

BRASIL

Brazilian Calendar of Exhibitions and Fairs

2014

The background of the page is a large, abstract geometric pattern composed of numerous triangles. The triangles are arranged in a grid-like fashion, with some triangles pointing up and others pointing down. The colors used are various shades of green (from light lime to dark forest green), blue (from light sky blue to dark navy), and cyan. The pattern is partially obscured by the text and the year '2014'.

BRAZILIAN
CALENDAR
OF EXHIBITIONS
AND FAIRS

2014

FEDERATIVE REPUBLIC OF BRAZIL

President

Dilma Rousseff

Minister of Development, Industry, and
Foreign Trade
Fernando Pimentel

Minister of External Relations
Luiz Alberto Figueiredo Machado

Executive Secretary
Ricardo Schaefer

Secretary-General
Eduardo dos Santos

Secretary of Commerce and Services
Humberto Ribeiro

Undersecretary-General for Cooperation,
Culture, and Trade Promotion
Hadil da Rocha Vianna

Director of the Department of Commerce and
Services Policies
Maurício do Val

Director of the Trade and Investment
Promotion Department
Rubens Gama Dias Filho

BRAZILIAN CALENDAR OF EXHIBITIONS AND FAIRS

2014

The Brazilian Calendar of Exhibitions and Fairs is a co-publication of the Department of Commerce and Services Policies - DECOS, the Secretary of Commerce and Services - SCS, the Ministry of Development, Industry and Foreign Trade - MDIC and the Department of Trade Promotion and Investments - DPR of the Ministry of External Relations - MRE. The partnership between these ministries began with the creation of the Permanent Intermministerial Working Group, established by Ordinance N° 5 of January 11th of 2008.

This Calendar does not include all companies or promoters of events, nor all events happening in the country. There may be others with the same excellence in achievement, qualification and reliability. The events included in the edition were inserted in the Trade Fairs Exhibitions System (www.expofeiras.gov.br) through the free initiative of their respective promoters.

All event information provided herein are the sole responsibility of the companies and promoters. Additional information can be obtained on the event's website and/or with the companies or promoters, whose address and phone numbers are available at the end of this publication.

The distribution of The Brazilian Calendar of Exhibitions and Fairs is free, and the information contained therein can be accessed on the websites: www.expofeiras.gov.br and www.brasilglobalnet.gov.br.

Ministry of Development, Industry, and Foreign Trade

Secretariat of Commerce and Services
Department of Commerce and Services Policies
Esplanada dos Ministérios, bloco J, sala 300
70053-900 - Brasília-DF
Telefones: (61) 2027-7406 / 2027-7834
www.mdic.gov.br
calendario.scs@mdic.gov.br

Ministry of External Relations

Under-Secretariat General for Cooperation, Culture and Trade Promotion
Trade and Investment Promotion Department
Trade Promotion Operations Division
Esplanada dos Ministérios, bloco H, Anexo 1, sala 426
70170-900 - Brasília-DF
Telefone: (61) 2030-8529 / 2030-8538
www.brasilglobalnet.gov.br
doc@itamaraty.gov.br

INTRODUCTION

The Brazilian Calendar of Exhibitions and Fairs is an official publication of the Federal Government. Produced annually since 1969, it covers up events in several sectors and shows the variety of the economy in our country.

The calendar is a cooperation of private and public sectors and it is organized and publishes in several languages (Portuguese, English, Spanish and French), in Brazil and abroad, by the Ministry of Development, Industry and Foreign Trade - MDIC and the Ministry of External Relations - MRE.

The printed version of the Brazilian Calendar of Exhibitions and Fairs in Portuguese and in English, is distributed free of charge throughout Brazil for event's promotion, business, municipalities, chambers of commerce, organizations representing the private sector, public agencies, conventions centers, consulates, embassies and any person or entity that has an interest in receiving the copy. Abroad, the distribution is carried out by the Ministry of External Relations - MRE through the Trade Promotion Sectors - SECOMs located in the Brazilians embassies and consulates.

The electronic version, available in the language above, can be found for free consultation and download through the System Exhibition (www.expoferias.gov.br) and BrazilGlobalNet (www.brazilglobalnet.gov.br). On these websites the registered events can be found quickly and objectively, allowing the search through existing filters such as "date", "event name", "Industry" and/or "place of performance". Furthermore, it is possible to contact the promoters of each event.

The Brazilian Calendar of Exhibitions and Fairs is a valuable tool for foreign and Brazilian Businesses, as it relates events that can be translated into new business opportunities. The fairs provide knowledge of new technologies, enable business strategies, raise the competitiveness against the demanding global market, besides promoting business tourism, therefore contribution to the economic growth in the country.

Good research and good business!

INDEX BY SECTOR

Agribusiness

• EXPODIRETO COTRIJAL	55
15th Expodireto Cotrijal International Fair	
• HORTIFRUTI BRASIL SHOW	56
2nd Agroindustrial Complex Fair of Vegetables, Fruits and Flowers Chain Production	
• EFAPI	58
42nd Agricultural, Industrial and Commercial Exhibition Fair	
• EXPOAGRO AFUBRA	58
14th Agricultural Technologies, Products and Services Exhibition	
• EXPOLONDRINA	65
54th Agricultural and Industrial Exhibition of Londrina	
• PARCIS SUPERAGRO	68
7th Parcís Business Technology Fair	
• AGRISHOW	74
21st International Agricultural Action Technology Fair	
• EXPOZEBU	78
80th Zebu Cattle International Exhibition	
• AGROTINS	79
14th Agricultural Technology of Tocantins Fair	
• EXPOINGÁ	80
42nd Agricultural, Industrial and Commercial Fair of Maringá Exhibition	
• EXPÔ CURVELO	81
71st Industrial and Agricultural Curvelo Exhibition	
• AGROBRASÍLIA	82
7th Technologies and Business Fair	
• MERCOLÁCTEA	84
5th Dairy Sector International Fair	
• PECUÁRIA	84
69th Goiás Agricultural Exhibition	
• EXPOFOREST	87
3rd Brazilian Forest Fair	
• HORTITEC	89
21st Technical Exhibition of Horticulture, Protected Cultivation and Intensive Cultures	
• GARDEN FAIR - ENFLOR	101
23rd National Florists Meeting	
• LEITE & QUEIJO MINAS	119
6th Minas Milk Fair and Milk & Cheese Congress	
• MERCOAGRO	124
10th International Meat Trade, Processing and Industrialization Fair	
• EXPOFEIRA DE PELOTAS	131
86th Pelotas Agriculture, Industry and Commerce Exhibition	

• AGROCAMPO	143
6th Agrocampo	
• CAJUMEL	145
9th Agribusiness Cashew and Honey Fair	
• HORTFRUTEC	145
5th Ibiapaba Agribusiness Technology Fair	

Automotive Vehicles, Automotive Parts and Accessories

• MOTOFAIR	60
4th Minas Gerais Motorcycle Fair	
• PNEUSHOW-RECAUFAIR	72
11th Tire Industry International Fair	
• EXPOBOR	71
11th Technology, Machines and Rubber Artifacts International Fair	
• AUTOPAR	93
7th Southern Brazil Automotive Industry Suppliers Fair	
• RIOPARTS	131
4th International Autoparts Industry and Automotive Repair Fair	
• CIANORTE ALTO VERÃO 2015	134
4th Clothing Wholesaler Exposition of Cianorte	

Bars, Hotels and Restaurants

• HOTEL SHOW	94
8th Hotel, Motel and Gastronomy Products and Services Fair	
• FISPAL SORVETES	96
11th International Technology for Professional Ice-cream Parlor Industry Fair	
• FISPAL FOOD SERVICE	96
30th Out-of-Home Dining Products and Services Fair	
• FISPAL CAFÉ	96
9th Business Fair for Coffee Sector	
• FISPAL FOOD SERVICE NORDESTE	142
12th Out-of-Home Dining Products and Services Fair	

Beauty and Aesthetic

• HAIR BRASIL	67
13th Beauty, Hair and Aesthetics International Fair	
• FCE COSMETIQUE	81
19th Technology for Cosmetic Industry International Exposition	
• HAIRNOR	90
5th Northeast Beauty Fair	

• LOOK HAIR - PROFISSIONAL NORTE	96
7th Regional Beauty Fair	
• INTERNATIONAL PROFESSIONAL FAIR	103
11th Professional Beauty Fair	
• ESTÉTIKA	104
22nd International Congress of Aesthetics and Beauty Fair	
• BELEZA ESTÉTICA SHOW HAIR	116
12th Brides and Parties Fair - Jundáí and Region	
• BEAUTY FAIR	124
10th International Cosmetics and Beauty Fair	

Building Trade and Architecture

• EXPO REVESTIR	56
12th International Coating Fair	
• FEICON BATIMAT	57
20th International Building Fair	
• SALÃO IMOBILIÁRIO DE PERNAMBUCO	60
7th Property Pernambuco Fair	
• BRAZIL ROAD EXPO	66
4th Road Infrastructure International Fair	
• EXPOLUX	70
14th Lighting Industry International Fair	
• ELETROMETALCON	80
10th Electromechanics and Construction Fair	
• TECOBI EXPO	86
2nd Roofs, Roofing and Waterproofing Fair	
• FECONTECH	87
3rd Construction Fair	
• FEIRA FABRICON	94
4th Brazilian Construction Manufacturer Fair	
• FEICCAD	103
11th Property, Construction, Condominium, Architecture and Decoration Fair	
• CONSTRUIR MINAS 2014	109
11th International Construction Fair	
• CONSTRUSUL	109
17th International Construction Fair	
• HABITAVI	112
3rd Housing and Civil Construction of Alto Vale do Itajaí Fair	
• CONCRETE SHOW	118
8th Concrete Show South America	
• CONSTRUIR BAHIA	119
14th International Building Fair	
• EXPO SERRALHERIA	124
15th Metal Works Products and Equipment Fair	

• FESQUA	125
10th International Frames, Hardware and Components Fair	
• ARCTECH	125
3rd International Fair of Technologies for Architecture and Urbanism	
• VITECH	124
3rd International Glass Fair	
• CONSTRUIRRIIO	131
21st International Building Fair	
• FEICON BATIMAT NORDESTE	136
2nd International Building Fair	
• EXPO PARKING	136
4th Fair and Conference for the Parking Industry	

Chemical, Plastic and Petrochemistry

• CPHI	107
7th CPHI South America	
• MECPLAST	141
3rd Plastic, Rubber, Tools and Molds Fair	

Communication, Disclosure and Advertising

• BRAZIL PROMOTION ROAD SHOW CAMPINAS	59
6th Brazil Promotion Road Show Campinas	
• BRAZIL PROMOTION ROAD SHOW RIO DE JANEIRO	74
8th Promotional Marketing Fair	
• BRAZIL PROMOTION	108
12th Brazil Promotion	

Eletronic and Mechanics

• EXPOALUMÍNIO	63
5th Aluminum International Exposition	
• MECÂNICA	85
30th Mechanics International Fair	
• EXPOMAC	127
20th Metal-Mechanics Industry Fair	
• ELETRON	127
16th Electrical, Electronics and Industrial Automation Industry Fair	

Energy

- **ENERSOLAR + BRASIL** 100
3rd International Fair of Solar Energy Technologies
- **RIO OIL & GAS**..... 125
17th Fair and Conference of Oil and Gas
- **BIOTECH FAIR**..... 138
7th International Fair of Bioenergy and Biofuels Technology

Environment and Sanitation

- **ASSEMAE**..... 78
18th Municipal Sanitation Experiences Exposition
- **FEIRA DE SANEAMENTO DA ASSEMAE** 78
33rd Sanitation Assemae Fair
- **FEIRA DE MEIO AMBIENTE & CNMAPC** 87
11th Environment National Congress
- **FIMAI**..... 144
16th International Industrial Environment and Sustainability Fair

Food and Beverages

- **ENVASE BRASIL** 66
9th Technology, Packaging and Processes for the Food and Beverage Industry Fair
- **BRASIL ALIMENTA**..... 66
9th Industry and Food Processing Technology Fair
- **FOOD HOSPITALITY WORLD** 67
3rd Food and Hotel Business Fair
- **ENCONTRO DE VINHOS OFF**..... 69
5th OFF Wine Meeting
- **EXPOVINIS BRASIL** 70
18th International Wine Fair
- **EXPOSUPER**..... 93
27th Supermarket Products, Equipment and Services Fair
- **FISPAL TECNOLOGIA**..... 93
30th Packaging, Process and Logistics for the Food and Beverage Industries Fair
- **EXPO PIZZARIA**..... 99
4th Expo Pizzeria
- **EXPO AZEITE**..... 99
8th Meeting and Exposition of Olive Growing Chain Production
- **FIPAN**..... 100
21st International Fair of Bakery, Confectionery and Independent Food Retail

• FI SOUTH AMERICA	107
18th Food Ingredients South America	
• EXPO BRASIL CHOCOLATE	111
5th Chocolate, Products and Related Equipment Exhibition	
• MINASPÃO	115
15th Baking, Pastry and Ice Cream Industry Fair	
• FISPAL TECNOLOGIA NORDESTE	142
12th Packaging, Process and Logistics for the Food and Beverage Industries Fair	

General

• FMU	64
7th Tooling, Modeling and Machining Fair	
• FEEAI	69
6th Electrical and Electronic + Energy + Industrial Automation Fair	
• EXPOTCHÊ	77
22nd Products, Services and Culture of Rio Grande do Sul Fair	
• FMMCC	102
2nd Metal-mechanics, Cutting and Forming Fair	

Graphic Arts, Stationery, Paper Packaging, Book, Teaching Material

• INTERDIDÁTICA	68
10th International Educational Technology Fair	
• SINTED	68
10th International Week of Educational Technology	
• FNLPC & FLIPOÇOS	73
9th Poços de Caldas National Book Fair and Literature Festival	
• FEIRA CATARINENSE DO LIVRO	79
7th Santa Catarina Book Fair	
• OFFICE BRASIL ESCOLAR	110
28th International Office, Stationery Store and School Products Fair	
• SUPRI SHOP	113
49th House & Gift Fair	
• BIENAL INTERNACIONAL DO LIVRO DE SÃO PAULO	116
23rd São Paulo Biennial Book Fair	
• FLIDF	123
2nd Distrito Federal Literary Fair	

Handicrafts, Art and Collections

• FIART	48
19th International Fair of Handicrafts	
• D.A.D.	55
17th Professional Decoration Fair	
• MÃOS DA TERRA	65
6th Culture and Handicraft International Fair	
• FINNAR	68
8th Handicraft International Fair	
• MÃOS DA TERRA	77
5th Culture and Handicraft International Fair	
• FEIARTE	85
33rd Handicraft International Fair	
• FENEARTE	99
15th Handicraft Business International Fair	
• FAM - BELÉM	116
4th World Handicraft Fair	
• ART MUNDI	123
12th World Handicraft Fair	
• SALÃO INTERNACIONAL DO ARTESANATO	142
7th Handicraft International Fair	
• NATAL ARTESANAL DE POÇOS DE CALDAS	144
8th Christmas Handicraft Fair	

Health

• FIOSP	48
17th International Dentistry Fair of São Paulo	
• REATECH	67
13th Rehabilitation, Inclusion and Accessibility Technology International Fair	
• HOSPITALAR	86
21st Products, Equipments, Services and Hospitals, Laboratories, Pharmacies and Health Clinics Technology International Fair of	
• NATURAL TECH	95
10th International Fair of Healthy Food, Natural Products and Health	
• BIO BRAZIL FAIR / BIOFACH AMÉRICA LATINA	95
10th International Fair of Organic Products and Agroecology	
• REABILITAÇÃO	111
12th International Products, Equipments, Services and Technologies for Rehabilitation, Prevention and Inclusion Fair	
• EXPO SAMU	132
4th Fair of Emergency Mobile Attendance Services Supplies	

Household Utilities

- **GIFT FAIR**55
48th Professional Fair of Gifts and Housewares
- **FITAC**86
2nd Rugs and Carpets International Fair
- **MACEF**86
3rd Decoration Accessories and Housewares International Fair
- **SALÃO UTILITY HOUSE** 113
49th House & Gift Fair
- **SALÃO ELETRO HOUSE** 114
49th House & Gift Fair
- **SALÃO IN LIGHT** 114
49th House & Gift Fair
- **SALÃO LINEA DOMUS** 113
49th House & Gift Fair

Informatics, Information Technology and Telecommunication

- **CARDS, PAYMENT & IDENTIFICATION**66
18th Sector of Cards, Electronic Means of Payment, Identification and Digital Certification Latin America Technology Fair
- **BITS** 82
4th Products and Services of the IT Industry for Companies Fair
- **EXPO CELL E TECNOLOGIA**..... 110
2nd International Technology and Accessories Fair
- **MDM BRAZIL**..... 117
3rd Med Tech World Brazil
- **ESC BRAZIL**..... 117
4th Embedded System Conference Brazil
- **FUTURECOM** 133
16th Exposition of the IT and Telecommunication Sector
- **DIGITAL CITIES**..... 134
2nd Digital Cities
- **IT FORUM EXPO/BLACK HAT** 145
2nd IT Forum Expo/Black Hat

Jewels, Costume Jewellery, Precious Stones and Metals

- **BIJOIAS**52
64th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair
- **ALJOIAS**.....59
16th International Jewellery, Raw, Machines and Input Fair

• BIJOIAS	72
65th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair	
• BIJOIAS	104
66th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair	
• ALJOIAS	117
17th International Jewellery, Raw, Machines and Input Fair	
• BIJOIAS	142
67th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair	

Leather / Shoe Industry - Shoes and Artefacts, Machines and Components

• COUROMODA	47
41st International Fair of Shoes, Leather Goods and Fashion Accessories	
• FENOVA	51
13th Nova Serrana's Shoes Fair	
• EXPOPARANAÍ	55
43rd Agricultural and Industrial Exposition of Paranavaí	
• FRANCAL	100
46th International Fair of Shoes and Accessories Fashion	

Metalworking and Metallurgy

• SUL METAL E MINERAÇÃO	80
4th Metal-mechanics Industry, Mining and Building National Fair	
• MEC SHOW	101
7th Metal-mechanics, Energy and Automation Fair	
• MANUTENÇÃO	108
5th Maintenance and Industrial Equipments Fair	
• MECMINAS	141
12th Mechanics Industry Fair of Minas Gerais	

Mining

• VITÓRIA STONE FAIR	52
37th International Fair of Marble and Granite	
• EXPOANICER	109
17th Machines, Equipments, Products, Services and Input for Ceramic Industry Exposition	
• CACHOEIRO STONE FAIR	118
38th International Marble and Granite Fair	

- **EXPOSIBRAM AMAZÔNIA**..... 144
4th International Exhibition and Congress on Mining Amazon

Movies, Picture, Image and Sound

- **AES BRASIL EXPO**..... 83
18th Technology Convention and Exposition
- **PHOTOIMAGE BRASIL** 119
22th International Picture Fair

Multi-sectors

- **FECOISQ** 47
5th Commerce and Industry Fair of Santa Quitéria
- **FEIRA DO BEBÊ E GESTANTE BH** 51
51st Maternity, Baby and Children's Fashion Fair
- **EXPO NOIVAS & FESTAS SP - EDIÇÃO IMIGRANTES**..... 51
7th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties
- **FENNOPAN** 56
17th North and Northeast Fair of Baking and Foodservice
- **EXPO-UMUARAMA**..... 57
40th Agricultural, Commercial and Industrial Fair of Umuarama
- **FEIRA INNOVALAR**..... 57
10th Furniture, Decoration and Home Accessories Fair
- **ABRADILAN FARMA E HPC** 58
10th National Fair of the Pharmaceutical Sector
- **FEIRA EBS** 59
12th Destinations, Places and Supplies for Corporate and Sport Events, Concerts and Gastronomy Fair
- **EXPOALUMINIO**..... 63
5th Aluminum International Exposition
- **TOYS, PARTIES & CHRISTMAS FAIR** 63
19th Christmas Items, Toys and Seasonal festivities Professional Fair
- **SALEX SOUTH AMERICAN LEISURE EXHIBITION** 63
25th Entertainment, Parks, Games and Attractions Professional Fair
- **INTERMODAL SOUTH AMERICA** 64
20th Logistics, Freight Transportation and Foreign Trade International Fair
- **FEIRA DO BEBÊ E GESTANTE VITÓRIA ES** 64
8th Maternity, Baby and Children's Fashion Fair
- **FEIRA MULHER BRASIL** 65
5th Products, Services and Trends to the Female Universe Fair

• EXPOLESTE	67
15th East of Minas Show Business	
• FIEMA BRASIL	69
6th Technology for the Environment International Fair	
• FORIND NE	70
6th Northeast Industrial Supplies Fair	
• RECICLA NORDESTE	71
4th Recycling, Transformation and Environment/Fair of Recycling and Transformation Industry Seminar	
• FRANCHISING FAIR	72
18th Franchise National Fair	
• NORDESTE MOTOR SHOW	72
2nd Two and Four Wheels Vehicles and Nautical International Fair	
• ARNOLD CLASSIC BRASIL	73
2nd Arnold Classic Brasil	
• EXPO CIEE	73
17th Expo CIEE Student Fair	
• FENASOJA	73
20th National Fair of Soy	
• EXPOSOL	77
14th Soledade Exposition Fair	
• EXPO NOIVAS & FESTAS RJ - SUPER EDIÇÃO 20 ANOS	77
21st Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• FEIRA BEM CASADOS	78
8th Weddings and Parties Fair	
• EQUIPOTEL NORDESTE	79
4th Hotels and Gastronomy Fair	
• TECNOFRIGORÍFICO	80
8th Meat Industry and Processing Fair	
• FCE PHARMA	81
19th Technology for Pharmaceutical Industry International Exposition	
• AVESUI AMERICA LATINA	82
13th Latin American Poultry and Pigs Industry Fair	
• FEIRA BIOMASSA E BIOENERGIA	82
3rd Biomass and Bioenergy Fair	
• SC TRADE SHOW	83
18th Business Roundtable	
• GREEN RIO	84
3rd Green Rio	
• EXPOCOOP	84
4th Business for the Cooperative Sector International Fair	
• MECÂNICA	85
30th International Mechanics Fair	
• GLASS SOUTH AMERICA	88
11th Glass Design Technology International Fair	

• EXPO NOIVAS & FESTAS SP - EDIÇÃO MAIO	88
27th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• EXPOAGRO DOURADOS	88
50th Dourados International Fair	
• BAHIA FARM SHOW	89
10th Agriculture Technology and Business Fair	
• EXPOVITÓRIA	90
5th Furniture, Decoration and Home Accessories Fair	
• FENADOCE	93
22nd Candy National Fair	
• FENAHABIT	94
10th National Fair of Housing and Furniture Technology	
• EXPOR BRASÍLIA	95
25th Expor Brasília	
• EXPOBENTO	95
24th Exposition of Bento Gonçalves	
• FEPAI	99
8th Ibiapaba Business Fair	
• FENAIVA	100
12th Vale do Acaraú Business Fair	
• EXPOBEL	101
43rd Agricultural and Industrial Exposition of Bela Vista	
• EXPOEVANGÉLICA	102
9th International Christians Products and Services Fair	
• EXPO USIPA	102
26th Industry, Commerce, and Services Exhibition	
• SERIGRAFIA SIGN FUTURE TÊXTIL	104
24th International Silk-screening Machines, Equipments, Products and Services Fair	
• FEIRA DO BEBÊ E GESTANTE BH	104
52nd Maternity, Baby and Children's Fashion Fair	
• COSMÉTICA BAHIA	107
6th Bahia International Beauty Fair	
• ABAD - CURITIBA	107
34th Annual Convention of the Wholesaler Distributor	
• ENCONTRO DE CANAIS DE COMERCIALIZAÇÃO DO NORDESTE	108
2nd Marketing Channel Meeting of Northeast	
• FEIRA DO EMPREENDEDOR	108
6th Entrepreneur Fair of Ceará	
• BR NOIVAS	109
9th Expositions of Products and Services for Brides	
• BRASIL MOSTRA BRASIL JOÃO PESSOA	110
20th Multi-Sector Fair	
• NAVALSHORE - MARINTEC SOUTH AMERICA	111
11th Maritime and Offshore Industry Fair	

• CAKE DESIGN	111
2nd Cake Design Expo	
• EMBALA NORDESTE	112
9th Packaging and Processing International Fair	
• HOUSE & GIFT FAIR	113
49th House & Gift Fair	
• POWERGRID BRASIL	114
3rd Energy, Technology, Infrastructure and Energy Efficiency Fair and Congress	
• EUROMOLD BRASIL	114
2nd Moulds and Tools Builders, Design and Products Development World Fair	
• TOP MÓVEL BRASIL	115
13th Furniture Industry and Retail Fair	
• FENEPALMAS	115
21st Palmas Business Fair	
• FICRO	115
27th Industrial and Commercial Fair of the Brazil West	
• BRASIL MOSTRA BRASIL NATAL	116
20th Multi-Sector Fair	
• GREENBUILDING BRASIL	117
5th International Conference and Expo	
• CBME SOUTH AMERICA	118
2nd Children Baby Maternity Expo South America	
• FRANCHISING FAIR	119
19th National Franchising Fair	
• SUPER ACAPS PANSHOW	123
28th Supermarket and Bakery Fair of Espírito Santo	
• FEIRA MINEIRA DE MÓVEIS E DECORAÇÃO	123
16th Furniture and Decoration Fair of Minas	
• FAMI	125
2nd Best Age Fair	
• METALURGIA	126
9th International Fair and Congresses of Foundry, Steel, Forging, Aluminum Technology and Services	
• FESUPER	126
13th Supermarket Fair of Alagoas	
• FECOIMP	126
14th Commerce and Industry Fair of Imperatriz	
• ECO BAHIA EDUCAÇÃO AMBIENTAL	127
2nd Ecobahia Environmental Fair	
• FIO MACIÇO	128
3rd Maciço de Baturité Integrated Opportunities Fair	
• MERCOPAR	128
23th Industrial Outsourcing and Innovation Fair	
• FRANCHISING FAIR	131
20th National Franchising Fair	

• FEIRA DO BEBÊ E GESTANTE VITÓRIA - ES	132
9th Maternity, Baby and Children's Fashion Fair	
• EXPOIJUÍ/FENADI	133
24th Ijuí Industry and Commerce Expo-Fair and National Cultural Diversity Fair	
• FENILACT	133
5th National Dairy Products Fair	
• EXPOSIÇÃO NACIONAL DE HÍBRIDOS DE ORQUÍDEAS	133
5th National Hybrids Orchid Exhibition	
• EXPO NOIVAS & FESTAS SP - EDIÇÃO OUTUBRO	134
28th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• SUPERMINAS FOOD SHOW	135
28th Supermarket and Bakery Congress and Fair	
• FIMMEPE MECÂNICA NORDESTE	135
20th Pernambuco Mechanical, Metallurgical and Electrical Material Industry Fair	
• CARIRI FORTE	136
4th Cariri Forte Fair	
• EXPO URBANO & TRANPOQUIP	137
5th Fair and Conference for Urban Infrastructure	
• SPORT INFRATECH E EXPO ESTÁDIO	137
6th Trade Fair and Conference for Industry, Infrastructure and Equipment for Sports Facilities	
• TRANPOQUIP LATIN AMERICA	136
7th Fair and Conference for the Transportation Infrastructure Industry	
• FFATIA	137
9th Fair of Suppliers and Technological Upgrade of the Food Industry	
• SC TRADE SHOW	141
19th Business Roundtable	
• FEIRA DO BEBÊ E GESTANTE - BH	141
53rd Maternity, Baby and Children's Fashion Fair	
• FENITA	143
2nd Itapipoca Business Fair	
• FEIPPETRO	144
10th Brazil Oil and Gas Fair	
• DESENVOLVE CENTRO SUL	145
2nd Desenvolve Centro Sul	
• ONG BRASIL	146
5th ONG Brasil	
• FENALESTE	146
3rd Business Fair	

Musical Instruments

• EXPOMUSIC	126
31st International Music Fair	

National, Civil and Installation Security

- **ISC BRASIL**.....57
9th International Security Fair and Conference
- **MAGNUM SHOW**.....83
10th Guns, Ammunition, Cutlery and Accessories International Fair
- **EXPOSEC**83
16th International Security Fair
- **FIRE SHOW**132
10th International Fair of Fire Fighting and Prevention
- **FISP**132
20th International Fair of Security and Protection

Optical

- **EXPO ABIÓPTICA**64
12th Latin America Optics Exposure

Pets

- **FIPPA**.....101
2nd International Fair of Products for Small Animals

Premium, Gifts and Toys

- **ABRIN**.....63
31st Brazilian Toy Fair
- **NATAL SHOW**.....89
5th Christmas Items and Decoration Fair
- **EXPO PARQUES E FESTAS**90
8th International Fair of Products and Services for Theme Parks, Buffets and Children's Parties

Retail Commerce, Wholesale Trade and Franchises

- **MERCOSUPER**.....70
33rd Supermarket Fair and Convention of Paraná
- **APAS**.....79
30th Supermarket Fair and Congress
- **SUPERAGOS**128
13th Supermarket and Bakehouse Fair and Convention

Sports, Leisure and Nautical

- **RIO SPORTS SHOW** 103
16th Fair of Services and Equipments for Gyms, Clubs and Sport Shopkeepers

Sugar and Ethanol

- **SUCRONOR** 71
6th Northeast Sugar-energy Exhibition
- **FENASUCRO**..... 118
22nd International Sugar-energy Industry Fair
- **SUCROESTE** 137
4th Sugar-energy Industry Exhibition

Textile, Confection and Clothing

- **SÃO PAULO PRÊT À PORTER** 47
4th International Fair of Clothing Industry, Confection and Accessories Business
- **PREMIÈRE VISION SÃO PAULO** 47
9th Première Vision SP
- **TÊXTIL HOUSE FAIR- OUTONO INVERNO**..... 52
5th International Home Textile Products Fair
- **TEXFAIR** 59
15th Solutions for Textile Industry International Fair
- **FEMAI FEST** 69
30th Imbituva Mesh Fair
- **CAFÉ NO BULE PRIMAVERA VERÃO** 81
7th Spring Summer Teapot Coffee Fair
- **FEMATEX** 87
3rd Solutions for Textile Industry International Fair
- **FEST MALHAS**..... 89
37th Jacutinga Mesh Fair
- **TÊXTIL HOUSE FAIR - PRIMAVERA -VERÃO**..... 112
6th International Home Textile Products Fair
- **CAFÉ NO BULE FASHION DENIM**..... 134
15th Teapot Coffee Fashion Denim Fair- Winter /2015
- **FMI** 143
4th Ibiapaba Fashion Festival

