

10 - 12 FEBBRAIO FEBRUARY 2019 FIERAMILANOCITY | MICO

MILANO **Bit**

YOUR TRAVEL
EXHIBITION.

10 - 12 FEBBRAIO FEBRUARY 2019 FIERAMILANOCITY | MICO

Dal 1980 Bit – Borsa Internazionale del Turismo – rappresenta uno degli appuntamenti più attesi e importanti del mondo del turismo internazionale, organizzato da Fiera Milano.

A conferma del successo della formula 2018, nel 2019 Bit si svolgerà a Milano dal 10 al 12 febbraio.

La customer insight realizzata dalla società GRS, ha evidenziato un trend positivo relativo al grado di soddisfazione complessiva della partecipazione a Bit.

From 1980 Bit – International Travel Exhibition – represents one of the most important events organized by Fiera Milano that brings together travel professionals from all over the world.

Thanks to the success of the past edition, Bit will be held once again in Milan from 10 to 12 February 2019.

The customer insights of GRS, have confirmed the satisfaction of the exhibitors and visitors that took part to the 2018 edition.

Bit YOUR TRAVEL EXHIBITION

I NUMERI DI **Bit 2018**

Bit 2018 FIGURES

Più del 69% degli espositori ha già confermato l'intenzione di partecipare a Bit 2019.
More than 69% of exhibitors confirmed their intention to participate at Bit 2019.

VISITATORI PROFESSIONALI TRADE VISITORS

PER TIPOLOGIA BY BUSINESS ACTIVITY

- **Agenzie Di Viaggio**
Travel Agencies
- **Ricettività/Hotel - B&B - Agriturismo - Campeggi**
Accommodation/Hotel - B&B - Rural Tourism - Campsites
- **Servizi Per Il Turismo**
Tourism Services
- **Marketing/PR/Pubblicità**
Marketing/PR/Advertising
- **Operatori Professionali (Accompagnatore Turistico, Guida Alpina, Guida Turistica)**
Professional Operators (Tour Guides)
- **Organizzatori Di Eventi**
Events Organizer
- **Istituzioni Italiane ed estere**
Italian and foreign institutions
- **Tour Operator Outgoing**
Tour Operator Outgoing
- **Ricettività/Catene Alberghiere**
Accommodation/Hotel Chains

PER PROVENIENZA BY BUSINESS ORIGIN

- **Africa**
Africa
- **America**
America
- **Asia**
Asia
- **Europa**
Europe

LA PAROLA AGLI **ESPOSITORI** *GIVING VOICE TO THE EXHIBITORS*

SEI SODDISFATTO DEL RITORNO A FEBBRAIO?
ARE YOU SATISFIED WITH THE DATES OF THE 2018 EDITION?

7,4%

PREFERISCO
LE DATE PRECEDENTI

*I PREFER THE DATES
OF THE 2017 EDITION*

7,8%

PREFERISCO UN'ALTRA
COLLOCAZIONE TEMPORALE

*I WOULD PREFER
OTHER DATES*

84,8%

PREFERISCO
LE DATE ATTUALI

YES, I AM SATISFIED

PERCHÉ PARTECIPARE A Bit?
WHY DO COMPANIES PARTICIPATE IN Bit?

9,7%

VERIFICARE L'INTERESSE
PER NUOVI PRODOTTI

*TO SEEK FOR NEW
PRODUCTS*

27,5%

CONSOLIDARE L'IMMAGINE
DELL'AZIENDA

*TO CONSOLIDATE THEIR
CORPORATE IMAGE*

62,8%

ATTIVARE NUOVI
RAPPORTI COMMERCIALI

*TO ESTABLISH NEW BUSINESS
OPPORTUNITIES*

LA PAROLA AI **VISITATORI**

GIVING VOICE TO TRADE VISITORS

VISITATORI B2B: PERCHÉ VISITARE Bit?

VISITORS B2B: WHY DID YOU ATTEND Bit?

VISITATORI B2C: PERCHÉ VISITARE Bit?

