																			
ACADEMIA Fair of Academic and Scientific Books	1	7/10	9/10	216	216	0	0	0	1	49	0			P			296	7	
CŁO I GRANICA International Exhibition for Customs and Border Control	1	30/9	1/10	56	56	0	0	0	1	4	0			T			448	7	
COIN EXPO	1	15/10	17/10	330	330	161	0	0	12	24	15			P			448	7	
DENTEXPO	1	16/4	19/4	765	765	21	0	0	4	73	3			T	1 259		448	7	
EUROPOLTECH International Fair of Technology and Equipment for the Police and National Security Services	2	22/4	24/4	3 169	2 618	418	551	0	14	169	39			T	5 586		189	7	
FRANCHISING	1	15/10	17/10	358	358	54	0	0	5	40	5			T			448	7	
GEOLOGIA	1	14/5	15/5	343	233	0	110	0	1	25	0			T			448	7	
Interior Finishing and Furnishings Fair	1	10/10	11/10	1 074	1 074	0	0	0	1	82	0			P	4 307		296	7	
IWIS International Warsaw Invention Show	1	1/6	3/6	192	192	30	0	0	2	23	1			T			448	7	
MEAT and PORK	1	20/2	22/2	148	148	0	0	0	1	8	0			T			448	7	
MUREXPO National Construction Fair	2x1	17/4	19/4	1 445	1 376	0	69	0	1	121	0			P	3 957		296	7	

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Visitors				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
OPTEXPO	1	8/5	9/5	432	432	32	0	0	5	41	4			T	347		235	7	
NA RYBY Fishing Fair	1	30/1	1/2	1 586	1 586	6	0	0	2	69	1			P	5 649		296	7	
NAFTA I GAZ	1	23/9	24/9	23	23	4	0	0	2	6	1			T			448	7	
NOWY DOM, NOWE MIESZKANIE Spring Real Estate Fair	4x1	7/3	8/3	1 412	1 412	0	0	0	1	125	0			P	10 432		296	7	
NOWY DOM, NOWE MIESZKANIE Summer Real Estate Fair	4x1	25/4	26/4	918	918	0	0	0	1	103	0			P	6 502		296	7	
NOWY DOM, NOWE MIESZKANIE Autumn Real Estate Fair	4x1	26/9	27/9	1 493	1 493	0	0	0	1	141	0			P	8 653		296	7	
NOWY DOM, NOWE MIESZKANIE Winter Real Estate Fair	4x1	21/11	22/11	930	930	0	0	0	1	110	0			P	9 321		296	7	
TWOJE PIENIĄDZE Polish Financial Forum	1	15/10	17/10	185	175	12	10	0	2	17	1			T			448	7	
Wind and Water International Warsaw Boat Show	1	12/3	15/3	6 308	6 308	50	0	0	11	340	8			P	28 134		296	7	
ZŁOTO SREBRO CZAS Jewellery and Watch Fair	1	2/10	4/10	2 575	2 575	193	0	0	8	261	14			T/P	5 403		263	7	
ZOOMARKET	1	12/9	13/9	204	204	48	0	0	3	22	2			P			448	7	
Wels (A)																			
Blühendes Österreich und Ausflug 2009 Gardening, Flower and Ecological Fair	1	27/3	29/3	25 354	16 131	767	9 223	1 110	10	546	96	0	0	P	41 061	0	285	2	
Gesund Leben (healthy life)	1	6/11	8/11	3 099	3 087	432	12	12	9	193	37	0	0	P	7 359	0	285	2	
Wien (A)																			
Alles für den Gast Wien international trade fair for the catering, restaurant, hotel trade and food industries	1	18/4	21/4	10 032	10 032	1 180	0	0	12	286	55	145	31	T	13 119	0	361	2	2
Bauen & Energie-Messe international fair for healthy and ecological building, modernisation, financing and energy saving	1	19/2	22/2	21 684	21 684	1 639	0	0	11	566	66	270	38	T/P	38 420	0	361	2	5
Ferien-Messe Wien international fair for holidays, travel and leisure	1	15/1	18/1	16 223	16 223	4 730	0	0	70	825	381	0	0	T/P	57 419	0	361	2	6
Gewinn-Messe international trade fair for investment	1	9/11	10/11	1 205	1 205	172	0	0	6	78	17	0	0	T/P	3 559	0	361	2	4
ITnT Trade Fair for InformationTechnology and Telecommunication	1	27/1	29/1	7 968	7 968	1 210	0	0	16	332	102	0	0	T	11 231	0	361	2	21
Real Vienna The CEE/SEE-focused Real Estate and Investment Fair	1	26/5	28/5	4 895	4 895	1 420	0	0	23	233	133	0	0	T	2 032	0	361	2	15
Wohnen & Interieur-Messe fair for dream interiors, design, lifestyle, accessories and garden	1	14/3	22/3	27 733	27 733	4 110	0	0	13	500	80	186	31	T/P	65 466	0	361	2	12
Wiesbaden (D)																			
DENEX	1	2/7	3/7	968	867	108	101		5	66	5	0		T/P	1 054		352	14	
Wroclaw (PL)																			
DENTAMED Lower Silesia Dental Fair	1	13/11	14/11	1 102	1 084	0	18	0	9	135	13			T	3 199		424	7	
Würzburg (D)																			
Mainfranken-Messe - Reg. consumer exhibition	2	26/9	4/10	16 714	12 696	339	4 018	79	10	555	22	0		P	101 808		6	14	
Yecla (E)																			
FERIA DEL MUEBLE YECLA	1	9/3	13/3	6 407	6 407	48			2	121	1			T	340	42	140	3	

