10 − 13 September 2019 Moscow • Crocus Expo

81st International B2B exhibition of footwear, bags, leather and components

MOS COS #1 in Russia

www.mosshoes.com

About exhibition – facts and figures

- MOS SHOES the major B2B Exhibition of footwear, bags, leather, components and equipment in Russia and Eastern Europe
- Key event for footwear and leather industry
- More than 20 years of successful performance at the market
- Over 1 000 brands from all over the world
- Upwards of 30 countries
- 12 000 visitors from all regions of Russia and CIS countries
- The most relevant information about market development, innovative products and solutions and legislative initiatives

Exhibitors

Mos Shoes exhibitors – manufacturers and wholesale distributors and of footwear, bags, leather and equipment from Russia and foreign countries.

Mos Shoes provides the unique opportunity to present products to the maximum quantity of potential clients for 4 days. Participation in Mos Shoes for foreign companies is a great chance to obtain comprehensive information about the market, actual demands and establish contacts with potential distributors as well as to define the appropriate in the field.

Visitors

Mos Shoes visitors are buyers and owners of large-scale online and offline retail chains operating in footwear and FMCG segments.

Mos Shoes provides opportunity to make optimal orders, get acquainted with key trends of the coming season and take a look at new brands.

Mos Shoes exhibitors

- 432 companies*
- **591** brands
- 129 new brands
- 29 countries
- National expositions of **Germany**, Vietnam, Iran, India, Uzbekistan and China
- China Bags Show the largest exposition of bags and suitcases by the leading Chinese manufacturers
- Among our exhibitors one can find key manufacturers of the field alongside with new companies interested in conquering Russian market

Exhibitors' profile*

- Seasonal collections
- Mos Shoes Kids'
- Leather and components Equipment
- MosPel

^{*} Quantity of the companies mentioned does not coincide with total sum of diagram since company may operate in several categories

Exposition "Leather and Components"

- It is the unique exposition at the Russian market which demonstrates sustainable growth from year to year
- German companies were presented in exposition in National pavilion format
- Some sessions within the business program were devoted to innovative technologies for footwear manufacturing

PRESENTATIONS of innovations

91 companies

24exhibitors presented
equipment

13 countries

International forum of associations
«Current state of national footwear and
tanning markets. Extension of
international cooperation»

Event has been organized with support of
Russian Tanning and Shoe Union

LEADING experts

THE MOST actual questions

MOS SHOES KIDS'

- ✓ The largest exposition of kids' and teenagers' footwear
- √ 98 exhibitors
- √ 26 new brands
- ✓ The first B2B quest "Road to childhood"

26 new brands

98 exhibitors

QUESTRoad to childhood

FLOOD of positive!!!

10th International exhibition of bags and fashion accessories MosPel

- > 86 exhibitors
- ➤ China Bags Show leading manufacturers of bags and suitcases from China. Exposition has been organized together with China Chamber of Commerce for Import and Export of Light Industrial Products and Arts-Crafts (CCCLA)

Specialized exposition
China Bags Show

86 exhibitors

6 countries

26 new companies

China Bags Show – key manufacturers from China

festive opening ceremony

business session

MosPelWelcome Area

Mos Shoes visitors

- Mos Shoes visitors are buyers and owners of large-scale online and offline retail chains operating in footwear and FMCG segments
- Mos Shoes is highly visited by technologists, R&D specialists, designers and representatives of allied businesses

Interest to Mos Shoes categories

11 632 visitors we've welcomed in September 2019!

Mos Shoes visitors

- Massive digital campaign succeed in attraction of higher quantity of regional buyers
- One can observe growth of visitors from CIS countries who are interested in new partners and brands

Geography

Business program

- The most relevant questions of the market
- Leading experts
- News about legislative initiatives
- Sales techniques and innovative solutions for business development

MORE than 30 speakers

2 halls

20 actual subjects

3 days

10 – 13 March 2020 08 – 11 September 2020

International B2B exhibition of footwear, bags, leather and components

MOS SHOES 2020