Tourism

- **EXPOTUR - ES** 65
10th Tourism Fair and 5th Handicraft Fair of ES

• WORLD TRAVEL MARKET LATIN AMERICA	71
2nd Travel Sector and Latin America Tourism Fair	
• AVIESTUR	85
37th São Paulo Tourism Fair	
• BNT MERCOSUL	88
20th Mercosul Business Exchange Tour	
• FITCATARATAS	94
9th Tourism and Business Fair of Cataratas Tourism Festival	
• VIVA GUARÁ	103
2nd Guaramiranga Sounds and Flavors	
• EXPO HOTEL BÚZIOS	112
5th Tourism and Gastronomy Fair	
• ABAV	127
42nd America Tourism Fair	
• FESTURIS	143
26th Gramado Tourism Festival	

Transportation and Logistics

• NAVAL CLUSTER FAIR	56
3rd Rio Grande do Sul Naval Cluster Fair	
• LOGTECH	128
16th Logistics and Foreign Trade Fair	
• LOGISTIQUE	135
4th International Logistics, Transportation and International Trade Fair	
• BRASIL LOG	135
5th International Logistics Fair	

Wood and Furniture

• SUPER SHOWROOM	51
2nd Furniture and Electrical Super Showroom	
• MOVELSUL BRASIL	58
19th Latin America Furniture Fair	
• FEMUR	85
11th Minas Gerais Furniture Fair	
• MOVELNORTE	102
5th Furniture Fair of Imperatriz/MA	
• MERCOMÓVEIS	110
9th Furniture Fair	

INDEX - FEDERATIVE UNITS

ALAGOAS

- **FESUPER**126
13th Supermarket Fair of Alagoas

BAHIA

- **BAHIA FARM SHOW**.....89
10th Agriculture Technology and Business Fair
- **COSMÉTICA BAHIA**.....107
6th Bahia International Beauty Fair
- **CONSTRUIR BAHIA**.....119
14th International Building Fair
- **ECO BAHIA EDUCAÇÃO AMBIENTAL**.....127
2nd Ecobahia Environmental Fair
- **FEIPPETRO**144
10th Fair Brazil Oil and Gas

CEARÁ

- **FECOISQ**47
5th Commerce and Industry Fair of Santa Quitéria
- **ABRADILAN FARMA E HPC**58
10th National Fair of the Pharmaceutical Sector
- **RECICLA NORDESTE**71
4th Recycling, Transformation and Environment/Fair of Recycling and Transformation Industry Seminar
- **TECNOFRIGORÍFICO**80
8th Meat Industry and Processing Fair
- **FEPAI**99
8th Ibiapaba Business Fair
- **FENAIVA**.....100
12th Vale do Acaraú Business Fair
- **EXPOEVANGÉLICA**102
9th International Christians Products and Services Fair
- **VIVA GUARÁ**103
2nd Guaramiranga Sounds and Flavors
- **ENCONTRO DE CANAIS DE COMERCIALIZAÇÃO DO NORDESTE**108
2nd Marketing Channel Meeting of Northeast
- **FEIRA DO EMPREENDEDOR**108
6th Entrepreneur Fair of Ceará

• TOP MÓVEL BRASIL	115
13th Furniture Industry and Retail Fair	
• FRANCHISING FAIR	119
19th National Franchising Fair	
• FIO MACIÇO	128
3rd Maciço de Baturité Integrated Opportunities Fair	
• CARIRI FORTE	136
4th Cariri Forte Fair	
• FMI	143
4th Ibiapaba Fashion Festival	
• FENITA	143
2nd Itapipoca Business Fair	
• CAJUMEL	145
9th Agribusiness Cashew and Honey Fair	
• DESENVOLVE CENTRO SUL	145
2nd Desenvolve Centro Sul	
• HORTFRUTEC	145
5th Ibiapaba Agribusiness Technology Fair	
• FENALESTE	146
3rd Business Fair	

DISTRITO FEDERAL

• FINNAR	68
8th Handicraft International Fair	
• EXPOTCHÊ	77
22nd Products, Services and Culture of Rio Grande do Sul Fair	
• AGROBRASÍLIA	82
7th Technologies and Business Fair	
• EXPOR BRASÍLIA	95
25th Expor Brasília	
• FLIDF	123
2nd Distrito Federal Literary Fair	
• FAMI	125
2nd Best Age Fair	
• SALÃO INTERNACIONAL DO ARTESANATO	142
7th Handicraft International Fair	

ESPÍRITO SANTO

• VITÓRIA STONE FAIR	52
37th International Fair of Marble and Granite	
• FEIRA DO BEBÊ E GESTANTE VITÓRIA ES	64
8th Maternity, Baby and Children's Fashion Fair	

• EXPOTUR - ES	65
10th Tourism Fair and 5th Handicraft Fair of ES	
• EXPOVITÓRIA	90
5th Furniture, Decoration and Home Accessories Fair	
• MEC SHOW	101
7th Metal-mechanics, Energy and Automation Fair	
• CACHOEIRO STONE FAIR	118
38th International Marble and Granite Fair	
• SUPER ACAPS PANSHOW	123
28th Supermarkt and Bakery Fair of Espírito Santo	
• FEIRA DO BEBÊ E GESTANTE VITÓRIA - ES	132
9th Maternity, Baby and Children's Fashion Fair	

GOIÁS

• FRANCHISING FAIR	72
18th Franchising National Fair	
• PECUÁRIA	84
69th Goiás Agricultural Exhibition	
• FECONTECH	87
3rd Construction Fair	
• BR NOIVAS	109
9th Expositions of Products and Services for Brides	
• SUPERAGOS	128
13th Supermarket and Bakehouse Fair and Convention	
• SUCROESTE	137
4th Sugar-Energy Industry Exhibition	
• FFATIA	137
9th Fair of Suppliers and Technological Upgrade of the Food Industry	

MARANHÃO

• MOVELNORTE	102
5th Furniture Fair of Imperatriz/MA	
• FECOIMP	126
14th Commerce and Industry Fair of Imperatriz	

MATO GROSSO

• PARECIS SUPERAGRO	68
7th Parecis Business Technology Fair	

MATO GROSSO DO SUL

- **EXPOAGRO DOURADOS**.....88
50th Dourados International Fair
- **EXPOBEL**101
43rd Agricultural and Industrial Exposition of Bela Vista

MINAS GERAIS

- **FEIRA DO BEBÊ E GESTANTE BH**51
51st Maternity, Baby and Children's Fashion Fair
- **SUPER SHOWROOM**.....51
2nd Furniture and Electrical Super Showroom
- **FENOVA**.....51
13th Nova Serrana's Shoes Fair
- **FEIRA INNOVALAR**.....57
10th Furniture, Decoration and Home Accessories Fair
- **MOTOFAIR**60
4th Minas Gerais Motorcycle Fair
- **EXPOLESTE**.....67
15th East of Minas Show Business
- **FNLPC & FLIPOÇOS**73
9th Poços de Caldas National Book Fair and Literature Festival
- **EXPOZEBU**.....78
80th Zebu Cattle International Exhibition
- **ASSEMAE**.....78
18th Municipal Sanitation Experiences Exposition
- **FEIRA DE SANEAMENTO DA ASSEMAE**78
33rd Sanitation Assemae Fair
- **EXPÔ CURVELO**81
71st Industrial and Agricultural Curvelo Exhibition
- **FEMUR**.....85
11th Minas Gerais Furniture Fair
- **FEIRA DE MEIO AMBIENTE & CNMAPC**87
11th Environment National Congress
- **FEST MALHAS**.....89
37th Jacutinga Mesh Fair
- **EXPO USIPA**.....102
26th Industry, Commerce, and Services Exhibition
- **INTERNATIONAL PROFESSIONAL FAIR**.....103
11th Professional Beauty Fair
- **FEIRA DO BEBÊ E GESTANTE BH**104
52nd Maternity, Baby and Children's Fashion Fair

• CONSTRUIR MINAS 2014	109
11th International Construction Fair	
• MINASPÃO	115
15th Baking, Pastry and Ice Cream Industry Fair	
• LEITE & QUEIJO MINAS	119
6th Minas Milk Fair and Milk & Cheese Congress	
• FEIRA MINEIRA DE MÓVEIS E DECORAÇÃO	123
16th Furniture and Decoration Fair of Minas	
• SUPERMINAS FOOD SHOW	135
28th Supermarket and Bakery Congress and Fair	
• FEIRA DO BEBÊ E GESTANTE - BH	141
53rd Maternity, Baby and Children's Fashion Fair	
• MECMINAS	141
12th Mechanics Industry Fair of Minas Gerais	
• MECPLAST	141
3rd Plastic, Rubber, Tools and Molds Fair	
• NATAL ARTESANAL DE POÇOS DE CALDAS	144
8th Christmas Handicraft Fair	

PARÁ

• LOOK HAIR - PROFISSIONAL NORTE	96
7th Regional Beauty Fair	
• EXPOANICER	109
17th Machines, Equipments, Products, Services and Input for Ceramic Industry Exposition	
• FAM - BELÉM	116
4th World Handicraft Fair	
• EXPOSIBRAM AMAZÔNIA	144
4th International Mining Exposition and Congress of Amazônia	

PARAÍBA

• BRASIL MOSTRA BRASIL JOÃO PESSOA	110
20th Multi-Sector Fair	

PARANÁ

• EXPOPARANAVÁ	55
43rd Agricultural and Industrial Exposition of Paranavaí	
• HORTIFRUTI BRASIL SHOW	56
2nd Agroindustrial Complex Fair of Vegetables, Fruits and Flowers Chain Production	

• EXPO-UMUARAMA	57
40th Agricultural, Commercial and Industrial Fair of Umuarama	
• EFAPI	58
42nd Agricultural, Industrial and Commercial Exhibition Fair	
• EXPOLONDRINA	65
54th Agricultural and Industrial Exhibition of Londrina	
• FEMAI FEST	69
30th Imbituva Mesh Fair	
• MERCOSUPER	70
33rd Supermarket Fair and Convention of Paraná	
• ELETROMETALCON	80
10th Electromechanics and Construction Fair	
• EXPOINGÁ	80
42nd Agricultural, Industrial and Commercial Fair of Maringá Exhibition	
• EXPOCOOP	84
4th Business for the Cooperative Sector International Fair	
• FEIARTE	85
33rd Handicraft International Fair	
• AUTOPAR	93
7th Southern Brazil Automotive Industry Suppliers Fair	
• FITCATARATAS	94
9th Tourism and Business Fair of Cataratas Tourism Festival	
• HOTEL SHOW	94
8th Hotel, Motel and Gastronomy Products and Services Fair	
• ABAD - CURITIBA	107
34th Annual Convention of the Wholesaler Distributor	
• EXPOMAC	127
20th Metal-Mechanics Industry Fair	
• ELETRON	127
16th Electrical, Electronics and Industrial Automation Industry Fair	
• LOGTECH	128
16th Logistics and Foreign Trade Fair	
• CIANORTE ALTO VERÃO 2015	134
4th Clothing Wholesaler Exposition of Cianorte	
• AGROCAMPO	143
6th Agrocampo	

PERNAMBUCO

• FENNOPAN	56
17th North and Northeast Fair of Baking and Foodservice	
• SALÃO IMOBILIÁRIO DE PERNAMBUCO	60
7th Property Pernambuco Fair	
• FORIND NE	70
6th Northeast Industrial Supplies Fair	

• SUCRONOR	71
6th Northeast Sugar-energy Exhibition	
• NORDESTE MOTOR SHOW	72
2nd Two and Four Wheels Vehicles and Nautical International Fair	
• EQUIPOTEL NORDESTE	79
4th Hotels and Gastronomy Fair	
• HAIRNOR	90
5th Northeast Beauty Fair	
• FENEARTE	99
15th Handicraft Business International Fair	
• EMBALA NORDESTE	112
9th Packaging and Processing International Fair	
• FIMMEPE MECÂNICA NORDESTE	135
20th Pernambuco Mechanical, Metallurgical and Electrical Material Industry Fair	
• FEICON BATIMAT NORDESTE	136
2nd International Building Fair	
• FISPAL TECNOLOGIA NORDESTE	142
12th Packaging, Process and Logistics for the Food and Beverage Industries Fair	
• FISPAL FOOD SERVICE NORDESTE	142
12th Out-of-Home Dining Products and Services Fair	

RIO DE JANEIRO

• ARNOLD CLASSIC BRASIL	73
2nd Arnold Classic Brasil	
• BRAZIL PROMOTION ROAD SHOW RIO DE JANEIRO	74
8th Promotional Marketing Fair	
• EXPO NOIVAS & FESTAS RJ - SUPER EDIÇÃO 20 ANOS	77
21st Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• GREEN RIO	84
3rd Green Rio	
• RIO SPORTS SHOW	103
16th Fair of Services and Equipments for Gyms, Clubs and Sport Shopkeepers	
• NAVALSHORE - MARINTEC SOUTH AMERICA	111
11th Maritime and Offshore Industry Fair	
• EXPO HOTEL BÚZIOS	112
5th Tourism and Gastronomy Fair	
• RIO OIL & GAS	125
17th Fair and Conference of Oil and Gas	
• CONSTRUIR RIO	131
21st International Building Fair	
• RIO PARTS	131
4th International Autoparts Industry and Automotive Repair Fair	

RIO GRANDE DO NORTE

- **FIART**.....48
19th International Fair of Handicrafts
- **FICRO** 115
27th Industrial and Commercial Fair of the Brazil West
- **BRASIL MOSTRA BRASIL NATAL**..... 116
20th Multi-Sector Fair

RIO GRANDE DO SUL

- **EXPODIRETO COTRIJAL**.....55
15th Expodireto Cotrijal International Fair
- **NAVAL CLUSTER FAIR**56
3rd Rio Grande do Sul Naval Cluster Fair
- **MOVESUL BRASIL**58
19th Latin America Furniture Fair
- **EXPOAGRO AFUBRA**.....58
14th Agricultural Technologies, Products and Services Exhibition
- **MÃOS DA TERRA**65
6th Culture and Handicraft International Fair
- **ENVASE BRASIL**66
9th Technology, Packaging and Processes for the Food and Beverage Industry Fair
- **BRASIL ALIMENTA**.....66
9th Industry and Food Processing Technology Fair
- **FIEMA BRASIL**.....69
6th Technology for the Environment International Fair
- **FENASOJA**.....73
20th National Fair of Soy
- **EXPOSOL**77
14th Soledade Exposition Fair
- **CAFÉ NO BULE PRIMAVERA VERÃO**81
7th Spring Summer Teapot Coffee Fair
- **BITS**82
4th Products and Services of the IT Industry for Companies Fair
- **FENADOCE**93
22nd Candy National Fair
- **EXPOBENTO**.....95
24th Bento Gonçalves Exposition
- **CONSTRUSUL**109
17th International Construction Fair
- **MERCOPAR**.....128
23th Industrial Outsourcing and Innovation Fair
- **FRANCHISING FAIR**131
20th National Franchising Fair

• EXPOFEIRA DE PELOTAS	131
86th Pelotas Agriculture, Industry and Commerce Exhibition	
• EXPOIJÚÍ/FENADI	133
24th Ijuí Industry and Commerce Expo-Fair and National Cultural Diversity Fair	
• FENILACT	133
5th National Dairy Products Fair	
• EXPOSIÇÃO NACIONAL DE HÍBRIDOS DE ORQUÍDEAS	133
5th National Hybrids Orchid Exhibition	
• DIGITAL CITIES	134
2nd Digital Cities	
• CAFÉ NO BULE FASHION DENIM	134
15th Teapot Coffee Fashion Denim Fair- Winter /2015	
• FESTURIS	143
26th Gramado Tourism Festival	

SANTA CATARINA

• TEXFAIR	59
15th Solutions for Textile Industry International Fair	
• FMU	64
7th Tooling, Modeling and Machining Fair	
• FEIRA MULHER BRASIL	65
5th Products, Services and Trends to the Female Universe Fair	
• FEEAI	69
6th Electrical and Electronic + Energy + Industrial Automation Fair	
• MÃOS DA TERRA	77
5th Culture and Handicraft International Fair	
• FEIRA BEM CASADOS	78
8th Weddings and Parties Fair	
• FEIRA CATARINENSE DO LIVRO	79
7th Santa Catarina Book Fair	
• SUL METAL E MINERAÇÃO	80
4th Metal-mechanics Industry, Mining and Building National Fair	
• AVESUI AMERICA LATINA	82
13th Latin American Poultry and Pigs Industry Fair	
• FEIRA BIOMASSA E BIOENERGIA	82
3rd Biomass and Bioenergy Fair	
• SC TRADE SHOW	83
18th Business Roundtable	
• MERCOLÁCTEA	84
5th Dairy Sector International Fair	
• FEMATEX	87
3rd International Fair of Solutions for Textile Industry	

• BNT MERCOSUL	88
20th Mercosul Business Exchange Tour	
• EXPOSUPER	93
27th Supermarket Products, Equipment and Services Fair	
• FENAHABIT	94
10th National Fair of Housing and Furniture Technology	
• FEIRA FABRICON	94
4th Brazilian Construction Manufacturer Fair	
• FMMCC	102
2nd Metal-mechanics, Cutting and Forming Fair	
• MANUTENÇÃO	108
5th Maintenance and Industrial Equipments Fair	
• MERCOMÓVEIS	110
9th Furniture Fair	
• HABITAVI	112
3rd Housing and Civil Construction of Alto Vale do Itajaí Fair	
• POWERGRID BRASIL	114
3rd Energy, Technology, Infrastructure and Energy Efficiency Fair and Congress	
• EUROMOLD BRASIL	114
2nd Moulds and Tools Builders, Design and Products Development World Fair	
• MERCOAGRO	124
10th International Meat Trade, Processing and Industrialization Fair	
• METALURGIA	126
9th International Fair and Congress of Foundry, Steel, Forging, Aluminum Technology and Services	
• LOGISTIQUE	135
4th International Logistics, Transportation and International Trade Fair	
• SC TRADE SHOW	141
18th Business Roundtable	

SÃO PAULO

• SÃO PAULO PRÊT À PORTER	47
4th International Fair of Clothing Industry, Confection and Accessories Business	
• COUROMODA	47
41st International Fair of Shoes, Leather Goods and Fashion Accessories	
• PREMIÈRE VISION SÃO PAULO	47
9th Première Vision SP	
• FIOSP	48
17th International Dentistry Fair of São Paulo	
• EXPO NOIVAS & FESTAS SP - EDIÇÃO IMIGRANTES	51
7th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• TÊXTIL HOUSE FAIR- OUTONO INVERNO	52
5th International Home Textile Products Fair	

• BIJOIAS	52
64th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair	
• D.A.D.	55
17th Professional Decoration Fair	
• GIFT FAIR	55
48th Professional Fair of Gifts and Housewares	
• EXPO REVESTIR	56
12th International Coating Fair	
• FEICON BATIMAT	57
20th International Building Fair	
• ISC BRASIL	57
9th International Security Fair and Conference	
• BRAZIL PROMOTION ROAD SHOW CAMPINAS	59
6th Brazil Promotion Road Show Campinas	
• ALJOIAS	59
16th International Jewellery, Raw, Machines and Input Fair	
• FEIRA EBS	59
12th Destinations, Places and Supplies for Corporate and Sport Events, Concerts and Gastronomy Fair	
• EXPOALUMINIO	63
5th Aluminum International Exposition	
• TOYS, PARTIES & CHRISTMAS FAIR	63
19th Christmas Items, Toys and Seasonal festivities Professional Fair	
• SALEX SOUTH AMERICAN LEISURE EXHIBITION	63
25th Entertainment, Parks, Games and Attractions Professional Fair	
• ABRIN	63
31st Brazilian Toy Fair	
• INTERMODAL SOUTH AMERICA	64
20th Logistics, Freight Transportation and Foreign Trade International Fair	
• EXPO ABIÓPTICA	64
12th Latin America Optics Exposure	
• BRAZIL ROAD EXPO	66
4th Road Infrastructure International Fair	
• CARDS, PAYMENT & IDENTIFICATION	66
18th Sector of Cards, Electronic Means of Payment, Identification and Digital Certification Latin America Technology Fair	
• FOOD HOSPITALITY WORLD	67
3rd Food and Hotel Business Fair	
• REATECH	67
13th Rehabilitation, Inclusion and Accessibility Technology International Fair	
• HAIR BRASIL	67
13th Beauty, Hair and Aesthetics International Fair	
• INTERDIDÁTICA	68
10th International Educational Technology Fair	

• SINTED	68
10th International Week of Educational Technology	
• ENCONTRO DE VINHOS OFF	69
5th OFF Wine Meeting	
• EXPOLUX	70
14th Lighting Industry International Fair	
• EXPOVINIS BRASIL	70
18th International Wine Fair	
• WORLD TRAVEL MARKET LATIN AMERICA	71
2nd Travel Sector and Latin America Tourism Fair	
• PNEUSHOW-RECAUFAIR	72
11th Tire Industry International Fair	
• EXPOBOR	71
11th Technology, Machines and Rubber Artifacts International Fair	
• BIJOIAS	72
65th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair	
• EXPO CIEE	73
17th Expo CIEE Student Fair	
• AGRISHOW	74
21st International Agricultural Action Technology Fair	
• APAS	79
30th Supermarket Fair and Congress	
• FCE COSMETIQUE	81
19th Technology for Cosmetic Industry International Exposition	
• FCE PHARMA	81
19th Technology for Pharmaceutical Industry International Exposition	
• MAGNUM SHOW	83
10th Guns, Ammunition, Cutlery and Accessories International Fair	
• EXPOSEC	83
16th International Security Fair	
• AES BRASIL EXPO	83
18th Technology Convention and Exposition	
• AVIESTUR	85
37th São Paulo Tourism Fair	
• MECÂNICA	85
30th Mechanics International Fair	
• FITAC	86
2nd Rugs and Carpets International Fair	
• MACEF	86
3rd Decoration Accessories and Housewares International Fair	
• TECOBI EXPO	86
2nd Roofs, Roofing and Waterproofing Fair	
• HOSPITALAR	86
21st Products, Equipments, Services and Hospitals, Laboratories, Pharmacies and Health Clinics Technology International Fair of	

• EXPOFOREST	87
3rd Brazilian Forest Fair	
• GLASS SOUTH AMERICA	88
11th Glass Design Technology International Fair	
• EXPO NOIVAS & FESTAS SP - EDIÇÃO MAIO	88
27th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• HORTITEC	89
21st Technical Exhibition of Horticulture, Protected Cultivation and Intensive Cultures	
• NATAL SHOW	89
5th Christmas Items and Decoration Fair	
• EXPO PARQUES E FESTAS	90
8th International Fair of Products and Services for Theme Parks, Buffets and Children's Parties	
• FISPAL TECNOLOGIA	93
30th Packaging, Process and Logistics for the Food and Beverage Industries Fair	
• NATURAL TECH	95
10th International Fair of Healthy Food, Natural Products and Health	
• BIO BRAZIL FAIR / BIOFACH AMÉRICA LATINA	95
10th International Fair of Organic Products and Agroecology	
• FISPAL SORVETES	96
11th International Technology for Professional Ice-cream Parlor Industry Fair	
• FISPAL FOOD SERVICE	96
30th Out-of-Home Dining Products and Services Fair	
• FISPAL CAFÉ	96
9th Business Fair for Coffee Sector	
• EXPO PIZZARIA	99
4th Expo Pizzaria	
• EXPO AZEITE	99
8th Meeting and Exposition of Olive Growing Chain Production	
• FRANCAL	100
46th International Fair of Shoes and Accessories Fashion	
• FIPAN	100
21st International Fair of Bakery, Confectionery and Independent Food Retail	
• ENERSOLAR + BRASIL	100
3rd International Fair of Solar Energy Technologies	
• GARDEN FAIR - ENFLOR	101
23rd National Florists Meeting	
• FIPPA	101
2nd International Fair of Products for Small Animals	
• FEICCAD	103
11th Property, Construction, Condominium, Architecture and Decoration Fair	
• SERIGRAFIA SIGN FUTURE TÊXTIL	104
24th International Silk-screening Machines, Equipments, Products and Services	

• BIJOIAS	104
66th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair	
• ESTÉTIKA	104
22nd International Congress of Aesthetics and Beauty Fair	
• BRAZIL PROMOTION	108
12th Brazil Promotion	
• FI SOUTH AMERICA	107
18th Food Ingredients South America	
• CPHI	107
7th CPHI South America	
• OFFICE BRASIL ESCOLAR	110
28th International Office, Stationery Store and School Products Fair	
• EXPO CELL E TECNOLOGIA	110
2nd International Technology and Accessories Fair	
• REABILITAÇÃO	111
12th International Products, Equipments, Services and Technologies for Rehabilitation, Prevention and Inclusion Fair	
• CAKE DESIGN	111
2nd Cake Design Expo	
• EXPO BRASIL CHOCOLATE	111
5th Chocolate, Products and Related Equipment Exhibition	
• HOUSE & GIFT FAIR	113
49th House & Gift Fair	
• SALÃO UTILITY HOUSE	113
49th House & Gift Fair	
• SALÃO ELETRO HOUSE	114
49th House & Gift Fair	
• SALÃO IN LIGHT	114
49th House & Gift Fair	
• SUPRI SHOP	113
49th House & Gift Fair	
• SALÃO LINEA DOMUS	113
49th House & Gift Fair	
• TÊXTIL HOUSE FAIR - PRIMAVERA -VERÃO	112
6th International Home Textile Products Fair	
• BELEZA ESTÉTICA SHOW HAIR	116
12th Brides and Parties Fair- Jundáí and Region	
• BIENAL INTERNACIONAL DO LIVRO DE SÃO PAULO	116
23rd São Paulo Biennial Book Fair	
• MDM BRAZIL	117
3rd Med Tech World Brazil	
• ESC BRAZIL	117
4th Embedded System Conference Brazil	
• GREENBUILDING BRASIL	117
5th International Conference and Expo	

• ALJOIAS	117
17th International Jewellery, Raw, Machines and Input Fair	
• CBME SOUTH AMERICA	118
2nd Children Baby Maternity Expo	
• FENASUCRO	118
22nd International Sugar-energy Industry Fair	
• CONCRETE SHOW	118
8th Concrete Show South America	
• PHOTOIMAGE BRASIL	119
22nd International Picture Fair	
• ART MUNDI	123
12th World Handicraft Fair	
• BEAUTY FAIR	124
10th International Cosmetics and Beauty Fair	
• EXPO SERRALHERIA	124
15th Metal Works Products and Equipment Fair	
• FESQUA	125
10th International Frames, Hardware and Components Fair	
• ARCTECH	125
3rd International Fair of Technologies for Architecture and Urbanism	
• VITECH	124
3th International Glass Fair	
• EXPOMUSIC	126
31st International Music Fair	
• ABAV	127
42nd America Tourism Fair	
• FIRE SHOW	132
10th International Fair of Fire Fighting and Prevention	
• FISP	132
20th International Fair of Security and Protection	
• EXPO SAMU	132
4th Fair of Emergency Mobile Attendance Services Supplies	
• FUTURECOM	133
16th Exposition of the IT and Telecommunication Sector	
• EXPO NOIVAS & FESTAS SP - EDIÇÃO OUTUBRO	134
28th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties	
• BRASIL LOG	135
5th International Logistics Fair	
• EXPO PARKING	136
4th Fair and Conference for the Parking Industry	
• EXPO URBANO & TRANSPQUIP	137
5th Fair and Conference for Urban Infrastructure	
• SPORT INFRATECH E EXPO ESTÁDIO	137
6th Trade Fair and Conference for Industry, Infrastructure and Equipment for Sports Facilities	

- **TRANSPQUIP LATIN AMERICA** 136
7th Fair and Conference for the Transportation Infrastructure Industry
- **BIOTECH FAIR** 138
7th International Fair of Bioenergy and Biofuels Technology
- **BIJOIAS** 142
67th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair
- **FIMAI**..... 144
16th International Industrial Environment and Sustainability Fair
- **IT FORUM EXPO/BLACK HAT** 145
2nd IT Forum Expo/Black Hat
- **ONG BRASIL**..... 146
5th ONG Brasil

TOCANTINS

- **AGROTINS** 79
14th Agricultural Technology of Tocantins Fair
- **FENEPALMAS** 115
21st Palmas Business Fair

JANUARY

SÃO PAULO PRÊT À PORTER

4th International Fair of Clothing Industry, Confection and Accessories Business

January 12 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

clothing and accessories for female and male party, knitting, knitwear, jeans and premium brands. With about 500 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Hospitalar Feira e Fórum

Venue: Expo Center Norte - São Paulo - SP

Website: www.saopaulopretaporter.com

Contact: comercial@saopaulopretaporter.com.br

COUROMODA

41st International Fair of Shoes, Leather Goods and Fashion Accessories

January 13 - 16, 2014

Fair / International / Annual

Lines of Products and/or Services:

women's shoes, men and children, handbags, sporting goods and travel, leather goods, clothing and fashion accessories, raw material, machinery, components and technology for the production of shoes. With about 3000 exhibitors, it will be open to the public from 09:00 to 17:00.

Promotion: Hospitalar Feira e Fórum

Venue: Pavilhão Anhembi - São Paulo - SP

Website: www.couromoda.com

Contact: couromoda@couromoda.com.br

FECOISQ

5th Commerce and Industry Fair of Santa Quitéria

January 15 - 18, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

clothing, footwear and services. With about 60 exhibitors, it will be open to the public from 18:30 to 23:30.

Promotion: Sebrae / EC

Venue: Praça da Matriz de Santa Quitéria - Santa Quitéria - CE

Website: www.ce.sebrae.com.br

Contact: raquel.gobb@ce.sebrae.com.br

PREMIÈRE VISION SÃO PAULO

9th Première Vision SP

January 21 - 22, 2014

Hall / International / Annual

Lines of Products and/or Services:

clothing, footwear, accessories, yarns, fibers. With about 130 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Fagga Promoção de Eventos S/A.

Venue: Expo Center Norte - Pavilhão Vermelho - São Paulo - SP

Website: www.premierevision-saopaulo.com

Contact: info@premierevision-saopaulo.com

FIART

19th International Fair of Handicrafts

January 24 - February 2, 2014

Fair / International / Annual

Lines of Products and/or Services:

national and international crafts. With about 1400 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: V & J Turismo e Eventos Ltda.

