

## Meet the Best U.S. Suppliers at **U.S. Trade Shows**


# Meet the Best U.S. Suppliers at U.S. Trade Shows


### A Message from

### **President Barack Obama**


Greetings to U.S. exhibitors and attendees from around the world participating in these prominent trade exhibitions.

Selected by the U.S. Department of Commerce as part of the U.S. Commercial Service's International Buyer Program, these prominent trade exhibitions are an excellent venue for developing new business. U.S. Commercial Service staff are here working diligently to connect U.S. companies with international buyers—providing leads, trade counseling and market research.

By opening new markets and promoting trade, we are creating new sales channels for U.S. products and services. The business relationships developed at these trade shows will help increase economic growth and create jobs throughout the United States.

I salute each of you for your commitment to excellence. Cooperation within the international business community gives all of us confidence for a bright economic future.

Best wishes for a successful event.

Burton

### **Table of Contents**

Index by Industry	2
Introduction	3
2013 International CES® (Consumer Electronics Show)	4
NAHB International Builders' Show® 2013	5
AG CONNECT Expo & Summit 2013	6
The International Production & Processing Expo 2013	7
World of Concrete 2013	8
Graphics of the Americas 2013	9
International Home + Housewares Show 2013	10
Natural Products Expo West/Engredea 2013	11
The Nightclub & Bar Convention and Trade Show	12
The 2013 National Association of Broadcasters Show	13
WINDPOWER® 2013 Conference and Exhibiton	14
Offshore Technology Conference 2013	15
The National Restaurant Association Restaurant, Hotel-Motel Show 2013	16
WasteExpo 2013	17
International CTIA WIRELESS® 2013	18
InfoComm 2013	19
2013 International Franchise Expo	20
Fancy Food Show 2013	21
Annual Meeting and Clinical Lab Expo of the American Association for Clinical Chemistry 2013	22
MAGIC Marketplace (Summer) 2013	23
PRINT 13	24
PACK EXPO Las Vegas 2013	25
RETECH 2013	26
GridWeek 2013	27
Water Environment Federation Technical Exhibition and Conference 2013	28
International Baking Industry Exposition 2013	29
Industrial Fabrics Association International 2013	30
American Film Market 2013	31
POWER-GEN® International 2013	32
Greater New York Dental Meeting 2013	33
International Contacts	
State Department Partner Posts	38
IBP Staff	40

### **Index by Industry**

Agribusiness	Graphics/Printing			
AG CONNECT Expo & Summit 20136	Graphics of the Americas 2013			
Fancy Food Show 201321	PRINT 132			
The International Production & Processing Expo 20137	Health and Beauty Products			
Broadcasting/Information, Communication,	Natural Products Expo West/Engredea 20131			
and Technology (ICT) The 2013 National Association of Broadcasters Show13	Healthcare Annual Meeting and Clinical Lab Expo of the American			
Construction	Association for Clinical Chemistry 201322			
NAHB International Builders' Show® 20135	Greater New York Dental Meeting 2013			
World of Concrete 20138	Hospitality			
Consumer Goods	International Baking Industry Exposition 201329			
International Home + Housewares Show 201310	The National Restaurant Association Restaurant, Hotel-Motel Show 20131			
<b>Energy</b> GridWeek 201327	The Nightclub & Bar Convention and Trade Show1.			
Offshore Technology Conference 201315 POWER-GEN® International 201332	<b>Information, Communication, and Technology (ICT</b> 2013 International CES® (Consumer Electronics Show)			
	InfoComm 201319			
RETECH 201326 WINDPOWER® 2013 Conference and Exhibiton14	International CTIA WIRELESS® 201318			
	Manufacturing			
Entertainment/Media American Film Market 201331	PACK EXPO Las Vegas 20132			
Environmental WasteExpo 2013	Textiles & Apparel Industrial Fabrics Association International 2013			
Water Environment Federation Technical Exhibition and Conference 201328	MAGIC Marketplace (Summer) 2013			
Franchising				

2013 International Franchise Expo......20

### Introduction

#### **About the International Buyer Program**

The U.S. Commercial Service's International Buyer Program (IBP) is a joint U.S. government–industry effort that brings thousands of international buyers to the United States for business-to-business matchmaking with U.S. firms exhibiting at major industry trade shows. Every year, we help facilitate nearly a billion dollars of new business between U.S. and international companies.

Whether you are looking to import for the first time from the United States or find additional U.S. suppliers, the IBP will help you optimize your trade show experience and connect with lucrative opportunities.

#### **IBP Benefits**

As a member of an official U.S. Embassy IBP Delegation, you receive access to exclusive benefits, including:

- U.S. Embassy travel assistance, including registration and visa procedures
- Waived or reduced trades show admission fees
- Complimentary access to networking events and receptions
- Pre-arranged briefings and meetings customized according to buying interests
- On-site and off-site technical tours
- Complimentary use of business facilities including private meeting space, translation assistance, internet access, and lounge areas
- A directory of all U.S. firms at the show with an interest in international exporting
- · Complimentary or reduced-rate educational sessions, demonstrations, and seminars
- Extended show exhibition hours before or after scheduled dates
- Travel and tourism options and discounts

#### How to Use the IBP Promotional Booklet

- Find shows in your industry on page 2.
- IBP shows on the following pages are presented in date order.
- A listing of U.S. Commercial Service offices in U.S. Embassies and Consulates around the world can be found starting on page 34 or at *export.gov*.


To attend an IBP show, please contact your local U.S. Commercial Service office. Contact information is listed on pages 34–39, or visit *export.gov* to find an office near you.


Connecting you to U.S. suppliers.

# **2013 International CES**° (Consumer Electronics Show)

"The International CES is the world's most important technology event and the one annual event that truly embodies the innovative spirit of the \$1 trillion USD global consumer electronics industry. If you want to see the latest products and technology, meet your next business partner and hear from industry visionaries, CES is a must-attend event."

Susan Littleton Vice President, Marketing Consumer Electronics Association

#### Summary

The International CES® is the world's largest annual trade show for the broad-based consumer electronics (CE) technology market, from mobile electronics, audio and video, home networking information, and wireless technology to high-end audio, satellite systems and more. It is the premier event bringing together consumer electronics product manufacturers, distributors, researchers, content developers, financial analysts, and the press with the highest concentration of buyers and decision makers in the retail distribution channel.

#### **Benefits for IBP Attendees**

- Complimentary Exhibits Plus Pass registration for IBP Delegates (no deadline)
- Complimentary access to keynotes, super sessions, and selected free conference sessions
- Complimentary networking reception
- Access to the International Commerce Centers (ICCs), available exclusively for international attendees and exhibitors. Amenities include complimentary internet stations, refreshments, access to translators and private meeting rooms)

January 8–11 Las Vegas, NV

cesweb.org

3,100+ Exhibitors (2012) 156,000 Attendees (2012)

- Airfare and hotel discounts available
- For additional services offered to our international attendees, visit *cesweb.org/international*

#### **Seminars**

A full conference program will be available. For more information, visit cesweb.org/conferenceprogram.

#### **Industries**

Audio, automotive electronics, computer hardware and software, connected home, content distribution, digital health and fitness, digital imaging/photography, electronic gaming, emerging technology, entertainment/content, internet-based multimedia services, lifestyle electronics, telecomm/infrastructure, video, wireless, and wireless devices

#### **Target Buyers**

Executive-level decision makers, retail buyers, distributors, importers/exporters, manufacturers, manufacturer representatives, financial and market analysts, and members of the press

### NAHB International Builders' Show 2013


"The National Association of Home Builders welcomes all international delegates, and looks forward to seeing you at IBS 2013. We are eager to establish relationships and forge connections between you and our exhibitors that will result in new business and growth for all!"

Jennifer Sloane International Marketing Manager National Association of Homebuilders

#### **Summary**

The National Association of Homebuilders International Builders' Show® (IBS) is one of the largest building industry trade shows in the world and the largest annual light construction and residential building industry trade show in the United States. In 2013, the IBS is 69 years old, will have approximately 500,000 square feet of exhibit space and attract approximately 50,000 exhibitors. In addition to the exhibition, the IBS offers nearly 100 educational sessions across 10 topic tracks

and is host to construction-related meetings, special events, and workshops.

#### **Benefits for IBP Attendees**

- Discounted exhibit hall registration (at the association member rate)
- Complimentary networking reception
- Airfare and hotel discounts

January 22–24 Las Vegas, NV

buildersshow.com

900+ Exhibitors (2012) 51,000+ Attendees (2012)

#### **Seminars**

Nearly 100 educational sessions—newly revamped for the 2013 Show—as well as complimentary workshops and seminars focusing on the business of residential and light commercial construction and current building-industry trends. Attendees can also visit demonstration areas located in exhibitor booths on the show floor, which will showcase the latest products as well as installation techniques for everything from concrete forms, to siding and flooring, to steel and wood framing. They can also visit The New American Home, the official show home of IBS, and take complimentary tours.

#### **Industries**

Architectural/construction/engineering services, computers/peripherals, household consumer goods, and hand/power tools

#### **Target Buyers**

Home and light construction builders, architects, developers, land use planners, government officials, building owners, consulting engineers, marketing firms, design/build firms, remodelers, general contractors, and the wholesalers and distributors of construction materials and equipment

### **AG CONNECT Expo & Summit 2013**


"AG CONNECT Expo & Summit 2013 will be the international agricultural gathering place next year in Kansas City. The event will draw a national and international audience of industry professionals with its combination of first-class exhibits, newest products, conference-caliber education, and high-level networking opportunities."

Barkha Limbu International Marketing Analyst Association of Equipment Manufacturers

#### Summary

AG CONNECT is a must attend event for all agricultural producers and other agribusiness industry professionals from around the world. At AG CONNECT, international buyers and government officials will be able to experience the most innovative agricultural equipment and technologies from hundreds of exhibitors from the United States and around the world. AG CONNECT will provide attendees with personal access to exhibiting company executives and one-on-one dialogue with technical experts/engineers in their booths.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- · Complimentary networking reception
- Hotel discounts

#### Seminars

Education is a key focus of AG CONNECT and the 2013 event will offer industry-targeted educational programing with industry experts and professional speakers. Sessions will focus on some of

January 29-31 **Kansas City, MO** agconnect.com

350 Exhibitors (2011) 11,500 Attendees (2011)

agriculture's most important business management issues such as the latest technology, alternative energy sources, weather trends, investing in land, leadership, social media, conservation tillage, safety, and health issues unique to farmers.

