

Fiets en Wandelbeurs

2018

www.fietsenwandelbeurs.com

Ontmoet 40.000 fietsers en wandelaars!

vrijdag 2 maart
zaterdag 3 maart
zondag 4 maart

Jaarbeurs Utrecht

Friday March 2nd
Saturday March 3rd
Sunday March 4th

zaterdag 10 februari
zondag 11 februari

Flanders Expo Gent

Saturday February 10th
Sunday February 11th

Meet 40,000 cyclists and hikers!

New:
growing
co-operation in
Jaarbeurs Utrecht

Nieuw:
verdergaande
samenwerking
in **Jaarbeurs Utrecht**

hicle

Cycling and hiking are the future

Straight to the target!

Forty thousand enthusiastic recreational cyclists and hikers make their way to the 'Fiets en Wandelbeurzen' in The Netherlands and Flanders each year. Unique events where the majority of visitors seek specific, targeted information on routes, the most scenic destinations, outdoor equipment or a suitable bike. In Flanders, the second edition of Hicle Outdoor, a total event which we run in co-operation with e-bike Challenge and Mount Expo, will be held at Flanders Expo in Ghent. In The Netherlands we will continue to build on the succesful co-operation of previous years.

Bike Motion Benelux is coming on board and will take place simultaneously with our Fair and E-bike Xperience. Three complementary events which strengthen each other, resulting in an even greater number of visitors!

The 'Fiets en Wandelbeurs': the start of the new cycling and hiking season!

Fietsen en wandelen hebben de toekomst

Recht op het doel af!

40.000 enthousiaste fietsers en wandelaars komen ieder jaar naar de Fiets en Wandelbeurzen in Nederland en Vlaanderen. Unieke evenementen waarbij het merendeel van de bezoekers doelgericht op zoek gaat naar informatie, routes, de mooiste bestemmingen, outdoor materiaal of een geschikte fiets. In Vlaanderen in Flanders Expo (Gent) is de tweede editie van Hicle Outdoor, het totaalevenement waarbij we samenwerken met e-bike Challenge en Mount Expo. In Nederland bouwen we de succesvolle samenwerking van de voorafgaande jaren nog verder uit. Bike Motion Benelux sluit zich aan en vindt gelijktijdig plaats met onze beurs en E-bike Xperience. Drie events die elkaar versterken, met een nog verder groeiend aantal bezoekers tot gevolg!

Fiets en Wandelbeurs: de start van het nieuwe fiets- en wandelseizoen!

Hicle Outdoor – Flanders Expo Gent

The Hicle Outdoor 'total event' proved to be a resounding success last year. Everything under one roof for all lovers of the outdoor life. Reasons aplenty to continue to build and grow the concept.

Hicle Outdoor functions as the umbrella under which the following events take place:

- Fiets en Wandelbeurs
- Mount Expo *the Flemish KBF event for climbers and hill walkers*
- e-bike Challenge *the e-bike test event*

A ticket for just one of the events gives visitors free entry to all of the others .

Benefits for you:

- more visitors
- new target groups at your stand
- genuinely interested visitors

Hicle Outdoor – Flanders Expo Gent

Het totaalevenement Hicle Outdoor bleek afgelopen jaar een doorslaand succes. Alles onder één dak voor alle outdoorliefhebbers. Reden te meer om het concept verder uit te bouwen.

Hicle Outdoor in Flanders Expo fungeert als de paraplu waaronder plaatsvindt:

- Fiets en Wandelbeurs
- Mount Expo *het event van de Vlaamse Klim- en Bergsport Federatie*
- e-bike Challenge *het e-bike testevent*

Bezoekers krijgen met een ticket voor een van de evenementen gratis toegang tot alle andere.

Uw voordeel:

- meer bezoekers
- nieuwe doelgroepen bij uw stand
- oprecht geïnteresseerde bezoekers

Joint Forces to the power of four

Combined effort in Jaarbeurs Utrecht

For the third successive time the 'Fiets en Wandelbeurs' in the Netherlands will be working with e-bike Xperience. A new addition is Bike Motion, the Fair for sports cyclists which will now be held in spring instead of autumn. So we expect to welcome a total of 50,000 to 60,000 visitors for the three events which will fill up the entire Jaarbeurs complex!

