

Turkey

World's rising star and region's business hub

Turkey enjoys a very special location at the crossroads between East and West and offers both domestic and regional market opportunities.


Caucasia& Central Asia: Afghanistan, Armenia, Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan, Mongolia, Tajikistan, Turkmenistan, Uzbekistan

South Asia: India, Pakistan

Balkans: Albania, Bosnia, Bulgaria, Croatia, Greece, Kosovo, Macedonia, Montenegro, Romania, Serbia

CIS: Belarus, Moldova, Russia, Ukraine

Middle East: Iran, Iraq, Israel, Jordan, Lebanon, Syria, Yemen

Gulf: Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, UAE

North Africa: Egypt, Libya, Tunisia, Algeria, Morocco, Sudan, Mauritania

Central Africa: Cameroon, Ghana, Nigeria, Senegal, Kenya, Tanzania


Combine

Business, Shopping, Leisure, History and Culture by visiting BeautyEurasia Istanbul

Istanbul, the demographic and economic heart of Turkey, has established itself as the industrial, financial, cultural, logistics, tourism, shopping, business and exhibition center between Europe, Asia, Middle East, Africa and East European countries.


Adorned with some of the finest architectural and artistic wonders in the World, and with an extraordinary historic legacy on every street corner, Istanbul remains Turkey's real social, artistic and commercial hub, brimming with vitality and activity.


NEW Venue: IFM, Istanbul Expo Center

Halls: 9, 10, 11

BeautyEurasia 2014 now at Istanbul Expo Center – IFM strategically positioned next to Ataturk International Airport and close to the city center, easily accessible by metro, bus, car and metrobus. IFM is the largest exhibition ground in Turkey.


Organizer


29 Ekim Cad. No:1, Vizyon Park Plaza 1, Office 29, 34197 Yenibosna / ISTANBUL, TURKEY

Phone: +90 (212) 603 33 33 Fax:+ 90 (212) 603 33 34 info@beautyeurasia.com – www.beautyeurasia.com facebook.com/beautyeurasia – twitter.com/beautyeurasia

THIS FAIR IS ORGANIZED UNDER THE PERMISSION OF TOBB ACCORDING TO THE LAW 5174


Beauty Eurasia

Meet the 'Beauty' where the continents meet! www.beautyeurasia.com

10th International Exhibition for Cosmetics, Beauty, Hair

June 12th - 14th, 2014 IFM, Istanbul Expo Center, Turkey


Increasing economic and political power in the region

Free trade agreements with more than
 15 countries including neighbours

3 billion USD local and 10 billion USD regional beauty/cosmetic market

 A huge domestic market, with 75 million mostly young population and door to 500 million Eurasian market

 The gateway to Turkish speaking Central Asian and Caucasian countries, CIS, Balkans, Middle East and Africa


BeautyEurasia
2014:
The key to world's booming beauty markets


BeautyEurasia 2013: Bigger and Better than Ever!

BeautyEurasia; worldwide leading cosmetics and beauty event, real meeting point for all industry professionals experienced substantial 15 % growth compared to the previous edition.

BeautyEurasia 2014: the largest cosmetics, beauty and hair exhibition in the region, place to do business, discover new opportunities, renew business contacts, find new partners and increase your market share. With its large international visitor and exhibitor profile, BeautyEurasia will once again be showcasing the latest developments and achievements in the beauty industry.


www.beautyeurasia.com

Exhibition product range:

- Personal care products
- Perfumery & Deodorants
- Professional Hair Salon, Products, Equipment and Furniture
- Professional Beauty Salon, Spa and Wellness Products, Equipment and Furniture
- Colour Cosmetics
- Natural Cosmetics
- Dermocosmetics
- Hair Care Products
- Baby Cosmetics
- Beauty Accessories
- Pharmaceuticals
- Antiaging & Aesthetic Products and Equipment
- Raw Materials, Packaging and Machinery
- Contract manufacturing & Private Label
- Nail care & Nail Art
- Associations & Service to the Cosmetics Industry


Exhibitors' Profile 2013 Edition

Number of Exhibitors: 475 exhibitors from 46 countries

Breakdown: 49% International, 51% Local National & Group Pavilions: Italy, France, Poland, Bulgaria, Korea, Malaysia, Taiwan, China


Exhibitors' opinions:

e have been participating BeautyEurasia since 2008 because BeautyEurasia is growing and expanding year by year. This year there is a clear growth of 40%. We met visitors from new countries such as Mauritania and thery are high eligible visitors who are ready to be our regional and country distributors." - Rebul, Turkey

his is our second time here at BeautyEurasia. We met a lot of visitors from Turkey, North Africa, Middle East, Gulf Countries and some visitors from Balkan countries. They are high level visitors like owners and general managers of companies. We definitely will exhibit next year again." - Vioryl, Greece

rance should be presented with the biggest pavilion in BeautyEurasia. By number of exhibitors we are after Italy this year. France will show the biggest participation next year. I was impressed by BeautyEurasia's exhibition success last year. Istanbul becomes very essential regional hub, because it attracts many visitors from Iran, Iraq, Egypt, Africa and Middle East and it is important for our exhibitors." - Ubifrance, Istanbul

Number of Exhibitors by Years


Visitors' Profile 2013 Edition

26,116 professional visitors from 99 countries

3,743 international visitors


Top 15 visiting countries

- Turkey
- Bulgaria
- Iran
- Iran
- Saudi Arabia
- Algeria
- EgyptUAE
- Greece
- Lebanon
- Libya
- Romania
- UkraineAzerbaijan
- Turkmenistan

Visitors' profile:

- Importers
- Distributors
- WholesalersRetail Chains
- Salon and Spa
- OwnersBuyers of private labels, packaging
- and servicesHairdressers
- Pharmacies
- Manufacturers
- Exporters
- Dermatologists
- EstheticiansPress


Visitors' opinions:

BeautyEurasia having so many visitors from Africa. We are distributor of nail products, cosmetics, hair products. Our main purpose to visit BeautyEurasia 2013 is to look for hair care products, beauty salon equipments, baby care and spa products. I am happy to be here."- Brief M&F Limited, Nigeria

re are importer and wholesaler of hair care, skin care and body care products, natural cosmetics and cleaning products. Visiting this event made me know more about the industrial knowledge and innovation. I can say that I am satisfied with BeautyEurasia 2013 and I will visit the show next year again." - Naran Group, Mongolia

work for Ramez Group company which is covering all Gulf countries. Our company has 30 shops in different countries. I realy like to be at BeautyEurasia 2013 because I can find the opportunity to meet all manufacturers under one roof. Every year I meet new manufacturers at BeautyEurasia and I am confident to tell you that I will be here next year." – Ramez Group, Kingdom of Bahrain