#### **Industries**

Components, parts, and accessories; dairy/livestock management; electronics; planting, fertilizing, seeding; conditioning equipment, conveying; dairy and livestock; material handling and earthmoving equipment; off-highway vehicles; on-highway vehicles and trailers; seed processing equipment; tillage and soil preparation equipment; tractors and harvesting equipment; seed inputs, fertilizer and crop protection; irrigation and drainage; preservation and storage; renewable energy; services

#### **Target Buyers**

Persons involved in all segments of the agriculture business, including owners, producers, dealers, distributors, manufacturers, and government officials

# The International Production & Processing Expo 2013


"The IPPE offers a unique opportunity for international attendees to see the latest technological developments worldwide in poultry and meat production and processing from farm to table and to receive technical updates from leading experts."

Charles Olentine, Ph.D. Executive Vice President U.S. Poultry & Egg Association

#### **Summary**

The International Poultry Expo, International Feed Expo, and the American Meat Institute's International Meat Expo are co-locating their tradeshows in 2013, under the International Production & Processing Expo (IPPE) umbrella name. IPPE is the world's largest trade show for the poultry and feed sectors of the industry. The Expo has been held in Atlanta for the past 65 years. The show displays the latest in technology, equipment, supplies, and services used in the production and processing of poultry and eggs and for those involved in feed manufacturing. With the addition of the American Meat Institute's International Meat Expo, the IPPE will be expanded to include the processing and further processing of meat products.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Complimentary networking reception
- Hotel discounts

#### **Seminars**

Pet food conference, role of antibiotics in poultry production, market intelligence forum, animal agriculture sustainability summit, and update on issues facing the feed industry January 29–31 Atlanta, GA ipe13.org

895 Exhibitors (2012) 20,651 Attendees (2012)

#### **Industries**

Every segment of the poultry industry is represented: live production, hatchery, processing, further processing, packaging, commercial egg, marketing, and all support activities. The feed expo attracts manufacturers, ingredient suppliers, animal health companies, equipment manufacturers, large integrated livestock and poultry producers, and firms that provide other goods and services to the commercial animal food industry. The meat expo focuses on the slaughter, processing, and further processing of red meat, poultry, and seafood products.

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of poultry and feed production and the processing and further processing of poultry and red meat products; suppliers of services and products supporting equipment manufacturers supplying the poultry, meat, and feed industries.

### World of Concrete 2013


"WOC has seen a tremendous growth in our international participation over the past few years, due to our involvement with the International Buyer Program, and our team looks forward to working with various trade specialists and delegates in the months to come."

Jackie James Director World of Concrete

#### **Summary**

World of Concrete (WOC) is the commercial construction industry's only annual, international event. It draws construction professionals from throughout the world and from all segments of the industry including concrete repair and demolition, information technology, and material handling as well as concrete production, decorative concrete and masonry.

#### **Benefits for IBP Attendees**

- Friendly, local language support
- · Free exhibits-only admission
- Assistance with travel and housing arrangements
- · Daily complimentary networking receptions
- Special discounted price on seminars
- Visa application assistance

February 5–8 Las Vegas, NV

worldofconcrete.com

1,182 Exhibitors (2012) 52,008 Attendees (2012)

#### **Seminars**

The WOC education and certification program (February 4–8) is a leader in the construction industry with more than 4,000 attendees participating each year. More than 100 sessions include everything from concrete basics and decorative concrete to concrete pavements and best management practices.

#### **Industries**

Architectural, construction and engineering services; building products; construction equipment; hand and power tools; material handling machinery; masonry; information and communications technology for construction; repair and demolition; and trucks and trailers

#### **Target Buyers**

Engineers, concrete and masonry contractors, designers, specifiers, demolition contractors, public works officials, and distributors as well as other professionals actively involved in the commercial concrete, masonry, and technology for construction industries

### **Graphics of the Americas 2013**


"The diverse attendance at GOA provides international networking at its best. GOA is a perfect opportunity for customers and vendors to meet and do business together, and I hope you will join an IBP delegation in 2013."

Adham Faltas Director of Trade Show Operations Printing Association of Florida

#### **Summary**

Graphics of the Americas (GOA) is one of the printing industry's largest annual combined exposition and education events in the United States. GOA is a unique event that attracts printers, designers, and creative professionals from over 90 countries (60% U.S.) GOA's combined expo and conference provides both attendees and exhibitors with a venue that addresses the needs of both end-users and printers, providing a showcase of knowledge, products and technology. Not only does GOA provide a world-class educational program with select bilingual sessions, it also provides hands-on training labs and vendor tutorials on the show floor.

#### **Benefits for IBP Attendees**

- Complimentary registration
- Complimentary networking reception
- Reduced seminar fees (please inquire)
- Airfare and hotel discounts
- Possible technical field trips (please inquire)

February 21–23 Orlando, FL

goa2013.com

300 Exhibitors (2012) 8,100 Attendees (2012)

#### **Seminars**

Prepress production, management, sales, and marketing, as well as art and design featuring the American Graphics Institute. In addition, the show offers a hands-on computer lab, business opportunities, and new technologies that improve productivity.

#### **Industries**

Commercial offset printing, automated workflow, digital printing and variable data printing, flexography, labels, converting, mailings and fulfillment, publishing and digital publishing, wide format printing, design and pre-press, in-plant printing, wide format inkjet printing, post press, and newspapers and publishers

#### **Target Buyers**

Printers, designers, creative professionals, and entrepreneurs interested in acquiring printing or graphics equipment

### International Home + Housewares Show 2013


"IHHA offers international buyers the opportunity to source from leading housewares manufacturers and suppliers worldwide and to find innovative new products not yet available at European or Asian shows. Profit from inspiring ideas, qualified partnerships, and first-class learning and networking opportunities for both independent specialty retailers and corporate buyers."

Derek Miller Vice President, International International Housewares Association

#### **Summary**

The International Home + Housewares Show in Chicago is the leading global marketplace to see the latest market-driven homegoods products, designs and trends. It is a must-attend event for retailers and distributors who want to improve their business by differentiating their product offering and concepts. With a strong focus on high-quality, high-design global brands, the show features the entire product lines of the leading U.S. housewares brands, product suppliers and designers—not just the products pre-

selected for export markets displayed at non-U.S. shows. Buyers have a chance to find new products and product lines that are not yet available in other markets.

#### **Benefits for IBP Attendees**

- Complimentary entrance badges, with pre-registration
- Complimentary networking reception
- Hotel discounts
- Convenient complimentary shuttle bus service from the official show hotels

• International Business Center with refreshments, meeting rooms, and e-mail access

#### Seminars

First-class educational and networking opportunities, including special exhibitions and displays and a full lineup of seminars on trends and design, visual merchandising and branding, retail success factors, and consumer preferences

#### **Industries**

Dine + Design featuring the finest products for cooking and entertaining; Clean, Contain, + Sustain featuring bath and shower accessories and tools for cleaning and home organization; Wired + Well featuring electrics, home healthcare and home environment products, and Global Crossroads with international pavilions

#### **Target Buyers**

Decision makers within governments, industries, and private sector companies who are involved in various aspects of consumer products; professionals in the international home and housewares buying community, representing retail, import and distribution channels.

March 2–5 Chicago, IL

housewares.org

2,100 Exhibitors (2012) 60,000 Attendees (2012)

### Natural Products Expo West/Engredea 2013


"Join over 60,000 industry professionals at the ultimate natural and organic tradeshow experience, where you will find cutting-edge trends and new products to help your business grow. There is no better place to absorb a year's worth of industry developments in just four days. International attendees are a vital part of the Natural Products Expo/Engredea community and we invite all international delegates to attend the 2013 show."

Celeste Warf Event Manager New Hope Natural Media

#### **Summary**

Natural Products Expo West/Engredea (produced by New Hope Natural Media) is the leading trade show in the natural, organic, and healthy products industry. This trade-only event is the best place to see and sample the newest products and developments in the natural products industry. With over 60,000 industry professionals and almost 3,000 exhibitors, the event showcases the entire value chain of healthy products from start to finish, identifying the bestsellers of today and the trends of tomorrow.

#### **Benefits for IBP Attendees**

- Complimentary registration; deadline is March 1 for qualified international attendees
- Complimentary networking lounge for international attendees
- Retail store tour (fee required)

#### **Seminars**

Opportunities to learn and explore new ideas, industry trends, and practical solutions to improve business practices and broaden industry knowledge. Many sessions are included with the registration fee, unless otherwise noted in the description.

March 7-10 Anaheim, CA

expowest.com

2,453 Exhibitors (2012) 60,000+ Attendees (2012)

#### **Industries**

Agricultural products and services, apparel, cosmetics/toiletries, education/training services, environmental technologies, processed foods, food processing/packaging equipment, furniture, general consumer goods, giftware, healthcare services, household consumer goods, pet foods/supplies, textile fabrics, and supplements/vitamins/herbs

#### **Target Buyers**

Professionals and buyers in ingredient, food, supplements, health, beauty, and natural living

### The Nightclub & Bar Convention and Trade Show


"Nightclub & Bar is a proud participant in the International Buyer Program and we welcome international delegates from around the world. We strive to provide you with the best possible opportunity to meet, network, and develop business partnerships with our exhibiting companies which showcase a wide variety of leading, innovative, and new-to-market products and services for the beverage, bar, and nightclub industry."

Liza Wylie Vice President Nightclub & Bar Group

#### Summary

The nation's #1 beverage, bar, and nightclub event, the Nightclub & Bar Convention and Trade Show (NCB Show) attracts more than 34,000 owners, operators, and managers of nightclubs, bars, lounges, pubs, restaurants, and sports bars. NCB Show is in its 28th year serving the industry and is restricted to members of the trade only. NCB Show is also co-located with its VIBE (Very Important Beverage Executive) Conference.