VISITORS B2C: WHY DID YOU ATTEND Bit?

Bit HOSTED BUYER PROGRAM

Rinnovato anche per il 2019 l'investimento di Bit sugli Hosted Buyer. Saranno più di 1.500 gli operatori ospitati in tre giorni di manifestazione.

Attraverso la piattaforma My Matching, Buyer ed espositori entreranno in contatto in modo facile e veloce, creando un'agenda di appuntamenti. Nel 2018 sono stati realizzati 14.673 meeting. Confermati anche gli speedy meeting, incontri liberi con i buyer e i più importanti travel blogger. Nell'edizione 2018 si sono svolti 5.160 speedy meeting.

Bit 2019 confirms its investment in Hosted Buyers. More than 1,500 operators will be hosted during the three-days event.

The My Matching platform will match buyers and exhibitors quickly and easily, setting up a rich schedule of appointments. In 2018, 14.673 meetings were held.

Also confirmed are the "speedy meetings": free meetings with buyers and leading travel bloggers. During 2018 edition were held 5.160 speedy meetings.

HOSTED BUYER PER TIPOLOGIA HOSTED BUYER BY ACTIVITY

50%

AGENZIE VIAGGI
TRAVEL AGENCIES

33%

TOUR OPERATOR
TOUR OPERATORS

11%

MICE
(PCO, Incentive House, Corporate Companies, Associazioni del tempo libero/Cral)

MICE
(PCO, Incentive House, Corporate Companies, Spare time Associations)

6%

ORGANIZZATORI DI EVENTI
EVENTS ORGANIZER

HOSTED BUYER PER PROVENIENZA

HOSTED BUYER BY BUSINESS ORIGIN

- **EUROPA**
EUROPE
- **ITALIA**
ITALY
- **AMERICA**
AMERICA
- **ASIA**
ASIA
- **AREA MENA**
MENA REGIONS
- **ALTRI PAESI**
(Oceania, Africa)
OTHER COUNTRIES
(Oceania, Africa)

BIT4JOB

Incontra il tuo Futuro

Ritorna l'area di Bit dedicata al Recruiting per il settore turistico: un'occasione per selezionare personale qualificato e promuovere la propria azienda.

I numeri del 2018 in sintesi:

- 23 Aziende partecipanti, di cui 12 di recruiting e 11 di formazione
- 10 Associazioni partecipanti
- 105 Persone in supporto coaching
- 110 I profili ricercati
- 550 Le posizioni aperte
- 420 I pre-selezionati
- 700 I colloqui effettuati
- 1.250 I candidati proposti online
- 1.700 I visitatori all'area

Meet your Future

Bit reintroduces an area dedicated to Recruiting in the Tourism Industry: an opportunity to select qualified staff and promote business.

2018 figures at a glance:

- 23 Participating companies
- 10 Participating associations
- 105 People as coaching support
- 110 Professional profiles sought
- 550 Vacancies to be filled in various
- 420 Pre-selected profiles
- 700 Interviews
- 1.250 Online applications
- 1.700 Visitors

BETECH

Resta sempre connesso

BeTech raggruppa i servizi di business & networking e i contenuti esclusivi digitali e social, sia fisici che virtuali della nuova Bit. L'area Tech comprende eventi, networking e formazione dove gli operatori professionali incontreranno gli influencer social, esperti e innovatori.

I numeri del 2018 in sintesi:

- 52 Aziende partecipanti (+33% rispetto al 2017)
- Partecipazione internazionale: USA, Germania, Austria, Repubblica Ceca, Svizzera
- 34 interventi nella Digital Arena

Alcune aziende che hanno partecipato nel 2018: Expedia; Ericsoft; Evols; Sysdat; Siap; Homeaway; Gp Dati Zucchetti Group; Kigo A Real Page Company; Sky Italia; Association Startup Tourism; Ads Hotel; Hq Plus; Hotelkit; Roomcloud; Myhotelshop.

Always up to date

BeTech groups business and networking services and the exclusive digital and social contents, both physical and virtual, of the new Bit. The BeTech area includes events, networking opportunities and training sessions, offering to professional operators the chance to meet social influencers, experts and innovation makers.