Venue: Centro de Convenções de Natal - Natal - RN

Website: www.espaciaeventos.com.br

Contact: eventos1@espaciaeventos.com.br

FIOSP

17th International Exhibition of Dentistry of São Paulo

January 30 - February 2, 2014

Fair / International / Annual

Lines of Products and/or Services:

exhibition of manufacturers and representatives of dental equipment and products. With about 400 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: APCD Associação Paulista de Cirurgiões Dentistas

Venue: Pavilhão de Exposições Expo Center Norte - São Paulo - SP

Website: www.ciosp.com.br

Contact: comercial1.decofe@apcdcentral.com.br

FEBRUARY

FEIRA DO BEBÊ E GESTANTE BH

51st Maternity, Baby and Children's Fashion Fair

February 4 - 9, 2014**Fair / National / Annual****Lines of Products and/or Services:**

furniture, decor, fashion mother and baby fashion children and teenagers, hospitals, laboratories, puericulturas, strollers, educational institutions, state and municipal governments, toys, clinics. With about 100 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: MG Marketing de Negócios Ltda.**Venue:** Minascentro - Belo Horizonte - MG**Website:** www.feiradobebeegestante.com.br**Contact:** mgmarketing@mgmarketing.com.br**SUPER SHOWROOM**

2nd Furniture and Electrical Super Showroom

February 5 - 7, 2014**Fair / State / Annual****Lines of Products and/or Services:**

furniture and appliances. With about 70 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: MG Marketing de Negócios Ltda.**Venue:** Expominas - Belo Horizonte - MG**Website:** www.supershowroom.com.br**Contact:** mgmarketing@mgmarketing.com.br**EXPO NOIVAS & FESTAS SP - EDIÇÃO IMIGRANTES**

7th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties

February 6 - 9, 2014**Fair / National / Annual****Lines of Products and/or Services:**

products and services for weddings, sweet 15, corporate events and parties in general, such as bridal and debutante dresses, suits for grooms, buffets, cakes, decorating, etiquette, invitations, photo, video, sound, light, and travel honeymoon. With about 130 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Goal Promoções e Feiras**Venue:** Centro de Exposições Imigrantes - São Paulo - SP**Website:** www.exponoivas.com.br**Contact:** exponoivas@goal.com.br**FENOVA**

13th Nova Serrana's Shoes Fair

February 18 - 20, 2014 From 18th to 20th February, 2014**Fair / National / Annual****Lines of Products and/or Services:**

women's shoes, men's and children's handbags and accessories. With about 300 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Sindicato Intermunicipal da Indústria do Calçado de Nova Serrana**Venue:** Expominas - Belo Horizonte - MG**Website:** www.fenova.com.br**Contact:** comunicacao@sindinova.com.br

VITÓRIA STONE FAIR

37th International Fair of Marble and Granite

February 18 - 21, 2014

Fair / International / Annual

Lines of Products and/or Services:

ornamental stones, machinery, equipment and supplies. With about 420 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Milanez & Milaneze S/A

Venue: Carapina Centro de Evento - Serra - ES

Website: www.vitoriastonefair.com.br

Contact: info@vitoriastonefair.com.br

TÊXTEL HOUSE FAIR-OUTONO INVERNO

5th International Home Textile Products Fair

February 22 - 25, 2014

Fair / International / Semester

Lines of Products and/or Services:

bed sheets, towels, mattresses and pillows, flavoring, curtains and accessories, rugs and carpets, fabrics and coatings for decoration. With about 85 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções

Venue: Expo Center Norte Pavilhão Vermelho São Paulo - São Paulo - SP

Website: www.grafitefeiras.com.br

Contact: atendimento@grafitefeiras.com.br

BIJOIAS

64th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair

February 24 - 26, 2014

Fair / International / Quarterly

Lines of Products and/or Services:

jewellery, silver jewellery and steel, Semi-jewellery, veneers and accessories. With about 250 exhibitors, it will be open to the public from 10:00 to 16:00.

Promotion: B8 Eventos Empreendimentos Promocionais Ltda.

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.b8-bijoias.com.br

Contact: b8@b8-bijoias.com.br

MARCH

EXPOPARANAVAI

43rd Agricultural and Industrial Exposition of Paranavaí

March 7 - 16, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

exhibition and sale of motor vehicles, agricultural machinery and implements, equipment and supplies for poultry, tractors, trucks, cattle, horses and food plaza, art shows, rodeo, rural showcase, technical talks on agriculture and artisan. With about 410 exhibitors, it will be open to the public from 08:00 to 23:00.

Promotion: Sociedade Rural do Noroeste do Paraná

Venue: Parque de Exposição Presidente Arthur da Costa e Silva - Paranavaí - PR

Website: www.srparanavai.com.br

Contact: secretaria@srparanavai.com.br

EXPODIRETO COTRIJAL

15th Expodireto Cotrijal International Fair

March 10 - 14, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

agrochemicals, fertilizers, machinery and implements, storage, services, education, extension, livestock, environment and financial institutions. With about 481 exhibitors, it will be open to the public from 08:00 to 18:00.

Promotion: Cotrijal Cooperativa Agropecuária e Industrial

Venue: Park Expodireto Cotrijal - Não Me Toque- RS

Website: www.expodireto.cotrijal.com.br

Contact: expodireto@cotrijal.com.br

GIFT FAIR

48th Professional Fair of Gifts and Housewares

March 10 - 13, 2014

Fair / International / Annual

Lines of Products and/or Services:

housewares, table set, kitchen and pantry items. With about 700 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Bow Ltda.

Venue: Expo Center Norte - São Paulo - SP

Website: www.giftfair.com.br

Contact: giftfair@laco.com.br

D.A.D.

17th Professional Decoration Fair

March 10 - 13, 2014

Fair / International / Annual

Lines of Products and/or Services:

interior decoration and design. With about 700 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Laço Ltda.

Venue: Expo Center Norte - São Paulo - SP

Website: www.feiradad.com.br

Contact: dad@laco.com.br

EXPO REVESTIR

12th International Coating

March 11 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

ceramic tiles, natural stone, laminate, wood, tile, metal, sanitary ware, cement, glassy, machinery, supplies and special solutions. With about 240 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: ANFACER

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.exporevestir.com.br

Contact: info@exporevestir.com.br

NAVAL CLUSTER FAIR

3rd Rio Grande do Sul Naval Cluster Fair

March 11 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

shipyards, shipping companies long haul, coastal, maritime and port support, suppliers of direct and indirect use in ship construction and platforms, equipment and consultants. With about 234 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Estima Mercados

Venue: Campus da Universidade Federal do Rio Grande - Rio Grande - RS

Website: www.polonavalrs.com.br

Contact: info@polonavalrs.com.br

FENNOPAN

17th North and Northeast Fair of Baking and Foodservice

March 12 - 14, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

machines and equipment for bakery and foodservice, services, uniforms, consulting, mills, packaging, supplies, utility carts, banks and institutional. With about 80 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Up to Date Eventos Ltda.

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.fennopan.com.br

Contact: fennopan@uptodateeventos.com.br

HORTIFRUTI BRASIL SHOW

2nd Agroindustrial Complex Fair of Vegetables, Fruits and Flowers Chain Production

March 13 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services: vegetables, fruits and flowers. With about 60 exhibitors, it will be open to the public from 09:00 to 16:00.

Promotion: Pj Events Fairs and Congresses

Venue: Ceasa Curitiba - Curitiba - PR

Website: hortifrutibrasilshow.com.br

Contact: comercial-01@pjeventos.com.br

EXPO-UMUARAMA

40th Agricultural, Commercial and Industrial Fair of Umuarama

March 13 - 23, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

agricultural machinery and implements, agricultural technology, cattle, horses, goats, sheep and small animals, cars, computers, industry and commerce, auctions and judgments, shows and rodeo, small farm, leisure, culture, cuisine and entertainment. With about 570 exhibitors, it will be open to the public from 09:00 to 23:00.

Promotion: Sociedade Rural de Umuarama - SRU

Venue: Parque de Exposições Dario Pimenta Nóbrega - Umuarama - PR

Website: www.expoumuarama.com.br

Contact: srumuarama@srumuarama.com.br

FEIRA INNOVALAR

10th Furniture, Decoration and Home Accessories Fair

March 18 - 24, 2014

Fair / National / Annual

Lines of Products and/or Services:

furniture, furnishings and accessories for the home. With about 60 exhibitors, it will be open to the public from 10:00 to 22:00.

Promotion: MG Marketing de Negócios Ltda.

Venue: Minascentro - Belo Horizonte - MG

Website: www.innovalar.com.br

Contact: mgmarketing@mgmarketing.com.br

FEICON BATIMAT

20th International Building Fair

March 18 - 22, 2014

Hall / International / Annual

Lines of Products and/or Services:

heating and space cooling, automation and security, electrical and lighting, foundation and structure, hydraulic machines, tools and equipment for construction, doors, windows and accessories, products for kitchen and bathrooms and coatings. With about 1030 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Pavilhão de Exposições do Anhembi - São Paulo - SP

Website: www.feicon.com.br

Contact: info@feicon.com.br

ISC BRASIL

9th International Security Fair and Conference

March 19 - 21, 2014

Fair / International / Annual

Lines of Products and/or Services:

alarms, biometrics, closed circuit television, access control, fire detection, sensors, communications equipment, devices and monitoring services, wireless equipment, products and systems integrators, perimeter protection and personal security. With about 150 exhibitors, it will be open to the public from 13:00 to 19:30.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Expo Center Norte - São Paulo - SP

Website: www.iscbrasil.com.br

Contact: info@iscexpo.com.br

ABRADILAN FARMA E HPC

10th National Fair of the Pharmaceutical Sector

March 19 - 21, 2014

Fair / National / Annual

Lines of Products and/or Services:

pharmaceuticals and cosmetics, nutritional products, herbal to apiterápicos, personal hygiene, perfumery, medicines and hospital doctors. With about 150 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Dinâmica Eventos Ltda.

Venue: Centro de Eventos do Ceará - Fortaleza - CE

Website: www.dinamicaeventos.com.br

Contact: dinamica@dinamicaeventos.com.br

EFAPI

42nd Agricultural, Industrial and Commercial Exhibition Fair

March 21 - 30, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

machinery, farm implements, equipment and supplies for poultry, vehicles, tractors, trucks, cattle, food court, shopping and amusement park. With about 100 exhibitors, it will be open to the public from 08:00 to 23:00.

Promotion: EFAPI - Exposição Feira Agropecuária e Industrial

Venue: Parque de Exposições Dr. Alício Dias dos Reis - Santo Antônio da Platina - PR

Website: efapiexpo.com.br

Contact: atendimento@snortepioneiro.com

MOVELSUL BRASIL

19th Latin America Furniture Fair

March 24 - 28, 2014

Fair / National / Biennial

Lines of Products and/or Services:

office furniture, kitchen, bedroom, laundry area, bathroom, kitchen, living room and dining room, upholstery, mattresses, rugs and electrostatic. With about 350 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: SINDMÓVEIS

Venue: Parque de Eventos de Bento Gonçalves - Bento Gonçalves - RS

Website: www.movelsul.com.br

Contact: movelsul@movelsul.com.br

EXPOAGRO AFUBRA

14th Agricultural Technologies, Products and Services Exhibition

March 25 - 27, 2014

Fair / National / Annual

Lines of Products and/or Services:

dynamics of agricultural machinery, agricultural products, supplies, tools and equipment, animals, lectures, demonstration farms, agricultural technical meetings business, agribusiness, production of ethanol and biodiesel and mobile sawmill. With about 370 exhibitors, it will be open to the public from 08:00 to 18:00.

Promotion: AFUBRA

Venue: Parque de exposições - Rio Pardo - RS

Website: afubra.com.br

Contact: expoagro@afubra.com.br

BRAZIL PROMOTION ROAD SHOW CAMPINAS

6th Brazil Promotion Road Show Campinas

March 25 - 25, 2014

Fair / Regional / Biennial

Lines of Products and/or Services:

gifts, promotional products and services, corporate gifts, packaging, graphic solutions, event services, merchandising materials to the point of sale, digital marketing, alternative media and new technologies. With about 40 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Forma Promocional

Venue: Espaço Guanabara - Campinas - SP

Website: www.brazilpromotion.com.br/

Contact: marketing@freeshop.com.br

ALJOIAS

16th International Jewellery, Raw, Machines and Input Fair

March 25 - 27, 2014

Fair / International / Semester

Lines of Products and/or Services:

plated jewelry, raw, machinery, supplies and services. With about 120 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Domínio Organizadora

Venue: Centro Municipal de Eventos de Limeira - Limeira - SP

Website: www.aljoias.com.br/local_mapa.php

Contact: comercial@aljoias.com.br

TEXFAIR

15th Solutions for Textile Industry International Fair

March 25 - 28, 2014

Fair / International / Annual

Lines of Products and/or Services:

bed sheets, towels, curtains and accessories, carpets and rugs, flavoring, fabrics and coatings, decoration, home utilities, womenswear, menswear and children's fashion jeans, swimwear and lingerie, shoes and accessories. With about 120 exhibitors, it will be open to the public from 10:00 to 17:00.

Promotion: Sindicato das Indústrias de Fiação, Tecelagem e do Vestuário de Blumenau - Sintex

Venue: Parque Vila Germânica - Blumenau - SC

Website: www.texfair.com.br

Contact: contato@valefeiras.com.br

FEIRA EBS

12th Destinations, Places and Supplies for Corporate and Sport Events, Concerts and Gastronomy Fair

March 26 - 27, 2014

Fair / International / Annual

Lines of Products and/or Services:

destinations, spaces, corporate suppliers, sports, concerts and food. With about 180 exhibitors, it will be open to the public from 13:30 to 20:00.

Promotion: EBS Feiras e Editora Ltda

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.feiraeb.com.br/

Contact: imprensa@feiraeb.com.br

SALÃO IMOBILIÁRIO DE PERNAMBUCO

7th Property Pernambuco Fair

March 26 - 30, 2014

Hall / State / Annual

Lines of Products and/or Services:

marketing of residential and commercial properties, providing banking and notary. With about 32 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Up to Date Eventos Ltda.

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.salaoimobiliariodepe.com.br

Contact: salaoademi@uptodateeventos.com.br

MOTOFAIR

4th Minas Gerais Motorcycle Fair

March 28 - 30, 2014

Fair / National / Biennial

Lines of Products and/or Services: motorcycles, parts, accessories and service for two-wheeler industry. With about 80 exhibitors, it will be open to the public from 10:00 to 21:00.

Promotion: Minasplan Ltda.

Venue: Expominas - Belo Horizonte - MG

Website: www.motofair.com.br

Contact: motofair@minasplan.com.br

APRIL

EXPOALUMÍNIO

5th Aluminum International Exposition

April 01 - 3, 2014**Fair / International / Biennial****Lines of Products and/or Services:**

producers, processors and consumers of aluminum, suppliers of inputs and raw materials, machinery, equipment and accessories, trading companies and resellers, service supplies. With about 170 exhibitors, it will be open to the public from 09:00 to 18:00.

Promotion: Reed Exhibitions Alcantara Machado**Venue:** Centro de Exposições Imigrantes - São Paulo - SP**Website:** www.expoaluminio.com.br**Contact:** info@expoaluminio.com.br**SALEX SOUTH AMERICAN LEISURE EXHIBITION**

25th Entertainment, Parks, Games and Attractions Professional Fair

April 1- 3, 2014**Fair / International / Annual****Lines of Products and/or Services:**

sectors of machinery and equipment for amusement parks, bowling alleys, billiard tables, buffets and children's play areas in malls. With about 120 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções**Venue:** Anhembi Parque Pavilhão Oeste - São Paulo - SP**Website:** www.grafitefeiras.com.br**Contact:** atendimento@grafitefeiras.com.br**TOYS, PARTIES & CHRISTMAS FAIR**

19th Christmas Items, Toys and Seasonal festivities Professional Fair

April 1 - 3, 2014**Fair / International / Annual****Lines of Products and/or Services:**

Christmas items, Christmas decoration projects and parties, permanent flowers, sacred art and religious items, decorative candles, flavors, fragrances, decorative packaging, home decor items for children and teenagers and seasonal festivals. With about 90 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Graphite Feiras e Promoções**Venue:** Anhembi Parque Pavilhão Oeste - São Paulo - SP**Website:** www.grafitefeiras.com.br**Contact:** atendimento@grafitefeiras.com.br**ABRIN**

31st Brazilian Toy Fair

April 1 - 4, 2014**Fair / National / Annual**

Lines of Products and/or Services: toys in general, educational and teaching, childcare and licensed products. With about 180 exhibitors, it will be open to the public from 10:00 to 18:00.

Promotion: Franca Feiras e Empreendimentos Ltda**Venue:** Pavilhão do Expo Center Norte - São Paulo - SP**Website:** www.abrin.com.br**Contact:** abrin@franca.com.br

INTERMODAL SOUTH AMERICA

20th Logistics, Freight Transportation and Foreign Trade International Fair

April 1 - 3, 2014

Fair / International / Annual

Lines of Products and/or Services:

logistics, freight transportation and foreign trade. With about 600 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: UBM Brazil Feiras e Eventos Ltda.

Venue: Transamerica Expo Center - São Paulo - SP

Website: www.intermodal.com.br

Contact: info@intermodal.com.br

FEIRA DO BEBÊ E GESTANTE VITÓRIA ES

8th Maternity, Baby and Children's Fashion Fair

April 1 - 6, 2014

Fair / State / Annual

Lines of Products and/or Services:

furniture, decor, fashion mommy and baby, childcare, toys, bookstores, shopping, laboratories and hospitals. With about 100 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: MG Marketing de Negócios Ltda

Venue: Pavilhão de Carapina - Serra - ES

Website: www.feiradobebeegestantevitoria.com.br

Contact: mgmarketing@mgmarketing.com.br

FMU

7th Tooling, Modeling and Machining Fair

April 1 - 4, 2014

Fair / International / Biennial

Lines of Products and/or Services:

tooling, molding, machining, mold makers injection, blow, extrusion, rotational molding, thermoforming, thermoset, tooling for stamping, tooling for forging, tooling for forming of wires, tubes and profiles. With about 350 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Euro Feiras e Negócios Ltda

Venue: Complexo Expoville - Joinville - SC

Website: www.eurofeiras.com.br

Contact: eurofeiras@eurofeiras.com.br

EXPO ABIÓPTICA

12th Latin America Optics Exposure

April 2 - 5, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

sunglasses, frames, lenses, accessories and equipment. With about 100 exhibitors, it will be open to the public from 13:00 to 19:00.

Promotion: Associação Brasileira da Indústria Óptica - Abióptica

Venue: Expo Center Norte - São Paulo - SP

Website: www.expoabioptica.com.br

Contact: abioptica@abioptica.com.br

EXPOLONDRINA

54th Agricultural and Industrial Exhibition of Londrina

April 3 - 13, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

family farming, agribusiness, machinery, agricultural, industry, commerce, financial institutions, telecommunications, auctions, judgments, animal health and nutrition, the automotive sector, selarias, clothing, food, entertainment. With about 2200 exhibitors, it will be open to the public from 09:00 to 23:59.

Promotion: Sociedade Rural do Paraná

Venue: Parque Governador Ney Braga - Londrina - PR

Website: www.srp.com.br

Contact: srp@srp.com.br

FEIRA MULHER BRASIL

5th Products, Services and Trends to the Female Universe Fair

April 3 - 6, 2014

Fair / National / Annual

Lines of Products and/or Services:

health services, fashion, information, training, parties, franchises, aesthetics, decoration and wedding. With about 150 exhibitors, it will be open to the public from 10:00 to 22:00.

Promotion: Via Àpia Eventos

Venue: Parque Vila Germânica - Blumenau - SC

Website: www.feiramulherbrasil.com.br

Contact: mulherbrasil@viaapiaeventos.com.br

EXPOTUR - ES

10th Tourism Fair and 5th Handicraft Fair of ES

April 4 - 6, 2014

Fair / National / Annual

Lines of Products and/or Services:

round business in tourism area of marketing products and services, warehouse family farming, Espírito Santo crafts hall, know-how, jewels and trinkets from Espírito Santo, welcoming hall, hall of adventure and ecotourism. With about 117 exhibitors, it will be open to the public from 11:00 to 22:00.

Promotion: WIN Central de Eventos.

Venue: Praça do Papa - Vitória - ES

Website: www.expotur-es.com.br

Contact: comercial.vix@wineventos.com.br

MÃOS DA TERRA

6th Culture and Handicraft International Fair

April 4 - 13, 2014

Fair / International / Annual

Lines of Products and/or Services:

crafts in general. With about 150 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: M&K Art Promoções e Eventos Ltda.

Venue: Centro de Eventos da Festa da Uva Caxias do Sul - Caxias do Sul - RS

Website: www.maosdaterra.com

Contact: karineromera@maosdaterra.com

BRASIL ALIMENTA

9th Industry and Food Processing Technology Fair

April 8 - 11, 2014

Fair / National / Biennial

Lines of Products and/or Services: technology, products and services for family agriculture, manufacturing and food processing. With about 250 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Newtrade Comunicação Ltda.

Venue: Fundaparque Parque de Eventos de Bento Gonçalves - Bento Gonçalves - RS

Website: www.brasilalimenta.com.br

Contact: caex@newtrade.com.br

ENVASE BRASIL

9th Technology, Packaging and Processes for the Food and Beverage Industry Fair

April 8 - 11, 2014

Fair / National / Biennial

Lines of Products and/or Services:

technology, products and services for industries of wine, sparkling wine, juice, beer, soda, mineral water, dairy products and derivatives, food, liquor and spirits. With about 250 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Newtrade Comunicação Ltda.

Venue: Fundaparque Parque de Eventos de Bento Gonçalves - Bento Gonçalves - RS

Website: www.envasebrasil.com.br

Contact: caex@newtrade.com.br

BRAZIL ROAD EXPO

4th Road Infrastructure International Fair

April 9 - 11, 2014

Fair / International / Annual

Lines of Products and/or Services:

machinery and equipment, bridges, viaducts and tunnels, paving asphalt and concrete systems and equipment for management, reporting and monitoring, containment and stabilization of slopes, drainage, security and road marking and road. With about 270 exhibitors, it will be open to the public from 11:00 to 20:00.

Promotion: Clarion Quartier.

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.brazilroadexpo.com.br

Contact: info@brazilroadexpo.com.br

CARDS, PAYMENT & IDENTIFICATION

18th Sector of Cards, Electronic Means of Payment, Identification and Digital Certification Latin America Technology Fair

April 9 - 11, 2014

Fair / International / Annual

Lines of Products and/or Services:

technology for the card industry, electronic payment, identification and digital certification. With about 130 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: BTS Informa

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.cards-expo.com.br

Contact: cards@btsmedia.biz

FOOD HOSPITALITY WORLD

3rd Food and Hotel Business Fair

April 9 - 11, 2014**Fair / International / Annual****Lines of Products and/or Services:**

oil, sweets, snacks, bar equipment, kitchen equipment, bakery equipment, furniture and refrigeration. With about 100 exhibitors, it will be open to the public from 13:00 to 20:30.

Promotion: Cipa FM Publicações e Eventos Ltda.**Venue:** Transamérica Expo Center - São Paulo - SP**Website:** www.fhw.com.br**Contact:** cipa@cipanet.com.br**EXPOLESTE**

15th East of Minas Show Business

April 9 - 13, 2014**Fair / National / Biennial****Lines of Products and/or Services:**

themed lounges - expoleste motor show, home decorating, education, real estate, show woman, condos, deck and garden, health, industry and services. With about 150 exhibitors, it will be open to the public from 19:00 to 23:59.

Promotion: Associação Comercial de Governador Valadares**Venue:** UNICENTRO Centro de Feiras e Eventos da Univale - Governador Valadares - MG**Website:** expoleste.com.br**Contact:** expoleste@expoleste.com.br**REATECH**

13th Rehabilitation, Inclusion and Accessibility Technology International Fair

April 10 - 13, 2014**Fair / International / Annual****Lines of Products and/or Services:**

hydrotherapy, orthopedic products, alternative therapies, books and publications. With about 200 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Cipa FM Publicações e Eventos Ltda.**Venue:** Centro de Exposições Imigrantes - São Paulo - SP**Website:** www.reatech.tmp.br**Contact:** cipa@cipanet.com.br**HAIR BRASIL**

13th Beauty, Hair and Aesthetics International Fair

April 12 - 15, 2014**Fair / International / Annual****Lines of Products and/or Services:**

Products, services and equipment for beauty salons, beauty clinics, spas and other beauty establishments. With about 900 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Hospitalar Feira e Fórum**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.hairbrasil.com**Contact:** hairbrasil@hairbrasil.com.br

FINNAR

8th Handicraft International Fair

April 12 - 21, 2014

Fair / State / Annual

Lines of Products and/or Services:

crafts from Brazil and the world, varied gastronomic hall and cultural performances. With about 250 exhibitors, it will be open to the public from 11:00 to 22:00.

Promotion: Charph Eventos - CHN Serviços de Promoções e Eventos Ltda. - ME

Venue: Centro de Convenções Internacional de Brasília - Brasília - DF

Website: www.finnar.com.br

Contact: adm@charpheventos.com

PARECIS SUPERAGRO

7th Parecis Business Technology Fair

April 13 - 16, 2014

Fair / National / Annual

Lines of Products and/or Services: living showcase of technology, exposure and dynamic agricultural machinery and implements, display of vehicles, pesticides, seeds, fertilizers, storage, pets, services and equipment With about 130 exhibitors, it will be open to the public from 08:00 to 19: 00.

Promotion: Sindicato Rural de Campo Novo do Parecis

Venue: Parque de Exposições Odenir Ortolan - Campo Novo do Parecis - MT

Website: parecissuperagro.com.br

Contact: contato@parecissuperagro.com.br

SINTED

10th International Week of Educational Technology

April 15 - 17, 2014

Fair / International / Annual

Lines of Products and/or Services:

educational technology, distance education, school management system, software, hardware, educational systems, books and learning materials, school feeding and nutrition, construction and finish, publications and services. With about 250 exhibitors, it will be open to the public from 09:00 to 18:00.

Promotion: Interdidática - Tecnologia da Educação Ltda.

Venue: Palácio das Convenções do Anhembi - São Paulo - SP

Website: www.sinted.com.br

Contact: contato@sinted.com.br

INTERDIDÁTICA

10th International Educational Technology Fair

April 15 - 17, 2014

Fair / International / Annual

Lines of Products and/or Services:

educational technology, distance education, school management system, software, hardware, educational systems, books and learning materials, school feeding and nutrition, construction and finish, publications and services. With about 250 exhibitors, it will be open to the public from 09:00 to 18:00.

Promotion: Interdidática - Tecnologia da Educação Ltda.

Venue: Palácio das Convenções do Anhembi - São Paulo - SP

Website: www.interdidatica.com.br

Contact: contato@interdidatica.com.br

FEEAI

6th Eletronics + Energy + Industrial Automation Fair

April 15 - 18, 2014

Fair / International / Biennial

Lines of Products and/or Services:

buyers, engineers, suppliers, industrial designers, software developers, system, and technical users. With about 250 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Euro Feiras e Negócios Ltda

Venue: Complexo Expoville - Joinville - SC

Website: www.eurofeiras.com.br

Contact: eurofeiras@eurofeiras.com.br

FEMAI FEST

30th Imbituva Mesh Fair

April 21 - May 11, 2014

Fair / National / Annual

Lines of Products and/or Services:

knitting wool. With about 30 exhibitors, it will be open to the public from 09:00 to 21:00.

Promotion: Imbitumalhas

Venue: Pavilhão Francisco Barros - Imbituva - PR

Website: www.vemprafemai.com.br

Contact: contato@vemprafemai.com.br

ENCONTRO DE VINHOS OFF

5th OFF Wine Meeting

April 21, 2014

Fair / International / Annual

Lines of Products and/or Services:

wines (tasting and sales), cheeses, meats, pastas, gourmet products. With about 50 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Encontro de Vinhos

Venue: Casa Itaim - São Paulo - SP

Website: www.encontrodevinhos.com.br

Contact: contato@encontrodevinhos.com.br

FIEMA BRASIL

6th Technology for the Environment International Fair

April 22 - 25, 2014

Fair / International / Biennial

Lines of Products and/or Services:

technology, solutions and services focused on the environment and sustainable development. With about 350 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Fundação PROAMB

Venue: Parque de Eventos, Fundaparque - Bento Gonçalves - RS

Website: www.fiema.com.br

Contact: fiema@fiema.com.br

EXPOLUX

14th Lighting Industry International Fair

April 22 - 26, 2014

Fair / International / Biennial

Lines of Products and/or Services:

street lighting, tunnels and highways, monumental and prominent scenic - theater, television and film, commercial, decorative and residential, industrial and classified; emergency, hospital and clinic, advertising and bright underwater and sources brighter With about 300 exhibitors, it will open to the public from 09:00 to 17:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Expo Center Norte Pavilhões Verde e Branco - São Paulo - SP

Website: www.expolux.com.br

Contact: info@expolux.com.br

EXPOVINIS BRASIL

18th International Wine Fair

April 22 - 24, 2014

Fair / International / Annual

Lines of Products and/or Services:

winemakers national and international importers, exporters, distributors, representatives, machinery and equipment for the production of wine, service supplies, manufacturers of accessories for wine consumption. With about 450 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: BTS Informa

Venue: Expo Center Norte - São Paulo - SP

Website: www.expovinis.com.br

Contact: visitante.expovinis@btsmedia.biz

MERCOSUPER

33rd Supermarket Fair and Convention of Paraná

April 22 - 24, 2014

Exhibition / State / Annual

Lines of Products and/or Services:

supermarkets, retail, food, hygiene, cleanliness. With about 280 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Associação Paranaense de Supermercados - APRAS

Venue: Expotrade - Pinhais - PR

Website: www.expotrade.com.br

Contact: expotrade@expotrade.com.br

FORIND NE

6th Northeast Industrial Supplies Fair

April 22 - 25, 2014

Fair / National / Annual

Lines of Products and/or Services:

energy, metalworking, electrical, electronics, refrigeration, carpentry and furniture and security. With about 300 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.forindne.com.br

Contact: contato@reedmultiplusnews.com.br

SUCRONOR

6th Northeast Sugar-energy Exhibition

April 22 - 25, 2014**Fair / National / Annual****Lines of Products and/or Services:**

equipment for the production of sugar and ethanol, renewable and non-renewable. With about 300 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Reed Exhibitions Alcantara Machado**Venue:** Centro de Convenções de Pernambuco - Olinda - PE**Website:** www.sucronor.com.br**Contact:** contato@reedmultiplusnews.com.br**WORLD TRAVEL MARKET LATIN AMERICA**

2nd Travel Sector and Latin America Tourism Fair

April 23 - 25, 2014**Fair / International / Annual****Lines of Products and/or Services:**

domestic and international destinations, government agencies, hotels, tourism associations, airlines, car rental companies, event organizers, tour operators, travel agencies, insurance companies, and media. With about 1200 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Reed Exhibitions Alcantara Machado**Venue:** Transamérica Expo Center - São Paulo - SP**Website:** www.wtmlatinamerica.com**Contact:** wtmlatinamerica@reedexpo.com**EXPOBOR**

11th Technology, Machines and Rubber Artifacts International Fair

April 23 - 25, 2014**Fair / International / Biennial****Lines of Products and/or Services:**

rubber products, automation, research centers, laboratory equipment, tooling, machinery and equipment, raw materials, molds and tools, chemicals, and advisory projects, power systems, production technology. With about 120 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Franca Feiras e Empreendimentos Ltda**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.expobor.com.br**Contact:** expobor@franca.com.br**RECICLA NORDESTE**

4th Recycling, Transformation and Environment/Fair of Recycling and Transformation Industry Seminar

April 23 - 25, 2014**Fair / International / Annual****Lines of Products and/or Services:**

scrap metal, plastic, paper, cardboard and power generation. With about 80 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Dinâmica Eventos Ltda**Venue:** Centro de Eventos do Ceará - Fortaleza - CE**Website:** reciclanordeste.com.br/**Contact:** dinamica@dinamicaeventos.com.br

PNEUSHOW-RECAUFAIR

11th Tire Industry International Fair

April 23 - 25, 2014

Fair / International / Biennial

Lines of Products and/or Services:

tire production - raw materials, pneumatic reform, maintenance, equipment and final recycling. With about 70 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Francal Feiras e Empreendimentos Ltda

Venue: Pavilhão do Expo Center Norte - São Paulo - SP

Website: www.pneushow.com.br

Contact: pneushow@francal.com.br

BIJOIAS

65th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair

April 24 - 26, 2014

Fair / International / Quarterly

Lines of Products and/or Services:

jewellery, silver jewellery and steel, semi-jewellery, veneers and accessories. With about 250 exhibitors, it will be open to the public from 10:00 to 16:00.