#### **Benefits for IBP Attendees**

- Complimentary registration to NCB Show and reduced fees for educational sessions
- Complimentary network reception and admission to all keynote addresses
- Exclusive VIP early buying hours
- Hotel discounts

March 19–21 Las Vegas, NV

ncbshow.com

662 Exhibitors (2012) 34,158 Attendees (2012)

#### **Seminars**

Bar and nightclub management techniques highlighting best business practices, profitable results, and evolving products and technology

#### Industries

Spirits, beer, wine, alcohol free beverages, beverage service, glassware, food, food service equipment, décor/furnishings, point of sale, security/age ID, mixes, promotions, cleaning and maintenance, franchise, finance and management, lighting/sound, and apparel

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of the travel/tourism, food service, beverage, and entertainment industry; private-sector and government officials working or interested in the hospitality industry

### The 2013 National Association of Broadcasters Show


"NAB Show is excited and grateful to be included in the 2013 IBP Program. We look forward to working with the U.S. Embassy/Consulate Commercial Specialists as we value their industry insight, expertise, and their role in making our shows so successful."

Margaret Cassilly Vice President International Programs

#### **Summary**

More than just broadcasting, the 2013 National Association of Broadcasters Show (NAB Show®) is the world's largest digital media industry event attended by leading media, entertainment, and communications professionals who share a passion for the next generation of video and audio content across multiple platforms—from television, radios, and computers to phones, the big screen, and beyond. More than 90,000 media and entertainment professionals from 157 countries attend the show, representing over \$18 billion in purchasing power. The show floor is spread over 800,000 net square feet and has 1,500+ unique exhibiting companies.

#### **Benefits for IBP Attendees**

- Complimentary exhibits-only registration (\$150 value)
- A centrally-located trade center offering a variety of complimentary services, including translator services, daily refreshments, complimentary meeting room space, Wi-Fi, e-mail stations, and complimentary networking receptions
- \$100 discount off select conference registration
- Complimentary hotel reservation bookings
- · Daily shuttle bus service to and from hotels

April 6–11 Las Vegas, NV

nabshow.com

1,575 Exhibitors (2012) 91,565 Attendees (2012)

#### **Seminars**

Nine conferences and three training programs, featuring more than 500 skill-building sessions

#### **Industries**

Acquisition and production, broadband, content, display systems, distribution and delivery, management and systems, outdoor/mobile media, post-production, pro audio, radio, and telecom access networks

#### **Target Buyers**

U.S. and international broadcasters in public/private radio and television, film/motion pictures, corporate communications, production/post-production, industrial communications, government, new media, telecommunications, and other media professionals—social media, Fortune 500, retail, security, manufacturing, religious institutions, education, sports, and systems integrators

### WINDPOWER® 2013 Conference and Exhibiton

"WINDPOWER 2013 provides tons of opportunities to learn about the industry, network, and expand your business. WINDPOWER has truly become an international event attracting a highly diverse group of attendees representing all facets of the wind energy industry."

Mike Swinburn Sales and Operations Manager American Wind Energy Association

#### **Summary**

WINDPOWER®, produced by the American Wind Energy Association, is the world's largest annual wind energy event and the premier wind energy event in North America. WINDPOWER 2012 hosted 11,000 attendees, 920 exhibitors, and over 1,800 international attendees from 57 countries. WINDPOWER 2013 will offer more than 50 educational sessions, industry workshops, and showcases new technology and solutions on the expansive show floor.

#### **Benefits for IBP Attendees**

- Discounted full conference and exhibit hall registration
- Complimentary opening day reception for registered attendees
- Complimentary international reception
- Airfare and hotel discounts
- Matchmaking meeting with U.S. exhibitors
- Free Export Interest Directory listing U.S. exhibitors interested in exporting
- Free access to the International Business Center and lounge
- Free access to country-specific International Spotlight sessions
- Free bus transfers between selected hotels and convention center.

#### May 5-8 Chicago, IL

#### windpowerexpo.org

920 Exhibitors (2012) 11,000 Attendees (2012)

#### **Industries**

Products including balancing equipment, blades, braking equipment, cables, castings, controls, converters, electrical components, gearboxes, generators, housings and frames, nacelles, on-site components and solutions, raw materials, small wind systems and components, towers, wind turbines, yaw and pitch systems; services including construction, engineering and procurement, consulting, development, erection, finance and investment, insurance, legal, logistics and transportation, operations and maintenance, and training

#### **Target Buyers**

Persons involved in all segments of the wind energy business, including developers, services, manufacturers, dealers, distributors, utilities and local, state and government officials (U.S. and international)

### Offshore Technology Conference 2013

"OTC invites all international delegates to attend the 2013 show. We are confident that the opportunities you find and the connections you make will result in exciting business prospects."

Stephen Graham Managing Director Offshore Technology Conference

#### Summary

The Offshore Technology Conference (OTC) is the world's foremost event for the development of offshore resources in the fields of drilling, exploration, production, and environmental protection. OTC ranks among the largest 200 trade shows held annually in the United States. Engineers, technicians, scientists, and managers from more than 80 nations representing a variety of fields attend OTC.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration (\$210 value)
- Complimentary access to technical sessions
- Airfare and hotel discounts

#### **Seminars**

A well-balanced, three-pronged focus on technical, business, and regulatory issues in the oil and gas industry. It emphasizes a wider spectrum of energy sources and global reach.

May 6-9 Houston, TX

otcnet.org/2013

2,500 Exhibitors (2012) 89,400 Attendees (2012)

#### **Industries**

Drilling, exploration, fabrication, instrumentation and controls, environmental, marine, materials, oilfield chemicals, oil spill cleanup, pollution control, process, production, safety, seismic, specialized equipment, sub-sea exploration, survey, telecommunications, testing, tools, training, transportation, well completion, and workover and wireline

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of the oil and gas industry; private-sector and government officials working or interested in onshore and offshore safety and training, environmental cleanup, oil spill prevention and cleanup, offshore and remote telecommunications, new drilling and exploration technologies, and more

# The National Restaurant Association Restaurant, Hotel-Motel Show 2013


"NRA Show is the only event where you can interact face to face with the entire spectrum of the food service industry—from commercial to non-commercial, operators to dealers, to industry experts and celebrity chefs. At the NRA Show, game-changing products, culinary innovations and groundbreaking ideas await you around every corner."

Mary Pat Heftman Executive Vice President, Conventions National Restaurant Association

#### **Summary**

The National Restaurant Association Restaurant, Hotel-Motel Show (NRA Show) is the Western Hemisphere's largest food service and hospitality event. The NRA 2012 show attracted over 61,000 attendees along with over 1,900 exhibiting organizations. The two-day International Wine, Spirits & Beer Event (IWSB) is run concurrently with the NRA Show. IWSB is the only beverage alcohol event exclusively for food service and hospitality buyers.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Complimentary networking reception
- Hotel discounts
- Access to back-of-house tours of leading Chicago restaurants
- Focused Show floor area of exporters (American Food Fair)

#### **Seminars**

Complimentary educational seminars are offered in the areas of profitability and entrepreneurship, jobs and careers, food and healthy living, sustainability and social responsibility, technology, franchise, beverage alcohol, and culinary demonstrations.

May 18–21 Chicago, IL

restaurant.org/show

1,900 Exhibitors (2012) 61,000 Attendees (2012)

#### **Industries**

Approximately 900 product categories including, but not limited to, china, glassware, tableware, pizza ovens, griddles and grills, broilers, uniforms, hotel equipment and supplies, sauces, pizza, salads, soup bases, snack foods, meats (game and processed), and other products directly related to the restaurant/food service/lodging industry

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of restaurant and food service

### WasteExpo 2013


"Welcoming our non-U.S. visitors is always a special highlight for me at WasteExpo. You demonstrate a huge commitment to the event and to the waste and recycling industry by traveling far and wide to be with us! We look forward to helping you connect with valuable business prospects from around the globe."

Rita Ugianskis-Fishman Managing Director, Waste Industry Group Penton Media

#### **Summary**

WasteExpo is the largest trade show in North America serving the \$75 billion solid waste and recycling sectors. WasteExpo combines industry education with an exhibition that showcases industry products and services for buyers from around the world. Attendance is open to all individuals related to the solid waste and recycling industries.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Discounted full event package
- Complimentary ticket to international reception
- Complimentary ticket to welcome reception

#### Seminars

The latest trends, topics and technologies in the solid waste and recycling industries. 2012 tracks included recycling, recycling markets, recycling commodities, sustainability, money, business, law, worker health, safety, collection, collection e-tools, and technology.

May 20–23 New Orleans, LA

wasteexpo.com

557 Exhibitors (2012) 12,000 Attendees (2012)

#### **Industries**

Collection and transfer, processing and all forms of recycling, composting, waste storage, technology solutions, landfill technology including waste-to-energy

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of the solid waste and recycling industries; businesses and organizations that create waste in manufacturing retailing and/or providing services

### International CTIA WIRELESS® 2013

"International CTIA WIRELESS is an excellent opportunity for international delegates to develop business contacts worldwide and to identify and select appropriate U.S. products to distribute in their regions. Attendees from all over the world are expected for this convention."

Sarah Bublitz Marketing & Digital Communications Manager CTIA-The Wireless Association®

#### Summary

The International CTIA WIRELESS® event represents a \$1 trillion global marketplace that brings together the fastest growing, most dynamic segments of the telecommunications industry: wireless and converged communications, wireless broadband, mobile web computing, and data industries. Every year, this show draws approximately 40,000 attendees worldwide, representing approximately 125 countries and occupying nearly 400,000 square feet of exhibit space. The exhibits also run concurrently with educational programming featuring world-class speakers, prestigious awards, product demonstrations, informative sessions, and networking opportunities.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Access to the International Business Center and lounge
- Airfare and hotel discounts

#### Seminars

Addressing the most important issues facing executives, engineers, business development specialists, and marketing and sales professionals building wireless products and services.

ctiawireless.com 1,100 Exhibitors (2012)

40,000 Attendees (2012)

May 21-23

Las Vegas, NV

Designed for everyone from the wireless beginner to the developer to the engineer to the consumer expert, they are also an opportunity to investigate the new business opportunities rising in wireless, and to understand the challenges facing companies in the year ahead.