2018 figures at a glance:

- 52 exhibitors (+33% compared to 2017)
- International participation : USA, Germany, Austria, Czech Republic, Switzerland
- 34 conferences

Some of the 2018 Exhibitors: Expedia; Ericsoft; Evols; Sysdat; Siap; Homeaway; Gp Dati Zucchetti Group; Kigo A Real Page Company; Sky Italia; Association Startup Tourism; Ads Hotel; Hq Plus; Hotelkit; Roomcloud; Myhotelshop.

A BIT OF TASTE

Un viaggio nel gusto

Un'area dedicata al turismo enogastronomico: un'occasione per scoprire i piatti simbolo del patrimonio food and wine italiano ed estero.

Nell'edizione 2018 hanno partecipato:

Abruzzo	Molise	Israele
Calabria	Puglia	Moldavia
Lazio	Sardegna	Polonia
Lombardia	Sicilia	Romania
Marche		Slovenia

A journey through the best cuisine

An area devoted to Italian and foreign food and wine tourism.

Participating exhibitors:

<i>Abruzzo</i>	<i>Molise</i>	<i>Israel</i>
<i>Calabria</i>	<i>Puglia</i>	<i>Moldova</i>
<i>Lazio</i>	<i>Sardegna</i>	<i>Poland</i>
<i>Lombardia</i>	<i>Sicilia</i>	<i>Romania</i>
<i>Marche</i>		<i>Slovenia</i>

I LOVE WEDDING

Un favoloso viaggio nel mondo del Wedding

I love Wedding si conferma anche per l'edizione 2019 quale area tematica di Bit, in virtù delle grandi potenzialità di sviluppo di questo segmento.

Nel 2018 l'area è stata allestita per l'accoglienza del pubblico dei viaggiatori nella giornata di domenica, offrendo un percorso interattivo ai futuri sposi.

Lunedì e martedì, si sono invece alternati speech, video e presentazioni delle destinazioni per i viaggi di nozze rivolte al trade.

To plan your most beautiful day

I love Wedding brings together Honeymoon and Destination Wedding proposals both for trade operators and for general public.

During the 2018 edition, the area was open to future couples on Sunday, while on Monday and Tuesday the content was mainly focused on honeymoon destinations and market overviews about the wedding tourism trends in Italy and abroad.

CONVEGNI CONFERENCES

TRAVEL ALLIANCE Bit E NOFRILLS

Ritorna anche nel 2019 la **Travel Alliance** targata **Bit e NoFrills**, che con la sua expertise ha supportato la ricerca e selezione di contenuti di alto profilo per **oltre 90 eventi** organizzati in **quattro filoni: Formazione, Hot Topics, Novità Assolute, Tecnologia**.

Tra i temi più interessanti che sono stati affrontati, spiccano approfondimenti su segmenti di mercato in crescita, come le **crociere** e il **turismo medicale**, seminari su tematiche attualmente di particolare rilievo sia tecniche, come **le assicurazioni**, sia normative, come la **nuova normativa europea**. Per quanto riguarda i trend, si segnala il filone degli eventi dedicati all'**enogastronomia**, in linea con il **2018 Anno del Cibo Italiano**, e in particolare la presentazione della ricerca **Il turismo enogastronomico, driver della promozione del territorio a livello nazionale e locale**, promossa dall'Osservatorio di **Bit** e condotta da **Magda Antonioli Corigliano**, Coordinatrice del Master in Economia del Turismo (MET) dell'**Università Bocconi**.

TRAVEL ALLIANCE Bit AND NOFRILLS

The Tourism Industry is experiencing a thrilling yet challenging season, for which professionals of this industry are required to have specific and always updated skills

Bit has met these operators' needs, providing an incomparable training and information offering in three intense days, including presentations of data and research and high-level institutional meetings.

More than **90 conferences** were held during **Bit 2018**.