Promotion: B8 Eventos Empreendimentos Promocionais Ltda.

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.b8-bijoias.com.br

Contact: b8@b8-bijoias.com.br

FRANCHISING FAIR

18th Franchise National Fair

April 24 - 26, 2014

Fair / National / Annual

Lines of Products and/or Services:

national fair franchising and new business, targeting investors, entrepreneurs and people interested in opening their own business. With about 100 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Relance Feiras e Eventos Ltda.

Venue: Centro de Convenções de Goiânia - Goiania - GO

Website: www.feiradefranquias.com.br

Contact: franchisingfair@franchisingfair.com.br

NORDESTE MOTOR SHOW

2nd Two and Four Wheels Vehicles and Nautical International Fair

April 24 - 27, 2014

Hall / International / Annual

Lines of Products and/or Services:

two wheelers, four wheels and nautical. With about 100 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.nordestemotorshow.com.br/

Contact: nordestemotorshow@reedalcantaraneews.com.br

ARNOLD CLASSIC BRASIL

2nd Arnold Classic Brasil

April 25 - 27, 2014**Fair / International / Annual****Lines of Products and/or Services:**

vitamin and mineral supplements, protein drinks, sports drinks, energy, weight training equipment, fitness equipment, fitness accessories, clothing, sports shoes, sports flooring, accessories struggles. With about 100 exhibitors, it will be open to the public from 10:00 to 18:00.

Promotion: Savaget Promoções, Congressos e Eventos Ltda.**Venue:** Riocentro - Rio de Janeiro - RJ**Website:** www.arnoldclassicbrasil.com.br/**Contact:** arnoldclassicbrasil@savagetpromocoes.com.br**EXPO CIEE**

17th Expo CIEE Student Fair

April 25 - 27, 2014**Fair / State / Annual****Lines of Products and/or Services:**

products and services aimed at teaching students of secondary, technical and higher education. Lectures, vocational guidance, training and career enhancement. With about 80 exhibitors, it will be open to the public from 10:00 to 18:00.

Promotion: Centro de Integração Empresa-Escola - CIEE**Venue:** Bial do Parque do Ibirapuera - São Paulo - SP**Website:** www.feiradoestudante.ciee.com.br**Contact:** atendimento@feiradoestudante.ciee.com.br**FENASOJA**

20th National Fair of Soy

April 25 - May 4, 2014**Fair / International / Biennial****Lines of Products and/or Services:**

economic activities related to agriculture, livestock, industry, trade, services, crafts, education, tourism and cultural projects, performing arts, music, dance and heritage. With about 603 exhibitors, it will be open to the public from 10:00 to 22:00.

Promotion: Fenasoja**Venue:** Parque Municipal de Exposições Alfredo Leandro Carlson - Santa Rosa - RS**Website:** www.fenasoja.com.br**Contact:** fenasoja@fenasoja.com.br**FNLPC & FLIPOÇOS**

9th Poços de Caldas National Book Fair and Literature Festival

April 26 - May 3, 2014**Fair / National / Annual****Lines of Products and/or Services:**

books, educational toys, courses and universities, literature in general (various segments of the publishing). With about 100 exhibitors, it will be open to the public from 09:00 to 22:00.

Promotion: GSC Eventos Especiais Ltda.**Venue:** Espaço Cultural da Urca - Poços de Caldas - MG**Website:** www.feiradolivropocosdecaldas.com.br**Contact:** gsc@gsc eventos.com.br

AGRISHOW

21st International Agricultural Action Technology Fair

April 28 - May 2, 2014

Fair / International / Annual

Lines of Products and/or Services:

machinery, equipment and agricultural technology. With about 790 exhibitors, it will be open to the public from 08:00 to 18:00.

Promotion: BTS Informa

Venue: Rodovia Antonio Duarte Nogueira Km 321 | Ribeirão Preto - SP - Ribeirão Preto - SP

Website: www.agrishow.com.br

Contact: agrishow@btsmedia.biz

BRAZIL PROMOTION ROAD SHOW RIO DE JANEIRO

8th Promotional Marketing Fair

April 30, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

gifts, promotional products and services, merchandising materials to the point of sale and services for events. With about 40 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Forma Promocional

Venue: Centro de Convenções SulAmérica - Rio de Janeiro - RJ

Website: www.brazilpromotion.com.br/

Contact: marketing@freeshop.com.br

MAY

EXPOSOL

14th Soledade Exposition Fair

May 1 - 4, 2014**Exhibition / International / Annual****Lines of Products and/or Services:**

international trade fair for jewellery and precious stones, machinery and agricultural implements, handicrafts, agro and flowers, small animals, events of Criollo cattle, sheep and cattle and motor. With about 480 exhibitors, it will be open to the public from 10:00 to 21:00.

Promotion: APROSOL**Venue:** Parque de Eventos Centenário Rui Ortiz - Soledade - RS**Website:** www.exposol.com.br**Contact:** aprosol@aprosol.com.br**EXPO NOIVAS & FESTAS RJ - SUPER EDIÇÃO 20 ANOS**

21st Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties

May 1 - 4, 2014**Fair / National / Annual****Lines of Products and/or Services:**

products and services for weddings, sweet 15, corporate events and parties in general, such as bridal and debutante dresses, suits for grooms, buffets, cakes, decorating, etiquette, invitations, photo, video, sound, light, and travel honeymoon. With about 330 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Goal Promoções e Feiras**Venue:** Riocentro Pavilhão 2 - Rio de Janeiro - RJ**Website:** www.exponoivas.com.br**Contact:** exponoivas@goal.com.br**MÃOS DA TERRA**

5th Culture and Handicraft International Fair

May 1 - 10, 2014**Fair / International / Annual****Lines of Products and/or Services:**

crafts in general. With about 70 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: M&K Art Promoções e Eventos Ltda.**Venue:** Pavilhão da Vila Germânica Setor 3 Blumenau SC - Blumenau - SC**Website:** www.maosdaterra.com**Contact:** karineromera@maosdaterra.com**EXPOTCHÊ**

22nd Products, Services and Culture of Rio Grande do Sul Fair

May 1 - 11, 2014**Fair / Regional / Annual****Lines of Products and/or Services:**

leather, male and female clothing, shoes, chocolates, sausages, wine, furniture and food. With about 300 exhibitors, it will be open to the public from 16:00 to 23:00.

Promotion: Rome Eventos**Venue:** ExpoBrasília - Brasília - DF**Website:** www.expotche.com.br**Contact:** leda@rome.com.br

FEIRA BEM CASADOS

8th Weddings and Parties Fair

May 2 - 4, 2014

Fair / State / Annual

Lines of Products and/or Services:

decoration, ceremonialist, studio, sound and lighting, catering, photographers, invitations, home furniture, household items, costumes, hair, makeup, jewelry, rings, drinks, cars, accessories for parties, therapeutic mattresses. With about 90 exhibitors, it will be open to the public from 18:00 to 22:00.

Promotion: Oser Eventos

Venue: Centro de Eventos Plínio Arlindo de Nês - Chapecó - SC

Website: oser.com.br

Contact: oser@oser.com.br

EXPOZEBU

80th Zebu Cattle International Exhibition

May 3 - 10, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

insemination centers and laboratories, promotional associations, veterinary products, clothing, vehicles, machinery and implements, trunks, scales, pens, cutlery, clothing, agribusiness consultancy, road equipment, auctions and shopping. With about 300 exhibitors, it will be open to the public from 08:00 to 22:00.

Promotion: Associação Brasileira dos Criadores de Zebu - ABCZ

Venue: Parque de Exposições Fernando Costa - Uberaba - MG

Website: www.abcz.org.br

Contact: abczmkt@abcz.org.br

ASSEMAE

18th Municipal Sanitation Experiences Exhibition

May 4 - 9, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

technical work on sanitation, presented by public managers and academics, oral or poster. With about 90 exhibitors, it will be open to the public from 08:00 to 18:00.

Promotion: Associação Nacional dos Serviços Municipais de Saneamento - ASSEMAE

Venue: Center Convention Uberlândia - Uberlândia - MG

Website: www.centerconvention.com.br/v1/

Contact: comercial@centerconvention.com.br

FEIRA DE SANEAMENTO DA ASSEMAE

33rd Sanitation Assemae Fair

May 4 - 9, 2014

Fair / National / Annual

Lines of Products and/or Services:

products, machinery and equipment of the sanitation sector. With about 80 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Associação Nacional dos Serviços Municipais de Saneamento - ASSEMAE

Venue: Center Convention Uberlândia - Uberlândia - MG

Website: www.assemae.org.br

Contact: imprensa@assemae.org.br

APAS

30th Supermarket Fair and Congress

May 5 - 8, 2014**Fair / International / Annual****Lines of Products and/or Services:**

poultry, bazaar, beverages, meats, and heavy equipment, fruits and vegetables, automation, hygiene and cleaning, grocery, perishable, frozen, chilled and dairy, pet shop, health and beauty supplies, packaging, services and imported. With about 550 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Promovisão**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.feiraapas.com.br**Contact:** secretaria@eventosapas.com.br**AGROTINS**

14th Agricultural Technology of Tocantins Fair

May 6 - 10, 2014**Fair / State / Annual****Lines of Products and/or Services:**

services in the agricultural sector, offering machinery, credit lines and technologies for the industry. With about 500 exhibitors, it will be open to the public from 09:00 to 18:00.

Promotion: Seagro**Venue:** Centro Agrotecnológico de Palmas - Palmas - TO**Website:** www.agrotins.to.gov.br**Contact:** agrotins@seagro.to.gov.br**FEIRA CATARINENSE DO LIVRO**

7th Santa Catarina Book Fair

May 6 - 17, 2014**Fair / State / Annual****Lines of Products and/or Services:**

books, technical literature, professional and scientific, religious, and educational and other products and services aimed at the diffusion of books and culture. With about 50 exhibitors, it will be open to the public from 09:00 to 20:00.

Promotion: Câmara Catarinense do Livro - CCL**Venue:** Largo da Alfândega - Florianópolis - SC**Website:** cclivro.org.br**Contact:** comunica@cclivro.org.br**EQUIPOTEL NORDESTE**

4th Hotels and Gastronomy Fair

May 6 - 8, 2014**Fair / International / Annual****Lines of Products and/or Services:**

food and beverage , automotive utilities , bed , bath and table , fabric lining , general decoration and carpeting , building materials , equipment and hygiene products , equipment canopies , kitchens, laundries and cooling . With around 15,000 exhibitors, it will open to the public from 14:00 to 21:00 .

Promotion: Reed Exhibitions Alcantara Machado**Venue:** Cecon - Olinda - PE**Website:** equipotelnordeste.com.br**Contact:** info@equipotelnordeste.com.br

SUL METAL E MINERAÇÃO

4th Metal-mechanics Industry, Mining and Building National Fair

May 6 - 9, 2014

Fair / National / Biennial

Lines of Products and/or Services:

machinery, equipment, tooling, electrical and pneumatic supplies, abrasives, and casting molds, automation, quality control, electronics, mechanics, general services, technical publications and associations. With about 300 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Fama Promoções e Eventos Corporativos Ltda. - ME

Venue: Centro de Eventos José Ijair Conti - Criciúma - SC

Website: www.sulmetalmineracao.com.br

Contact: fabiola@famafeiras.com.br

ELETROMETALCON

10th Electromechanics and Construction Fair

May 6 - 9, 2014

Fair / National / Annual

Lines of Products and/or Services:

exhibition equipment, machinery, products, and services sectors of metallurgical, mechanical, electrical, electronic, construction business meetings, technical events and innovative designs. With about 100 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Senai Londrina

Venue: Senai Unidade de Londrina - Londrina - PR

Website: eletrometalcon.com.br/

Contact: juliana.cardoso@pr.senai.br

TECNORFRIGORÍFICO

8th Meat Industry and Processing Fair

May 7 - 9, 2014

Fair / International / Biennial

Lines of Products and/or Services:

machinery, equipment, packaging, condiments, supplies, refrigeration, logistics and services, sanitization, automation and processing for all in the meat industry. With about 70 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: F. Everton Feiras de Negócios Ltda.

Venue: Centro de Negócios Sebrae/CE - Fortaleza - CE

Website: www.feverton.com.br

Contact: tecnofrigorifico@feverton.com.br

EXPOINGÁ

42nd Agricultural, Industrial and Commercial Fair of Maringá Exhibition

May 8 - 18, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

agricultural machinery and implements, supplies, veterinary products, agribusiness family, livestock, industry, commerce, vehicles, fair flavors, small farm, telecommunications, technological innovations, leisure, culture, cuisine and entertainment. With about 750 exhibitors, it will be open to the public from 10:00 to 23:00.

Promotion: Sociedade Rural de Maringá - SRM

Venue: Parque Internacional de Exposições Francisco Feio Ribeiro - Maringá - PR

Website: www.srm.org.br

Contact: mario@srm.org.br

EXPÔ CURVELO

71st Industrial and Agricultural Curvelo Exhibition

May 12 - 18, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

marketing of cattle and horses, auctions, trial animals, exposure of inputs, machinery and implements, booths, shows, awards and incentives tractors of cattle and horses and awards as an incentive to students. With about 243 exhibitors, it will be open to the public from 07:00 to 23:00.

Promotion: Associação Mineira de Criadores de Zebu - AMCZ

Venue: Parque Antônio Ernesto de Salvo - Curvelo - MG

Website: www.amcz.org.br

Contact: amcz@veloxmail.com.br

FCE COSMETIQUE

19th Technology for Cosmetic Industry International Exposition

May 12 - 14, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

packaging, raw materials, chemicals, labels, bottles, glass, machinery, equipment, services, logistics, processes, quality control, sourcing, analytical, laboratory equipment, processes, technology and graphics. With about 600 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: NürnbergMesse Brasil - Feiras e Congressos Ltda

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.fcecosmetique.com.br

Contact: fcecosmetique@nm-brasil.com.br

FCE PHARMA

19th Technology for Pharmaceutical Industry International Exposition

May 12 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

raw materials, packaging, machinery, equipment and services. With about 180 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: NürnbergMesse Brasil - Feiras e Congressos Ltda

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.fcepharma.com.br

Contact: fcepharma@nm-brasil.com.br

CAFÉ NO BULE PRIMAVERA VERÃO

7th Spring Summer Teapot Coffee Fair

May 13 - 15, 2014

Fair / National / Annual

Lines of Products and/or Services:

clothing, menswear and children's segments party, knitting, knitwear, jeans, bijoux and supplies. With about 200 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Cia das Feiras

Venue: Serra Park - Gramado - RS

Website: www.ciadasseiras.com.br

Contact: info@ciadasfeiras.com.br

AGROBRASÍLIA

7th Technologies and Business Fair

May 13 - 17, 2014

Fair / International / Annual

Lines of Products and/or Services:

agricultural machinery, plant genetics, animal genetics, precision farming technology, lectures, forums, seminars relating to agribusiness and family farming technologies. With about 400 exhibitors, it will be open to the public from 09:00 to 18:00.

Promotion: Cooperativa Agropecuária da Região do Distrito Federal - COOPADF

Venue: Parque Tecnológico Ivaldo Cenci - Brasília - DF

Website: www.agrobrasil.com.br

Contact: agrobrasil@agrobrasil.com.br

AVESUI AMERICA LATINA

13th Latin American Poultry and Pigs Industry Fair

May 13 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

poultry, eggs and pork, recycling of animal by-products, biomass and bioenergy. With about 250 exhibitors, it will be open to the public from 10:00 to 18:00.

Promotion: Gessulli Agribusiness

Venue: CentroSul Centro de Convenções de Florianópolis - Florianópolis - SC

Website: www.avesui.com

Contact: avesui@gessulli.com.br

FEIRA BIOMASSA E BIOENERGIA

3rd Biomass and Bioenergy Fair

May 13 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

production of clean and renewable energy, briquettes, wood chippers, pelletizadoras, boilers, waste shredders, wood shavings and biomass plants. With about 50 exhibitors, it will be open to the public from 10:00 to 18:00.

Promotion: Gessulli Agribusiness

Venue: CentroSul Centro de Convenções de Florianópolis - Florianópolis - SC

Website: www.feirabioenergia.com.br

Contact: avesui@gessulli.com.br

BITS

4th Products and Services Industry IT for Business Fair

May 13 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

information technology and communication. With about 250 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Hannover Fairs Sulamérica Ltda.

Venue: Centro de Eventos FIERGS - Porto Alegre - RS

Website: www.bitsouthamerica.com.br/

Contact: dani@hanover.com.br

SC TRADE SHOW

18th Business Roundtable

May 13 - 15, 2014**Fair / National / Semester****Lines of Products and/or Services:**

fair footwear, bags and accessories. With about 100 exhibitors, it will be open to the public from 10:00 to 21:00.

Promotion: Sindicato das Indústrias de Calçados de São João Batista**Venue:** Infinity Blue Resort e Spa - Balneário Camboriú - SC**Website:** www.sctradeshow.com.br**Contact:** comercial@sincasjb.com.br**MAGNUM SHOW**

10th Guns, Ammunition, Cutlery and Accessories International Fair

May 13 - 15, 2014**Fair / International / Annual**

Lines of Products and/or Services: weapons, ammunition, vehicles and equipment, armor and cutlery. With about 80 exhibitors, it will be open to the public from 13:00 to 20:30.

Promotion: Cipa FM Publicações e Eventos Ltda.**Venue:** Centro de Exposições Imigrantes - São Paulo - SP**Website:** www.magnumshow.com.br**Contact:** cipa@cipanet.com.br**EXPOSEC**

16th International Security Fair

May 13 - 15, 2014**Fair / International / Annual****Lines of Products and/or Services:**

electronic security, central monitoring, closed circuit tv, central core and perimeter access. With about 350 exhibitors, it will be open to the public from 13:00 to 20:30.

Promotion: Cipa FM Publicações e Eventos Ltda.**Venue:** Centro de Exposições Imigrantes - São Paulo - SP**Website:** www.exposec.tmp.br**Contact:** cipa@cipanet.com.br**AES BRASIL EXPO**

18th Technology Convention and Exposition

May 13 - 15, 2014**Fair / International / Annual****Lines of Products and/or Services:**

audio, video, lighting and special facilities. With about 75 exhibitors, it will be open to the public from 11:00 to 18:00.

Promotion: Franca Feiras e Empreendimentos Ltda**Venue:** Pavilhão do Expo Center Norte - São Paulo - SP**Website:** www.aesbrasilexpo.com.br**Contact:** aesexpo@franca.com.br

MERCOLÁCTEA

5th Dairy Sector International Fair

May 15 - 18, 2014

Fair / International / Biennial

Lines of Products and/or Services:

exhibition equipment, rural and industrial dairy production chain, exposure of animals, laboratory, health, agricultural, genetics and animal nutrition. With about 120 exhibitors, it will be open to the public from 09:00 to 20:00.

Promotion: Latina Feira e Eventos Ltda

Venue: Parque de Exposição Tancredo de Almeida Neves - Chapecó - SC

Website: www.mercolactea.com.br

Contact: info@mercolactea.com.br

GREEN RIO

3rd Green Rio

May 15 - 16, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

food ingredients, cosmetics, herbal products, handicrafts, environmental services. With about 80 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Planeta Orgânico

Venue: Jardim Botânico do Rio de Janeiro - Rio de Janeiro - RJ

Website: www.greenrio.com.br

Contact: expositor@planetaorganico.com.br

EXPOCOOP

4th Business for the Cooperative Sector International Fair

May 15 - 17, 2014

Fair / International / Biennial

Lines of Products and/or Services:

products cooperative, cooperative services. With about 150 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: OCB

Venue: Expo Unimed Curitiba - Curitiba - PR

Website: www.expocoop.com

Contact: anabranco@wexbusiness.com

PECUÁRIA

69th Goiás Agricultural Exhibition

May 16 - June 1, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

agribusiness, lectures, auction, exhibition, concerts, bars, restaurants. With about 140 exhibitors, it will be open to the public from 08:00 to 23:59.

Promotion: SGPA Sociedade Goiana de Pecuária e Agricultura

Venue: Sociedade Goiana de Pecuária e Agricultura - Goiânia - GO

Website: www.sgpa.com.br

Contact: comercial@sgpa.com.br

AVIESTUR

37th São Paulo Tourism Fair

May 16 - 17, 2014**Fair / International / Annual****Lines of Products and/or Services:**

suppliers of the tourist trade. With about 125 exhibitors, it will be open to the public from 13:00 to 18:00.

Promotion: Associação das Agências de Viagens Independentes do Interior do Estado de São Paulo - AVIESP**Venue:** Espaço Ypê - Holambra - SP**Website:** www.aviesp.com**Contact:** aviestur@aviesp.org.br**FEIARTE**

33rd Handicraft International Fair

May 16 - 25, 2014**Fair / International / Annual****Lines of Products and/or Services:**

crafts, decoration, clothing, housewares, rugs, accessories, fashion and typical food. With about 290 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Diretriz Feiras e Eventos Ltda.**Venue:** Expo Renault Barigui - Curitiba - PR**Website:** www.artesanatodiretriz.com.br**Contact:** diretriz@diretriz.com.br**FEMUR**

11th Minas Gerais Furniture Fair

May 19 - 23, 2014**Fair / National / Biennial****Lines of Products and/or Services:**

technology and design in the production of bedrooms, dining rooms, upholstered chairs, office furniture, decorating, children's furniture, racks, shelving, steel kitchens and wood. With about 120 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Sindicato Intermunicipal das Indústrias do Mobiliário de Ubá**Venue:** Pavilhão de Exposição do Horto Florestal - Ubá - MG**Website:** www.femur.com.br**Contact:** intersind@intersind.com.br**MECÂNICA**

30th Mechanics International Fair

May 20 - 24, 2014**Fair / International / Annual****Lines of Products and/or Services:**

mechanical, industrial, welding, machine tool automation. With about 2100 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Reed Exhibitions Alcantara Machado**Venue:** Pavilhão de Exposições do Anhembi - São Paulo - SP**Website:** www.mecanica.com.br**Contact:** info@mecanica.com.br

FITAC

2nd Rugs and Carpets International Fair

May 20 - 22, 2014

Fair / International / Annual

Lines of Products and/or Services:

carpets, rugs, cords trim, glue and adhesives. With about 80 exhibitors, it will be open to the public from 11:00 to 18:00.

Promotion: Cipa FM Publicações e Eventos Ltda.

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.fitac.com.br

Contact: cipa@cipanet.com.br

MACEF

3rd Decoration Accessories and Housewares International Fair

May 20 - 22, 2014

Fair / International / Annual

Lines of Products and/or Services:

decoration, furniture, paintings, lighting and appliances. With about 90 exhibitors, it will be open to the public from 11:00 to 18:00.

Promotion: Cipa FM Publicações e Eventos Ltda.

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.macefbrasil.com.br

Contact: cipa@cipanet.com.br

TECOBI EXPO

2nd Roofs, Roofing and Waterproofing Fair

May 20 - 22, 2014

Fair / International / Biennial

Lines of Products and/or Services:

tiles, roofs, slabs, roofing, waterproofing, machinery and tools, metal and wood structures, flashings, gutters, lighting solutions, sustainable solutions such as green roof, cold roof, solar, natural lighting. With about 150 exhibitors, it will be open to the public from 11:00 to 20:00.

Promotion: Clarion Quartier

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.tecobiexpo.com.br

Contact: info@tecobiexpo.com.br

HOSPITALAR

21st Products, Equipments, Services and Hospitals, Laboratories, Pharmacies and Health Clinics Technology International Fair of

May 20 - 23, 2014

Fair / International / Annual

Lines of Products and/or Services:

products, equipment and services for hospitals, laboratories, clinics and medical and dental offices. With about 1250 exhibitors, it will be open to the public from 12:00 to 21:00.

Promotion: Hospitalar Feira e Fórum

Venue: Expo Center Norte - São Paulo - SP

Website: www.hospitalar.com

Contact: hospitalar@hospitalar.com.br

FEMATEX

3rd Solutions for Textile Industry International Fair

May 20 - 23, 2014**Fair / International / Annual****Lines of Products and/or Services:**

special yarns and fibers, raw materials, fabrics, trims and accessories, chemicals and auxiliaries, equipment and new technologies, services, consulting, teaching and management system, bureaux of designs and style. With about 80 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Sindicato das Indústrias de Fiação, Tecelagem e do Vestuário de Blumenau - Sintex**Venue:** Parque Vila Germânica - Blumenau - SC**Website:** www.fematex.com.br**Contact:** contato@valefeiras.com.br**FEIRA DE MEIO AMBIENTE & CNMAPC**

11th Environment National Congress

May 21 - 23, 2014**Fair / National / Annual****Lines of Products and/or Services:**

books in environmental, sustainable crafts, recycled products and NGO's. With about 40 exhibitors, it will be open to the public from 08:00 to 18:30.

Promotion: GSC Eventos Especiais Ltda.**Venue:** Espaço Cultural da Urca - Poços de Caldas - MG**Website:** www.meioambientepocos.com.br**Contact:** gsc@gsceventos.com.br**EXPOFOREST**

3rd Brazilian Forest Fair

May 21 - 23, 2014**Fair / International / Triennial****Lines of Products and/or Services:**

machinery, equipment, supplies and services for the production of wood from planted forests. With about 200 exhibitors, it will be open to the public from 09:00 to 17:00.

Promotion: Malinovski Empreendimentos Ltda.**Venue:** Fazenda Florestal da International Paper - Mogi Guaçu - SP**Website:** www.expoforest.com.br**Contact:** expoforest@expoforest.com.br**FECONTECH**

3rd Construction Fair

May 21 - 23, 2014**Fair / National / Annual****Lines of Products and/or Services:**

hydraulics, automation and security, electrical and lighting, foundation and structure, machinery, equipment and tools for construction, flooring, ceiling and roof. With about 100 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Cipa FM Publicações e Eventos Ltda.**Venue:** Centro de Convenções da Goiânia - Goiânia - GO**Website:** www.fecontech.com.br**Contact:** cipa@cipanet.com.br

GLASS SOUTH AMERICA

11th Glass Design Technology International Fair

May 21 - 24, 2014

Fair / International / Biennial

Lines of Products and/or Services:

technology and design in glass applications in the industries of construction, architecture, furniture, automotive, appliances, equipment and accessories for glass processing. With about 200 exhibitors, it will be open to the public from 10:00 to 17:00.

Promotion: NürnbergMesse Brasil - Feiras e Congressos Ltda.

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.glassexpo.com.br

Contact: glass@nm-brasil.com.br

EXPO NOIVAS & FESTAS SP - EDIÇÃO MAIO

27th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties

May 22 - 25, 2014

Fair / National / Biennial

Lines of Products and/or Services:

products and services for weddings, sweet 15, corporate events and parties in general, such as bridal and debutante dresses, suits for grooms, buffets, cakes, decorating, etiquette, invitations, photo, video, sound, light, and travel honeymoon. With about 200 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Goal Promoções e Feiras

Venue: Expo Center Norte Pavilhão Amarelo - São Paulo - SP

Website: www.exponoivas.com.br

Contact: exponoivas@goal.com.br

EXPOAGRO DOURADOS

50th Dourados International Fair

May 23 - June 1, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

auctions, exhibitions of agricultural machinery, agromecânica, machinery of this sector, domestic and imported vehicles, motorcycle exhibition, dairy products, exhibition races, lectures, symposia, concerts and national agribusiness. With about 200 exhibitors, it will be open to the public from 07:00 to 23:59.

Promotion: Sindicato Rural de Dourados

Venue: Parque de Exposições João Humberto Andrade de Carvalho - Dourados - MS

Website: www.sindicatouraldedourados.com.br

Contact: sindicatoural@sindicatouraldedourados.com.br

BNT MERCOSUL

20th Mercosul Business Exchange Tour

May 23 - 24, 2014

Fair / International / Annual

Lines of Products and/or Services:

dissemination, promotion and marketing of destinations, products and services for national and international tour. With about 400 exhibitors, it will be open to the public from 15:00 to 19:00.

Promotion: BNT Feiras e Congressos

Venue: Beto Carreiro World - Penha - SC

Website: www.bntmercosul.com.br

Contact: expositor@bntmercosul.com.br

BAHIA FARM SHOW

10th Agricultural Technology and Business Fair

May 27 - 31, 2014**Fair / National / Annual****Lines of Products and/or Services:**

agricultural machinery, seeds, fertilizers and pesticides, silos and warehouses, irrigation, vehicles, trucks and road, yellow line, logistics, aircraft, tires, lubricants and equipment. With about 220 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: AIBA**Venue:** Complexo Bahia Farm Show - Luís Eduardo Magalhães - BA**Website:** www.bahiafarmshow.com.br**Contact:** aiba@aiba.org.br**HORTITEC**

21st Technical Exhibition of Horticulture, Protected Cultivation and Intensive Cultures

May 28 - 30, 2014**Exhibition / International / Annual****Lines of Products and/or Services:**

pesticides, fertilizers, seeds, plastic greenhouses, containers, seedlings, pots and technologies. With about 350 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Promoções e Eventos RBB Ltda.**Venue:** Recinto da Expoflora - Holambra - SP**Website:** www.hortitec.com.br**Contact:** rbb@rbbeventos.com.br**FEST MALHAS**

37th Jacutinga Mesh Fair

May 31 - June 22, 2014**Fair / National / Annual****Lines of Products and/or Services:**

tricot knits, autumn / winter collection 2014. With about 80 exhibitors, it will be open to the public from 08:00 to 18:00.