#### **Industries**

Accessories, application development, bluetooth, broadband communications, CDPD, cellular, cloud computing, fixed wireless services, handsets, infrastructure and networking, intelligent transportation, mcommerce, mhealth, mlearning, machine-to-machine (m2m)/telemetry, mobile applications, mobile consumer electronics, mobile social networking, PCS, paging, retail, satellite, security, smart energy, specialized mobile radio, system integration, and wireless data transmission

#### **Target Buyers**

Wireless and broadband service operators, enterprise, vertical markets, retailers, mobile developers, and engineers

### InfoComm 2013


"InfoComm is committed to providing a global marketplace to make it easy for you to meet manufacturers, dealers and audiovisual professionals all in one place. Everything your organization needs to stay on top is here."

Jason McGraw
Senior Vice President of Expositions
InfoComm International

#### **Summary**

InfoComm International is the world's annual premier exposition and conference for the professional audiovisual information communications industry. InfoComm hosts exhibitors who are direct manufacturers and distributors of professional audio, video, display, multimedia, presentation, 3D, conferencing, telepresence, digital signage, streaming media, security, residential systems, and other high technology products and services for non-broadcast applications.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Two complimentary two-hour InfoComm University seminars
- · Complimentary networking reception
- Hotel discounts

#### **Seminars**

Educational courses at InfoComm will offer everything for the audiovisual communications professional.

June 8–14 Orlando, FL

infocommshow.org

892 Exhibitors (2011) 22,713 Attendees (2011)

#### Industries

3D, visual display, data and video projection, audio components and systems, video conferencing, web conferencing, telepresence, digital signage, digital content creation, lighting and staging, internet streaming, and networked presentation and communication systems

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of the information and communication technology industry; private-sector and government officials working or interested in AV/IT technology including, but not limited to, programmers, dealers, distributors, engineers, consultants, and more

### 2013 International Franchise Expo


"The U.S. Commercial Service and the International Buyer Program consistently deliver invaluable support and assistance in attracting highly qualified investors from all over the world and we look forward to welcoming delegates to the 2013 edition of the International Franchise Expo. With record attendance and exhibitor participation, the IFE continues to bring together the best brands and most qualified candidates."

Corali Romero International Development Manager MFV Expositions

#### **Summary**

The International Franchise Expo (IFE) 2013 is an annual trade show, featuring over 300 franchise exhibitors, representing virtually every industry and investment level. Attendees have the opportunity to meet face-to-face with executives of the exhibiting franchisors and to attend free seminars as well as other symposia sessions presented by leading franchise experts. The franchise industry is a major contributor to the U.S. economy, employing more than 20 million people and contributing over \$2 trillion in economic activity, according to the International Franchise Association, the show's sponsor. Franchise business jobs are projected to grow 2.1 percent in 2012, an increase of 168,000 jobs, according to a recent IFA report. The gross domestic product originating in the franchise sector is projected to grow 4.8 percent this year, an increase of \$21 billion.

#### **Benefits for IBP Attendees**

- Free show admission to exhibits and symposia
- Free matchmaking
- Free assistance arranging and scheduling appointments with U.S. exhibitors and companies before and during the show
- Access to Global Business Center including meeting rooms to meet with exhibitors
- Assistance with travel and hotel bookings
- Free assistance with logistics at the show

June 14–16 New York, NY

ifeinfo.com

334 Exhibitors (2012) 14,313 Attendees (2012)

#### **Seminars**

A variety of visitor-centric seminars, including The A to Zs of Buying a Franchise, Franchising Your Business, and, for franchisors, the Certified Franchise Executive Career Development Program, specialty seminars, multi-unit franchise sessions, and over 70 free seminars and in-depth symposia

#### **Industries**

Franchising in all industries

#### **Target Buyers**

Entrepreneurs and business owners interested in franchising and small business

### Fancy Food Show 2013


"With over 2,400 exhibitors coming from 81 different countries and regions, Fancy Food is by far the most comprehensive and diverse food showcase in the Western Hemisphere. We welcome our International visitors with open arms."

Chris Nemchek Senior Vice President Fancy Food Show

#### **Summary**

The Fancy Food Show is North America's premier showcase for specialty-gourmet, ethnic, natural, and organic foods, snacks and beverages. Serving every major food buying channel, the show is a "must attend" event in the food industry.

#### **Benefits for IBP Attendees**

- Complimentary exhibit-only registration
- Complimentary Wi-Fi and identification ribbon in international lounge
- Dedicated registration area with multilingual staff
- Invitation to reception
- Hotel discounts

#### **Seminars**

The Fancy Food Show Education Program offers a variety of classes, workshops and seminars relating to the specialty food industry.

June 30-July 2 New York, NY

specialtyfood.com/ fancy-food-show

2,400 Exhibitors (2011) 20,000 Attendees (2011)

#### **Industries**

Baby food, baked goods, baking mixes and ingredients, beverages, condiments, confectionery, dairy and eggs, frozen, grains, oils, sauces, seasonings and cooking enhancers, snacks, soups, beans, spreads, and syrup

#### **Target Buyers**

Retail (specialty, gift, natural stores, supermarkets, mass merchants, housewares, internet/mail order), food service (restaurants, caterers, institutional buyers, hotels), distributors, importers, individual business owner/CEO/president, VP/DM/director, sales and marketing manager, buyer/purchasing manager, broker

# Annual Meeting and Clinical Lab Expo of the American Association for Clinical Chemistry 2013

Elements of next-generation clinical science come together at the AACC Clinical Lab Expo. The world's experts will gather in Houston to set a course for the future of health care through an impressive lineup of educational sessions, a showcase of leading-edge products, and opportunities for professional networking.

#### **Summary**

The Annual Meeting and Clinical Lab Expo of the American Association for Clinical Chemistry (AACC Clinical Lab Expo) is the world's largest meeting devoted to diagnostic products for diagnosing diseases and measuring health status. Although the focus is on laboratory testing, the event increasingly emphasizes near-patient testing, patient self-testing, and original equipment manufacturer (OEM) products, which are of interest to developers and manufacturers of diagnostic products. A unique feature of the AACC Exposition is the OEM section which is, in effect, a trade show for companies which sell their products to IVD manufacturers. The OEM section includes exhibitors who sell electrical, mechanical, and other components, and biological products such as antibodies and DNA research materials.

#### **Benefits for IBP Attendees**

- Complimentary expo-only registration
- International reception (tickets limited)
- · Airfare and hotel discounts.
- Tours of local hospitals and manufacturing facilities available upon request (please inquire)

#### **Seminars**

More than 200 educational sessions and workshops. Please see the show website for schedule and fees.

July 28-August 1 Houston, TX

aacc.org/events

708 Exhibitors (2011) 9,128 Attendees (2011)

#### **Industries**

Laboratory systems for clinical chemistry, hematology, microbiology, immunology, endocrinology, urinalysis, immunoassay, DNA testing, serology, lipids and cholesterol, animal clinical chemistry, enzymology, therapeutic drug monitoring, testing for drug abuse, cancer diagnosis and monitoring, reagents and standalone test kits, laboratory disposables, phlebotomy supplies, sterile materials, safety equipment, laboratory computer systems, products for near-patient testing and patient self-testing, glucose, coagulation, electrolytes, blood gases, cholesterol, OEM products for product developers and manufacturers: mechanical, biological, chemical and electronic components, and sub-systems

#### **Target Buyers**

Hospital administrators, representatives of national ministries of health, laboratory directors, scientists, doctors, pathologists, clinical chemists, laboratory technologists, academics, and a large number of product developers, manufacturers, and distributors of products for medical labs

### MAGIC Marketplace (Summer) 2013

"The industry's premier event for trading design, inspiration, and innovation, MAGIC provides a front-row seat at fashion's most exciting showcase. Featuring all the latest trends, most talked-about labels, and tens of thousands of retailers from more than 80 countries around the world, MAGIC is the most comprehensive community of brands, buyers and fashion insiders at a single event—making it the must-attend forum for fashion media. MAGIC welcomes all international delegates to attend the August 2013 MAGIC Show"

Caiti Morris Marketing Coordinator MAGIC International

#### **Summary**

MAGIC is where tens of thousands of attendees from over 80 countries meet more than 5,000 apparel, accessories and footwear brands to trade information, preview trends, build business and shop fashion unlike anywhere else in the industry—sparking the strategic connections that become the relationships of tomorrow. With \$200 million purchasing power per-day order volume and 85% of the top 50 retailers in attendance, more business is done at MAGIC than any other fashion retail trade event.

#### **Benefits for IBP Attendees**

- Complimentary registration to buyers after accreditation process
- Complimentary networking reception, fashion shows and educational sessions
- Access to the International Business Center with many amenities and staffed by Commercial Service industry specialists who can provide counseling on-site

August 19–21 Las Vegas, NV

magiconline.com

#### **Seminars**

Complimentary access to more than 40 high-profile industry seminars featuring 80+ leading executives

#### **Industries**

Women's, men's, juniors', and kids' apparel, footwear, and accessories; women's sportswear, evening wear, swimwear, juniors' advanced contemporary, premium denim, casual wear, classic tailored, progressive street and action-sport lifestyle, street wear, licensed apparel, home textile, manufacturers, fabric and trim suppliers, and supply chain service providers

#### **Target Buyers**

Retailers, importers, distributors, wholesalers, and jobbers in the fashion and apparel industry; decision markers within the textiles and apparel industry including, but not limited to, suppliers (fabric, trim, packaging), exporters, ad/marketing sales, technology services, brokers/agents, and manufacturers

### PRINT 13


"Executive level professionals of innovative companies from around the world will travel to PRINT 13 seeking worldwide introductions and solutions to grow their offerings and companies. In this global marketplace we strive to attract more international attendees to maximize PRINT's ultimate networking, education, and marketplace."

Chris Price Vice President Graphic Arts Show Company

#### **Summary**

PRINT 13 is the most comprehensive and inclusive graphic communications industry exhibition and conference, held in the largest print market in the world—Chicago, IL. Seven special interest show floor pavilions will showcase live demonstrations of the very latest technologies, applications, products, and services—spanning the entire realm of print, online, and mobile communications—to provide a fully customized experience for print professionals in 12 key industry segments. CPP EXPO 2013, the Converting

& Package Printing Exhibition, for the first time will co-locate with PRINT 13, expanding attendees' purchasing, peer networking exchange, and education opportunities. Fifty more co-located events will provide a diverse array of market segment-specific conferences, meetings, user groups, receptions, and more.