TRAVEL AGENT ACADEMY

La Travel Agent Academy è un'Accademia di Formazione dedicata alle principali Agenzie di Viaggio: nel 2018 circa 200 agenzie italiane selezionate in partnership con Costa Crociere, sono state ospitate da Bit e hanno partecipato a corsi di formazione su svariati temi:

- Assicurazioni (Fondo di Garanzia, gestione dei rimborsi, problematiche in generale connesse a questo tema)
- Tecnologia (Chatbot, Intelligenza artificiale)
- Nuova regolamentazione delle Agenzie di Viaggio (Normativa Europea: cosa cambia rispetto a prima, quali opportunità, quali problemi, etc.)
- Tecniche di vendita.

Bit pays special attention to Travel Agencies.

This year, the Travel Agent Academy has made its debut to confirm the growing attention of Bit towards this crucial segment of the industry. Unlike other markets, in Italy, intermediation is still essential. Italian travellers keep referring to Travel Agents for tips and recommendations. Travel Agents need constant training and must be able to inform and involve their selves, for example by making customers understand that the offerings reserved to Travel Agencies are often more convenient for them than those found online. Aimed at a maximum of 200 Travel Agencies, selected for the quality and quantity of the services they offer, the Academy has involved a discussion format of 4 one-hour sessions on Monday 12 and Tuesday 13.

The Travel Agent Academy has also involved excellent small companies, providing them with high-level professional training to improve the performance - and consequently the margins - of their businesses. These training sessions were focused on new regulations, technological development, and technical training.

Costa Crociere has enriched the Academy's offering with CostaNext, Costa Crociere's service for travel agents, with two of its leading courses: LAB Sales Techniques 'Charismatic Sales' and Facebook & Instagram LAB.

MILANO **Bit**

MICE

YOUR TRAVEL
EXHIBITION.

LO SCENARIO ITALIANO

La Meeting Industry Italiana registra una notevole crescita sia in termini di eventi organizzati in Italia, sia all'estero. Parlando degli eventi organizzati all'interno del territorio, si registrano i seguenti dati:

392.658 Eventi organizzati (+11,5% rispetto al 2015)

25.997.260 Partecipanti (+7,3% rispetto al 2015).

ITALY'S SCENARIO

Italy's meeting industry is recording a considerable growth in terms of events organised in Italy and abroad. The following data refer to events organised in Italy:

392.658 Organised events (+11.5% compared to 2015)

25.997.260 Participants (+7.3% compared to 2015).

● LOCALI
Local

● NAZIONALI
National

● INTERNAZIONALI
International

● LOCALI
Local

● NAZIONALI
National

● INTERNAZIONALI
International

LA FORMULA MICE

Tre giornate di appuntamenti prefissati allo stand (10 appuntamenti al giorno).

Nell'intervallo della pausa pranzo i buyer avranno 1 ora a disposizione per visitare liberamente gli altri stand della manifestazione. Tale soluzione salvaguarda la richiesta del mondo MICE di poter incontrare altri operatori, oltre a quelli dell'offerta specifica, per poter completare il pacchetto della loro proposta. Come nell'edizione di Bit 2018, non saranno consentiti appuntamenti preschedulati fuori dall'area MICE.

MICE FORMULA

Three days full of business appointments at the stand (10 events per day).

During the various breaks between one meeting and the other, buyers will have 1 hour available to visit other stands. This solution allows MICE's world to meet other players and thus complete their offering.

Like the past edition (Bit 2018), pre-scheduled appointments outside MICE's area will not be allowed.

MICE VILLAGE 2018

Nel 2018 c'è stata la prima edizione del Mice Village in collaborazione con un Advisory Board composto da: Federcongressi & Eventi, Convention Bureau Italia, Meeting Consultants ed Ediman. Un'area esclusiva di oltre 700 mq all'interno del padiglione mondo con area catering e lounge e workshop per seminari organizzati da Federcongressi & Eventi, MPI Italia Chapter. Oltre 30 espositori (strutture alberghiere, Convention Bureau, Professional Congress Organizer e Location per eventi) con la partecipazione regionale di Pugliapromozione e Toscana Promozione. Nelle tre giornate di manifestazione si sono svolti più di 30 appuntamenti con oltre 80 buyer specializzati.