2009 EVENTS BY CITY

Interval Year	Opening date	Closing date	Space						Exhibitors						Visitors			Organizer	Auditor	Industry sector
			Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total	Foreign					
				Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign								
Zagreb (HR)																				
AMBIENTA International Furniture, Interior Decoration and Supporting Industry Fair	1	13/10	18/10	10 623	10 176	2 112	447	170	16	194	44	0	0	T/P	31 213	1 461	449	2		
CROTOUR (TOURISMUS)	1	1/4	5/4	1 330	1 330	311	0	0	8	71	13	0	0	T/P			449	2		
INOVA - Croatian Salon of Innovations with international participation	2	11/11	15/11	300	300	0	0	0	1	1	0	0	0	T/P			449	2		
INTERGRAFIKA - International Printing and Paper Industry Fair	2	3/6	6/6	1 512	1 512	358	0	0	6	41	11	0	0	T/P	2 913	227	449	2		
INTERNATIONALE HERBSTMESSE - Arca autumn show International Fair of Innovations, New Ideas, Products and Technologies	1	15/9	19/9	638	634	15	4	2	2	6	1	0	0	T/P			449	2		
INTERKLIMA - International Fair of Heating, Cooling, Airconditioning and drinking Water Treatment	1	21/4	25/4	4 792	4 713	1 005	79	0	9	106	23	0	0	T/P			449	2		
INTERLIBER International Fair of Books and the Teaching Appliances	1	11/11	15/11	7 289	7 155	196	134	0	6	192	10	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Arca International Fair of Innovations, New ideas, Products and Technologies	1	15/9	19/9	638	634	15	4	2	2	6	1	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Contech autumn show -	1	15/9	19/9	1 307	541	115	766	105	6	33	7	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Energetik autumn show - International Specialized Fair of Energetics, Electronics and Automation	1	15/9	19/9	678	628	118	50	0	6	19	6	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Emat autumn show - International Fair of Environment, Municipality and Technologies	1	15/9	19/9	263	113	31	150	0	3	7	2	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Gruppenausstellung autumn show	1	15/9	19/9	180	180	180	0	0	6	7	7	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Handwerk autumn show	1	15/9	19/9	2 022	2 022	12	0	0	2	34	1	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Inga	1	15/9	19/9	810	796	122	14	0	6	45	10	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Interprotex International Fair for the Protection of People and Assets	1	15/9	19/9	1 040	940	81	100	0	5	30	5	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE - Konsumgütermesse	1	15/9	19/9	472	433	261	39	0	3	19	10	0	0	T/P			449	2		
INTERNATIONALE HERBSTMESSE-Transport und Logistik autumn show - transport and logistics	1	15/9	19/9	138	113	100	25	0	2	3	1	0	0	T/P			449	2		
MEDIZIN UND TECHNIK International Fair of Medicine, Pharmacy, Laboratory and Rehabilitation Equipment, Optics and Dentistry	1	6/5	9/5	1 267	1 243	153	24	0	6	68	11	0	0	T/P	1 365	81	449	2		
MODERNPAK - International Packing Materials and Packing Technology Fair	1	3/6	6/6	105	105	0	0	0	1	5	0	0	0	T/P	included in Intergrafika		449	2		
MUSIK UND MULTIMEDIAMESSE music and multimedia fair	1	11/11	15/11	950	874	0	76	0	1	26	0	0	0	T/P			449	2		
SCHÖNHEITSTAGE beauty days	1	27/11	29/11	819	819	97	0	0	6	52	7	0	0	T/P	3 244	77	449	2		
SPORT UND NAUTIKA International Sports and Nautical Fair	1	18/2	22/2	10 591	10 434	696	157	0	6	209	17	0	0	T/P	23 111	740	449	2		
TEGRA - International building show	1	21/4	25/4	7 290	3 800	985	3 490	395	10	164	36	139	87	T/P			449	2		