September 8–12 Chicago, IL

gasc.org/print13.aspx

680 Exhibitors (2009) 18,999 Attendees (2009)

#### **Benefits for IBP Attendees**

- Friendly, local language support
- Free exhibits-only admission
- · Assistance with travel and housing arrangements
- Daily receptions/business networking events
- Visa application assistance

#### **Seminars**

Cutting-edge information presented by subject experts and leaders in the graphic communications industry to educate and update members of the trade on the latest industry trends, and provide insights on emerging technologies. Additionally, a special conference series will be sessions on opportunities in international markets.

#### **Industries**

Printing and graphic arts and imaging equipment, software, and supplies

#### **Target Buyers**

Corporate/education/in-plant print centers, transactional printers, package and specialty printers, wide format printers and imagers, quick/small commercial printers, commercial printers, photo imagers, mailing and fulfillment professionals, book printers/publishers, newspaper printers/publishers, marketing/creative services professionals, media/print buyers

### PACK EXPO Las Vegas 2013


"PMMI is proud of our more than 20 years partnering with the International Buyer Program. Thanks in large part to the program, PACK EXPO shows play a critical role in the packaging and processing marketplace, consistently welcoming visitors from more than 120 nations and providing them with access to the latest technologies, unparalleled networking opportunities, and world-class education programs."

Charles D. Yuska President & CEO Packaging Manufacturers Machinery Institute

#### **Summary**

PACK EXPO Las Vegas 2013 will focus on the latest developments in packaging and processing technology and will showcase exhibitors' state-of-the-art advances in packaging machinery, processing machinery, converting machinery, materials, packages and containers, and components

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- · Airfare and hotel discounts
- International agent/distributor matchmaking program
- Access to the International Business Center, which includes a lounge with complimentary coffee and refreshments, Wi-Fi access, computer terminals and printers, private meeting rooms, and support staff
- Possible complimentary conference sessions (please inquire)

September 23–25 Las Vegas, NV packexpo.com

1,559 Exhibitors (2011) 26,084 Attendees (2011)

#### **Seminars**

The Conference at PACK EXPO, a three-day conference program for both visitors and exhibitors on global issues of interest

#### **Industries**

Food and beverage/wine; bakery and snack; cosmetics and toiletries; dairy; drugs and pharmaceutical/medical; chemical; candy and confection; raw materials; paper and textiles; electronics/parts; computer hardware/software; entertainment; soaps and detergents; personal care, etc.

#### **Target Buyers**

Decision makers and influencers including corporate managers, engineers, manufacturers, quality controllers, purchasers, production supervisors, research/development, and sales and marketing in a broad range of respective industries; targeted, wide range of industry end-users, including food and beverage/wine, bakery and snack, cosmetics and toiletries, dairy, drugs and pharmaceutical/medical, chemical, candy and confection, raw materials, paper and textiles, electronics/parts, computer hardware/software, entertainment, soaps and detergents, personal care, and many more

### **RETECH 2013**


"RETECH is a global event, uniting thousands of renewable energy professionals! The conference schedule features some of the most advanced educational sessions available anywhere in the world. Exhibiting companies showcase the industry's latest products, services, and technologies. As a proud member of the U.S. Commercial Service's International Buyer Program, we look forward to welcoming international delegations to RETECH 2013."

Jenn Heinold Vice President, Events Access Intelligence

#### Summary

The Renewable Energy Technology Conference and Exhibition (RETECH) 2013 attracts industry decision makers, exhibitors, and attendees from the U.S. and around the world, interested in learning about the latest renewable energy technologies across the entire renewable energy marketplace, from all renewable energy sectors: wind, solar, hydro, geothermal, ocean, biomass, and waste.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Complimentary networking reception
- · Airfare and hotel discounts
- Free access to the International Business Center and lounge
- Discounted full conference registration

#### **Seminars**

The education program at RETECH focuses on all sectors of the renewable energy industry: biomass, geothermal, solar, tidal, waste-to-energy, and wind. There are also workshops and user group meeting held during the show.

October 2013 Washington, DC retech2013.com

65 Exhibitors (2011) 2,412 Attendees (2011)

#### **Industries**

Renewable energy (wind, solar, hydro, geothermal, ocean, biomass, and waste), financial, and legal investment

#### **Target Buyers**

Renewable energy manufactures and service providers, government officials, engineers, utility executives, and financial and legal executives

### GridWeek 2013

"GridWeek brings together an extraordinary range of perspectives: including not only industry leaders and policymakers from the U.S. and around the world, but also scholars, advocates, and innovative thinkers from other industries navigating radical change. That kind of open, inclusive conversation and collaboration—which also marks the world's most promising smart grid projects—is crucial to realizing the full potential of this transformation of the electric system and the economy it shapes and serves."

Miriam Horn Director, Smart Grid Initiative Environmental Defense Fund

#### **Summary**

Globally recognized as the must-attend smart grid gathering, GridWeek is the only event with a proven history of attracting the complete diversity of smart grid stakeholders from around the world to explore smart grid's impact on the economy and global business, utility infrastructure, consumers, and the environment. Planned by a representative committee of industry stakeholders, GridWeek offers an agenda packed with 60+ sessions that cover the most relevant industry topics, gathers 120+ industry-leading speakers, and provides unique networking opportunities with stakeholders leading the smart grid movement.

#### **Benefits for IBP Attendees**

- Discounted registration
- Access to the International Business Center and lounge
- · Airfare and hotel discounts

#### **Seminars**

Three plenary and 60 breakout sessions over three days

Industries

Advanced metering infrastructure, asset management software, automatic restoration system, building automation systems, communication networks and infrastructure, computer hardware, customer care and billing software, cyber security software, demand response hardware, software and services, distributed energy resources, distribution automation hardware and software, electric and gas service delivery, electric, water, and gas meters, energy management software, energy management systems, enterprise software, fault detection and diagnostics software, feeder automation, high- and medium-voltage power delivery equipment, in-home displays, internet hardware and software, international standards, IT consultancy, systems integration

#### **Target Buyers**

Government, utilities, and regulatory agencies, integrated utility, generator/independent power producers, transmission and distribution, energy market retailers, energy end-use, power and energy equipment manufacturers, software/IT/communication/automation solution providers

September 24–26 Washington, DC

gridweek.com

40 Exhibitors (2012)

# Water Environment Federation Technical Exhibition and Conference 2013


"International delegates who have attended the show have expressed high satisfaction in meeting suppliers at the show, networking, and finding new business opportunities."

Laila Sukkariyyah Director WEF Global Programs

#### **Summary**

The Water Environmental Federation Technical Exhibition and Conference (WEFTEC®) is the largest annual water conference of its kind in the world and offers water quality professionals from around the world the best water quality education and training. Also recognized as the largest annual water exhibition, the expansive show floor provides unparalleled access to the most cutting-edge technologies in the field; serves as a forum for domestic and international business opportunities; and promotes invaluable peer-to-peer networking between its attendees.

#### **Benefits for IBP Attendees**

- Discounted exhibit hall registration
- Discounted technical program and sessions
- Airfare discounts on select airline and hotel discounts working through show housing authority
- Complimentary shuttle service between conference designated hotels and convention center
- · Dedicated onsite international registration area
- Global center/lounge to accommodate international attendees

October 5–9 Chicago, IL weftec.org

923 Exhibitors (2011) 17,000 Attendees (2011)

#### Seminars

A comprehensive technical program allowing water and wastewater professionals to attend workshops, and earn continuing education credit and PDH hours

#### **Industries**

Biosolids and sludge, chemicals and chemical handling, monitoring, controlling, sampling and analysis, pipe and collection systems, post-construction stormwater controls, process equipment and treatment systems, pumps and valves, stormwater-related services, temporary stormwater controls, etc.

#### **Target Buyers**

All professionals related to the water industry

### **International Baking Industry Exposition 2013**


"The International Baking Industry Exposition brings together all segments of the baking industry from all over the world. With 100,000 square meters of exhibit space, a leading-edge education program, and special amenities for international participants, IBIE is the perfect platform the global baking community to connect and do business."

Jacquelyn Clair Account Strategist Marketing Design Group

#### **Summary**

The International Baking Industry Exposition (IBIE) is known worldwide as the only U.S. event that offers complete equipment, ingredient, and supply solutions to wholesale and retail baking professionals. Directors and managers from across the world and every segment of the grain-based food industry count on IBIE for the new technology, products, strategies, and information they need to stay competitive in all aspects of their operation.

#### **Benefits for IBP Attendees**

- Discounted registration
- · Exclusive networking events
- Access to International Trade Center and lounge
- Export Interest Directory and meeting assistance
- Trade counseling
- Hotel discounts

October 6-9 Las Vegas, NV ibie2013.com

713 Exhibitors (2010) 12,363 Attendees (2010)

#### **Seminars**

The American Institute of Baking (AIB) International provides a large scope of educational sessions at IBIE. Additionally, educational sessions are produced by the Retail Bakers of America, the Bread Bakers Guild of America, and the Tortilla Industry Association. IBIE's focused coursework covers a range of relevant categories: baking technology, food safety and security, business management, cake and cookie decorating, artisan bread making, healthy baking and more.

#### **Industries**

Baking equipment, ingredients, maintenance and sanitation equipment and products, packaging, supplies and services, transportation and distribution

#### **Target Buyers**

Artisan bakers, biscuit/cracker producers, catering companies, confectionary/dessert/specialty food producers, culinary companies, donut/pie/cookie producers, food service operators, multi-store and single-unit bakeries, pet food manufacturers, restaurants and hotels, snack food producers, supermarket chains/central bakeries/commissaries, supermarket in-store bakeries, tortilla producers, and wholesale bakeries/suppliers/producers

# Industrial Fabrics Association International 2013


"As a four-time participant in the International Buyer Program, IFAI provides international attendees with excellent opportunities to identify and meet with motivated U.S. exporters exhibiting at the show. Attendees have consistently expressed that IFAI is the ideal location to meet a large number of customers, take advantage of top notch networking, and participate in great educational opportunities."

Todd Lindemann
Vice President, Conference Management
Industrial Fabrics Association International

#### **Summary**

Industrial Fabrics Association International (IFAI) Expo 2013 is the largest annual specialty fabrics industry exposition in the United States. Most of the exhibitors are U.S.-based suppliers. This is a proven trade exhibition and conference that showcases American-made products and services.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- · Complimentary networking reception
- Hotel discounts

#### Seminars

Four days of educational programs focus on specific end-product markets, manufacturer techniques, and application, delivered through classroom, demonstrations, and workshops. Education topics include fabric architecture, advanced textiles featuring safety products and applications, business management, sewing machine maintenance, and marketing techniques. Seminars will cover: business growth, business marketing, fabric architecture, green roof, demonstrations, advanced textiles, industry specialties, and safety/industrial/military.