Promotion: Associação Comercial Industrial e Agropecuária de Jacutinga**Venue:** Rua Professor Augusto Felipe Wolf sn - Jacutinga - MG**Website:** www.festmalhas.com.br**Contact:** projetos@jacutinga.org.br**NATAL SHOW**

5th Christmas Items and Decoration Fair

May 31 - June 3, 2014**Fair / National / Annual****Lines of Products and/or Services:**

christmas decoration items, ribbons, fabrics, handicrafts, christmas trees, balls and candles, lighting, boxes and wrapping paper, garlands and cribs, special utensils and dolls. With about 120 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Franca Feiras e Empreendimentos Ltda**Venue:** Pavilhão do Expo Center Norte - São Paulo - SP**Website:** www.feiranatalshow.com.br**Contact:** natalshow@franca.com.br

EXPO PARQUES E FESTAS

8th International Fair of Products and Services for Theme Parks, Buffets and Children's Parties

May 31 - June 3, 2014

Fair / International / Annual

Lines of Products and/or Services:

parks - animatronic toys and equipment, scenery, attractions and entertainment, games, inflatables, special flooring, playground, services. Parties - articles and party decoration, foods, confections, balloons, fireworks, costumes and party services. With about 125 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Francal Feiras e Empreendimentos Ltda

Venue: Pavilhão do Expo Center Norte - São Paulo - SP

Website: www.expoparquesefestas.com.br

Contact: expoparquesefestas@francal.com.br

HAIRNOR

5th Northeast Beauty Fair

May 31 - June 2, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

professional products, retail and wholesale, consulting and technical improvement, franchise, financing and educational institutions. With about 200 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Autonor Empreendimentos e Consultoria Ltda.

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.hairnor.com.br

Contact: autonor@autonor.com.br

EXPOVITÓRIA

5th Furniture, Decoration and Home Accessories Fair

May 31 - June 8, 2014

Fair / State / Annual

Lines of Products and/or Services:

furniture, decor, crafts, services, gifts and home utilities. With about 70 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: MG Marketing de Negócios Ltda.

Venue: Pavilhão de Carapina - Vitória - ES

Website: www.expovitoria.com.br

Contact: mgmarketing@mgmarketing.com.br

JUNE

EXPOSUPER

27th Supermarket Products, Equipment and Services Fair

June 3 - 5, 2014

Fair / International / Annual

Lines of Products and/or Services:

products, services and equipment for supermarkets. With about 200 exhibitors, it will be open to the public from 13:00 to 22:00.

Promotion: Associação Catarinense de Supermercados - ACATS

Venue: Centro de Convenções e Exposições Expoville - Joinville - SC

Website: www.exposuper.com.br

Contact: acats@acats.com.br

FISPAL TECNOLOGIA

30th Packaging, Process and Logistics for the Food and Beverage Industries Fair

June 3 - 6, 2014

Fair / International / Annual

Lines of Products and/or Services:

packaging and logistics processes for the manufacture of food and beverages. With about 2000 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: BTS Informa

Venue: Pavilhão do Anhembi - São Paulo - SP

Website: www.fispaltecnologia.com.br

Contact: fispaltecnologia@btsmedia.biz

FENADOCE

22nd Candy National Fair

June 4 - 22, 2014

Fair / National / Annual

Lines of Products and/or Services:

city candy, food court, southern fashion, home decorating, shopping and services, arts and crafts, education and research, Princess resort south and outside area. With about 300 exhibitors, it will be open to the public from 10:00 to 23:00.

Promotion: Câmara de Dirigentes Lojistas de Pelotas - CDL

Venue: Centro de Eventos Fenadoce - Pelotas - RS

Website: www.fenadoce.com.br

Contact: fenadoce@fenadoce.com.br

AUTOPAR

7th Southern Brazil Automotive Industry Suppliers Fair

June 4 - 7, 2014

Fair / National / Biennial

Lines of Products and/or Services: auto parts and accessories for light and heavy line, bike parts, tools, tires, lubricants, additives, equipment and services for online automotive, mechanical and electrical workshops. With about 540 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Diretriz Feiras e Eventos Ltda

Venue: Pavilhão de Exposição EXPOTRADE - Pinhais - PR

Website: www.feiraautopar.com.br

Contact: diretriz@diretriz.com.br

FITCATARATAS

9th Tourism and Business Fair of Cataratas Tourism Festival

June 4 - 6, 2014

Fair / International / Annual

Lines of Products and/or Services: generation business in tourism production chain. With about 600 exhibitors, it will be open to the public from 14:00 to 20:00.

Promotion: De Angeli Feiras e Eventos Ltda

Venue: Rafain Hotel e Convention Center - Foz do Iguaçu - PR

Website: www.festivaldeturismodascataratas.com

Contact: coordenacao@fitcataratas.com

HOTEL SHOW

8th Hotel, Motel and Gastronomy Products and Services Fair

June 4 - 6, 2014

Fair / International / Annual

Lines of Products and/or Services: suppliers of products, machinery, equipment, services and food, new technology management, business, and professional qualification. With about 65 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Pj Eventos Feiras e Congressos

Venue: Rafain Palace Hotel - Foz do Iguaçu - PR

Website: hotelshow.com.br

Contact: comercial-01@pjeventos.com.br

FEIRA FABRICON

4th Brazilian Construction Manufacturer Fair

June 4 - 8, 2014

Fair / International / Annual

Lines of Products and/or Services: innovations, products, services, technologies and trends for the chain of construction, engineering, architecture and urbanism. With about 211 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Via Ápia Eventos

Venue: Parque Vila Germânica - Blumenau - SC

Website: www.feirafabricao.com.br

Contact: fabricao@viaapiaeventos.com.br

FENAHABIT

10th National Fair of Housing and Furniture Technology

June 4 - 8, 2014

Fair / International / Annual

Lines of Products and/or Services: landscaping, furniture, buildings of all sizes and locations - urban and coastal, decor, automation and accessories for the home. With about 190 exhibitors, it will be open to the public from 15:00 to 22:00.

Promotion: Via Ápia Eventos

Venue: Parque Vila Germânica - Blumenau - SC

Website: www.fenahabit.com.br

Contact: fenahabit@viaapiaeventos.com.br

EXPOR BRASÍLIA

25th Expor Brasília

June 5 - 15, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

shows government official in various spheres, vehicles, crafts, fashion, furniture and decor, rum and book. With about 400 exhibitors, it will be open to the public from 10:00 to 22:00.

Promotion: Stand Marketing Cultural

Venue: Parque de Exposições da Granja do Torto - Brasília - DF

Website: www.exporbrasil.com.br

Contact: expor@exporbrasil.com.br

EXPOBENTO

24th Bento Gonçalves Exposition

June 5 -15, 2014

Fair / National / Annual

Lines of Products and/or Services:

parades, auto salon, meeting hot rods, shows, companies in the sectors of industry, commerce and services. With about 400 exhibitors, it will be open to the public from 10:00 to 22:30.

Promotion: Centro da Indústria, Comércio e Serviços de Bento Gonçalves - CIC/BG

Venue: Fundaparque Parque de Eventos de Bento Gonçalves - Bento Gonçalves - RS

Website: www.expobento.com.br

Contact: expobento@expobento.com.br

NATURAL TECH

10th International Fair of Healthy Food, Natural Products and Health

June 5 - 8, 2014

Fair / International / Annual

Lines of Products and/or Services: functional foods, probiotics, whole, vegetarian foods, herbal supplements, diet and light lines, honey and honey products, natural cosmetics, essential oils and candles, complementary treatments and equipment. With about 140 exhibitors, it will be open to the public from 10:00 to 18:00.

Promotion: Franca Feiras e Empreendimentos Ltda

Venue: Pavilhão da Bienal Cicillo Matarazzo - São Paulo - SP

Website: www.naturaltech.com.br

Contact: naturaltech@franca.com.br

BIO BRAZIL FAIR / BIOFACH AMÉRICA LATINA

10th International Fair of Organic Products and Agroecology

June 5 - 8, 2014

Fair / International / Annual

Lines of Products and/or Services: fresh organic food, organic frozen foods, fruits and vegetables, milk, dairy products and eggs, breads, cakes and biscuits, meats, juices and drinks, honey and honey products, textiles and clothing, raw materials and certification. With about 120 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Franca Feiras e Empreendimentos Ltda

Venue: Pavilhão da Bienal Cicillo Matarazzo - São Paulo - SP

Website: www.biobrazilfair.com.br

Contact: biobrazilfair@franca.com.br

LOOK HAIR - PROFISSIONAL NORTE

7th Regional Beauty Fair

June 20 - 22, 2014

Fair / Regional / Annual

Lines of Products and/or Services: cosmetics, beauty products and equipment. With about 100 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Sindicato dos Lojistas do Comércio de Belém - SINDILOJAS/Belém

Venue: Hangar Centro de Convenções - Belém - PA

Website: www.lookhair.com.br

Contact: eventos@hangarcentrodeconvencoes.com.br

FISPAL FOOD SERVICE

30th Out-of-Home Dining Products and Services Fair

June 24 - 27, 2014

Fair / International / Annual

Lines of Products and/or Services: equipment and accessories for bars and restaurants, business automation, food, beverage, packaging, logistics, professional uniforms, additives, spices and preservatives. With about 1300 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: BTS Informa

Venue: Expo Center Norte - São Paulo - SP

Website: www.fispalfoodservice.com.br

Contact: fispalfoodservice@btsmedia.biz

FISPAL SORVETES

11th International Technology for Professional Ice-cream Parlor Industry Fair

June 24 - 27, 2014

Fair / International / Annual

Lines of Products and/or Services: equipment and accessories for ice cream, additives and ingredients, packaging, industrial automation and transport refrigerated. With about 80 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: BTS Informa

Venue: Expo Center Norte - São Paulo - SP

Website: www.tecnosorvetes.com.br

Contact: tecnosorvetes@btsmedia.biz

FISPAL CAFÉ

9th Business Fair for Coffee Sector

June 24 - 27, 2014

Fair / International / Annual

Lines of Products and/or Services: accessories and equipment for cafeterias, cafes and business automation. With about 60 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: BTS Informa

Venue: Expo Center Norte - São Paulo - SP

Website: www.fispalcafe.com.br

Contact: fispalcafe@btsmedia.biz

JULY

FENEARTE

15th Handicraft Business International Fair

July 3 - 13, 2014

Fair / International / Annual

Lines of Products and/or Services:

general crafts, folk art salon ana holland, recycled Gallery, Mall of the masters, technical workshops, children's play area, business meetings, fashion shows, presentations and cultural space interference. With about 850 exhibitors, it will be open to the public from 10:00 to 22:00.

Promotion: Agência de Desenvolvimento Econômico de Pernambuco S.A.**Venue:** Centro de Convenções do Estado de Pernambuco - Olinda - PE**Website:** www.portaldoartesanato.pe.gov.br**Contact:** fenearte@addiper.pe.gov.br**FEPAI**

8th Ibiapaba Business Fair

July 3 - 5, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

exhibition, parades and space concept. With about 70 exhibitors, it will be open to the public from 18:00 to 23:00.

Promotion: Sebrae/CE**Venue:** Praça João Ribeiro Lima - Ubajara - CE**Website:** www.ce.sebrae.com.br**Contact:** francisco.magalhaes@ce.sebrae.com.br**EXPO PIZZARIA**

4th Expo Pizzaria

July 10 - 11, 2014

Fair / International / Annual

Lines of Products and/or Services:

equipment, ingredients and services. With about 60 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: JKPG Marketing**Venue:** Palácio das Convenções do Anhembi Hall Nobre II - São Paulo - SP**Website:** www.expopizzaria.com.br**Contact:** info@expopizzaria.com.br**EXPO AZEITE**

8th Meeting and Exposition of Olive Growing Chain Production

July 10 - 11, 2014

Fair / International / Annual

Lines of Products and/or Services:

olive oil, olives, machinery, equipment, services, lectures and workshops. With about 30 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: JKPG Marketing**Venue:** Palácio das Convenções do Anhembi - São Paulo - SP**Website:** www.expoazeite.com.br**Contact:** info@expoazeite.com.br

FRANCAL

46th International Fair of Shoes and Accessories Fashion

July 15 - 18, 2014

Fair / International / Annual

Lines of Products and/or Services:

women's shoes, men's and children's sports, full line of leather accessories - bags, wallets, belts, travel and sporting goods, jewelry, machinery and raw materials for the shoe industry. With over 1,000 exhibitors, it will be open to the public from 09:00 to 17:00.

Promotion: Francal Feiras e Empreendimentos Ltda

Venue: Pavilhão do Anhembi - São Paulo - SP

Website: www.feirafrencal.com.br

Contact: francal@francal.com.br

FIPAN

21st International Fair of Bakery, Confectionery and Independent Food Retail

July 15 - 18, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

accessories such food, beverage, packaging, oil, distillates, miscellaneous equipment, kitchen equipment, machines, raw materials, services, transportation, uniforms, wholesalers, distributors and commercial representations. With about 350 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Auction Comercial Promotora Ltda

Venue: Expo Center Norte Pavilhões Branco e Verde - São Paulo - SP

Website: www.fipan.com.br

Contact: fipan@fipan.com.br

ENERSOLAR + BRASIL

3rd International Fair of Solar Energy Technologies

July 16 - 18, 2014

Fair / International / Annual

Lines of Products and/or Services:

pumps, solar food dehydrators, thermal reservoirs, boards and panels. With about 100 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Cipa FM Publicações e Eventos Ltda.

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.enersolarbrasil.com.br

Contact: cipa@cipanet.com.br

FENAIVA

12th Vale do Acaraú Business Fair

July 17 - 19, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

exhibition fair multisectoral. With about 120 exhibitors, it will be open to the public from 19:00 to 23:00.

Promotion: Sebrae/CE

Venue: Centro de Convenções de Sobral - Sobral - CE

Website: www.fenaiva.com.br

Contact: contato@fenaiva.com.br

EXPOBEL

43rd Agricultural and Industrial Exposition of Bela Vista

July 18 - 27, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

auctions, dodge, vehicles, trial races, tractors and agricultural implements, food, lectures, clothing stores and jewellery and amusement park. With about 80 exhibitors, it will be open to the public from 08:00 to 20:00.

Promotion: Sindicato Rural de Bela Vista

Venue: Parque de Exposições Rio Apa - Bela Vista - MS

Website: sindicatoruraldebelavista.com.br

Contact: atendimento@sindicatoruraldebelavista.com.br

GARDEN FAIR - ENFLOR

23rd National Florists Meeting

July 20 - 22, 2014

Fair / International / Annual

Lines of Products and/or Services:

products in the field of floriculture, general landscaping and new technologies. With about 250 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: RBB Feiras e Eventos Ltda.

Venue: Recinto da Expoflora - Holambra - SP

Website: www.enflor.com.br

Contact: rbb@rbbeventos.com.br

FIPPA

2nd International Fair of Products for Small Animals

July 21 - 23, 2014

Fair / International / Annual

Lines of Products and/or Services:

equipment and accessories for pet shop, cosmetics, clothing, apparel and creators. With about 100 exhibitors, it will be open to the public from 11:00 to 20:00.

Promotion: Cipa FM Publicações e Eventos Ltda.

Venue: Palácio das Convenções Anhembi - São Paulo - SP

Website: www.fippa.com.br

Contact: cipa@cipanet.com.br

MEC SHOW

7th Metal-mechanics, Energy and Automation Fair

July 22 - 25, 2014

Fair / National / Annual

Lines of Products and/or Services:

machinery, equipment and services for the mining, steel, oil and natural gas. With about 180 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Milanez & Milaneze S/A

Venue: Carapina Centro de Eventos - Serra - ES

Website: www.mecshow.com.br

Contact: info@mecshow.com.br

FMMCC

2nd Metal-mechanics, Cutting and Forming Fair

July 22 - 25, 2014

Fair / International / Biennial

Lines of Products and/or Services:

metalworking, agricultural industry, metallurgy, food, auto parts, telecommunications, footwear, toys, agricultural, power generation, measurement and control, electronics, industrial automation and rubber. With about 180 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Euro Feiras e Negócios Ltda

Venue: Parque de Exposições Tancredo Neves - Chapecó - SC

Website: www.eurofeiras.com.br

Contact: eurofeiras@eurofeiras.com.br

MOVELNORTE

5th Furniture Fair of Imperatriz/MA

July 22 - 25, 2014

Fair / National / Biennial

Lines of Products and/or Services:

upholstery, mattresses, beds, wardrobes, chairs, racks, shelves, fans, bedroom and satellite dishes. With about 50 exhibitors, it will be open to the public from 17:00 to 23:00.

Promotion: Sindicato das Indústrias de Madeiras de Imperatriz e Região - Sindimir

Venue: Centro de Convenções de Imperatriz Maranhão - Imperatriz - MA

Website: www.movelnorte.com.br

Contact: movelnorte@movelnorte.com.br

EXPOEVANGÉLICA

9th International Christians Products and Services Fair

July 23 - 26, 2014

Fair / International / Annual

Lines of Products and/or Services:

publishers, record companies, bookshops, technologies, musical instruments, audio equipment, professional sound, lighting and other products and services to Christians. With about 200 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: F. Everton Feiras de Negócios Ltda

Venue: Centro de Eventos do Ceará - Fortaleza - CE

Website: www.expoevangelica.com.br/

Contact: expoevangelica@feverton.com.br

EXPO USIPA

26th Industry, Commerce, and Services Exhibition

July 23 - 26, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

commercial, industrial, services and other. With about 200 exhibitors, it will be open to the public from 18:00 to 23:00.

Promotion: Associação Esportiva e Recreativa Usipa

Venue: Sede da Associação Esportiva e Recreativa Usipa - Ipatinga - MG

Website: www.expousipa.com

Contact: expo@usipa.com.br

FEICCAD

11th Property, Construction, Condominium, Architecture and Decoration Fair

July 24 - 27, 2014

Fair / National / Annual

Lines of Products and/or Services:

products and services for construction, real estate, condos, architecture and decoration. With about 100 exhibitors, it will be open to the public from 12:00 to 22:00.

Promotion: Adelson Feiras e Eventos Ltda

Venue: Maxi Shopping Jundiaí - Jundiaí - SP

Website: www.feiccad.com.br

Contact: adelson@adelsoneventos.com.br

RIO SPORTS SHOW

16th Fair of Services and Equipments for Gyms, Clubs and Sport Shopkeepers

July 25 - 27, 2014

Fair / National / Annual

Lines of Products and/or Services:

fair of equipment and services for gyms, sports clubs and retailers. With over 1,000 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Savaget Promoções, Congressos e Eventos Ltda.

Venue: Centro de Convenções SulAmérica - Rio de Janeiro - RJ

Website: www.riosportshow.com.br

Contacto: midias@riosportshow.com.br

VIVA GUARÁ

2nd Guaramiranga Sounds and Flavors

July 26 - 28, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

crafts, music and cuisine. With about 40 exhibitors, it will be open to the public from 09:00 to 23:00.

Promotion: Sebrae/CE

Venue: Praça de Guaramiranga - Guaramiranga - CE

Website: www.ce.sebrae.com.br

Contact: fabianagizele@ce.sebrae.com.br

INTERNATIONAL PROFESSIONAL FAIR

11th Professional Beauty Fair

July 26 - 28, 2014

Fair / International / Annual

Lines of Products and/or Services:

salons, cosmetic industry, equipment, furniture, accessories for salons, spas and cosmetic clinics.

With about 400 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Fire Assessoria

Venue: Centro de Exposições Expominas Belo Horizonte - Belo Horizonte - MG

Website: www.professionalfair.com.br

Contact: eventos@professionalfair.com.br

SERIGRAFIA SIGN FUTURE TÊXTIL

24th International Silk-screening Machines, Equipments, Products and Services Fair

July 28 - 31, 2014

Fair / International / Annual

Lines of Products and/or Services:

silkscreen, visual communication, signaling, sublimation, digital printing, textile printing, promotional material, giveaways and customization. With about 650 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: BTS Informa

Venue: Expo Center Norte - São Paulo - SP

Website: serigrafiasign.com.br

Contact: serigrafia@btsmedia.biz

FEIRA DO BEBÊ E GESTANTE BH

52nd Maternity, Baby and Children's Fashion Fair

July 29 - August 3, 2014

Fair / State / Annual

Lines of Products and/or Services:

furniture, decor, fashion mother and baby, toys, childcare, hospitals, clinics, educational institutions, shopping, laboratories, photography. With about 100 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: MG Marketing de Negócios Ltda

Venue: Minascentro - Belo Horizonte - MG

Website: www.feiradobebeegestante.com.br

Contacto: mgmarketing@mgmarketing.com.br

BIJOIAS

66th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and

Semi-jewellery International Fair

July 30 - August 1, 2014

Fair / International / Quarterly

Lines of Products and/or Services:

jewellery, silver jewellery and steel, semi-jewellery, veneers and accessories. With about 250 exhibitors, it will be open to the public from 10:00 to 16:00.

Promotion: B8 Eventos Empreendimentos Promocionais Ltda

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.b8-bijoias.com.br

Contact: b8@b8-bijoias.com.br

ESTÉTICA

22nd International Congress of Aesthetics and Beauty Fair

July 31 - August 3, 2014

Fair / National / Annual

Lines of Products and/or Services:

products, services and equipment for beauty salons, beauty clinics, spas and other beauty establishments. With about 130 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Fagga Promoção de Eventos S/A

Venue: Anhembi São Paulo - São Paulo - SP

Website: www.portalgl.com.br/estetika

Contact: congressoestetica@congressoestetica.com.br

AUGUST

COSMÉTICA BAHIA

6th Bahia International Beauty Fair

August 3 - 5, 2014**Fair / International / Annual****Lines of Products and/or Services:**

exposure of various products of the beauty segment, scientific congress and courses with professional qualification. With about 200 exhibitors, it will be open to the public from 08:00 to 20:00.

Promotion: Sindicato dos Trabalhadores e Consultores de Beleza do Estado da Bahia**Venue:** Pavilhão de Feiras do Centro de Convenções da Bahia - Salvador - BA**Website:** www.feiracosmeticabahia.com.br**Contact:** feiracosmeticabahia@feiracosmeticabahia.com.br**ABAD - CURITIBA**

34th Annual Convention of the Wholesaler Distributor

August 4 - 7, 2014**Fair / International / Annual****Lines of Products and/or Services:**

industrial products, food, general merchandise, cosmetics, personal care and pharmacy. With about 220 exhibitors, it will be open to the public from 14:30 to 22:00.

Promotion: ABAD**Venue:** Expotrade Convention Center - Curitiba - PR**Website:** www.abad2014curitiba.com.br**Contact:** abad@abad.com.br**CPHI**

7th CPHI South America

August 5 - 7, 2014**Fair / International / Annual****Lines of Products and/or Services:**

outsourcing and biotechnology for the pharmaceutical industry in Latin America, new technologies, science, equipment and machinery, biopharmaceutical, laboratory instruments. With about 250 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.cphi-sa.com.br**Contact:** cphi@ubmbrazil.com.br**FI SOUTH AMERICA**

18th Food Ingredients South America

August 5 - 7, 2014**Fair / International / Annual****Lines of Products and/or Services:**

food ingredients, machinery, services and processes for the food industry. With about 300 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.fi-events.com.br**Contact:** fisa@ubmbrazil.com.br

BRAZIL PROMOTION

12th Brazil Promotion

August 5 - 7, 2014

Fair / National / Annual

Lines of Products and/or Services:

gifts, promotional products and services, corporate gifts, packaging, graphic solutions, event services, merchandising materials to the point of sale, digital marketing, new technologies and programming lectures parallel to the event. With about 260 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Forma Promocional

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.brazilpromotion.com.br/

Contact: marketing@freeshop.com.br

FEIRA DO EMPREENDEDOR

6th Entrepreneur Fair of Ceará

August 5 - 9, 2014

Fair / State / Biennial

Lines of Products and/or Services:

entrepreneurial education products (lectures, workshops, film entrepreneur), exposure of business opportunities, consulting and classroom guidelines. With about 165 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Sebrae/CE

Venue: Centro de Eventos do Ceará - Fortaleza - CE

Website: www.ce.sebrae.com.br/feiraadoempreendedor

Contact: feiraadoempreendedor@ce.sebrae.com.br

ENCONTRO DE CANAIS DE COMERCIALIZAÇÃO DO NORDESTE

2nd Marketing Channel Meeting of Northeast

August 5 - 9, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

exhibition, lectures, workshops and round business. With about 46 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Sebrae/CE

Venue: Centro de Eventos do Ceará - Fortaleza - CE

Website: www.ce.sebrae.com.br

Contact: monica@ce.sebrae.com.br

MANUTENÇÃO

5th Maintenance and Industrial Equipments Fair

August 5 - 9, 2014

Fair / National / Annual

Lines of Products and/or Services:

anticorrosion devices for industry, compressed air, distributors of tools, conveyors, generators, hydraulics and pneumatics, laminating, lubricants, software, control valves and seals. With about 200 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Mega Feiras

Venue: Centro de Convenção Edmundo Dobrowa - Joinville - SC

Website: www.feiramanutencao.com.br

Contact: claudia@feiramanutencao.com.br

EXPOANICER

17th Machines, Equipments, Products, Services and Input for Ceramic Industry
Exposition

August 6 - 9, 2014

Fair / International / Annual

Lines of Products and/or Services:

machinery, equipment, services, supplies for the red ceramic industry, innovations in technology and services market. With about 100 exhibitors, it will be open to the public from 08:00 to 22:00.

Promotion: ANICER

Venue: Hangar Centro de Convenções e Feiras da Amazônia - Belém - PA

Website: www.anicer.com.br

Contact: publicidade@anicer.com.br

CONSTRUIR MINAS 2014

11th International Construction Fair

August 6 - 9, 2014

Fair / International / Annual

Lines of Products and/or Services:

ceramics, paints, finishes, frames, floors, ceilings, metal fittings, piping, electrical, carpentry, hardware, metal fittings, coatings, concrete and aggregates. With about 120 exhibitors, it will be open to the public from 09:00 to 21:00.

Promotion: Fagga Promoção de Eventos S/A

Venue: ExpoMinas - Belo Horizonte - MG

Website: www.feiraconstruir.com.br/

Contact: feiraconstruir@fagga.com.br

CONSTRUSUL

17th International Construction Fair

August 6 - 9, 2014

Fair / International / Annual

Lines of Products and/or Services:

materials and services for construction. With about 570 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Sul Eventos Feiras Profissionais Ltda

Venue: Centro de Eventos Fenac - Novo Hamburgo - RS

Website: feiraconstrusul.com.br

Contact: marly@suleventos.com.br

BR NOIVAS

9th Exhibition of Products and Services for Brides

August 6 - 7, 2014

Exhibition / Regional / Annual

Lines of Products and/or Services:

accessories, biscuit, souvenirs, buffet, bouquets, hair stylists, makeup, shoes, calligraphers, construction, real estate, coral, decorations, outfits, stylists, shooting, ground covers, backdrops, photo, graphic, lingerie, rental and furniture. With about 80 exhibitors, it will be open to the public from 19:00 to 23:59.

Promotion: BR Eventos e Publicidade Ltda.

Venue: Atlanta Music Hall – Aparecida de Goiânia - GO

Website: www.breventos.net

Contact: contato@breventos.net

BRASIL MOSTRA BRASIL JOÃO PESSOA

20th Multi-Sector Fair

August 8 - 17, 2014

Fair / National / Annual

Lines of Products and/or Services:

appliances, fine furniture, rustic and classic design decor, clothing, shoes, housewares, high quality products at low prices, pet salon and salon cars. With about 450 exhibitors, it will be open to the public from 16:00 to 23:00.

Promotion: Rocha & Martinez Ltda

Venue: Centro de Convenções Poeta Ronaldo Cunha Lima - João Pessoa - PB

Website: www.brasilmostrabrasil.com.br

Contact: comercial@brasilmostrabrasil.com.br

EXPO CELL E TECNOLOGIA

2nd International Technology and Accessories Fair

August 11 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

phones, tablets, accessories, applications, internet, software, printers, video, automation, computers, monitors, UPS, projectors, scanners and technological services. With about 50 exhibitors, it will be open to the public from 13:00 to 18:00.

Promotion: Franca Feiras e Empreendimentos Ltda

Venue: Pavilhão do Anhembi - São Paulo - SP

Website: www.expocell.com.br

Contact: expocell@franca.com.br

OFFICE BRASIL ESCOLAR

28th International Office, Stationery Store and School Products Fair

August 11 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

general items for stationery, school supplies, products and accessories for offices, computer supplies and technology, backpacks, briefcases, toys and gifts. With about 200 exhibitors, it will be open to the public from 13:00 to 18:00.

Promotion: Franca Feiras e Empreendimentos Ltda

Venue: Pavilhão do Anhembi - São Paulo - SP

Website: www.officepaperescolar.com.br

Contact: officepaper@franca.com.br

MERCOMÓVEIS

9th Furniture Fair

August 11 - 15, 2014

Fair / International / Biennial

Lines of Products and/or Services:

living rooms, dining rooms, bedrooms, kitchens, racks, shelving, office furniture, garden furniture, furniture for bathroom, mattresses, upholstered furniture, bicycles, home furnishings, armchairs, tables and chairs, bunk beds, furniture demolition. With about 180 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: SIMOVALE

Venue: Parque de Exposições Tancredo de Almeida Neves - Chapecó - SC

Website: mercomoveis.com.br

Contact: mercomoveis@mercomoveis.com.br

REABILITAÇÃO

12th International Products, Equipments, Services and Technologies for Rehabilitation, Prevention and Inclusion Fair

August 12 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

accessibility, special equipment, architecture and engineering, physical assessment, banks and financial institutions, distribution of products, home care, publications, telemedicine, adapted sports, tourism and leisure. With about 100 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Hospitalar Feira e Fórum

Venue: Palácio das Convenções do Anhembi - São Paulo - SP

Website: www.reabilitacao.com

Contact: hospitalar@hospitalar.com.br

NAVALSHORE - MARINTEC SOUTH AMERICA

11th Maritime and Offshore Industry Fair

August 12 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

products and services for marine and offshore industry. With about 350 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda.