A ticket for just one of the events gives visitors free entry to all of the others.

Benefits for you:

- more visitors
- new target groups at your stand
- genuinely interested visitors

New target groups at your stand

Gebundelde krachten in het kwadraat

Samenwerking in Jaarbeurs Utrecht

De Fiets en Wandelbeurs in Nederland werkt komende editie voor de derde keer samen met E-bike Xperience. Nieuw is de samenwerking met Bike Motion, de beurs voor de sportieve fietser die van het najaar naar het voorjaar is verhuisd. We verwachten daarmee in totaal 50.000 tot 60.000 bezoekers voor de drie events gezamenlijk. Daarmee staat vrijwel het gehele Jaarbeurscomplex in het teken van fietsen, wandelen en outdoor!

Bezoekers krijgen met een ticket voor een van de evenementen gratis toegang tot alle andere.

Uw voordeel:

- meer bezoekers
- nieuwe doelgroepen bij uw stand
- oprecht geïnteresseerde bezoekers

Get more attention!

Extra promotion before, during and after the Fair

Your company name or logo displayed along the cycling test track? Hiring a room to present your programme or placing an advertisement in one of our publications? There are many ways to draw extra attention to your stand outside its walls.

In our publications

E! which has a print run of 15,000 copies is handed out free on entrance at both 'Fiets en Wandelbeurzen' and on top of that at the e-bike Challenge in Flanders Expo as well. E! not only presents the latest e-bike models but also e-bike friendly destinations. Advertise, or supply an advertorial, we will be pleased to place both.

Via the Photo competition

Would you like to raise the profile of a new or existing product and attract more interest?

Then consider sponsoring our photo contest. If you donate an item as a prize then your company name and logo, among other other things, will feature in two of our web pages, as well as appearing on our website and in the newsletter of Zoom.nl.

Plenty more scope and options

Like to know more? Please visit fietsenwandelbeurs.com under 'promotion' for all details and full range of options.

Val extra op!

Aanvullende promotie vooraf, tijdens en na afloop van de beurs

Uw bedrijfsnaam of logo langs het fietstestparcours? Een zaal huren waarin u uw programma presenteert of een advertentie in onze uitgaven? Er zijn veel mogelijkheden om buiten de stand uw bedrijf extra onder de aandacht te brengen.

In onze publicaties

E! met een oplage van 15.000 exemplaren delen wij direct bij de entree gratis uit, bij beide Fiets en Wandelbeurzen en bovenal bij de e-bike Challenge in Flanders Expo. E! presenteert zowel de laatste e-bikemodellen als e-fietsvriendelijke bestemmingen. Adverteer, of lever een advertorial aan, beide plaatsen wij graag.

Via de Fotowedstrijd

Heeft u een nieuw of een bestaand product dat u graag nog beter onder de aandacht wil brengen? Denk dan eens aan sponsoring van onze fotowedstrijd. Stelt u een artikel als prijs beschikbaar dan komen onder andere uw bedrijfsnaam en logo op twee van onze webpagina's, vermeldingen op de website en in de nieuwsbrief van Zoom.nl.

Nog veel meer mogelijkheden

Nieuwsgierig geworden? Kijk op fietsenwandelbeurs.com onder 'promotie' voor alle details en mogelijkheden.

Committed cyclists and hikers

The right audience

Enthusiastic, genuinely interested in what's on offer and on the look out for specific information.

An apt description of the profile of our visitors over the years whose consistency will not be altered despite the new co-operations. The 'Fiets en Wandelbeurs' will remain what it is with an overwhelming majority of highly educated visitors who have the means and the leisure time to make bicycle and hiking trips for recreation and active holidays, to seek out and acquire outdoor equipment or to purchase a good quality bike. Our visitor surveys show them to be seasoned cyclists and hikers who spend their free time actively.