October 23–25 Orlando, FL

ifaiexpo.com

400 Exhibitors (2012) 6,000 Attendees (2012)

#### **Industries**

Woven fabrics, nonwoven fabrics, knitted fabrics, laminated fabrics, coated fabrics, composite materials, fibers, yarns, film, textile forming equipment, sewing equipment, heat seaming equipment, graphics and printing equipment, tools, chemicals and compounds used in fibers, fabrics and applications, adhesives, testing equipment and services

#### **Target Buyers**

Decision makers within governments, industries, and private-sector companies who are involved in various aspects of industrial/technical textiles; private-sector and government officials working or interested in industrial/technical or specialty fabrics, equipment, and services

### **American Film Market 2013**


"Nearly a billion dollars in export deals are closed each year at AFM. Every buyer finds the films that are best for their audience, resulting in a valuable and profitable experience."

Jonathan Wolf Managing Director American Film Market

#### **Summary**

Founded in 1981, the American Film Market (AFM) quickly became the largest motion picture export trade show in the world. The AFM is the only export trade show for motion pictures in the Western Hemisphere. Unlike international shows, the AFM offers easy access to Hollywood, its studios, and its executives. The AFM's tagline says it all: Filmmaking Starts Here!

#### Benefits for IBP Attendees

- Pre-qualified buyers receive an 80 percent discount (\$100 vs. the standard fee of \$495); industry attendees receive close to a 40 percent discount (\$495 vs. \$795 for the industry attendee full market badge).
- AFM buyers have access to 4,000 square foot buyer's lounge.
- Access to most film screenings
- Complimentary shuttle service to screenings and local hotels
- Discounted Santa Monica hotel rates with AFM's exclusive hotel booking service

November 6–13
Santa Monica, CA
americanfilmmarket.com

340 Exhibitors (2011 7,988 Attendees (2011)

#### **Seminars**

Five half-day conferences, each with a different focus, including finance, video-on-demand, and marketing. Additionally, a series of industry conversations offer interactive and informative discussions led by Hollywood thought leaders, including producers, technical gurus, and financial experts.

#### Industries

Entertainment, feature film, television film

#### **Target Buyers**

Professional attendees at the AFM, excluding exhibitors, fall into two categories: pre-qualified buyers and industry attendees. Pre-qualified buyers are companies actively engaged in importing motion pictures, including motion picture distributors, video distributors, pay cable, basic cable, free television broadcasters, and internet companies in their respective countries; industry attendees are those who tend to facilitate the production and/or import-export process including, but not limited to, production facilities, film, and producers.

### **POWER-GEN® International 2013**

POWER-GEN International is the industry leader in providing comprehensive coverage of the trends, technologies, and issues facing the power generation sector. Displaying a wide variety of products and services, PGI represents a horizontal look at the industry, including key emphasis on new solutions and innovations for the future.

#### Summary

POWER-GEN® International (PGI) is the electric power generation industry's largest event in the world, attracting more than 19,000 attendees and 1,200 exhibitors from over 75 countries. Focused on providing the latest updates and information on key generation issues, PGI features a multi-track conference program plus curriculum of pre-conference courses. The world's largest power exhibition is held concurrently with the conference, showcasing thousands of products, technologies, and services.

#### **Benefits for IBP Attendees**

- Complimentary registration to the exhibition hall
- Access to the International Business Center and lounge
- · Airfare and hotel discounts

#### **Seminars**

The educational and technical sessions will include over 200 professional speakers in more than 35 conference sessions, providing the latest technology and cutting-edge information for the power industry.

November 12–14 Orlando, FL

power-gen.com

**1200 Exhibitors (2010)** 


#### **Industries**

Architectural/construction/engineering services, electrical power systems, industrial process controls, pollution control equipment, pumps/valves/compressors, renewable energy equipment, and water resources equipment/services

#### **Target Buyers**

Electric utilities, independent power producers, industrial facilities, project developers, architect/ engineering firms, waste-to-energy plant operators, financial/legal firms, co-generators, self-generators, OEMs, unregulated generation subsidiaries, merchant plants, construction and maintenance contractors, fuel suppliers, power industry consultants, power plant designers, research and development organizations, human resource managers and recruiters, equipment inspection and repair specialists, operation service providers, and IT specialists

### **Greater New York Dental Meeting 2013**


"The Greater New York Dental Meeting is unique in that it offers attendees six days of a congress simultaneously with four days of a free exhibition in the world's most popular city decorated with all the holiday festivities and three major airports nearby."

Dr. Robert Edwab Executive Director Greater New York Dental Meeting

#### **Summary**

The Greater New York Dental Meeting (GNYDM) is considered the premier dental event in the United States throughout the world. Drawing upon approximately 1,500 technical exhibit booths and bringing together over 6,600 international attendees representing 127 countries, the GNYDM is the largest health care event in the United States.

#### **Benefits for IBP Attendees**

- Complimentary exhibit hall registration
- Complimentary networking reception
- · Airfare and hotel discounts
- Free visit to hospital health care facilities
- Discounted educational programs
- Sunday evening private international reception
- Free bus transfers between selected hotels and convention center
- Special brochure of exhibitors delivering products to hotels before returning home
- Pre-sorted badges by delegation to avoid waiting in lines

### November 29-December 4 New York, NY

gnydm.com

600 Exhibitors (2011) 54,000+ Attendees (2011)

#### Seminars

World-renowned clinicians offering presentations as seminars, essays, and hands-on workshops, featuring the latest scientific advances in the world of dentistry, technology and health care. All of the programs award certificates at the completion of the course including a Certificate of Meeting Attendance. The GNYDM continues to offer free programs in Italian, French, Portuguese, Russian, and Spanish to accommodate international attendees, and also features a high-tech 400-seat arena right on the exhibition floor where modern dental procedures are performed on actual patients.

#### **Industries**

Dental equipment, dental technology, dental services, and training

#### **Target Buyers**

Dental manufacturers, dentists, dealers, clinicians, educators and government officials

### **International Contacts**

### If you are interested in attending an IBP show, contact your local U.S. Commercial Service office or State Department Partner Post.

#### Afghanistan—Kabul

Feraidoon Zaki, Commercial Specialist +93-0-700-108-498 • kifx@state.gov

#### Algeria—Algiers

Kamal Achab, Commercial Specialist +213-770-082271 • kamal.achab@trade.gov

#### **Argentina—Buenos Aires**

James Rigassio, Regional Senior Commercial Officer +54-11-5777-4753 • james.rigassio@trade.gov

#### Australia—Sydney

Joe Kaesshaefer, Senior Commercial Officer +61-2-9373-9205 • joe.kaesshaefer@trade.gov

#### Austria—Vienna

Thomas Brennan, Senior Commercial Officer +43-1-313-39-2296 • thomas.brennan@trade.gov

#### **Belgium—Brussels**

Laurie Farris, Senior Commercial Officer +32-2-811-5086 • laurie.farris@trade.gov

#### **Brazil—Belo Horizonte**

Mauricio Vasconcelos, Commercial Specialist +55-31-3213-1571 • mauricio.vasconcelos@trade.gov

#### Brazil—Brasilia

Devin Rambo, Principal Commercial Officer +55-61-312-7418 • devin.rambo@trade.gov

#### **Brazil—Recife**

Adierson Azevedo, Commercial Specialist +55-81-3416-3075 • adierson.azevedo@trade.gov

#### **Brazil—Rio De Janeiro**

Albert Keyack, Regional Commercial Officer +55-21-3823-2000 • albert.keyack@trade.gov

#### **Brazil—São Paulo**

Scott Shaw, Senior Commercial Officer +55-11-5186-7000 • scott.shaw@trade.gov

#### **Bulgaria—Sofia**

Barbara Lapini, Senior Commercial Officer +359-2-939-5784 • barbara.lapini@trade.gov

#### Canada—Calgary

Cindy Biggs, Principal Commercial Officer +1 (403) 265-2116 • cindy.biggs@trade.gov

#### Canada—Montreal

Connie Irrera, Commercial Specialist +1(514) 398-9695 x2220 · connie.irrera@trade.gov

#### Canada—Ottawa

Richard Steffens, Minister Counselor +1(613) 688-5217 • richard.steffens@trade.gov

#### **Canada—Toronto**

Scott Bozek, Principal Commercial Officer +1(416) 595-5412 • scott.bozek@trade.gov

#### Chile—Santiago

Mitch Larsen, Deputy Senior Commercial Officer +56-2-330-3316 • mitch.larsen@trade.gov

#### China—Beijing

William Zarit, Minister Counselor +86-10-8531-3000 • william.zarit@trade.gov

#### China—Chengdu

William Marshak, Principal Commercial Officer +86-28-8558-3992 • william.marshak@trade.gov

#### China—Guangzhou

Gregory Wong, Principal Commercial Officer +86-20-8667-4011 • greg.wong@trade.gov

#### China—Shanghai

William Brekke, Principal Commercial Officer +86-21-6279-7630 • william.brekke@trade.gov

#### China—Shenyang

Yang Liu, Commercial Specialist +86-24-2322-1198 x8143 • yang.liu@trade.gov

#### Colombia—Bogota

Cameron Werker, Senior Commercial Officer +57-1-383-2519 • cameron.werker@trade.gov

#### Costa Rica—San Jose

Bryan Smith, Senior Commercial Officer +506-2519-2000/2220-2454 • bryan.smith@trade.gov

#### Croatia—Zagreb

Damjan Bencic, Senior Commercial Specialist +385-1-661-2224 • damjan.bencic@trade.gov

#### **Czech Republic—Prague**

Stuart Schaag, Senior Commercial Officer +420-257-022-434 • stuart.schaag@trade.gov

#### Denmark—Copenhagen

Bjarke Castberg Frederiksen, Head of Section +45-33417403 • bjarke.frederiksen@trade.gov

#### **Dominican Republic—Santo Domingo**

Robert O. Jones, Jr., Regional Senior Commercial Officer +1-809-227-2121 x224 • robert.jones@trade.gov

