

Metal-Expo Advertising Opportunities

Exhibition catalogue	
E-catalogue	
Exhibition guide book	
Advertising on static structures	
Advertising on LED screens	
Advertising on plasma screens	
Press-village	
Radio announcement	
Promoter's pass	16
Other advertising opportunities	17

The bilingual (Russian and English) printed version of the exhibition catalogue contains exhibitors' contact details and descriptions, exhibition floor plan, and exhibitor list as per fields of activities.

Print run: 10 000 copies

Color: full color

Size: A4 (210 x 297mm) **Volume:** 220-250 pages

The catalogue is distributed among exhibitors, sold to visitors, shipped to state organizations, industrial associations and

Туре	Position and Description
Text	Company description
Company colored logo	Positioned next to the company name in both Russian and English versions
QR code	Positioned next to the company name in both Russian and English versions
Company logo on the floor plan (colored)	Positioned on the exhibition floor plan

Туре	Position and Description
Advertisement, 1 A4 page	Positioned inside the alphabetical exhibitor list (full color)
Advertisement, 1/2 A4 page	Positioned inside the alphabetical exhibitor list (full color)
Advertisement, 1 A4 cover page	Positioned on cover pages 2, 3, or 4 (full color)
Bookmark	Two- sided (60 x 150 mm), full color
VIP-page	 Left page before the table of contents Left page before welcome addresses Left page before alphabetical exhibitor list Before the exhibition floor plan

Туре	Position an	nd Description
Inserted page 1 (2A4)	Size: A4 Paper: 250-270gr Number of pages: 2 Plated	
Inserted page 2(4A4, book type)	Size: A4 Paper: 250-270gr Number of pages: 4 Plated	
Inserted page 3 (8A4, inside folding)	Size: A4 Paper: 80gr Number of pages: 8 Plated	

Reasons for Advertising in the Exhibition Catalogue

- Every year the printed version of the exhibition catalogue is distributed among thousands of industry professionals who use it not only during the exhibition, but also after it. This makes the catalogue an efficient marketing tool.
- The catalogue contains the most accurate and up-to-date information on the major Russian, the CIS and international steel producers. Steel industry professionals use it as a directory throughout the year.
- Advertising in the official exhibition publication speaks of the company's sustainability and draws attention to your activity and brand name.

E-Catalogue

The E-catalogue is an efficient tool to introduce the company and a modern and lasting means of your products' marketing.

The exhibitors' details will be available on the Exhibitor List webpage for 10 month until the next event. After that the information will be archived on the History of the Exhibitions webpage.

Advertising Opportunities

Туре
Colored company logo next to the company name
Exhibitor's name on bold types on Exhibitor List webpage

A complete version of the on-line catalogue is available on www.metal-expo.com

The bilingual (Russian and English) guide book contains the events program, the exhibitor list with stand numbers, and the detailed exhibition floor plan.

Print run: 35 000 copies

Color: full color

Size: A5

(148 x 210 mm)

Volume: 16-24 pages

Distribution: free distribution from registration desks at every entrance, at the Exhibition Management Office and among exhibitors.

The guide book is given to every Metal-Expo visitor free of charge. It is a handy guide to find the company and the event held during the exhibition. It is a good opportunity to single out your stand among the others on the floor plan. Advertising in the guide book makes your brand-name known among steel industry professionals.

Advertising Opportunities

Туре	Position and Description
Advertisement, full color	Positioned inside the guide book
Logo on the floor plan, full color	Positioned on the exhibition floor plan
Cover page	Cover pages 2, and 4

Advertising on the Fairgrounds

The total of more than 35 000 steel industry professionals visit the event.

All the advertising structures on the fairgrounds including those at the registration zone and in the halls attract the target audience's attention ensuring more visitors on your stand during the event.

To be agreed with the Organizers.

	Туре	Position and Description
1	Billboard	at the Fairgrounds (6 x 3m)
2	Billboard	on pillars (6 sqm)
3	Billboard	in the hall outside the stand area (3 x 2 m)

- At least 100 runs a day from 8.00 to 18.00 hrs during the exhibition (except set up and dismantle)
- Runtime: 15 or 60 sec.

Туре	Position and Description	
Video advertising	West media façade, duration: 15 sec	
Video advertising	West media façade, duration: 60 sec	

• Size: 4 x 2 m

• At least 100 runs a day from 8.00 to 18.00 hrs during the exhibition (except set up and dismantle)

• Runtime: 15 or 60 sec.

Туре	Position and Description
Video advertising	LED screen at the West registration zone, duration: 15 sec
Video advertising	LED screen at the West registration zone, duration: 60 sec

• Size: 7.7 x 4.6 m

• At least 100 runs a day from 8.00 to 18.00 hrs during the exhibition (except set up and dismantle)

• Runtime: 15 or 60 sec.

Туре	Position and Description
Video advertising	LED screen in hall 2.1, duration: 15 sec
Video advertising	LED screen in hall 2.1, duration: 60 sec

Advertising on Plasma Screens in the Halls

• Size: 42 x 50"

• 10 screens

• At least 50 runs a day from 8.00 to 18.00 hrs during the exhibition (except set up and dismantle)

• Runtime: 15 sec.

Туре	Position and Description
Video advertising	Plasma screens in the hall

Other Advertising Opportunities

Туре	Position and Description
Press-village	Exhibiting the brochure on the press-village stand (1 space)

Туре	Position and Description
Radio announcement	in the hall, maximum duration: 30 sec.

Туре	Position and Description
Promoter's pass	allowing promoter to stay in the hall during the event
Mascot promoter's pass	allowing promoter to stay in the hall during the event

Other Advertising Opportunities

www.metal-expo.com Website

Posting newsletters and reviews of the latest solutions and products on the website attracts the target audience's attention to your brand-name and more visitors to your stand during Metal-Expo.

Digests and Email Blasts

The Organizers offer e-mailing your digests with reviews of new technologies, products and solutions to the target audience in your database.

Our Social Networks Pages

Announcing the exhibitors' new products and solutions in the news feed.

Advertising on the Visitor Invitation

The visitor gets the invitation with the exhibitor's banner on it by clicking on a link. The link generated by the Organizers and can be included in your email blast and uploaded on the website.

→ Sponsors' Packages

Upon request.

Contacts

Alexey Yakovenko (Mr)

Head of International Dept.

Phone: +7 (495) 734-99-66

E-mail: alex@metal-expo.ru

Ekaterina Alekhina (Ms)

Assistant, International Dept.

Phone: +7 (495) 734-99-66

E-mail: alekhina@metal-expo.ru