NEL 2018 HANNO PARTECIPATO:

Melia international Hotels, Best Western, Sicilia Convention Bureau, Convention Bureau Roma e Lazio, Biomedical technologies, Due ruote, Cinècitta events, Dynamic events, Fidenza Village.

MICE VILLAGE 2018

2018 saw the very first edition of Mice Village in collaboration with an Advisory Board comprising: Federcongressi & Eventi, Convention Bureau Italia, Meeting Consultants and Ediman. An exclusive area spanning over 700 square metres within the international hall with a catering and lounge area and workshops for seminars organised by Federcongressi e Eventi and MPI Italy Chapter. Over 30 exhibitors (hotels, Convention Bureau, Professional Congress Organisers and Locations for events) with the regional participation of Puglia promozione and Toscana Promozione. Over the course of the three-day event, over 30 meetings took place with over 80 specialised buyers.

SOME OF THE 2018 EXHIBITORS:

Melia International Hotels, Best Western, Sicilia Convention Bureau, Convention Bureau Roma e Lazio, Biomedical Technologies, Due ruote, Cinecittà Events, Dynamic Events, Fidenza Village.

IL PALINSESTO MICE

All'interno dello spazio MICE avranno luogo convegni, seminari e workshop che offriranno un momento di approfondimento sui trend del settore. Nell'edizione 2018 si è tenuto il IV Meeting Industry Politician Forum che ha messo a confronto gli stakeholder sugli attuali modelli di Governance e le possibili strategie competitive per il futuro. Vi hanno preso parte Marco Biamonti (Presidente Ediman), Carlotta Ferrari (Presidente Convention Bureau Italia), Alessandra Albarelli (Presidente Federcongressi & Eventi).

MICE CONFERENCES

The MICE Village hosted conferences, seminars and workshops, providing an insight into sector trends. The 2018 edition also played host to the IV Meeting Industry Politician Forum, where stakeholders discussed the current Governance models and possible competitive strategies for the future. Marco Biamonti (Ediman President), Carlotta Ferrari (Convention Bureau Italia President) and Alessandra Albarelli (Federcongressi & Eventi President) were all in attendance.

CANALI DI COMUNICAZIONE

COMMUNICATION CHANNELS

NEWSLETTER MENSILI
inviata a 150.000 contatti e-mail

MONTHLY NEWSLETTER
sent to 150.000 e-mail contacts

**ADVERTISING
SU CANALI SOCIAL:**
Facebook, Twitter, LinkedIn
SOCIAL ADVERTISING PLANNING
on Facebook, Twitter, LinkedIn

SITO INTERNET RINNOVATO
*fruibile anche da
smartphone e tablet*

BRAND NEW WEBSITE
*Also available from
smartphones and tablets*

APP DEDICATA
*con maggiori funzioni interattive
per meglio pianificare la visita in mostra*
APP MOBILE
*with more interactive features
to better plan your visit*

CONGRESSI ED EVENTI
*un mix tra business
e formazione*
CONFERENCES AND EVENTS
*Business
and training*

PIANIFICAZIONE MEDIA
*su testate nazionali
e internazionali*
INTERNATIONAL MEDIA PLAN
*on the most important international
and national newspapers*

SOCIAL MEDIA MANAGEMENT
*sui canali social Facebook, Twitter,
LinkedIn, Instagram*

SOCIAL MEDIA MANAGEMENT
*on Facebook, Twitter,
LinkedIn, Instagram*

CAMPAGNA GOOGLE E RETARGETING
*per incrementare l'esposizione in modo
mirato e selettivo*
RETARGETING AND GOOGLE CAMPAIGN
*To improve the exhibition experience
in a targeted and selective way*