#### **Egypt—Cairo**

Margaret Keshishian, Regional Senior Commercial Officer +20-2-797-2340 • margaret.keshishian@trade.gov

#### El Salvador—San Salvador

Ireas Cook, Regional Senior Commercial Officer +503-2501-2999 x3211 • ireas.cook@trade.gov

#### **European Union—Brussels**

Beryl Blecher, Minister Counselor +32-2-811-5374 • beryl.blecher@trade.gov

#### Finland—Helsinki

Nicholas Randal Kuchova, Regional Senior Commercial Officer +358-9-6162-5342 • nicholas.kuchova@trade.gov

#### France—Paris

Reginald A. Miller, Senior Commercial Officer +33-1-43-12-70-83 • reginald.miller@trade.gov

#### **Germany—Berlin**

John Fogarasi, Minister Counselor +49-30-8305-1940 • john.fogarasi@trade.gov

#### **Germany—Dusseldorf**

Lora Baker, Principal Commercial Officer +49-211-737-767-0 • lora.baker@trade.gov

#### **Germany—Frankfurt**

Hannah Kamenetsky, Principal Commercial Officer +49-69-7535-3120 • hannah.kamenetsky@trade.gov

#### **Germany—Munich**

Christina Śharkey, Principal Commercial Officer +49-89-288-8643 • christina.sharkey@trade.gov

#### Ghana—Accra

Mrs. Heather Byrnes, Senior Commercial Officer +233-21-741086/329 • heather.byrnes@trade.gov

#### Greece—Athens

David McNeill, Senior Commercial Officer +30-210-720-2303/2 • david.mcneill@trade.gov

#### **Guatemala**—**Guatemala** City

Ana Polanco, Senior Commercial Specialist +502-2326-4000 • ana.polanco@trade.gov

#### Honduras—Tegucigalpa

Mrs. Rossana Lobo, Senior Commercial Specialist +504-2236-9320 • rossana.lobo@trade.gov

#### **Hong Kong**

Andrew Wylegala, Senior Commercial Officer +852-2521-1467 • andrew.wylegala@trade.gov

#### **Hungary—Budapest**

Robert Peaslee, Senior Commercial Officer +36-1-475-4090 • robert.peaslee@trade.gov

#### India—Ahmedabad

Sangeeta Taneja, Commercial Specialist +91-79-2656-5210/6 • sangeeta.taneja@trade.gov

#### India—Bangalore

Leonard Roberts, Senior Commercial Specialist +91-80-2220-6401 • leonard.roberts@trade.gov

#### India—Chennai

James P. Golsen, Principal Commercial Officer +91-44-2857-4477 • james.golsen@trade.gov

#### India—Hyderabad

Pandrangi Řadhakishore, Commercial Specialist +91-40 2330-5000 • pandrangi.radhakishore@trade.gov

#### India—Kolkata

Richard Craig, Principal Commercial Officer +91-33-2288-1207 • richard.craig@trade.gov

#### India—Mumbai

Richard Rothman, Principal Commercial Officer +91-22-2672-4000 • richard.rothman@trade.gov

#### India—New Delhi

Judy R. Reinke, Minister Counselor +91-11-2347-2000 • judy.reinke@trade.gov

#### Indonesia—Jakarta

David Gossack, Senior Commercial Officer +62-21+526-2850 • david.gossack@trade.gov

#### Iraq—Baghdad

Bryan Larson, Senior Commercial Officer +1-240-553-0581 • bryan.larson@trade.gov

#### Ireland—Dublin

Dr. Stephen Anderson, Commercial Counselor +353-1-237-5850 • stephen.anderson@trade.gov

#### Israel—Jerusalem

Assad Barsoum, Senior Commercial Specialist +972-2-625-5201 • assad.barsoum@trade.gov

#### Israel—Tel Aviv

Jonathan Heimer, Senior Commercial Officer +972-3-519-7368 • jonathan.heimer@trade.gov

#### Italy—Milan

Michael Richardson, Principal Commercial Officer +39-02-626-8851 • michael.richardson@trade.gov

#### Italy—Rome

Carmine D'Aloisio, Senior Commercial Officer +39-06-4674-2382 • carmine.d'aloisio@trade.gov

#### Japan—Osaka-Kobe

John Fleming, Principal Commercial Officer +81-6-6315-5957 • john.fleming@trade.gov

#### Japan—Tokyo

John Peters, Senior Commercial Officer +81-3-3224-5060 • francis.peters@trade.gov

#### Jordan—Amman

Sanford N. Owens, Senior Commercial Officer +962-6-590-6632 • sanford.owens@trade.gov

#### Kazakhstan—Almaty

Jennifer Kane, Senior Commercial Officer +7-727-250-7612 x6490 • jennifer.kane@trade.gov

#### Kenya—Nairobi

Camille Richardson, Senior Commercial Officer +254-20-363-6000 x6424 • camille.richardson@trade.gov

#### Korea (South)—Seoul

James Sullivan, Senior Commercial Officer +82-2-397-4535 • jim.sullivan@trade.gov

#### **Kuwait—Kuwait City**

Isabella Cascarano, Commercial Officer +965-2259-1011 • isabella.cascarano@trade.gov

#### Lebanon—Beirut

Naaman Tayyar, Senior Commercial Specialist +961-4-544-860 • naaman.tayyar@trade.gov

#### Libya—Tripoli

Fathi Hamidan, Senior Commercial Specialist +218-91-3690681 • fathi.hamidan@trade.gov

#### Malaysia—Kuala Lumpur

Stephen Jacques, Senior Commercial Officer +60-3-2168-5000 • stephen.jacques@trade.gov

#### Mexico—Guadalajara

Paul Kullman, Commercial Specialist +52-33-3615-1140 • paul.kullman@trade.gov

#### **Mexico**—Mexico City

Ann Bacher, Senior Commercial Specialist +52-55-5140-2600 • ann.bacher@trade.gov

#### **Mexico—Monterrey**

John Howell, Principal Commercial Officer +52-81-8047 3223 • john.howell@trade.gov

#### Morocco—Casablanca

Jane Kitson, Senior Commercial Officer +212-522-26-45-50 • jane.kitson@trade.gov

#### **Netherlands—The Hague**

Maria Andrews, Senior Commercial Officer +31-70-3102417 • maria.andrews@trade.gov

#### **New Zealand—Wellington**

Janet Coulthart, Commercial Specialist +644-462-6002 • janet.coulthart@trade.gov

#### Nigeria—Lagos

Rebecca Armand, Senior Commercial Officer +234-1-460-3400 • rebecca.armand@trade.gov

#### Norway—Oslo

Vidar Keyn, Head of Section +47-21-30-88-66 • vidar.keyn@trade.gov

#### Pakistan—Islamabad

Brian McCleary, Commercial Counselor +92-51-282-3981 • brian.mccleary@trade.gov

#### Pakistan—Karachi

Malik Attiq, Commercial Specialist +92-21-3527-5017 • malik.attiq@trade.gov

#### Pakistan—Lahore

Aftab Qamar, Commercial Specialist +92-42-3603-4000 • aftab.gamar@trade.gov

#### Panama—Panama City

Daniel Crocker, Senior Commercial Officer +507-317-5388 • daniel.crocker@trade.gov

#### Peru—Lima

Sheryl Pinckney-Maas, Senior Commercial Officer +511-434-3040 • sheryl.pinckney-maas@trade.gov

#### Philippines—Manila

Patrick Wall, Senior Commercial Officer +632-888-4088 • patrick.wall@trade.gov

#### Poland—Warsaw

William Czajkowski, Senior Commercial Officer +48 22 625-4374 • william.czajkowski@trade.gov

#### Portugal—Lisbon

Mark Russell, Senior Commercial Officer +202-2797-2340 3300 • mark.russell@trade.gov

#### Qatar—Doha

Mark Dunn, Director +974-488-4101 • mark.dunn@trade.gov

#### Romania—Bucharest

Keith Kirkham, Senior Commercial Officer +40-21-200-3376 • keith.kirkham@trade.gov

#### Russia—Moscow

John M. McCaslin, Senior Commercial Officer +7-495-728-5474 • john.mccaslin@trade.gov

#### Russia—St. Petersburg

Kenneth Duckworth, Principal Commercial Officer +7-812-326-2563 • kenneth.duckworth@trade.gov

#### Saudi Arabia—Dhahran

Nasir Abbasi, Principal Commercial Officer +966-3-330-3200 • nasir.abbasi@trade.gov

#### Saudi Arabia—Jeddah

James Lindley, Principal Commercial Officer +966-2-667-0080 x4215 • james.lindley@trade.gov

#### Saudi Arabia—Riyadh

Amer Kayani, Senior Commercial Officer +966-1-488-3800 x4159 • amer.kayani@trade.gov

#### Serbia—Belgrade

Bradley Harker, Senior Commercial Officer +381-11-306-4799 • bradley.harker@trade.gov

#### Singapore-Singapore

Patrick Santillo, Senior Commercial Officer +202-482-0423 • patrick.santillo@trade.gov

#### Slovak Republic—Bratislava

Marian Volent, Commerce Specialist +421-2 5920-5318 • marian.volent@trade.gov

#### South Africa—Cape Town

Jaisvir Sewpaul, Commercial Specialist +27-21-702-7300 • jaisvir.sewpaul@trade.gov

#### South Africa—Johannesburg

Larry Farris, Senior Commercial Officer +27-11-290-3316 • larry.farris@trade.gov

#### Spain—Madrid

Ellen Lenny-Pessagno, Senior Commercial Officer +34-91-308-1529 • ellen.lenny-pessagno@trade.gov

#### Sweden—Stockholm

Frank Carrico, Senior Commercial Officer +46-8-783-5346 • frank.carrico@trade.gov

#### Taiwan—Kaohsiung

Gregory Harris, Principal Commercial Officer +886-7-238-7744 x618 • gregory.harris@trade.gov

#### Taiwan—Taipei

Helen Hwang, Senior Commercial Officer +886-2-2720-1550 • helen.hwang@trade.gov

#### Thailand—Bangkok

Michael L. McGee, Senior Commercial Officer +66-2-205-5280 • michael.mcgee@trade.gov

#### Turkey—Ankara

Michael Lally, Senior Commercial Officer +90-312-455-5555 • michael.lally@trade.gov

