

succeed with us all over the world

Global portfolio for printing technologies

2017

Sept 20-23, 2017
Bangkok, Thailand
www.pack-print.de

Oct 12-15, 2017
Tehran, Iran
www.ipap-iran.com

Nov 07-10, 2017
Shanghai, China
www.pacpro-asia.com

2018

Mar 11-13, 2018
Algiers, Algeria
www.printpackalger.com

Sept 19-22, 2018
Jakarta, Indonesia
www.indoprint.net

Oct 2018
Tehran, Iran
www.ipap-iran.com

Oct 24-28, 2018
Shanghai, China
www.allinprint.com

2019

...

2020

June 16-26, 2020
Düsseldorf, Germany
www.drupa.com

The key to future markets. Take advantage of the professionalism, the experience and the special expertise of our global portfolio for printing technologies.

www.drupa-global.com

June 16-26, 2020
Düsseldorf, Germany

www.drupa.com

No. 1 for your business success

drupa 2016 impressively proved once again: there's no other industry event that has such great international appeal as the leading trade fair for printing technologies. If you asked exhibitors to sum up their reaction it was nearly unanimous: "Exceeded all expectations."

drupa provides crucial impulses for print, media, packaging production and industrial applications - especially in the vertical markets as well. The world's leading trade fair for printing technologies offers outstanding networking opportunities and potential for excellent business relationships. This is where innovations are brought into the market, new business models are developed and new partnerships are formed.

The product family of drupa, the print industry's leading global trade fair, offers you access to new target groups in emerging markets and regions. drupa's know-how and international network provide an ideal platform in potential markets.

meet

drupa

Scope of exhibits

**premedia/multichannel
materials prepress/print
future technologies
equipment/services/
infrastructure
postpress/converting
packaging**

Target visitors

Visitors come from the following sectors and industries:

- Print and packaging
- Future technologies
- Marketing, publishing and media
- IT
- R&D
- Future technologies
- Vertical markets such as consumer goods, food, cosmetics, luxury goods, pharmaceuticals, medicine, electronics, bank and safety technologies, glass industry, interior design or logistics

Exhibitors

1,828

Total number
of exhibitors 2016

Visitors

260,165

Total number
of visitors 2016

from **183** countries

Exhibition area (sq.m.)

158,237

Space (net, sq.m.)

your access to future markets

China

These markets are ready for innovations

drupa offers you a worldwide partner network, know-how in international markets and ideal conditions for developing market potentials with its subsidiary companies, representative offices abroad and local partners.

GDP & growth
(GDP in US \$B,
real growth rate)

2017 12,362	+6.2%
2016 11,392	+6.6%

Print market volumes
US \$ 154 B
2017

Share of global print market makes China the leading print nation
+9% CAGR (2012-2017)

2017 404	+3.3%
2016 391	+3.2%

Print market volumes
US \$ 154 B
2017

Thailand

GDP & growth
(GDP in US \$B,
real growth rate)

2017 1,015	+5.3 %
2016 941	+4.9 %

Imports from Germany
US \$ 29 M

8% of the total import volume from Germany

Indonesia

Volume of the print market in 2017
US \$ 9 B

2017 438	+4.1%
2016 412	+4.5 %

Imports from Germany
US \$ 29 M

8% of the total import volume from Germany

Iran

Import volumes
Printing and packaging machines (2015)
US \$ 350 M

2017 178	+2.9%
2016 168	+3.6 %

GDP & growth
(GDP in US \$B,
real growth rate)

100% of offset and digital printing machines are imported

+4-5% annual growth of the print industry

+11% projected growth rate

Shanghai/China

Bangkok/Thailand

Jakarta/Indonesia

Tehran/Iran

Algiers/Algeria

Sources:
gtai, Tehran Chamber of Commerce, Industries, Mines & Agriculture Customs Administration of Iran, Ministry of Industry, Mine and Trade of Iran, Economist Intelligence Unit.
Data for 2017 are based on estimates and forecast.

October 24-28, 2018
Shanghai, China
SNIEC

www.allinprint.com

Organizers/Undertakers/Supporter

Co-organized by:

generate new business

China International Exhibition for All Printing Technology and Equipment

Initiated in 2003, All in Print China has now become one of the most influential exhibitions in China's printing industry and even in the whole of Asia.

It is held every two years in Shanghai and has been designed as a "market-oriented, professional, international and brand-focused" exhibition. Serving as a platform for communication ideas and demonstrating new developments, All in Print China contributes greatly to the progress and the future of Asia's printing industry and is expected to be one of the most attractive and powerful events in the printing industry of the world.

at All in Print

Scope of exhibits

**premedia/multichannel
prepress/print
materials
future technologies
equipment/services/
infrastructure
postpress/converting
packaging**

Exhibitors

Visitors

2016	76,818
2014	64,820
2011	55,586

Exhibition area (sq.m.)

2016	82,000 sq.m.
2014	82,000 sq.m.
2011	70,000 sq.m.

September 20-23, 2017
Bangkok, Thailand
BITEC
www.pack-print.de

generate new business

International Packaging and Printing Exhibition for Asia

Held biennially since 2007, Pack Print International is an exhibition presenting the entire value chain from ideation to creation, bringing to the forefront the full spectrum of the printing and packaging sectors. This 4-day exhibition zooms into areas such as corrugated printing and packaging, labelling, digital printing, printed electronics and flexible packaging.