Venue: Centro de Convenções SulAmérica - Rio de Janeiro - RJ

Website: www.navalshore.com.br

Contact: info@ubmnavalshore.com.br

EXPO BRASIL CHOCOLATE

5th Chocolate, Products and Related Equipment Exhibition

August 12 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

producers and manufacturers of raw materials, industrial brands, gourmet, handmade, machine, equipment, packaging, accessories, services, franchises, health, beauty, candy stores, bakeries, gelaterias and representatives of organizations and institutes. With about 50 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: AM3 Feiras e Promoções Ltda

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.expobrasilchocolate.com.br

Contact: expochocolate@am3feiras.com.br

CAKE DESIGN

2nd Cake Design Expo

August 12 - 15, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

producers and manufacturers of raw materials, trademarks craft, industrial and gourmets, machinery and equipment, packaging and accessories, pastry shops, bakeries and gelaterias, exclusive representatives, publishers and booksellers, entities. With about 45 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: AM3 Feiras e Promoções Ltda

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.cakedesignexpo.com.br

Contact: contato@cakedesignexpo.com.br

EMBALA NORDESTE

9th Packaging and Processing International Fair

August 12 - 15, 2014

Fair / International / Annual

Lines of Products and/or Services:

packaging, design, machinery, equipment, logistics, processes, packaging and plastic. With about 200 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Greenfield Business Promotion

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.embalaweb.com.br

Contact: greenfield@greenfield-brm.com

EXPO HOTEL BÚZIOS

5th Tourism and Gastronomy Fair

August 12 - 14, 2014

Fair / State / Annual

Lines of Products and/or Services:

hospitality, gastronomy and related areas. With about 130 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Geriba Tennis Park

Venue: Geriba Tennis Park - Armação dos Búzios - RJ

Website: www.expobuzios.com.br

Contact: comercial@expobuzios.com.br

HABITAVI

3rd Housing and Civil Construction of Alto Vale do Itajaí Fair

August 14 - 16, 2014

Fair / Regional / Biennial

Lines of Products and/or Services:

engineering, architecture, builders, developers, building materials, pre-fabricad, wooden artifacts, cement, electrical and plumbing, furniture, decorations, finishes, real estate, realtors and financing. With about 110 exhibitors, it will be open to the public from 14:00 to 20:00.

Promotion: Associação Empresarial de Rio do Sul

Venue: Centro de Eventos Hermann Hinrich Purnhagen - Rio do Sul - SC

Website: habitavi.com.br

Contact: habitavi@habitavi.com.br

TÊXTIL HOUSE FAIR - PRIMAVERA-VERÃO

6th International Home Textile Products Fair

August 16 - 19, 2014

Fair / International / Semester

Lines of Products and/or Services:

bed sheets, towels, mattresses and pillows, flavoring, curtains and accessories, rugs and carpets, fabrics and coatings for decoration. With about 175 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções

Venue: Anhembi Parque Pavilhão Oeste - São Paulo - SP

Website: www.grafitefeiras.com.br

Contact: atendimento@grafitefeiras.com.br

SALÃO UTILITY HOUSE

49th House & Gift Fair

August 16 - 19, 2014**Hall / International / Annual****Lines of Products and/or Services:**

bar table set, barbecue, cleaning and home organization. With about 1300 exhibitors, will be open (a) to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.grafitefeiras.com.br**Contato:** atendimento@grafitefeiras.com.br**SUPRI SHOP**

49th House & Gift Fair

August 16 - 19, 2014**Fair / International / Annual****Lines of Products and/or Services:**

packaging, store equipment, stationery, coatings, information technology and licensing of trademarks. With about 1300 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.grafitefeiras.com.br**Contact:** grafite@grafitefeiras.com.br**HOUSE & GIFT FAIR**

49th House & Gift Fair

August 16 - 19, 2014**Fair / International / Annual****Lines of Products and/or Services:**

appliances, household utility, lighting, decorative accessories, furniture and supply stores. With about 1300 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.grafitefeiras.com.br**Contact:** atendimento@grafitefeiras.com.br**SALÃO LINEA DOMUS**

49th House & Gift Fair

August 16 - 19, 2014**Hall / International / Annual****Lines of Products and/or Services:**

living room, bedroom, outdoor furniture. With about 1300 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções**Venue:** Expo Center Norte - São Paulo - SP**Website:** www.grafitefeiras.com.br**Contact:** atendimento@grafitefeiras.com.br

SALÃO ELETRO HOUSE

49th House & Gift Fair

August 16 - 19, 2014

Hall / International / Annual

Lines of Products and/or Services:

audio and video, appliance, white line. With about 1300 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções

Venue: Expo Center Norte - São Paulo - SP

Website: www.grafitefeiras.com.br

Contact: atendimento@grafitefeiras.com.br

SALÃO IN LIGHT

49th House & Gift Fair

August 16 - 19, 2014

Hall / International / Annual

Lines of Products and/or Services:

lighting fixtures, outdoor lighting, table lighting and wall lighting and ceiling. With about 1300 exhibitors, it will be open to the public from 09:00 to 19:00.

Promotion: Grafite Feiras e Promoções

Venue: Expo Center Norte - São Paulo - SP

Website: www.grafitefeiras.com.br

Contact: atendimento@grafitefeiras.com.br

POWERGRID BRASIL

3rd Energy, Technology, Infrastructure and Energy Efficiency Fair and Congress

August 16 - 19, 2014

Fair / International / Biennial

Lines of Products and/or Services:

industrial equipment, power generation, transmission and distribution, materials for installation, automation and instrumentation, environment, utilities generation and transmission. With about 200 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Messe Brasil Feiras e Promoções Ltda.

Venue: Complexo Expoville - Joinville - SC

Website: www.powergridbrasil.com.br

Contact: feiras@messebrasil.com.br

EUROMOLD BRASIL

2nd Moulds and Tools Builders, Design and Products Development World Fair

August 19 - 22, 2014

Fair / International / Biennial

Lines of Products and/or Services:

products and services used in the manufacture of molds, tools and prototypes. With about 150 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Messe Brasil Feiras e Promoções Ltda.

Venue: Complexo Expoville - Joinville - SC

Website: euromold-brasil.de

Contact: feiras@messebrasil.com.br

MINASPÃO

15th Baking, Pastry and Ice Cream Industry Fair

August 19 - 21, 2014

Fair / National / Annual

Lines of Products and/or Services:

equipment, services, supplies, computers, furniture, food. With about 60 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Central de Eventos e Promoções

Venue: Serralheria Souza Pinto - Belo Horizonte - MG

Website: www.feiraminaspao.com.br

Contact: contato@fariavasconcelos.com.br

TOP MÓVEL BRASIL

13th Furniture Industry and Retail Fair

August 19 - 22, 2014

Fair / National / Biennial

Lines of Products and/or Services:

kitchens, bedrooms, bookcases, restrooms, service areas, canopies, upholstery, carpets, beds, mattresses, tables, chairs, children's furniture, toys, appliances, phones, computers, electronics, home decor and office furniture. With about 200 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Dinâmica Eventos Ltda.

Venue: Centro de Eventos do Ceará – Fortaleza - CE

Website: www.feiratopmovel.com.br

Contact: dinamica@dinamicaeventos.com.br

FENEPALMAS

21st Palmas Business Fair

August 19 - 23, 2014

Fair / State / Annual

Lines of Products and/or Services:

industry, commerce and services. With about 130 exhibitors, it will be open to the public from 17:00 to 23:00.

Promotion: Associação Comercial e Industrial de Palmas - ACIPA

Venue: Centro de Convenções Parque do Povo - Palmas - TO

Website: www.acipa.org.br

Contact: administrativo@acipa.org

FIGRO

27th Industrial and Commercial Fair of the Brazil West

August 20 - 23, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

communication, transport, automotive, agribusiness, tourism, construction, computer, crafts, industrial products, food, electronics, entertainment, commerce and services. With about 170 exhibitors, it will be open to the public from 18:00 to 23:00.

Promotion: Associação Comercial e Industrial de Mossoró - ACIM

Venue: Expocenter - Centro de Exposições e Eventos Enéas Negreiros - Mossoró - RN

Website: www.ficro.com.br/site/

Contact: acim@acimmossoro.com.br

BELEZA ESTÉTICA SHOW HAIR

12th Brides and Parties Fair- Jundai and Region

August 21 - 24, 2014

Fair / National / Annual

Lines of Products and/or Services:

products and services for weddings, parties, beauty and aesthetics. With about 100 exhibitors, it will be open to the public from 12:00 to 22:00.

Promotion: Adelson Feiras e Eventos Ltda.

Venue: Maxi Shopping Jundai - Jundai - SP

Website: www.noivasefestasjundai.com.br

Contact: adelson@adelsoneventos.com.br

BIENAL INTERNACIONAL DO LIVRO DE SÃO PAULO

23rd São Paulo Biennial Book Fair

August 22 - 31, 2014

Fair / International / Biennial

Lines of Products and/or Services:

publishers, booksellers, authors, schools and libraries. With about 480 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Pavilhão de Exposições do Anhembi - São Paulo - SP

Website: www.bienaldolivrosp.com.br

Contact: info@bienaldolivrosp.com.br

BRASIL MOSTRA BRASIL NATAL

20th Multi-Sector Fair

August 22 - 31, 2014

Fair / National / Annual

Lines of Products and/or Services:

appliances, fine furniture, rustic and classic design decor, clothing, shoes, housewares, high quality products at low prices, pet salon and salon cars. With about 270 exhibitors, it will be open to the public from 16:00 to 23:00.

Promotion: Rocha & Martinez Ltda

Venue: Centro de Convenções Parque das Dunas - Natal - RN

Website: www.brasilmostrabrasil.com.br

Contact: comercial@brasilmostrabrasil.com.br

FAM - BELÉM

4th Craft Fair World

August 23 - 31, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

crafts international, national and regional gastronomic and cultural performances hall. With about 300 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Charph Eventos - CHN Serviços de Promoções e Eventos Ltda. - ME

Venue: Centro de Convenções da Amazônia Hangar - Belém - PA

Website: www.fambrasil.com.br

Contact: financeiro@charpheventos.com

ESC BRAZIL

4th Embedded System Conference Brazil

August 26 - 27, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

technology, electronic design and embedded systems. With about 50 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: UBM Brazil Feiras e Eventos Ltda

Venue: Transamérica Expo Center - Sao Paulo - SP

Website: escbrazil.com.br

Contact: info@escbrazil.com.br

MDM BRAZIL

3rd Med Tech World Brazil

August 26 - 27, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

design and manufacturing of medical equipment. With about 100 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: UBM Brazil Feiras e Eventos Ltda

Venue: Transamérica Expo Center - Sao Paulo - SP

Website: www.mdmbrazil.com.br/

Contact: maraujo@ubmbrazil.com.br

GREENBUILDING BRASIL

5th International Conference and Expo

August 26 - 28, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

heating and cooling of the environment, sustainable architecture, automation and security, padlocks and accessories, concrete and prefabricated, decoration and landscaping, energy efficiency, renewable energy and environmental quality. With about 120 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Expo Center Norte - São Paulo - SP

Website: www.expogbcbrasil.org.br

Contact: info@expogbcbrasil.com.br

ALJOIAS

17th International Jewellery, Raw, Machines and Input Fair

August 26 - 29, 2014

Fair / International / Semester

Lines of Products and/or Services:

plated jewellery, raw, machinery, supplies and services. With about 180 exhibitors, it will be open to the public from 10:00 to 19:00.

Promotion: Domínio Organizadora

Venue: Centro Municipal de Eventos de Limeira - Limeira - SP

Website: www.aljoias.com.br

Contact: comercial@aljoias.com.br

CBME SOUTH AMERICA

2nd Children Baby Maternity Expo South America

August 26 - 28, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

children and babies products, maternity. With about 100 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda

Venue: Transamérica Expo - São Paulo - SP

Website: www.cbmesa.com.br/

Contact: cbmesa@cbmesa.com.br

CACHOEIRO STONE FAIR

38th International Marble and Granite Fair

August 26 - 29, 2014

Fair / International / Annual

Lines of Products and/or Services:

ornamental stones, machinery, equipment and supplies. With about 220 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Milanez & Milaneze S/A

Venue: Parque de Exposição Carlos Caiado Barbosa - Cachoeiro de Itapemirim - ES

Website: www.cachoeirostonefair.com.br

Contact: info@cachoeirostonefair.com.br

FENASUCRO

22nd International Sugar-energy Industry Fair

August 26 - 29, 2014

Fair / International / Annual

Lines of Products and/or Services:

agricultural, industrial, industrial processes, transportation and logistics. With about 550 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Eventos Zanini - Sertãozinho - SP

Website: www.fenasucro.com.br

Contact: fenasucro@reedmultiplus.com.br

CONCRETE SHOW

8th Concrete Show South America

August 27 - 29, 2014

Fair / International / Annual

Lines of Products and/or Services:

technology and solutions in concrete for building works and infrastructure. With about 600 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: concreteshow.com.br/home-2012/

Contact: concrete@concreteshow.com.br

PHOTOIMAGE BRASIL

22nd International Picture Fair

August 26 - 29, 2014**Fair / International / Annual****Lines of Products and/or Services:**

accessories (photo, video, phones), albums and picture frames, digital cameras, camera phone, studio equipment, photoproduct, fingerprint, literature, digital media (storage), minilabs, fotobook and batteries. With about 235 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Reed Exhibitions Alcantara Machado**Venue:** Expo Center Norte Pavilhão Verde - São Paulo - SP**Website:** www.photoimagebrasil.com.br**Contact:** info@photoimagebrasil.com.br**CONSTRUIR BAHIA**

14th International Building Fair

August 26 - 30, 2014**Fair / National / Biennial****Lines of Products and/or Services:**

ceramics, paints, finishes, frames, floors, ceilings, metal fittings, piping, electrical, carpentry, hardware, metal fittings, coatings, concrete and aggregates. With about 94 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Fagga Promoção de Eventos S/A**Venue:** Centro de Convenções da Bahia - Salvador - BA**Website:** www.feiraconstruir.com.br/bahia/**Contact:** feiraconstruir@fagga.com.br**LEITE & QUEIJO MINAS**

6th Minas Milk Fair and Milk & Cheese Congress

August 28 - 30, 2014**Fair / National / Annual****Lines of Products and/or Services:**

dairy products, machines, and related services. With about 40 exhibitors, it will be open to the public from 08:00 to 18:30.

Promotion: GSC Eventos Especiais Ltda.**Venue:** IF Sul de Minas Campus Muzambinho - Muzambinho - MG**Website:** www.leiteequeijominas.com.br**Contact:** gsc@gsceventos.com.br**FRANCHISING FAIR**

19th National Franchising Fair

August 28 - 30, 2014**Fair / National / Annual****Lines of Products and/or Services:**

national fair franchising and new business, targeting investors, entrepreneurs and people interested in opening their own business. With about 100 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Relance Feiras e Eventos Ltda.**Venue:** Centro de Eventos do Ceará - Fortaleza - CE**Website:** www.feiradefranquias.com.br**Contact:** franchisingfair@franchisingfair.com.br

SEPTEMBER

SUPER ACAPS PANSHOW

28th Supermarket and Bakery Fair of Espírito Santo

September 2 - 4, 2014

Fair / National / Annual

Lines of Products and/or Services:

tourism agency, safety, packaging, clothing, carriers of values and advertising agency. With about 185 exhibitors, it will be open to the public from 08:30 to 22:00.

Promotion: Associação Capixaba de Supermercados

Venue: Carapina Centro de Eventos - Serra - ES

Website: www.acaps.org.br

Contact: marketing@acaps.org.br

FEIRA MINEIRA DE MÓVEIS E DECORAÇÃO

16th Furniture and Decoration Fair of Minas

September 2 - 6, 2014

Fair / National / Annual

Lines of Products and/or Services:

furnishings, and appliances. With about 60 exhibitors, it will be open to the public from 12:00 to 22:00.

Promotion: MG Marketing de Negócios Ltda.

Venue: Minas Centro - Belo Horizonte - MG

Website: www.feiramineirademoveis.com.br

Contact: mgmarketing@mgmarketing.com.br

FLIDF

2nd Distrito Federal Literary Fair

September 5 - 14, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

books, workshops, educational products, technology products, products and services in the area of education. With about 100 exhibitors, it will be open to the public from 09:00 to 22:00.

Promotion: Rome Eventos

Venue: Taguatinga Shopping - Taguatinga - DF

Website: www.flidf.com.br

Contact: leda@rome.com.br

ART MUNDI

12th World Handicraft Fair

September 5 - 14, 2014

Fair / International / Annual

Lines of Products and/or Services:

crafts, decoration, clothing, housewares, rugs, accessories and fashion and typical foods. With about 120 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Diretriz Feiras e Eventos Ltda

Venue: Mendes Convention Center - Santos - SP

Website: www.artesanatodiretriz.com.br

Contact: diretriz@diretriz.com.br

BEAUTY FAIR

10th International Cosmetics and Beauty Fair

September 6 - 9, 2014

Fair / National / Annual

Lines of Products and/or Services:

sectored exhibition area, educational events and shows. With about 500 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Beauty Fair Eventos e Promoções Ltda

Venue: Pavilhão Expo Center Norte - São Paulo - SP

Website: www.beautyfair.com.br

Contact: atendimento@beautyfair.com.br

MERCOAGRO

10th International Meat Trade, Processing and Industrialization Fair

September 9 - 12, 2014

Fair / International / Biennial

Lines of Products and/or Services:

machinery, ingredients and additives, packaging, refrigeration, industrial automation, logistics, equipment and supplies, sewage treatment, sanitation and services. With about 650 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: BTS Informa

Venue: Parque de Exposições Trancredo Neves - Chapecó - SC

Website: www.mercoagro.com.br

Contact: visitante.ma@btsmedia.biz

EXPO SERRALHERIA

15th Metal Works Products and Equipment Fair

September 10 - 13, 2014

Exhibition / International / Biennial

Lines of Products and/or Services:

machinery and equipment for blacksmithing, carpentry, aluminum profiles, iron and wood. With about 70 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.fesqua.com.br

Contact: cipa@cipanet.com.br

VITECH

3rd International Glass Fair

September 10 - 13, 2014

Fair / International / Biennial

Lines of Products and/or Services:

flat glass, reflective and laminates. With about 80 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.feiravitech.com.br

Contact: cipa@cipanet.com.br

FESQUA

10th International Frames, Hardware and Components Fair

September 10 - 13, 2014

Fair / International / Biennial

Lines of Products and/or Services:

frames, steel structures, aluminum profiles, pvc profiles and rolled iron. With about 200 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.fesqua.com.br

Contact: cipa@cipanet.com.br

ARCTECH

3rd International Fair of Technologies for Architecture and Urbanism

September 10 - 13, 2014

Fair / International / Biennial

Lines of Products and/or Services:

arts in metals, frames, glasses and coatings technology. With about 80 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.feiraarctech.com.br

Contact: cipa@cipanet.com.br

FAMI

2nd Best Age Fair

September 10 - 14, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

clothing, equipment, services, food, food, health, hygiene and technology. With about 250 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Charph Eventos - CHN Serviços de Promoções e Eventos Ltda. - ME

Venue: Centro de Convenções Ulysses Guimarães - Brasília - DF

Website: www.charpheventos.com.br

Contact: adm@charpheventos.com

RIO OIL & GAS

17th Fair and Conference of Oil and Gas

September 15 - 18, 2014

Exhibition / International / Biennial

Lines of Products and/or Services:

oil, gas, petrochemical and biofuels. With 1500 exhibitors, it will be open to the public from 09:00 to 20:00.

Promotion: Instituto Brasileiro de Petróleo, Gás e Biocombustíveis - IBP

Venue: Rio Centro - Rio de Janeiro - RJ

Website: www.riooilgas.com.br

Contact: rioil@ibp.org.br

METALURGIA

9th International Fair and Congress of Foundry, Steel, Forging, Aluminum Technology and Services

September 16 - 19, 2014

Fair / International / Biennial

Lines of Products and/or Services:

raw materials, supplies, machinery and equipment, laboratories, testing, research, education, environment, castings, forgings, stamping, laminates, steel, molding and tooling, designs, finishes, industrial maintenance and automation. With about 500 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Messe Brasil Feiras e Promoções Ltda

Venue: Complexo Expoville- Joinville - SC

Website: metalurgia.com.br

Contact: feiras@messebrasil.com.br

EXPOMUSIC

31st International Music Fair

September 17 - 21, 2014

Fair / International / Annual

Lines of Products and/or Services:

acoustic musical instruments, electronics and percussion, audio equipment, professional sound, lighting, music, accessories, musical publications and magazines. With about 200 exhibitors, it will be open to the public from 11:00 to 19:00.

Promotion: Francal Feiras e Empreendimentos Ltda

Venue: Expo Center Norte - São Paulo - SP

Website: www.expomusic.com.br

Contact: expomusic@francal.com.br

FESUPER

13th Supermarket Fair of Alagoas

September 17 - 19, 2014

Fair / State / Annual

Lines of Products and/or Services:

fair of products and services to the power of supermarkets, bakery, attacked, distributors, bars, hotels, cafeterias, restaurants, convenience stores and perfume. With about 150 exhibitors, it will be open to the public from 17:00 to 23:00.

Promotion: Associação dos Supermercados de Alagoas - ASA

Venue: Centro de Convenções Ruth Cardoso - Maceió - AL

Website: www.asa-al.com.br

Contact: asa.al@veloxmail.com.br

FECOIMP

14th Commerce and Industry Fair of Imperatriz

September 17 - 20, 2014

Fair / National / Annual

Lines of Products and/or Services:

clothing, beauty, aesthetics, tourism, fashion, health, education, crafts, computing, automotive, decoration, pulp industry, metal mechanics, hardware and tools, information technology, security, retail and wholesale. With about 120 exhibitors, it will be open to the public from 17:00 to 23:00.

Promotion: Associação Comercial e Industrial de Imperatriz - ACII

Venue: Centro de Convenções de Imperatriz - Imperatriz - MA

Website: www.fecoimp.com.br

Contact: acii@aciima.com.br

ECO BAHIA EDUCAÇÃO AMBIENTAL

2nd Ecobahia Environmental Fair

September 18 - 21, 2014**Exhibition / State / Annual****Lines of Products and/or Services:**

services, machinery, equipment, craftsmanship, workmanship and books. With about 300 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Feiras Delfim Marketing e Congressos Ltda**Venue:** Parque Costa Azul e Interior - Salvador - BA**Website:** www.multifeirascongressos.com.br**Contact:** delfim@multifeirascongressos.com.br**ABAV**

42nd America Tourism Fair

September 24 - 28, 2014**Fair / National / Annual****Lines of Products and/or Services:**

travel agencies. With about 500 exhibitors, it will be open to the public from 11:00 to 20:00.

Promotion: Associação Brasileira de Agências de Viagens - ABAV**Venue:** Anhembi - São Paulo - SP**Website:** www.feiradasamericas.com.br**Contact:** abav@abav.com.br**EXPOMAC**

20th Metal-Mechanics Industry Fair

September 24 - 27, 2014**Fair / Regional / Biennial****Lines of Products and/or Services:**

abrasives, steel, industrial automation, pumps, compressors, valves, boilers, furnaces and accessories, components and mechanical equipment and process control. With about 250 exhibitors, it will be open to the public from 13:00 to 19:00.

Promotion: Diretriz Feiras e Eventos Ltda**Venue:** Pavilhão de Exposições Expotrade - Pinhais - PR**Website:** www.expomac.com.br**Contact:** diretriz@diretriz.com.br**ELETRON**

16th Electrical, Electronics and Industrial Automation Industry Fair

September 24 - 27, 2014**Fair / National / Annual****Lines of Products and/or Services:**

appliances and equipment data collectors, lighting, batteries and accumulators, calibration, electronics, electrochemical, equipment, software and services for automation. With about 170 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Diretriz Feiras e Eventos Ltda**Venue:** Expotrade - Pinhais - PR**Website:** www.feiraeletron.com.br**Contact:** diretriz@diretriz.com.br

LOGTECH

16th Logistics and Foreign Trade Fair

September 24 - 27, 2014

Fair / National / Annual

Lines of Products and/or Services:

ports, airports, distribution centers, scales, specialized warehouses for storage of perishable cargo systems, tracking and tracing of cargo. With about 110 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Diretriz Feiras e Eventos Ltd

Venue: Expotrade - Curitiba - PR

Website: www.diretriz.com.br

Contact: diretriz@diretriz.com.br

SUPERAGOS

13th Supermarket and Bakehouse Fair and Convention

September 24 - 26, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

food, retail automation, bazaar, beverages, consulting, publishing, packaging, equipment and supplies, personal care, informatics, cleaning, logistics, government, plastics, services, technology, communications and housewares. With about 150 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Associação Goiana de Supermercados - AGOS

Venue: Centro de Convenções de Goiânia - Goiânia - GO

Website: agos.com.br/superagos

Contact: secretaria@agos.com.br

FIO MACIÇO

3rd Maciço de Baturité Integrated Opportunities Fair

September 26 - 28, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

craft fair, agribusiness, tourism, commerce and services. With about 40 exhibitors, it will be open to the public from 18:00 to 23:00.

Promotion: Sebrae / CE

Venue: Praça Santa Luiza - Baturité - CE

Website: www.ce.sebrae.com.br

Contact: [fabiana.gizele @ ce.sebrae.com.br](mailto:fabiana.gizele@ce.sebrae.com.br)

MERCOPAR

23th Industrial Outsourcing and Innovation Fair

September 30 - October 3, 2014

Fair / International / Annual

Lines of Products and/or Services:

industry sectors, industrial automation, rubber, electronics, energy and environment, metalworking, movement and storage of materials, plastic and industrial services. With about 610 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Hannover Fairs Sulamérica Ltda

Venue: Centro de Feiras e Eventos Festa da Uva - Caxias do Sul - RS

Website: www.mercopar.com.br

Contact: mercopar@hanover.com.br

OCTOBER

CONSTRUIR RIO

21st International Building Fair

October 1 - 4 2014

Fair / National / Annual

Lines of Products and/or Services:

ceramics, paints, finishes, frames, floors, ceilings, metal fittings, piping, electrical, carpentry, hardware, metal fittings, coatings, concrete and aggregates. With about 210 exhibitors, it will be open to the public from 09:00 to 21:00.

Promotion: Fagga Promoção de Eventos S/A

Venue: Riocentro - Rio de Janeiro - RJ

Website: www.feiraconstruir.com.br/rio/

Contact: feirasconstruir@fagga.com.br

RIOPARTS

4th International Autoparts Industry and Automotive Repair Fair

October 1 - 4, 2014

Fair / International / Biennial

Lines of Products and/or Services:

auto parts, motorcycle parts, tools, tires, test equipment, paints and varnishes, fuels, body and paint, tire stores and dealers. With about 110 exhibitors, it will be open (a) to the public from 14:00 to 21:00.

Promotion: Diretriz Feiras e Eventos Ltda

Venue: Riocentro - Rio de Janeiro - RJ

Website: www.feirarioparts.com.br

Contact: diretriz@diretriz.com.br

FRANCHISING FAIR

20th National Franchising Fair

October 2 - 4, 2014

Fair / National / Annual

Lines of Products and/or Services:

national fair franchising and new business, targeting investors, entrepreneurs and people interested in opening their own business. With about 150 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Relance Feiras e Eventos Ltda

Venue: Centro de Eventos da FIERGS - Porto Alegre - RS

Website: www.feiradefranquias.com.br

Contact: franchisingfair@franchisingfair.com.br

EXPOFEIRA DE PELOTAS

86th Pelotas Agriculture, Industry and Commerce Exhibition

October 3 - 13, 2014

Exhibition / State / Annual

Lines of Products and/or Services:

machinery, farm implements, vehicles, crafts, beef, dairy, horses, sheep, poultry and other products of industry and commerce. With about 200 exhibitors, it will be open to the public from 07:00 to 22:00.

Promotion: Associação Rural de Pelotas

Venue: Parque Ildelfonso Simões Lopes - Pelotas - RS

Website: www.associacaoruraldepelotas.com.br

Contact: contato@associacaoruraldepelotas.com.br

FEIRA DO BEBÊ E GESTANTE VITÓRIA - ES

9th Maternity, Baby and Children's Fashion Fair

October 7 - 12, 2014

Fair / State / Annual

Lines of Products and/or Services:

furniture, decor, fashion mother and baby, bookstores, educational institutions, laboratories, hospitals, shopping, childcare, toys and gifts. With about 100 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: MG Marketing de Negócios Ltda

Venue: Pavilhão de Carapina - Vitória - ES

Website: www.feirabebeegestantevitoria.com.br

Contact: mgmarketing@mgmarketing.com.br

EXPO SAMU

4th Fair of Emergency Mobile Attendance Services Supplies

October 8 - 10, 2014

Fair / International / Biennial

Lines of Products and/or Services:

ambulances, planks, sirens, stretchers, splints, consulting and uniforms. With about 80 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.exposamu.com.br

Contact: cipa@cipanet.com.br

FIRE SHOW

10th International Fair of Fire Fighting and Prevention

October 8 - 10, 2014

Fair / International / Biennial

Lines of Products and/or Services:

communication systems, rescue tools, fire extinguishers and fire pumps. With about 90 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.fireshow.com.br

Contact: cipa@cipanet.com.br

FISP

20th International Fair of Security and Protection

October 8 - 10, 2014

Fair / International / Biennial

Lines of Products and/or Services:

equipment for individual and collective protection, alarms and access controls. With about 350 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.fispvirtual.com.br

Contact: cipa@cipanet.com.br

FENILACT

5th National Dairy Products Fair

October 9 - 19, 2014

Fair / National / Annual

Lines of Products and/or Services:

equipment for processing milk coolers, milking machines, conveyors, veterinary products, dairy cattle show, awards, auction and tender exhaustion. With about 40 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Associação Comercial e Industrial de Ijuí - ACI

Venue: Parque de Feiras e Exposições Wanderley Agostinho Burmann - Ijuí - RS

Website: www.expojuifenadi.com.br

Contact: secretaria@acijui.com.br

EXPOJUÍ/FENADI

24th Ijuí Industry and Commerce Expo-Fair and National Cultural Diversity Fair

October 9 - 19, 2014

Fair / National / Annual

Lines of Products and/or Services:

furniture, decor, service, accessories, clothing, crafts, home economics, dairy cattle, small animals, farm machinery and implements, cattle, horses, sheep, horse creole, shows, orchids, dancing, dining and leisure. With about 500 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Associação Comercial e Industrial de Ijuí - ACI

Venue: Parque de Feiras e Exposições Wanderley Agostinho Burmann - Ijuí - RS

Website: www.expojuifenadi.com.br

Contact: secretaria@acijui.com.br

EXPOSIÇÃO NACIONAL DE HÍBRIDOS DE ORQUÍDEAS

5th National Hybrids Orchid Exhibition

October 10 - 12, 2014

Exhibition / National / Annual

Lines of Products and/or Services:

floral orchids, growing plants, vases, substrates, nutrients and other products related to the cultivation of orchids. With about 100 exhibitors, it will be open to the public from 09:00 to 22:00.