#### Turkey—Istanbul

Manoj Desai, Principal Commercial Officer +90-212-335-9302 • manoj.desai@trade.gov

#### Turkey—Izmir

Berrin Érturk, Senior Commercial Specialist +90-232-441-2446 • berrin.erturk@trade.gov

#### Ukraine—Kiev

Cheryl Dukelow, Senior Commercial Officer +380-44-521-5473 • cheryl.dukelow@trade.gov

#### **United Arab Emirates—Abu Dhabi**

John Simmons, Senior Commercial Officer +971-2-414-2665 • john.simmons@trade.gov

#### **United Arab Emirates—Dubai**

Robert Bannerman, Principal Commercial Specialist +971-4-309-4963 • robert.bannerman@trade.gov

#### **United Kingdom—London**

John Breidenstine, Senior Commercial Officer +44-20-7894-0434 • john.breidenstine@trade.gov

#### **Uruguay—Montevideo**

Robert Gorter, Senior Commercial Specialist +5982-1770-2366 • gorterrh@trade.gov

#### Vietnam—Hanoi

Sarah Kemp, Senior Commercial Service Officer +84-4-3850-5000 • sarah.kemp@trade.gov

#### Vietnam—Ho Chi Minh City

James Mayfield, Principal Commercial Officer +84-8-3520-4680 • jim.mayfield@trade.gov

For more contact information and to find our U.S. office locations, please visit export.gov/locations

### **State Department Partner Posts**

Afghanistan—Kabul

http://kabul.usembassy.gov/business.html

Albania—Tirana

http://tirana.usembassy.gov

Angola—Luanda

http://angola.usembassy.gov/business.html

Armenia—Yerevan

http://armenia.usembassy.gov/business.html

Azerbaijan—Baku

http://azerbaijan.usembassy.gov/business.html

Bahamas—Nassau

http://nassau.usembassy.gov/business.html

Bahrain—Manama

http://bahrain.usembassy.gov/tradeandcommerce.html

Bangladesh—Dhaka

http://dhaka.usembassy.gov/business.html

Barbados & E. Caribbean—Bridgetown

http://barbados.usembassy.gov/business.html

**Belarus**—Minsk

http://minsk.usembassy.gov

Belize—Belmopan

http://belize.usembassy.gov/business.html

Bermuda—Hamilton

http://hamilton.usconsulate.gov

**Bolivia—La Paz** 

http://bolivia.usembassy.gov/business.html

Bosnia & Herzegovina—Sarajevo

http://sarajevo.usembassy.gov/business.html

**Botswana—Gaborone** 

http://botswana.usembassy.gov

Brunei—Bandar Seri Begawan

http://brunei.usembassy.gov/business.html

**Burkina Faso—Ouagadougou** 

http://ouagadougou.usembassy.gov/business.html

Burma—Rangoon

http://burma.usembassy.gov/business.html

Cambodia—Phnom Penh

http://cambodia.usembassy.gov/business.html

Cameroon—Yaounde

http://yaounde.usembassy.gov/business.html

Cape Verde—Praia

http://praia.usembassy.gov

Chad—N'Djamena

http://ndjamena.usembassy.gov/business.html

Cyprus—Nicosia

http://cyprus.usembassy.gov/business.html

Democratic Republic of the Congo—Kinshasa

http://kinshasa.usembassy.gov

**Equatorial Guinea**—Malabo

http://malabo.usembassy.gov/business.html

Estonia—Tallinn

http://estonia.usembassy.gov/business.html

Federated States of Micronesia—Kolonia

http://kolonia.usembassy.gov/business.html

Fiji—Suva

http://suva.usembassy.gov/business.html

**Gabon—Libreville** 

http://libreville.usembassy.gov/business\_assistance.html

Georgia—Tbilisi

http://georgia.usembassy.gov/business.html

Guyana—Georgetown

http://georgetown.usembassy.gov/business.html

Haiti—Port au Prince

http://haiti.usembassy.gov/business.html

Honduras—Tegucigalpa

http://honduras.usembassy.gov

Iceland—Reykjavik

http://iceland.usembassy.gov/trade.html

Jamaica—Kingston

http://kingston.usembassy.gov/business.html

Kosovo—Pristina

http://pristina.usembassy.gov/business.html

**Kyrgyz Republic—Bishkek** 

http://bishkek.usembassy.gov/business.html

Laos—Vientiane

http://laos.usembassy.gov/business.html

Latvia—Riga

http://riga.usembassy.gov/business\_en.html

Lebanon—Beirut

http://lebanon.usembassy.gov/business.html

Lesotho—Maseru

http://maseru.usembassy.gov/business.html

Liberia—Monrovia

http://monrovia.usembassy.gov/business.html

#### Lithuania—Vilnius

http://vilnius.usembassy.gov/business.html

#### Luxembourg

http://luxembourg.usembassy.gov/business.html

#### Macedonia—Skopje

http://macedonia.usembassy.gov/business.html

#### Malawi—Lilongwe

http://lilongwe.usembassy.gov/business.html

#### Malta—Valletta

http://malta.usembassy.gov/business.html

#### Mauritania—Nouakchott

http://mauritania.usembassy.gov/busi\_agen.html

#### **Mauritius—Port Louis**

http://mauritius.usembassy.gov/business.html

#### Moldova—Chisinau

http://moldova.usembassy.gov/business.html

#### Mongolia—Ulaanbaatar

http://mongolia.usembassy.gov/business.html

#### Montenegro—Podgorica

http://podgorica.usembassy.gov/business.html

#### Mozambique—Maputo

http://maputo.usembassy.gov/business.html

#### Namibia—Windhoek

http://windhoek.usembassy.gov/business.html

#### Nepal—Kathmandu

http://nepal.usembassy.gov/business.html

#### Nicaragua—Managua

http://nicaragua.usembassy.gov/business.html

#### Niger—Niamey

http://niamey.usembassy.gov/business.html

#### Oman—Muscat

http://oman.usembassy.gov/business.html

#### Papua New Guinea—Port Moresby

http://portmoresby.usembassy.gov

#### Paraguay—Asuncion

http://paraguay.usembassy.gov/business.html

#### **Republic of Palau—Koror**

http://palau.usembassy.gov

#### Rwanda—Kigali

http://rwanda.usembassy.gov/business.html

#### Samoa—Apia

http://samoa.usembassy.gov/business.html

#### Slovenia—Ljubljana

http://slovenia.usembassy.gov/business.html

#### Sri Lanka & Maldives—Colombo

http://srilanka.usembassy.gov/business.html

#### Sudan—Khartoum

http://sudan.usembassy.gov/business.html

#### Suriname—Paramaribo

http://suriname.usembassy.gov/business.html

#### Swaziland—Mbabane

http://swaziland.usembassy.gov/business.html

#### Syria—Damascus

http://damascus.usembassy.gov/trade-and-commerce.html

#### Tajikistan— Dushanbe

http://dushanbe.usembassy.gov/business.html

#### Togo—Lome

http://togo.usembassy.gov/business.html

#### **Trinidad & Tobago—Port of Spain**

http://trinidad.usembassy.gov/business.html

#### Tunisia—Tunis

http://tunisia.usembassy.gov/business.html

#### Turkmenistan—Ashgabat

http://turkmenistan.usembassy.gov/business.html

#### Uganda—Kampala

http://kampala.usembassy.gov

#### **Uruquay—Montevideo**

http://uruguay.usembassy.gov/business.html

#### Uzbekistan—Tashkent

http://uzbekistan.usembassy.gov/business.html

#### Yemen—Sanaa

http://yemen.usembassy.gov

#### Zambia—Lusaka

http://zambia.usembassy.gov/business.html

#### Zimbabwe—Harare

http://harare.usembassy.gov/business\_zim.html

### **IBP Staff**


"The International Buyer Program has selected 30 of the very best trade shows in key industries to be part of our 2013 schedule. By working closely with each show organizer, we have crafted events and business matchmaking that will maximize your time at the show, to network with U.S. companies and find the right partners. To learn more, contact your local U.S. Commercial Service office. See you soon at an IBP show!"

Gary Rand
Director, International Buyer Program

#### **Gary Rand, Director**

(202) 482-0691 • gary.rand@trade.gov

#### Amanda Ayvaz, Project Officer

(202) 482-0338 · amanda.ayvaz@trade.gov

#### Vidya Desai, Project Officer

202) 482-2311 • vidya.desai@trade.gov

#### Philippa Olsen, Project Officer

(202) 482-5449 • philippa.olsen@trade.gov

#### Aditi Palli, Project Officer

(202) 482-3334 · aditi.palli@trade.gov

#### **Shelby Peterson, Project Officer**

(202) 482-5531 • shelby.peterson@trade.gov

#### **Graylin Presbury, Project Officer**

(202) 482-5158 • graylin.presbury@trade.gov

#### **Tony Pu, Project Officer**

(202) 482-0905 · tony.pu@trade.gov

#### **Mark Wells, Project Officer**

(202) 482-0904 • mark.wells@trade.gov

#### James Yi, Project Officer

(202) 482-6482 • james.yi@trade.gov

#### **U.S. Commercial Service IBP Office**

1300 Pennsynvania Avenue NW, Suite M800 Ronald Reagan Building and International Trade Center Washington, DC 20230

For more information, visit export.gov/ibp

#### **Interested in Meeting U.S. Companies?**

In addition to the International Buyer Program, we connect international firms with U.S. companies displaying their products and services at trade shows and visiting countries on trade missions. Contact your local U.S. Commercial Service office for more information.


#### **Trade Fairs**

By attending foreign trade fairs that have been certified through the Trade Fair Certification program, international firms can meet U.S. companies without having to make a trip to the U.S. The program endorses U.S. pavilions at selected foreign shows, providing international buyers with an ideal location to meet the best U.S. suppliers.

#### **Trade Missions**

U.S. Commercial Service trade specialists organize and recruit delegations of U.S. businesses for overseas trade missions that focus on particular industries or sectors. International firms have the opportunity to meet U.S. firms on these missions who are interested in selling their products internationally and finding partners.


TRADE

ADMINISTRATION

**U.S. Commercial Service**1401 Constitution Ave., NW

**export.gov buyusa.gov** 800-USA-TRAD

5 natio Bu uyer r Program U. U S Trade Sho MOM V Gu ide 201