With a dynamic line-up keenly aligned to current and upcoming industry developments, Pack Print International presents a unique draw as a one-stop platform to the latest packaging and printing innovations, critical trade insights and network opportunities with the best in the industries for the whole of Southeast Asia.

Organizers

at Pack Print International

Scope of exhibits

**premedia/multichannel
prepress/print
future technologies
materials equipment/services/
E infrastructure
postpress/converting
packaging**

Target visitors

Printing industry:

- Commercial and digital printing
- Newspaper printing
- Repro houses
- Publishing, finishing and converting specialists
- Graphic arts specialists
- Retailing and manufacturing
- Advertising and design houses
- Direct marketing and PR agencies
- Multimedia/Internet publishing
- Trade associations
- Educational/government bodies

Packaging industry:

- Package production
- Consultancy
- Consumer goods manufacturer
- Electronics manufacturer
- Contract packaging
- Machinery importers, dealers, distributors and agents
- Trade associations
- Educational/government bodies

Exhibitors

Visitors

2015	14,615
2013	16,733
2011	16,360

Exhibition area (gross sq.m)

2015	15,000 sq.m.
2013	15,000 sq.m.
2011	15,000 sq.m.

generate new business

October 12-15, 2017

Tehran, Iran
Shahr-e-Aftab

www.ipap-iran.com

Printing and Packaging Expo

IPAP addresses providers of solutions and applications from the entire value chain of print technology. High growth rates and excellent future prospects are forecast for this segment. As a consequence, IPAP is also growing - with significantly rising numbers of exhibitors and visitors.

The IPAP fair takes place at the Shar-e Aftab Complex, Iran's newest and largest exhibition center in Iran. The imposing and future-oriented venue symbolizes the end of the Iranian isolation and the beginning of a new era. It is the perfect framework for your appearance in Iran.

The partner in Iran, BARSAZ ROOYDAD PARS Co. (BRP) - International Trade and Event Organizer – has many years of experience in the industry, excellent networks and market expertise in Iran and the entire region.

Organizers

Concurrent Events:

at IPAP

Scope of exhibits

**premedia/multichannel
prepress/print
future technologies
materials equipment/services/
E infrastructure
postpress/converting
packaging**

Exhibitors

Target visitors

Visitors come from the following sectors and industries:

- Print and packaging
- Marketing, publishing and media
- IT
- R&D
- Future technologies
- Vertical markets such as consumer goods, food, cosmetics, luxury goods, pharmaceuticals, medicine, electronics, bank and safety technologies, glass industry, interior design or logistics

Visitors

Exhibition area (sq.m.)

November 07-10, 2017
Shanghai, China
SNIEC

www.pacpro-asia.com

**International Packaging Material
Production and Processing Exhibition**

pacpro is part of *Shanghai World of Packaging*
(swop)

March 11-13, 2018
Algiers, Algeria
CIC

www.printpackalger.com

**Algeria's 6th International Printing
and Packaging Technology Exhibition**

September 19-22, 2018
Jakarta, Indonesia
JI Expo

www.indoprint.net

**Indonesian International
Printing Exhibition**

International Supporter

interpack

PROCESSING & PACKAGING

interpack

PROCESSING & PACKAGING

Organizer of the world's No. 1 trade fairs, drupa, interpack and K, Messe Düsseldorf is the global leader in professional exhibitions for the printing, packaging, processing, plastics and rubber industry. Based on this Messe Düsseldorf will make a valuable contribution to the jointly organized trade fairs.

stay connected

Sabine Geldermann
Director drupa
Global Head Print Technologies
Tel. +49 (0)2 11/45 60-610
Fax +49 (0)2 11/45 60-87610
geldermanns@messe-duesseldorf.de

Kim Dröge
Senior Project Manager
Tel. +49 (0)2 11/45 60-524
Fax +49 (0)2 11/45 60-87524
droegek@messe-duesseldorf.de

Kerstin Houf
Senior Project Manager
Tel. +49 (0)2 11/45 60-7268
Fax +49 (0)2 11/45 60-877268
houfke@messe-duesseldorf.de

Christian Hruschka
Senior Project Manager
Tel. +49 (0)2 11/45 60-985
Fax +49 (0)2 11/45 60-87985
hruschkac@messe-duesseldorf.de

Vivien Scheffran
Junior Project Manager
Tel. +49 (0)2 11/45 60-7286
Fax +49 (0)2 11/45 60-877286
scheffranv@messe-duesseldorf.de

Evian Gu
Project Director AIP
Messe Düsseldorf (Shanghai) Co., Ltd.
Tel. +86 21 6169 8357
evian.gu@mds.cn

Ms. Beatrice J. Ho

Project Director PPI

Messe Düsseldorf Asia Pte Ltd
Tel. +65 6332 9642
beatrice@mda.com.sg

Mar 11-13, 2018
Algiers, Algeria
www.printpackalger.com

June 16-26, 2020
Düsseldorf, Germany
www.drupa.com

Oct 12-15, 2017
Tehran, Iran
www.ipap-iran.com

Nov 07-10, 2017
Shanghai, China
www.pacpro-asia.com

Oct 24-28, 2018
Shanghai, China
www.allinprint.com

Sept 20-23, 2017
Bangkok, Thailand
www.pack-print.de

Sept 19-22, 2018
Jakarta, Indonesia
www.indoprintpackplas.com

www.drupa-global.com

Messe
Düsseldorf