2009 EVENTS BY CITY

	Interval Year	Opening date	Closing date	Space					Exhibitors					Visitors			Organizer	Auditor	Industry sector
				Total	Rented Space (sq.m)		Open air		from ... countries	Exhibitors with their own stands		Represented firms		Admission for Trade/Public	Total				
					Total	Foreign	Total	Foreign		Total	Foreign	Total	Foreign		Total	Foreign			
Zaragoza (E)																			
ANTICUARIOS ZARAGOZA	1	14/5	17/5	483	483				1	17				T/P	899		139	3	
CERCO	1	14/5	17/5	834	834	60			3	40	3			T/P	included in Anticuarios		139	3	
EDUCACION Y FORMACION - FORO DEL EMPLEO	1	16/4	19/4	8 506	8 506	16			2	92	1	2		T/P			139	3	
ENOMAQ - OLEOMAQ - FRUYVER	2	10/2	13/2	17 788	17 788	3 931			23	330	99	559	339	T	30	572	139	3	
EVENTOS & BODAS	1	23/10	25/10	1 992	1 992				1	97		6		P	2 228		139	3	
EXP HOSTEL	2	10/3	12/3	528	528				7	14		40	12	T	included in Qualimen		139	3	
FARMAMAQ - COSMOMAQ	2	10/2	12/2	690	690	12			9	39	1	50	40	T	included in Enomaq		139	3	
FERIA DE ONG'S, EMPRESAS SOLIDARIAS Y COOPERACION AL DESARROLLO	1	15/10	18/10	954	954				1	38				T/P	included in Feria General de Muestras		139	3	
FERIA DE PRODUCCION PARA MARCAS Y DISEÑADORES		22/10	23/10	552	552	204			3	33	2			T		13	139	3	
FERIA DEL FOLCLORE, TRADICIONES Y CULTURA POPULAR ARAGONESA		15/10	18/10	1 034	1 034				1	52				P	included in Feria General de Muestras		139	3	
FERIA GENERAL DE MUESTRAS	1	10/10	18/10	50 746	40 647	421	10 099		7	126	14	5		P	24 317		139	3	
FERIA INFANTIL DE NAVIDAD	1	26/12	30/12	4 433	4 433				1	16				P	10 476		139	3	
FERIA INT.DE RECUPERACION Y RECICLAJE IND.,GESTION Y VALORIZACION DE RESIDUOS	2	17/11	19/11	731	731	137			3	22	5	2	2	T	9	46	139	3	
FIDER	3	20/5	22/5	2 955	2 050	325	905	505	13	30	6	24	19	T	9	25	139	3	
FIMA GANADERA	2	24/3	27/3	25 016	25 016	2 053			26	380	58	339	215	T	600	798	139	3	
FROZEN	2	10/3	12/3	1 381	1 381	289			8	57	11			T	included in Qualimen		139	3	
MATIC - MOLDEXPO	2	2/6	4/6	1 154	1 154	58			10	29	2	27	22	T	16	8	139	3	
QUALIMEN	2	10/3	12/3	4 721	4 721	16			3	116	1	110	4	T	167	458	139	3	
SALON ARAGONES DEL TURISMO	1	15/10	18/10	1 612	1 612	70			3	26	5			T/P	included in Feria General de Muestras		139	3	
SALON DEL CABALLO Y TORO	1	1/5	3/5	9 810	9 810	16			2	39	1			P	4 205		139	3	
SALON INTERNACIONAL DE COMPETICION, CLASICOS, PERSONALIZACION Y CAR AUDIO	1	30/1	1/2	22 465	22 465	1 043			7	165	29			T/P	18 203		139	3	
STOCK CAR		16/5	24/5	22 485	22 485				1	47				P			139	3	
TECNOVID - OLEOTEC	2	10/2	13/2	7 317	7 317	1 595			15	106	21	110	77	T	included in Enomaq		139	3	
UN HUEVO DE ANTIGÜEDES	1	24/10	25/10	1 400	1 400	200			2	32	3			P	1 029		139	3	
WIND POWER EXPO - H2 POWER EXPO		22/9	24/9	4 503	4 126	1 011	378	12	19	125	39	82	65	T	20	216	139	3	