PARLANO DI NOI

ABOUT US

AFFARITALIANI.NET

ANSA

ASKANEWS

CANALE 5

FVW

GUIDA VIAGGI

ILBLOGGATORE.COM

IL CORRIERE DELLA SERA

ITALIA 1

IL GIORNO

IL GIORNALE

IL MESSAGGERO

IL RESTO DEL CARLINO

IL SOLE 24 ORE

L'AGENZIA DI VIAGGI

LA REPUBBLICA - ED. MILANO

LA STAMPA

LEGGO

MESSAGGERO

MASTER MEETING

MEETING E CONGRESSI

MF - MILANO FINANZA

PANORAMA

RADIO DEEJAY

RAI NEWS

RAI RADIOUNO

RAI3

TELELOMBARDIA

TG COM24

TRAVELNONSTOP

TRAVELQUOTIDIANO

TREND

TURISMO & ATTUALITÀ

VIRGILIO.IT

WEBITMAG

ATTIVITÀ SOCIAL Bit 2018

Bit 2018 SOCIAL NETWORKS

f

PIÙ DI 66.000 FAN.

OBIETTIVO: Aumentare del **25%**
il nr. di **FANPAGE Bit.**

✓ **RAGGIUNTO**

25%

MORE THAN 66.000 FAN.

TARGET: Increase by **25%** the **FANBASE.**

✓ **ACHIEVED**

o

5.000 FAN.

OBIETTIVO: Aumentare del **15%**
il nr. di **FOLLOWER** in Target.

✓ **RAGGIUNTO**
Cresciuto Organicamente **+102%**

102%

5.000 FAN.

TARGET: Increase by **15%** the **FOLLOWER BASE.**

✓ **ACHIEVED**
Grown by **+102%**

PIÙ DI 17.000 FOLLOWER.

OBIETTIVO: Aumentare del **25%**
il nr. di **FOLLOWER** in Target.

RAGGIUNTO

Cresciuto Organicamente **+41%**

41%

MORE THAN 17.000 FOLLOWER.

TARGET: Increase by **25%** the **FOLLOWER BASE**.

ACHIEVED

Grown by **+41%**

PIÙ DI 1.000 PROFESSIONISTI AL TURISMO.

OBIETTIVO: Aumentare del **25%**
il nr. di **FOLLOWER** in Target.

RAGGIUNTO

Cresciuto Organicamente **+290%**

290%

MORE THAN 1.000 TRADE OPERATORS.

TARGET: Increase by **25%** the **FOLLOWER BASE**.

ACHIEVED

Grown by **+290%**

CONTATTI CONTACTS

Exhibition Manager

Nello Martini
nello.martini@fieramilano.it

Ufficio Commerciale

Cecilia Montalbetti
Sales Manager - Mice
cecilia.montalbetti@fieramilano.it
Tel. +39 02 4997.7480

Istituzioni

Monica Torti
monica.torti@fieramilano.it
Tel. +39 02 4997.6641

Leisure Italia

Paola Frassanito
paola.frassanito@fieramilano.it
Tel. +39 02 4997.7949

Leisure Italia - BeTech Italia e Estero

Meryem Pasha:
meryem.pasha@fieramilano.it
Tel. +39 02 4997.6856

Leisure Estero

Federica Costantini:
federica.costantini@fieramilano.it
Tel. +39 02 4997.7356

Chiara Mazzarella:
chiara.mazzarella@fieramilano.it
Tel. +39 02 4997.6867

Ufficio Buyer

Daniele Varisco:
daniele.varisco@fieramilano.it
Tel. +39 02 4997.6687

Ufficio Marketing ed Eventi

Francesca Borghi:
francesca.borghi@fieramilano.it
Tel. +39 02 4997.6607

Segreteria Organizzativa

Daniela Cappellini:
daniela.cappellini@fieramilano.it
Tel. +39 024997.6811

Ufficio Stampa

Rosy Mazzanti
Simone Zavettieri
Tel. +39 02 4997.7457
press.bif@fieramilano.it

Trade Press and International Trade Press

Flaviana Facchini
Relazioni Pubbliche
press.bif@fieramilano.it

bit.fieramilano.it

FIERA MILANO