Promotion: Associação Comercial e Industrial de Ijuí - ACI

Venue: Pavilhão das Orquídeas no Parque de Feiras e Exposições Wanderley Agostinho Burmann - Ijuí - RS

Website: www.expojuifenadi.com.br

Contact: secretaria@acijui.com.br

FUTURECOM

16th Exposition of the IT and Telecommunication Sector

October 13 - 16, 2014

Fair / International / Annual

Lines of Products and/or Services:

networks, mvno, cloud, 4g, lte, wimax, sva, applications, connectivity, tablets, smartphones, telepresence, unified communications, m-money, broadband, ims, smart grid, bss, oss, charging, wi-fi, hyper, social networks and digital tv. With about 315 exhibitors, it will be open to the public from 09:30 to 20:00.

Promotion: Provisuale Participações Ltda

Venue: Transamérica Expo Center - São Paulo - SP

Website: www.futurecom.com.br

Contact: negocios@provisuale.com.br

DIGITAL CITIES

2nd Digital Cities

October 15 - 17, 2014

Fair / National / Annual

Lines of Products and/or Services:

information technology and communication technologies for education, technologies for public management, telecommunication, digital inclusion, technology parks and health technologies. With about 80 exhibitors, it will be open to the public from 08:00 to 21:00.

Promotion: Estima Mercados

Venue: Theatro Guarany - Pelotas - RS

Website: www.digitalcities.com.br

Contact: comercial@digitalcities.com.br

EXPO NOIVAS & FESTAS SP - EDIÇÃO OUTUBRO

28th Exposition of Products and Services for Sweet 15, Weddings and Corporate Parties

October 16 - 19, 2014

Fair / National / Biennial

Lines of Products and/or Services:

products and services for weddings, sweet 15, corporate events and parties in general, such as bridal and debutante dresses, suits for grooms, buffets, cakes, decorating, etiquette, invitations, photo, video, sound, light, and travel honeymoon. With about 200 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Goal Promotions and Fairs

Venue: Expo Center Norte Pavilhão Amarelo - São Paulo - SP

Website: www.exponoivas.com.br

Contact: exponoivas@goal.com.br

CIANORTE ALTO VERÃO 2015

4th Clothing Wholesaler Exposition of Cianorte

October 20 - 23, 2014

Fair / National / Annual

Lines of Products and/or Services:

male and female fashion, teen, child, baby, pregnant women, evangelical, beach, intimate, fitness, extra sizes, plus size, accessories, bedding, bath and table. With about 400 exhibitors, it will be open to the public from 06:00 to 19:00.

Promotion: Associação das Indústrias de Confecções e do Vestuário de Cianorte - Asconveste

venue: Shoppings Atacadistas de Moda, Asamoda Shopping, Cia Vest Mercosul, Dallas Personalitté, Master Shopping e Nabhan Cia Fashion. - Cianorte - PR

Website: expovest.com.br

Contact: expovest@brturbo.com.br

CAFÉ NO BULE FASHION DENIM

15th Teapot Coffee Fashion Denim Fair- Winter /2015

October 21 - 23, 2014

Fair / National / Annual

Lines of Products and/or Services:

clothing, menswear and children's segments party, knitting, knitwear, jeans, bijoux and supplies. With about 200 exhibitors, it will be open (a) to the public from 09:00 to 19:00.

Promotion: Cia das Feirass

Venue: Serra Park - Gramado - RS

Website: www.ciadasfeiras.com.br

Contact: info@ciadasfeiras.com.br

SUPERMINAS FOOD SHOW

28th Supermarket and Bakery Congress and Fair

October 21 - 23, 2014

Exhibition / International / Annual

Lines of Products and/or Services:

products and services for the sectors supermarket and bakery. With about 450 exhibitors, it will be open to the public from 09:00 to 22:30.

Promotion: Associação Mineira de Supermercados- AMIS

Venue: ExpoMinas - Belo Horizonte - MG

Website: amis.org.br

Contact: superminas@amis.org.br

LOGISTIQUE

4th International Logistics, Transportation and International Trade Fair

October 21 - 24, 2014

Fair / International / Biennial

Lines of Products and/or Services:

trucks and vehicles, implements and equipment, tires, parts and accessories, fuels and refined products, safety equipment and information technology, banking and insurance, multimodal cargo operators, logistics services, packaging and foreign trade. With about 160 exhibitors, it will be open to the public from 14:00 to 22:00.

Promotion: Zoom Promoção de Feiras & Eventos Ltda.

Venue: Parque de Exposições Tancredo de Almeida Neves - Chapecó - SC

Website: www.logistique.com.br

Contact: atendimento@zoomfeiras.com.br

FIMMEPE MECÂNICA NORDESTE

20th Pernambuco Mechanical, Metallurgical and Electrical Material Industry Fair

October 21 - 24, 2014

Fair / National / Annual

Lines of Products and/or Services:

automation and process control, measurement and applied information, tools and devices, welding and surface treatment, machines, tools, machinery and other equipment and accessories. With about 150 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.mecanicadordeste.org.br

Contact: info@mecanicadordeste.org.br

BRASIL LOG

5th International Logistics Fair

October 22 - 24, 2014

Fair / International / Annual

Lines of Products and/or Services:

products and services for the entire logistics chain, in all its modes, air, sea, road, rail and waterway, such as containers, forklifts, software, trucks, pallets port, handling equipment among others. With about 100 exhibitors, it will be open to the public from 13:00 to 21:00.

Promotion: Adelson Feiras e Eventos Ltda

Venue: Parque da Uva - Jundiá - SP

Website: www.feiradelogistica.com

Contact: adelson@adelsoneseventos.com.br

CARIRI FORTE

4th Cariri Forte Fair

October 22 - 25, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

business opportunities with a focus on retail / services, industry and fashion. With about 60 exhibitors, will be open (a) to the public from 16:00 to 22:00.

Promotion: Sebrae / EC

Venue: Palácio da Microempresa do Cariri - Juazeiro do Norte - CE

Website: www.ce.sebrae.com.br

Contact: tania@ce.sebrae.com.br

FEICON BATIMAT NORDESTE

2nd International Building Fair

October 23 - 25, 2014

Hall / International / Annual

Lines of Products and/or Services:

automation and security, decoration, lighting and electrical, hydraulic, and metal sanitary ware, machinery, tools and equipment, coatings, paints, solvents, lacquers and accessories. With about 60 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.feiconne.com.br

Contact: info@feiconne.com.br

TRANSPQUIP LATIN AMERICA

7th Fair and Conference for the Transportation Infrastructure Industry

October 28 - 30, 2014

Fair / International / Annual

Lines of Products and/or Services:

highways, railways, airports and ports. With about 280 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Real Alliance

Venue: Expo Center Norte, Blue Pavilion - São Paulo - SP

Website: www.transpoquip.com

Contact: info@transpoquip.com.br

EXPO PARKING

4th Fair and Conference for the Parking Industry

October 28 - 30, 2014

Fair / International / Annual

Lines of Products and/or Services:

nfrastructure and operators for parking lots. With about 150 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Real Alliance

Venue: Expo Center Norte, Pavilhão Azul - São Paulo - SP

Website: www.expo-parking.com.br

Contact: info@expo-parking.com.br

SPORT INFRATECH E EXPO ESTÁDIO

6th Trade Fair and Conference for Industry, Infrastructure and Equipment for Sports Facilities

October 28 - 30, 2014

Fair / International / Annual

Lines of Products and/or Services:

infrastructure and equipment for sports facilities. With about 230 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Real Alliance

Venue: Expo Center Norte, Pavilhão Azul - São Paulo - SP

Website: www.sport-infratech.com.br

Contact: info@sport-infratech.com.br

EXPO URBANO & TRANSPQUIP

5th Fair and Conference for Urban Infrastructure

October 28 - 30, 2014

Fair / International / Annual

Lines of Products and/or Services:

lighting, street furniture, security and smarter cities. With about 280 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: Real Alliance

Venue: Expo Center Norte, Pavilhão Azul - São Paulo - SP

Website: www.expo-urbano.com.br

Contact: info@expo-urbano.com.br

FFATIA

9th Fair of Suppliers and Technological Upgrade of the Food Industry

October 28 - 31, 2014

Fair / National / Biennial

Lines of Products and/or Services:

equipment and technology for industrial processes, automation and process control, packaging and sugarcane industry. With about 180 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Convenções de Goiânia - Goiânia - GO

Website: www.ffatia.com.br

Contact: comercial@ffatia.com.br

SUCROESTE

4th Sugar-Energy Industry Exhibition

October 28 - 31, 2014

Fair / National / Biennial

Lines of Products and/or Services:

machinery, equipment and services for the sugarcane industry. With about 180 exhibitors, it will be open to the public from 14:00 to 21:00.

Promotion: Reed Exhibitions Alcantara Machado

Venue: Centro de Convenções de Goiânia - Goiânia - GO

Website: www.sucroeste.com.br

Contact: comercial@ffatia.com.br

BIOTECH FAIR

7th International Fair of Bioenergy and Biofuels Technology

October 29 - 31, 2014

Fair / International / Annual

Lines of Products and/or Services:

accumulators, boilers, shippers, equipment for biodiesel plants, biogas and ethanol. With about 100 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Cipa FM Publicações e Eventos Ltda

Venue: Centro de Exposições Imigrantes - São Paulo - SP

Website: www.bioenergia.net.br

Contact: cipa@cipanet.com.br

NOVEMBER

SC TRADE SHOW

19th Business Roundtable

November 4 - 6, 2014**Fair / National / Semester****Lines of Products and/or Services:**

footwear, bags and accessories. With about 120 exhibitors, it will be open to the public from 10:00 to 21:00.

Promotion: Sindicato das Indústrias de Calçados de São João Batista**Venue:** Infinity Blue Resort e Spa - Balneário Camboriú - SC**Website:** www.sctradeshow.com.br**Contact:** comercial@sincasjb.com.br**FEIRA DO BEBÊ E GESTANTE - BH**

53rd Maternity, Baby and Children's Fashion Fair

November 4 - 9, 2014**Fair / State / Annual****Lines of Products and/or Services:**

furniture, decor, fashion mommy and pregnant, maternity, laboratories, educational institutions, childcare, toys and strollers. With about 100 exhibitors, it will be open to the public from 10:00 to 20:00.

Promotion: MG Marketing de Negócios Ltda**Venue:** Minas Centro - Belo Horizonte - MG**Website:** www.feiradobebeegestante.com.br**Contact:** mgmarketing@mgmarketing.com.br**MECPLAST**

3rd Plastic, Rubber, Tools and Molds Fair

November 4 - 7, 2014**Fair / Regional / Annual****Lines of Products and/or Services:**

machinery, equipment and accessories, manufacturers of plastics and rubber, molds, tools, instruments, and automation and control technologies. With about 30 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Minasplan Ltda**Venue:** Expominas - Belo Horizonte - MG**Website:** www.mecplast2013.com.br**Contact:** minasplan@minasplan.com.br**MECMINAS**

12th Mechanics Industry Fair of Minas Gerais

November 4 - 7, 2014**Fair / Regional / Annual****Lines of Products and/or Services:**

machine tools, cutting and metal forming automation, robotics and process control, machinery and equipment for plastic and rubber, handling and storage equipment, lubricants, oils and greases, tools and devices. With about 110 exhibitors, it will be open to the public from 15:00 to 21:00.

Promotion: Minasplan Ltda.**Venue:** Expominas - Belo Horizonte - MG**Website:** mecminas2013.com.br**Contact:** minasplan@minasplan.com.br

FISPAL FOOD SERVICE NORDESTE

12th Out-of-Home Dining Products and Services Fair

November 4 - 7, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

equipment, accessories and utensils for restaurants, bars and kitchens professionals, business automation, food and drinks. With about 150 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: BTS Informa

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.fispalfoodservicenordeste.com.br

Contact: fispalfoodservicenordeste@btsmedia.biz

FISPAL TECNOLOGIA NORDESTE

12th Packaging, Process and Logistics for the Food and Beverage Industries Fair

November 4 - 7, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

industrial automation, packaging design and various packaging, laboratory equipment for filling, logistics, machinery and packaging systems, coding and marking, raw materials, special flooring, industrial refrigeration and retrofit. With about 70 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: BTS Informa

Venue: Centro de Convenções de Pernambuco - Olinda - PE

Website: www.fispaltecnologianordeste.com.br

Contact: fispaltecnologianordeste@btsmedia.biz

SALÃO INTERNACIONAL DO ARTESANATO

7th Handicraft International Fair

November 5 - 9, 2014

Hall / International / Annual

Lines of Products and/or Services:

Brazilian and international crafts, popular culture, regional products, food and music. With about 300 exhibitors, it will be open to the public from 11:00 to 23:00.

Promotion: Rome Eventos

Venue: Expobrasília - Brasília - DF

Website: www.salaodoartesanato.com.br

Contact: leda@rome.com.br

BIJOIAS

67th Costume Jewellery, Accessories, Silver and Steel Jewels, Veneer and Semi-jewellery International Fair

November 6 - 8, 2014

Fair / International / Quarterly

Lines of Products and/or Services:

jewellery, silver jewellery and steel, semi-jewellery, veneers and accessories. With about 250 exhibitors, it will be open to the public from 10:00 to 16:00.

Promotion: B8 Eventos Empreendimentos Promocionais Ltda

Venue: Centro de Convenções Frei Caneca - São Paulo - SP

Website: www.b8-bijoias.com.br

Contact: b8@b8-bijoias.com.br

FESTURIS

26th Gramado Tourism Festival

November 6 - 9, 2014

Fair / International / Annual

Lines of Products and/or Services:

operators, hotels, airlines and shipping, leisure centers, theme parks, the media specialist, car rental, software, official bodies, associations, credit cards. With about 2700 exhibitors, it will be open to the public from 14:00 to 20:00.

Promotion: Marta Rossi & Silvia Zorzanello Feiras e Empreendimentos Ltda

Venue: Serra Park - Gramado - RS

Website: www.festurisgramado.com.br

Contact: comunicacao@martaesilvia.com.br

FMI

4th Ibiapaba Fashion Festival

November 6 - 8, 2014

Exhibition / Regional / Annual

Lines of Products and/or Services:

fashion shows, concept store and exhibition of fashion stores. With about 45 exhibitors, it will be open to the public from 18:00 to 23:00.

Promotion: Sebrae / CE

Venue: Hotel Serra Grande - Tianguá - CE

Website: www.ce.sebrae.com.br

Contact: francisco.magalhaes@ce.sebrae.com.br

FENITA

2nd Itapipoca Business Fair

November 7 - 9, 2014

Fair / State / Annual

Lines of Products and/or Services:

exposure to companies, business opportunities, concept store, food, crafts and cultural events. With about 100 exhibitors, it will be open to the public from 18:00 to 23:00.

Promotion: Sebrae / CE

Venue: Praça do Hotel Municipal - Itapipoca - CE

Website: www.fenita.com.br

Contact: jacob@ce.sebrae.com.br

AGROCAMPO

6th Agrocampo

November 11 - 23, 2014

Fair / State / Annual

Lines of Products and/or Services:

technical event, agribusiness, courses, lectures, symposia, technical meeting of producers, equestrian events and auctions. With about 40 exhibitors, it will be open to the public from 09:00 to 22:00.

Promotion: Rural Society Maringa - SRM

Venue: Parque Internacional de Exposições Francisco Feio Ribeiro - Maringá - PR

Website: www.srm.org.br

Contact: mario@srm.org.br

FIMAI

16th International Industrial Environment and Sustainability Fair

November 11 - 13, 2014

Fair / International / Annual

Lines of Products and/or Services:

consulting, environmental services, equipment, clean technologies and environmental solutions, industrial waste management, environmental chemical analysis laboratories, market for carbon credits, recycling and management systems. With about 350 exhibitors, it will be open to the public from 13:00 to 20:00.

Promotion: Ambiente Press Produções SS Ltda

Venue: Expo Center Norte Pavilhão Azul - São Paulo - SP

Website: www.fimai.com.br

Contact: rmai@rmai.com.br

FEIPPETRO

10th Brazil Oil and Gas Fair

November 11 - 14, 2014

Fair / International / Biennial

Lines of Products and/or Services:

valves, gauges, piping, electrical automation, technology, welding, machining, steel throughout to monitor oil and gas. With about 300 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Feiras Delfim Marketing e Congressos Ltda

Venue: Centro de Convenções da Bahia - Salvador - BA

Website: www.multifeirascongressos.com.br

Contact: delfim@multifeirascongressos.com.br

NATAL ARTESANAL DE POÇOS DE CALDAS

8th Christmas Handicraft Fair

November 12 - 16, 2014

Fair / National / Annual

Lines of Products and/or Services:

crafts holiday-themed crafts and sustainable, recycled products, gifts and decor. With about 80 exhibitors, it will be open to the public from 10:00 to 21:00.

Promotion: GSC Eventos Especiais Ltd.

Venue: Espaço Cultural da Urca - Poços de Caldas - MG

Website: www.feiradenatalpocosdecaldas.com.br

Contact: gsc@gseventos.com.br

EXPOSIBRAM AMAZÔNIA

4th International Mining Exposition and Congress of Amazônia

November 17 - 20, 2014

Exhibition / International / Biennial

Lines of Products and/or Services:

equipment and products related to the technological evolution of mining. With about 250 exhibitors, it will be open to the public from 16:00 to 22:00.

Promotion: Temple Eventos Ltda

Venue: Hangar Convention Center Amazon - Belém - PA

Website: www.exposibramamazonia.org.br

Contact: exposibram@temple.com.br

CAJUMEL

9th Agribusiness Cashew and Honey Fair

November 21 - 23, 2014

Fair / Municipal / Annual

product exposure cashews, honey and honey products, equipment and agricultural implements and handicrafts. With about 20 exhibitors, it will be open to the public from 16:00 to 23:00.

Promotion: Sebrae / CE

Venue: Praça de Eventos - Ocara - CE

Website: www.ce.sebrae.com.br

Contact: fabianagizeli@ce.sebrae.com.br

IT FORUM EXPO/BLACK HAT

2nd IT Forum Expo/Black Hat

November 26 - 27, 2014

Fair / International / Annual

Lines of Products and/or Services:

trends, technologies, solutions and new releases for the sectors of IT and information security. With about 75 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda

Venue: Transamerica Expo Center - São Paulo - SP

Website: www.itforumexpo.com.br

Contact: info@itforumexpo.com.br

DESENVOLVE CENTRO SUL

2nd Desenvolve Centro Sul

November 26 - 28, 2014

Fair / Municipal / Annual

Lines of Products and/or Services:

exposure, multi-sectoral trade, services, industry, concept store, lectures, workshops, fashion shows, cultural attractions and handicrafts. With about 60 exhibitors, it will be open to the public from 18:00 to 22:00.

Promotion: Sebrae / EC

Venue: AABB Associação Atlética Banco do Brasil - Iguatu - CE

Website: www.ce.sebrae.com.br

Contact: alcides@ce.sebrae.com.br

HORTFRUTEC

5th Ibiapaba Agribusiness Technology Fair

November 27 - 29, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

tradeshaw, lectures, seminars and workshops. With about 40 exhibitors, it will be open to the public from 08:00 to 22:00.

Promotion: Sebrae / CE

Venue: Praça São Francisco - São Benedito - CE

Website: www.ce.sebrae.com.br

Contact: francisco.magalhaes@ce.sebrae.com.br

ONG BRASIL

5th ONG Brasil

November 27 - 29, 2014

Fair / National / Annual

Lines of Products and/or Services:

exhibition of projects and trends, which enables the exchange of information, experience and creation of real community contribution. With about 500 exhibitors, it will be open to the public from 12:00 to 20:00.

Promotion: UBM Brazil Feiras e Eventos Ltda

Venue: Expo Center Norte - São Paulo - SP

Website: ongbrasil.com.br

Contact: ongbrasil@ongbrasil.com.br

FENALESTE

3rd Business Fair

November 27 - 29, 2014

Fair / Regional / Annual

Lines of Products and/or Services:

exhibition of products and services for entrepreneurs. With about 40 exhibitors, it will be open to the public from 17:00 to 23:00.

Promotion: Sebrae / CE

Venue: Colégio Marista Aracati - Aracati - CE

Website: www.ce.sebrae.com.br

Contact: anacarla@ce.sebrae.com.br

List of Companies, Class Entities and Public Agencies Event Promoters in this edition of the Brazilian Calendar of Exhibitions and Fairs

ABAD

Tel: (11) 3056-7502 Fax: (11) 3056-7500
Site: www.abad.com.br
Av. Nove De Julho,, 3147
Jardim Paulistano - São Paulo - SP - 01407-000
E-mail: abad@abad.com.br

Adelson Feiras e Eventos Ltda.

Tel: (11) 4526-2637 Fax: (11) 4526-2637
Site: www.adelsoneventos.com.br
Rua Professor Bruno Resende de Camargo, 262
Vila Jundiainópolis - Jundiaí - SP - 13206-630
E-mail: adelson@adelsoneventos.com.br

AFUBRA

Tel: (51) 3713-7715 Fax: (51) 3713-7715
Site: www.afubra.com.br/
Rua Julio de Castilhos, 1031 - Centro
Santa Cruz do Sul - RS - 96810-156
E-mail: expoagro@afubra.com.br

Agência de Desenvolvimento Econômico de Pernambuco S.A.

Tel: (81) 3181-7300 Fax: (81) 3181-7352
Avenida Conselheiro Rosa e Silva, 347 - Graças
Recife - PE - 52020-220
E-mail: addiper@addiper.pe.gov.br

AIBA

Tel: (77) 3613-8000 Fax: (77) 3613-8020
Site: www.aiba.org.br
Avenida Ahylon Macêdo, 11 - Morada Nobre
Barreiras - BA - 47806-180
E-mail: aiba@aiba.org.br

AM3 Feiras e Promoções Ltda.

Tel: (11) 3624-8466 Fax: (11) 3845-5052
Site: www.am3feiras.com.br
Rua Pequetita, 145, Conjunto 32, 3º Andar
Vila Olímpia – São Paulo - SP - 04552-060
E-mail: caito@am3feiras.com.br

Ambiente Press Produções SS Ltda.

Tel: (11) 3917-2878 Fax: (11) 3917-2878
Site: www.ambientepress.com.br
Rua Padre Manuel Campello, 241 - Vila Inácio
São Paulo - SP - 05206-020
E-mail: rmai@rmai.com.br

ANFACER

Tel: (11) 3192-0600 Fax: (11) 3287-9624
Site: www.anfacer.org.br
Avenida Paulista, 453 - Cerqueira César
São Paulo - SP - 01311-907
E-mail: info@anfacer.org.br

ANICER

Tel: (21) 2524-0128 Fax: (21) 2524-0128
Site: www.anicer.com.br
Rua Santa Luzia - 12º Andar, 651 - Centro
Rio de Janeiro - RJ - 20030-041
E-mail: publicidade@anicer.com.br

APCD Associação Paulista de Cirurgiões Dentistas

Tel: (11) 2223-2300 Fax: (11) 2221-3810
Site: www.apcd.org.br
Rua Voluntários da Pátria, 547 - Santana
São Paulo - SP - 02011-000
E-mail: comercial1.decofe@apcdcentral.com.br

APROSOL

Tel: (54) 3381-4883 Fax: (54) 3381-5036
Site: www.aprosol.com.br
Av. Marechal Floriano Peixoto, Sala 201, 395-SL
208 - Centro - Soledade - RS - 99300-000
E-mail: aprosol@aprosol.com.br

Associação Brasileira da Indústria Óptica - ABIOPTICA

Tel: (11) 3045-2090 Fax: (11) 3045-2090
Site: www.expoabioptica.com.br
Av. Santo Amaro, 1.386 1º andar, 1386 - Vila Nova
Conceição - São Paulo - SP - 04506-001
E-mail: marketing@abioptica.com.br

Associação Brasileira de Agências de Viagens - ABAV

Tel: (11) 3231-3077 Fax: (11) 3231-3077
Site: www.abav.com.br
Av. São Luiz, 165 1º andar - 1/B, 165 l. and
Centro - São Paulo - SP - 01046-001
E-mail: abav@abav.com.br

Associação Brasileira dos Criadores de Zebu - ABCZ

Tel: (34) 3319-3984 Fax: (34) 3319-3958
Site: www.abcz.org.br
Praça Vicentino Rodrigues da Cunha, 110
São Benedito - Uberaba - MG - 38022-330
E-mail: abcnkt@abcz.org.br

Associação Capixaba de Supermercados

Tel: (27) 3324-3599 Fax: (27) 3345-5222
Site: www.acaps.org.br
Rua Misael Pedreira da Silva, 138 - Santa Lúcia
Vitória - ES - 29056-230
E-mail: marketing@acaps.org.br

Associação Catarinense de Supermercados - ACATS

Tel: (48) 3223-0174 Fax: (48) 3223-0396
Site: www.exposuper.com.br/
Av. Osvaldo Rodrigues Cabral, 1.570, 2º Andar,
Conjunto 201 - Centro
Florianópolis - SC - 88025-710
E-mail: acats@acats.com.br

Associação Comercial de Governador Valadares

Tel: (33) 3271-6330 Fax: (33) 3271-6330
Site: www.expoleste.com.br
Av. Minas Gerais, 544, 2ª Andar - Centro
Governador Valadares - MG - 35010-151
E-mail: expoleste@expoleste.com.br

Associação Comercial e Industrial de Ijuí - ACI

Tel: (55) 3332-9950 Fax: (55) 3332-9525
Site: www.acijui.com.br
Rua Albino Brendler, 864 - Assis Brasil
Ijuí - RS - 98700-000
E-mail: secretaria@acijui.com.br

Associação Comercial e Industrial de Imperatriz - ACII

Tel: (99) 3525-3400 Fax: (99) 3525-3400
Site: www.aciima.com.br
Rua Bom Futuro, 455 - Centro
Imperatriz - MA - 65900-390
E-mail: acii@aciima.com.br

Associação Comercial e Industrial de Mossoró - ACIM

Tel: (84) 3316-1018
Site: www.ficro.com.br
Rua Santos Dumont, 228 - Centro
Mossoró - RN - 59600-170
E-mail: acim@acimmosso.ro.com.br

Associação Comercial e Industrial de Palmas - ACIPA

Tel: (63) 3215-5577 Fax: (63) 3225-4143
Qd 103 Norte, Av. LO 2, Conjunto 01, Lote , 22
Centro - Palmas - TO - 77001-022
E-mail: contato@acipa.org.br

Associação Comercial Industrial e Agropecuária de Jacutinga

Tel: (35) 3443-2007 Fax: (35) 3443-2007
Site: www.jacutinga.org.br
Rua Major Afonso, 217, 217 - Centro
Jacutinga - MG - 37590-000
E-mail: projetos@aciija.org.br

Associação das Agências de Viagens Independentes do Interior do Estado de São Paulo - AVIESP

Tel: (11) 2626-1905 Fax: (11) 4062-0069
Site: www.aviesp.org.br
Av. Dr Vieira de Carvalho 115 - 8º Andar, S/N
República - São Paulo - SP - 01210-010
E-mail: ana@aviesp.org.br

Associação das Indústrias de Confeções e do Vestuário de Cianorte - ASCONVESTE

Tel: (44) 3631-7690 Fax: (44) 3631-7690
Site: www.expovest.com.br
Avenida Paraíba, 1617 - Loja 01, 1739 - Loja 04
Zona 03 - Cianorte - PR - 87200-000
E-mail: expovest@expovest.com.br

Associação dos Supermercados de Alagoas - ASA

Tel: (82) 3328-2733 Fax: (82) 3328-7817
Site: www.asa-al.com.br/
Av. Menino Marcelo 09, Loteamento Sambaiba
Serraria - Maceió - AL - 57046-000
E-mail: asa.al@veloxmail.com.br

Associação Empresarial de Rio do Sul

Tel: (47) 3531-0500 Fax: (47) 3531-0500
Site: www.acirs.com.br
Rua XV de Novembro, 73, S/N - Centro
Rio do Sul - SC - 89160-033
E-mail: executivo@acirs.com.br

Associação Esportiva e Recreativa Usipa

Tel: (31) 3801-4351 Fax: (31) 3801-4387
Site: www.expousipa.com.br/
Av. João Cláudio Teixeira de Sales, 801 - Horto
Ipatinga - MG - 35160-307
E-mail: eventos@usipa.com.br

Associação Goiana de Supermercados - AGOS

Tel: (62) 3215-2528 Fax: (62) 3215-4367

Site: www.agos.com.br

Rua 22, Nº 72 - Setor Oeste

Goiânia - GO - 74120-130

E-mail: secretaria@agos.com.br

Associação Mineira de Criadores de Zebu - AMCZ

Tel: (38) 3721-5222 Fax: (38) 3721-5222

Site: www.amcz.org.br

Parque Antônio Ernesto de Salvo, 00

Tibira - Curvelo - MG - 35790-000

E-mail: amcz@veloxmail.com.br

Associação Mineira de Supermercados - AMIS

Tel: (31) 2122-0500 Fax: (31) 2122-0559

Site: www.amis.org.br

RUA PLATINA, 33 - Prado

Belo Horizonte - MG - 30411-131

E-mail: superminas@amis.org.br

Associação Nacional dos Serviços Municipais de Saneamento - ASSEMAE

Tel: (61) 3322-5911 Fax: (61) 3322-9353

Site: www.assemae.org.br/

SCRN 702/703 bloco C loja, 50 - Asa Norte

Brasília - DF - 70720-630

E-mail: imprensa@assemae.org.br

Associação Paranaense de Supermercados - APRAS

Tel: (41) 3263-7000 Fax: (41) 3362-8513

Site: www.apras.org.br

Av. Senador Souza Naves, 535 - Cristo Rei

Curitiba - PR - 80045-190

E-mail: comercial@apras.org.br

Associação Rural de Pelotas

Tel: (53) 3223-0594 Fax: (53) 3223-0224

Site: www.associacaoruraldepelotas.com.br

Avenida Fernando Osório, 1754 - Três Vendas

Pelotas - RS - 96055-000

E-mail: contato@associacaoruraldepelotas.com.br

Auction Comercial Promotora Ltda.

Tel: (11) 3159-4223 Fax: (11) 3159-4223

Rua Frei Caneca, 91 - 9º Andar - Consolação

São Paulo - SP - 01307-001

E-mail: cilene@sevenbr.com.br

Autoror Empreendimentos e Consultoria Ltda.

Tel: (81) 3467-6572 Fax: (81) 3325-6289

Site: www.autonor.com.br

Rua dos Navegantes, 157, sala 1803

Boa Voagem - Recife - PE - 51021-010

E-mail: autonor@autonor.com.br

B8 Eventos Empreendimentos Promocionais Ltda.

Tel: (11) 3670-7700 Fax: (11) 3670-7709

Site: www.b8-bijoiias.com.br

Rua Capitão Messias, 46 - Perdizes

São Paulo - SP - 05004-020

E-mail: b8@b8-bijoiias.com.br

Beauty Fair Eventos e Promoções Ltda

Tel: (11) 3373-4633 Fax: (11) 3373-4633

Rua Galvão Bueno, 41 - 9º andar

São Paulo - SP - 01506-000

E-mail: atendimento@beautyfair.com.br

BNT Feiras e Congressos

Tel: (47) 3367-1119 Fax: (47) 3367-1119

Site: www.bntmercosul.com.br

3ª Avenida, 601 Sala 603 - Centro

Balneário Camboriú - SC - 88330-087

E-mail: expositor@bntmercosul.com.br

BR Eventos e Publicidade Ltda.

Tel: (62) 3941-9852 Fax: (62) 3941-9852

Site: www.breventos.net

Rua T-67, 112, Quadra 134, Lote 14

Setor Bueno - Goiânia - GO - 74230-150

E-mail: contato@breventos.net

BTS Informa

Tel: (11) 3598-7800 Fax: (11) 3598-7801

Site: www.btsinforma.com.br

Rua Bela Cintra, 967 - Cerqueira César

São Paulo - SP - 01415-000

E-mail: falecom@btsmedia.biz

Câmara Catarinense do Livro - CCL

Tel: (48) 3224-5135 Fax: (48) 3224-5135

Site: www.cclivro.org.br

Av. Osmar Cunha, 183 - Bloco B Sala 1010

Centro - Florianópolis - SC - 88015-900

E-mail: comunica@cclivro.org.br

Câmara de Dirigentes Lojistas de Pelotas - CDL

Tel: (53) 3271-0002 Fax: (53) 3271-0002

Site: www.fenadoce.com.br/

Rua Félix da Cunha, 765 - Centro

Pelotas - RS - 96010-000

E-mail: fenadoce@fenadoce.com.br

Central de Eventos e Promoções

Tel: (31) 2526-1002 Fax: (31) 2526-1001

Avenida dos Andradas, 2287 - Floresta

Belo Horizonte - MG - 30120-010

E-mail: contato@cepromocoos.com.br

Centro da Indústria, Comércio e Serviços de

Bento Gonçalves - CIC/BG

Tel: (54) 2105-1966 Fax: (54) 2105-1999

Site: www.cicbg.com.br/

Alameda Fenavinho, 481 - Parque de Eventos

Bento Gonçalves - RS - 95700-000

E-mail: expobento@expobento.com.br

Centro de Integração Empresa-Escola - CIEE

Tel: (11) 3040-6560 Fax: (11) 3305-2169

Site: www.ciee.org.br

Rua Tabapuã, 445 - Itaim Bibi

São Paulo - SP - 04533-001

E-mail: joyce@cieesp.org.br

Charph Eventos - CHN Serviços de Promoções e

Eventos Ltda. - ME

Tel: (61) 3386-4677 Fax: (61) 3386-4677

Site: www.charpheventos.com.br/

SIBS Quadra 3, Conjunto A, Lote 55, Sala 202

Núcleo Bandeirante - Brasília - DF - 71736-300

E-mail: charph@charpheventos.com.br

Cia das Feiras

Tel: (51) 3083-0101

Site: www.ciadasfeiras.com.br

Rua Professor Langendonck 206, 57

Petrópolis - Porto Alegre - RS - 90630-060

E-mail: info@ciadasfeiras.com.br

Cipa FM Publicações e Eventos Ltda.

Tel: (11) 5585-4355 Fax: (11) 5585-4359

Site: www.cipanet.com.br

Rua Correia de Lemos, 158 - Térreo, 1,2,3, E 4

Andares - Chácara Inglesa

São Paulo - SP - 04140-000

E-mail: cipa@cipanet.com.br

Clarion Quartier

Tel: (11) 3893-1300 Fax: (11) 3256-3513

Site: www.clarionquartier.com.br

Alameda Santos, 2441 - Cerqueira Cesar

São Paulo - SP - 01419-101

E-mail: info@quartierfeiras.com.br

Cooperativa Agropecuária da Região do Distrito

Federal - COOPADF

Tel: (61) 3339-6500 Fax: (61) 3339-6559

Site: www.agrobrasil.com.br/

Br 251, Km 07 PAD-DF, BR 251

Paranoá - Brasília - DF - 70351-970

E-mail: triacca@agrobrasil.com.br

Cotrijal Cooperativa Agropecuária e Industrial

Tel: (54) 3332-2500 Fax: (54) 3332-2525

Site: www.cotrijal.com.br

Rua Julio Graeff nº 01 - CENTRO

Não-me-toque - RS - 99470-000

E-mail: cotrijal@cotrijal.com.br

De Angeli Feiras e Eventos Ltda

Tel: (45) 3029-6603 Fax: (45) -

Site: www.festivaldeturismodascataratas.com/

R. Almirante Barroso, 1817 - Centro

Foz do Iguaçu - PR - 85851-010

E-mail: feira@fitcataratas.com

Dinâmica Eventos Ltda.

Tel: (85) 3433-6959 Fax: (85) 3433-6959

Site: www.dinamicaeventos.com.br

Av. Barão de Studart, 639 - Aldeota

Fortaleza - CE - 60120-000

E-mail: dinamica@dinamicaeventos.com.br

Diretriz Feiras e Eventos Ltda.

Tel: (41) 3075-1100 Fax: (41) 3075-1100

Site: www.diretriz.com.br

Rua Grã Nicco, 113, Bloco 4 - 4º Andar

Mosunguê / Ecoville - Curitiba - PR - 81200-200

E-mail: diretriz@diretriz.com.br

EBS Feiras e Editora Ltda

Tel: (11) 4786-2230

Site: www.feiraeb.com.br/

Rua Jose Elpidio de Oliveira 400, S/N

Jd. Maria Rosa - Taboão da Serra - SP - 06763-160

E-mail: contato@feiraeb.com.br

EFAPI Exposição Feira Agropecuária e Industrial

Tel: (43) 3534-6141 Fax: (43) 3534-9782
Site: www.efapiexpo.com.br
Rodovia BR 153, KM 40 - Palmital
Santo Antônio da Platina - PR - 86430-000
E-mail: atendimento@smortepioneiro.com

Encontro de Vinhos

Tel: (11) 8453-0001
Site: www.encontrodevinhos.com.br
Dr. Eduardo de Souza Aranha, 214
Vila Nova Conceição - São Paulo - SP - 04543-120
E-mail: contato@encontrodevinhos.com.br

Estima Mercados

Tel: (53) 3025-6323 Fax: (53) 3025-6323
Site: www.estimamercados.com
General Neto, 1140 - Centro
Pelotas - RS - 96015-280
E-mail: contato@estimamercados.com

Euro Feiras e Negócios Ltda

Tel: (47) 3028-0002 Fax: (47) 3028-0002
Site: www.eurofeiras.com.br/
Av. Getúlio Vargas, 500 - Anita Garibaldi
Joinville - SC - 89202-000
E-mail: cristiane@eurofeiras.com.br

Fagga Promoção de Eventos S/A.

Tel: (21) 3035-3100 Fax: (21) 3035-3101
Site: www.fagga.com.br
Rua Conde de Irajá, 260 - 1º Andar, 260-1. and.
Botafogo - Rio de Janeiro - RJ - 22271-020
E-mail: comunicacaobrasil@glbr.com.br

Fama Promoções e Eventos Corporativos Ltda. - ME

Tel: (48) 3433-4003
Site: www.famafeiras.com.br
Rua Ernesto Bianchini Góes, 91 - SL 204
Próspera - Criciúma - SC - 88815-030
E-mail: fabiola@famafeiras.com.br

Feiras Delfim Marketing e Congressos Ltda.

Tel: (71) 3014-2054 Fax: (71) 3014-2056
Site: www.multifeirascongressos.com.br
Rua Artur de Azevedo Machado, 317
Costa Azul - Salvador - BA - 41760-000
E-mail: delfim@multifeirascongressos.com.br

Fenasoja

Tel: (55) 3512-6866 Fax: (55) 3512-6866
Site: www.fenasoja.com.br
Avenida Benvenuto de Conti, 370
Glória - Santa Rosa - RS - 98900-000
E-mail: fenasoja@fenasoja.com.br

F. Everton Feiras de Negócios Ltda.

Tel: (85) 3469-9276 Fax: (85) 3469-9276
Site: www.feverton.com.br
Av. Deputado Paulino Rocha, 50 - casa 70
Cajazeiras - Fortaleza - CE - 60864-311
E-mail: feverton@feverton.com.br

Fire Assessoria

Tel: (31) 3273-9083
Site: www.professionalfair.com.br
Rua Espírito Santo, 466 - Centro
Belo Horizonte - MG - 30160-030
E-mail: eventos@professionalfair.com.br

Forma Promocional

Tel: (11) 3026-3600 Fax: (11) 3026-3600
Site: www.freeshop.com.br/
Av. Queiroz Filho, 475 - Vila Hamburguesa
São Paulo - SP - 05319-000
E-mail: marketing@freeshop.com.br

Franca Feiras e Empreendimentos Ltda

Tel: (11) 2226-3100 Fax: (11) 2226-3200
Site: www.franca.com.br
Av. Zaki Narchi, 500 - Vila Guilherme
São Paulo - SP - 02029-000
E-mail: regina@franca.com.br

Fundação PROAMB

Tel: (54) 3055-4338 Fax: (54) 3055-4338
Site: www.proamb.com.br
Rua São Paulo, 505 - Borgo
Bento Gonçalves - RS - 95700-000
E-mail: proamb@proamb.com.br

Geriba Tennis Park

Tel: (22) 2623-6739 Fax: (22) 2623-3052
Site: www.geribatennispark.com.br
R das Casuarinas, 100 - Geriba
Armação dos Búzios - RJ - 28950-000
E-mail: reservas@geribatennispark.com.br

Gessulli Agribusiness

Tel: (11) 2118-3133 Fax: (11) 2118-3100
Site: www.gessulli.com.br
Av. Antônio Gazzola, 1001, 8º Andar, 1001
Jd. Corazza - Itu - SP - 13301-916
E-mail: avesui@gessulli.com.br

Goal Promoções e Feiras

Tel: (21) 2437-9595 Fax: (21) 2437-9595
Site: www.goal.com.br
Rua Fernando Leite Mendes, 61 - Recreio dos
Bandeirantes - Rio de Janeiro - RJ - 22795-335
E-mail: goal@goal.com.br

Grafite Feiras e Promoções

Tel: (11) 2105-7000 Fax: (11) 2105-7001
Site: www.grafitefeiras.com.br
Av. Presidente Juscelino Kubitschek, 1830
Itaim Bibi - São Paulo - SP - 04543-900
E-mail: atendimento@grafitefeiras.com.br

Greenfield Business Promotion

Tel: (11) 3567-1890 Fax: (11) 5184-1515
Site: www.greenfield-brm.com
Rua Alexandre Dumas, 1601 - Chácara Santo
Antônio - São Paulo - SP - 04717-004
E-mail: greenfield@greenfield-brm.com

GSC Eventos Especiais Ltda.

Tel: (35) 3697-1551 Fax: (35) 3697-1555
Site: www.gsceventos.com.br
Rua Prefeito Chagas, 305 SALA 308, 305 SL 308
Centro - Poços de Caldas - MG - 37700-010
E-mail: gsc@gsceventos.com.br

Hannover Fairs Sulamérica Ltda.

Tel: (41) 3027-6707 Fax: (41) 3029-6486
Site: www.hanover.com.br
Rua Ignacio Belinoski, 1127, 1127
Jardim Santa Nely - Campo Largo - PR - 83608-010
E-mail: hanover@hanover.com.br

Hospitalar Feira e Fórum

Tel: (11) 3897-6199 Fax: (11) 3897-6191
Site: www.saopaulofeiras.com
Rua Padre João Manuel, 923, 6º andar, 923 6. and.
Cerqueira César - São Paulo - SP - 01411-001
E-mail: daniele@hospitalar.com.br

IMBITUMALHAS

Tel: (42) 3436-1832 Fax: (42) 3436-1832
Site: www.vemprafemai.com.br/
Rua Professor Souza Araújo, 330
Centro - Imbituva - PR - 84430-000
E-mail: contato@vemprafemai.com.br

Instituto Brasileiro de Petróleo, Gás e Biocombustíveis - IBP

Tel: (21) 2112-9000 Fax: (21) 2220-1596
Site: www.ibp.org.br/
Av. Almirante Barroso, 52/26º Andar
Centro - Rio de Janeiro - RJ - 20031-918
E-mail: ibp@ibp.org.br

Interdidática - Tecnologia da Educação Ltda.

Tel: (11) 5525-8222 Fax: (11) 5687-3446
Site: www.interdidatica.com.br/
Av. Adolfo Pinheiro, 1000, 11º Andar
Alto da Boa Vista - São Paulo - SP - 04734-002
E-mail: info@interdidatica.com.br

JKPG Marketing

Tel: (11) 3071-2277
R. Dr. Renato Paes de Barros, 696
Itaim Bibi - São Paulo - SP - 04530-001
E-mail: patricia@jkpg.com.br

Laço Ltda

Tel: (11) 4446-7723 Fax: (11) 4446-7718
Site: www.laco.com.br/site/index_home.html
Avenida das Nações Unidas, Conj. 12A, 12399
Brooklin Paulista - São Paulo - SP - 04578-000
E-mail: promocional@laco.com.br

Latina Feira e Eventos Ltda

Tel: (49) 3322-2292 Fax: (49) 3322-2292
Site: www.mercolactea.com.br
Rua Barão do Rio Branco, 171
Centro - Chapecó - SC - 89801-030
E-mail: info@mercolactea.com.br

Malinovski Empreendimentos Ltda.

Tel: (41) 3049-7888 Fax: (41) 3049-7888
Site: www.malinovski.com.br
Rua Nicolau Scheffer, 119
Boa Vista - Curitiba - PR - 82640-390
E-mail: contato@expoforest.com.br

Marta Rossi & Silvia Zorzanello Feiras e Empreendimentos Ltda.

Tel: (54) 3286-3313 Fax: (54) 3286-3313
Site: www.festivalturismogramado.com.br
Rua Garibaldi, 308 - Centro
Gramado - AC - 95670-000
E-mail: comunicacao@martaesilvia.com.br

Mega Feiras

Tel: (47) 3027-1008 Fax: (47) 3027-1008
Site: www.feiramanutencao.com.br
Rua Dona Francisca, 1700
Saguauçu - Joinville - SC - 89221-007
E-mail: contato@feiramanutencao.com.br

Messe Brasil Feiras e Promoções Ltda

Tel: (47) 3451-3000 Fax: (47) 3451-3001
Site: www.messebrasil.com.br
Rua Araranguá – 77 - América
Joinville - SC - 89204-310
E-mail: feiras@messebrasil.com.br

MG Marketing de Negócios Ltda

Tel: (31) 3226-6500 Fax: (31) 3226-6500
Site: www.mgmarketing.com.br
Rua Curvelo, 32 - Floresta
Belo Horizonte - MG - 31015-172
E-mail: comunicacao@mgmarketing.com.br

Milanez & Milaneze S/A

Tel: (27) 3434-0600 Fax: (27) 3434-0601
Site: www.milanezmilaneze.com.br
Av. José Rato, 1117 - Bairro de Fátima
Serra - ES - 29160-790
E-mail: milaneze@milanezmilaneze.com.br

Minasplan Ltda

Tel: (31) 3371-3377 Fax: (31) 3371-3377
Site: www.minasplan.com.br
Rua Pedra Bonita, 1079 - Alto Barroca
Belo Horizonte - MG - 30431-140
E-mail: minasplan@minasplan.com.br

M&K Art Promoções e Eventos Ltda

Tel: (47) 3361-7959 Fax: (47) 3247-0238
Site: www.maosdaterra.com
Rua 1500, 577 Bloco B - Sala 16 - Centro
Balneário Camboriú - SC - 88330-524
E-mail: karineromera@maosdaterra.com

Newtrade Comunicação Ltda.

Tel: (11) 5572-1221 Fax: (11) 5572-5335
Site: www.newtrade.com.br
Rua Apeninos, 1126 - 10º andar, 1126
Paraíso - São Paulo - SP - 04104-021
E-mail: osmar@newtrade.com.br

NürnbergMesse Brasil - Feiras e Congressos Ltda.

Tel: (11) 3205-5000 Fax: (11) 3205-5072
Site: www.nm-brasil.com.br
Rua Verbo Divino, 1547 - Chácara Santo Antônio
São Paulo - SP - 04719-002
E-mail: nmbmarketing@nm-brasil.com.br

OCB

Tel: (61) 3217-2142 Fax: (61) 3217-2121
Site: www.expocoop.com/
SAUS Quadra 04, Bloco I – Ed. Casa do
Cooperativismo, 4 - Asa Sul
Brasília - DF - 70070-936
E-mail: joao.martins@ocb.coop.br

Oser Eventos

Tel: (49) 3328-4951 Fax: (49) 3328-4951
Site: www.oser.com.br
Mascarenhas de Moraes 300 E apto 102A
Residencial Jardim América I, 300
Jardim América - Chapecó - SC - 89801-014
E-mail: oser@oser.com.br

Pj Eventos Feiras e Congressos

Tel: (41) 3072-1175 Fax: (41) 3072-1180
Site: www.pjeventos.com.br
Rua Ettore Zanlorenzi, 186 - São Brás
Curitiba - PR - 82310-060
E-mail: comercial-01@pjeventos.com.br

Planeta Orgânico

Tel: (21) 2239-2395 Fax: (21) 2540-7707
Site: www.planetaorganico.com.br/
Rua General Urquiza 67 - Loja 8 - Leblon
Rio de Janeiro - RJ - 22431-040
E-mail: expositor@planetaorganico.com.br

Promoções e Eventos RBB Ltda

Tel: (19) 3802-4196 Fax: (19) 3802-4196
Site: www.rbbeventos.com.br
R. Solidagos, 391 - Morada das Flores
Holambra - SP - 13825-000
E-mail: vendas@rbbeventos.com.br

Promovisão

Tel: (11) 3087-5050 Fax: (11) 3087-5051
Site: www.promovisao.com.br
Rua Padre João Manoel, Conjunto 92, 755
Cerqueira César - São Paulo - SP - 01411-001
E-mail: contato@promovisao.com.br

Provisuale Participações Ltda

Tel: (41) 3314-3200
Site: www.futurecom.com.br
Rua João Bettega, 101 - Conj. 812
Portão - Curitiba - PR - 81070-000
E-mail: marketing@provisuale.com.br

RBB Feiras e Eventos Ltda

Tel: (19) 3802-4196 Fax: (19) 3802-4196
Site: www.rbbeventos.com.br
Rua Solidagos, 391 Sala 2, 391 SL 2
Morada das Flores - Holambra - SP - 13825-000
E-mail: rbb@rbbeventos.com.br

Real Alliance

Tel: (11) 5095-0096 Fax: (11) 5095-0096
Site: www.real-alliance.com.br
Rua Princesa Isabel, 94 - Brooklin
São Paulo - SP - 04601-000
E-mail: info@real-alliance.com

Reed Exhibitions Alcantara Machado

Tel: (11) 3060-5000 Fax: (11) 3060-5001
Site: www.reedalcantara.com.br
Rua Bela Cintra, 1200 - Jardim Paulista
São Paulo - SP - 01415-001
E-mail: institucional@reedalcantara.com.br

Relance Feiras e Eventos Ltda

Tel: (48) 3248-3121 Fax: (48) 3248-3160
Site: www.franchisingfair.com.br
Avenida Engenheiro Max de Souza, 906
Coqueiros - Florianópolis - SC - 88080-000
E-mail: relance@relance.com.br

Rocha & Martinez Ltda

Tel: (47) 3367-3057 Fax: (47) 3367-3057
Site: www.brasilmostrabrasil.com.br
Rua Araquari, 400 - Municípios
Balneário de Camboriú - SC - 88337-480
E-mail: comercial@brasilmostrabrasil.com.br

Rome Eventos

Tel: (61) 3225-0161 Fax: (61) 3051-3753
Site: www.rome.com.br/
Setor Hípico Sul Área Especial, Lote, 8
Asa Sul - Brasília - DF - 70602-900
E-mail: leda@rome.com.br

Savaget Promoções, Congressos e Eventos Ltda

Tel: (21) 3478-1999 Fax: (21) 3478-1956
Site: www.savagetpromocoes.com.br/
Rua México, 111 - Centro
Rio de Janeiro - RJ - 20031-145
E-mail: savaget@savagetpromocoes.com.br

Seagro

Tel: (63) 3218-2107
Site: www.seagro.to.gov.br
Quadra 110 Norte, Av. NS 10
Centro - Palmas - TO - 77006-166
E-mail: comunicacao@seagro.to.gov.br

Sebrae/CE

Tel: (85) 3255-6836 Fax: (85) 3255-6883
Site: www.ce.sebrae.com.br
Av. Monsenhor Tabosa, 777 - Meireles
Fortaleza - CE - 60165-011
E-mail: marta.campelo@ce.sebrae.com.br

Senai Londrina

Tel: (43) 3294-5135 Fax: (43) 3294-5108
Site: eletrometalcon.com.br/
Rua Belém, 844 - Centro
Londrina - PR - 86026-000
E-mail: juliana.cardoso@pr.senai.br

SGPA Sociedade Goiana de Pecuária e Agricultura

Tel: (62) 3269-6800 Fax: (62) 3269-6856
Site: www.sgpa.com.br/home/
Rua 250 Parque de Exposições Agropecuário Dr.
Pedro Ludovico Teixeira, 0 - Nova Vila
Goiânia - GO - 74653-200
E-mail: comercial@sgpa.com.br

SIMOVALE

Tel: (49) 3328-6669 Fax: (49) 3328-6669
Site: www.mercomoveis.com.br
Rua Mascarenhas de Morais, 444-F,
Jardim América - Chapecó - SC - 89803-600
E-mail: sindicato@simovale.com.br

Sindicato das Indústrias de Calçados de São João Batista

Tel: (48) 3265-0393
Av. Egdio Manoel Cordeiro, 370 - Centro
São João Batista - SC - 88240-000
E-mail: comercial@sincasjb.com.br

Sindicato das Indústrias de Fiação, Tecelagem e do Vestuário de Blumenau - Sintex

Tel: (47) 3326-9662
Rua Alwin Schrader, 89 - Centro
Blumenau - SC - 89015-000
E-mail: contato@valefeiras.com.br

Sindicato das Indústrias de Madeiras de Imperatriz e Região - Sindimir

Tel: (99) 3524-8624 Fax: (99) 3524-8624
Rua Bahia, 611 - Centro
Imperatriz - MA - 65903-350
E-mail: movelnorte@movelnorte.com.br

Sindicato dos Lojistas do Comércio de Belém -**SINDILOJAS/Belém**

Tel: (91) 3323-2500 Fax: (91) 3323-2533

Site: www.sindilojas-belem.com.br

Rua Gaspar Viana 858 - Reduto

Belém - PA - 66053-090

E-mail: sindilojas@sindilojas-belem.com.br

Sindicato dos Trabalhadores e Consultores de Beleza do Estado da Bahia

Tel: (71) 3012-5916 Fax: (71) 3240-7830

Site: www.feiracosmeticabahia.com.br

Rua Ceará, Sala 102 Shopping Boulevard 405, 1108

Pituba - Salvador - BA - 41830-431

E-mail: feiracosmeticabahia@feiracosmeticabahia.com.br

Sindicato Intermunicipal da Indústria do Calçado de Nova Serrana

Tel: (37) 3228-8500 Fax: (37) 3228-8506

Site: www.sindinova.com.br/

Rua Antônio Martins, 75 - Frei Paulo

Nova Serrana - MG - 35519-000

E-mail: sindinova@sindinova.com.br

Sindicato Intermunicipal das Indústrias do Mobiliário de Ubá

Tel: (32) 3531-1307 Fax: (32) 3531-1360

Site: www.intersind.com.br

Av. Cristiano Roça, 240/3 Andar, 240 - Centro

Ubá - MG - 36500-000

E-mail: intersind@intersind.com.br

Sindicato Rural de Bela Vista

Tel: (67) 3439-1460 Fax: (67) 3439-1244

Site: www.sindicatoruraldebelavista.com.br

Rua Antônio Maria Coelho, 594 - Centro

Bela Vista - MS - 79260-000

E-mail: atendimento@sindicatoruraldebelavista.com.br

Sindicato Rural de Campo Novo do Parecis

Tel: (65) 3382-2491 Fax: (65) 3382-2338

Site: www.parecissuperagro.com.br

Rua Bahia, 266 NE - Centro - Campo Novo do

Parecis - MT - 78360-000

E-mail: contato@parecissuperagro.com.br

Sindicato Rural de Dourados

Tel: (67) 3424-6686 Fax: (67) 3424-5039

Site: www.sindicatoruraldedourados.com.br/

Rua Valério Fabiano, 100 - Jardim Alhambra

Dourados - MS - 79843-133

E-mail: sindicatorural@sindicatoruraldedourados.com.br

SINDMÓVEIS

Tel: (54) 2102-6800 Fax: (54) 2102-6802

Site: www.sindmoveis.com.br

Rua 13 de Maio, 229 - 2º andar - Centro

Bento Gonçalves - RS - 95700-000

E-mail: sindmoveis@sindmoveis.com.br

Sociedade Rural de Maringá - SRM

Tel: (44) 3261-1700 Fax: (44) 3261-1712

Site: www.srm.org.br

Av. Colombo, 2.186, 2186

Vila Morangueira - Maringá - PR - 87045-000

E-mail: srm@srm.org.br

Sociedade Rural de Umuarama - SRU

Tel: (44) 3621-9500 Fax: (44) 3621-9509

Site: www.expoumuarama.com.br

Parque de Exposições Dario Pimenta Nóbrega Rod.

PR 323, Km 304 - C.P.499, Rodovia

Umuarama - PR - 87502-970

E-mail: financeiro@srumuarama.com.br

Sociedade Rural do Noroeste do Paraná

Tel: (44) 3424-2020 Fax: (44) 3424-2020

Site: www.srparanavai.com.br

Rodovia do Café, BR 376 KM 180 - Sumaré

Paranavai - PR - 87702-170

E-mail: secretaria@srparanavai.com.br

Sociedade Rural do Paraná

Tel: (43) 3378-2000 Fax: (43) 3378-2030

Site: www.srp.com.br

Avenida Tiradentes, 6275 - Parque Governador Ney

Braga - Londrina - PR - 86072-000

E-mail: srp@srp.com.br

Stand Marketing Cultural

Tel: (31) 3581-1620

Site: www.exporbrasil.com.br

Alameda Conde dos Arcos, 200 - Vila Castela

Nova Lima - MG - 34000-000

E-mail: expor@exporbrasil.com.br

Sul Eventos Feiras Profissionais Ltda

Tel: (51) 3225-0011 Fax: (51) 3225-0011

Site: www.suleventos.com.br/

Rua Miguel Tostes, 823 - Rio Branco

Porto Alegre - RS - 90430-061

E-mail: marly@suleventos.com.br

Temple Eventos Ltda

Tel: (91) 3229-6468

Site: www.templeeventos.com.br

Av. Conselheiro Furtado, 2865

Cremação - Belém - PA - 66063-060

E-mail: dalva@temple.com.br

UBM Brazil Feiras e Eventos Ltda

Tel: (11) 4689-1935 Fax: (11) 4689-1926

Site: www.ubmbrazil.com.br/

Alameda Tocantins, 75 - Alphaville

Barueri - SP - 06455-020

E-mail: maraujo@ubmbrazil.com.br

Up to Date Eventos Ltda

Tel: (81) 3227-2085 Fax:

Site: www.uptodateeventos.com.br

Av. Caxangá, 205 Sl.602 - Madalena

Recife - PE - 52720-000

E-mail: uptodate@uptodateeventos.com.br

Via Àpia Eventos

Tel: (47) 3336-3314 Fax: (47) 9994-4037

Site: www.viaapiaeventos.com.br

Rua da Glória, 130 - Glória

Blumenau - SC - 89025-300

E-mail: info@viaapiaeventos.com.br

V & J Turismo e Eventos Ltda

Tel: (84) 3221-3200 Fax: (84) 3221-3200

Site: www.espaciaeventos.com.br

Rua Theodorico Guilherme, 2191

Nova Descoberta - Natal - RN - 59056-410

E-mail: eventos1@espaciaeventos.com.br

WIN Central de Eventos

Tel: (27) 9945-0921 Fax: (27) 3345-0921

Site: www.wincentraldeeventos.com.br

Rua José Alexandre Buaiz, 190

Enseada do Suá - Vitória - ES - 29050-918

E-mail: administrativo.vix@wincentraldeeventos.com.br

Zoom Promoção de Feiras & Eventos Ltda

Tel: (49) 3361-9200

Site: www.zoomfeiras.com.br

Av. Getúlio Vargas, 870N Ed. Central Park - sala 66,

870N - Centro - Chapecó - SC - 89801-002

E-mail: atendimento@zoomfeiras.com.br

EDITORIAL STAFF

Ministry of Development, Industry, and Foreign Trade

Douglas Finardi Ferreira
General Coordinator for Domestic Market

Gislaine Fragassi e Giovana Pinto
Foreign Trade Analysts

Luciana Oliveira e Luana Capita
Administrative Agents

**Patricia Paiva, Felipe Portela e
Amanda Assunção**
Trainees

Ministry of External Relations

Jean Marcel Fernandes
Head of the Trade Promotion Operations
Division

Soraya Castilho
Official Chancellery
Coordinator of the Editing and Translation
Project

**Information and Communication
Technology Center**
Creating cover, graphic design and typesetting

Complements, suggestions, complaints, and reports

**www.mdic.gov.br
Tel (61) 2027-7646
Fax (61) 2027-7333**