De echte fietser en wandelaar

Het juiste publiek

Enthousiast, oprecht geïnteresseerd in het aanbod en doelgericht op zoek naar informatie. Dat is in grote lijnen het profiel van onze bezoekers. Veel exposanten omschrijven ze als 'het beste en leukste publiek' dat ze op evenementen tegenkomen. De Fiets en Wandelbeurs-bezoekers zijn overwegend hoogopgeleid en beschikken over de middelen én de tijd om fiets- en wandelreizen te maken, outdooruitrusting aan te schaffen of op zoek te gaan naar de fiets die helemaal bij hen past. Uit onze bezoekersenquête blijkt ook dat het om doorgewinterde fietsers en wandelaars gaat die hun vrije tijd actief besteden.

Stand construction and prices 2018

Your own stand, standard stand construction, a fully fitted out stand or a 'custom built' stand to your own specifications. The choice is yours. We take your wishes into account as far as possible in putting together the floor plan for the exhibition. For smaller companies and organisations there are highly affordable places in 'Collective pavilions'. For all of the details on stand construction, prices, building up and taking down of stands, please see fietsenwandelbeurs.com.

Prices in euro, excluding VAT

	Netherlands	Flanders
surface area (m ²)	98.50	79.70
standard stand construction (per m ²)	75.00	75.00
completely fitted stand 9 m ²	2,100.00	1,950.00
collective pavilion	425.00	425.00
surcharge island stand less than 60 m ²	60 – area x 1.6%	
surcharge head stand less than 30 m ²	30 – area x 1.6%	
surcharge corner stand smaller than 9 m ²	250.00	250.00
surcharge stand building stand 2 m deep (per m ²)	22.50	22.50
distribution point at bicycle test track:		
• in combination with stand >24 m ²	0.00	0.00
• in combination with stand <24 m ²	425.00	375.00
• without stand	1,600.00	1,275.00

Tailor made participation

Discount!

If you participate in both fairs you will receive a 10% discount on the cheaper of the two participations. This reduction only applies to the basic cost per square metre of floor space hired. *There is no price reduction for the collective pavilions.*

Voordeel!

Neemt u aan beide beurzen deel, dan ontvangt u 10% korting op de prijs voor het kale vloeroppervlak bij de inschrijving met het laagste bedrag. *Deelname in een verzamelpaviljoen valt buiten deze actie.*

Deelname naar wens

Standbouw en prijzen 2018

Een eigen stand, uniforme standbouw, een compleet ingerichte stand of een 'stand op maat'. Aan u de keuze. Wij houden bij het samenstellen van de plattegrond zo veel mogelijk rekening met uw wensen. Voor kleinere bedrijven en organisaties zijn er zeer betaalbare plekken in 'Verzamel-paviljoens'. Kijk voor alle details over standbouw, prijzen, opbouw en demontage op fietsenwandelbeurs.com.

Prijzen in euro, exclusief btw	Nederland	Vlaanderen
vloeroppervlak (m ²)	98,50	79,70
uniforme standbouw (per m ²)	75,00	75,00
compleet ingerichte stand 9 m ²	2.100,00	1.950,00
verzamel-paviljoen	425,00	425,00
toeslag eilandstand minder dan 60 m ²	60 – oppervlakte x 1,6%	
toeslag kopstand minder dan 30 m ²	30 – oppervlakte x 1,6%	
toeslag hoekstand kleiner dan 9 m ²	250,00	250,00
toeslag standbouw stands 2 m diep (per m ²)	22,50	22,50
uitgiftepunt op fietsparcours:		
• in combinatie met stand >24 m ²	0,00	0,00
• zonder stand of met stand <24 m ²	425,00	375,00
• zonder gecombineerde stand	1.600,00	1.275,00

Jaarbeurs Utrecht

indeling onder voorbehoud

layout subject to change

Kerncijfers Nederland

bezoekers	20.000 - 27.000
exposanten	510
beursoppervlak	24.000 m ²
lezingen-workshops	112
evaluatie bezoekers	7,7

Key figures Netherlands

visitors	20,000 - 27,000
exhibitors	510
surface area fair	24,000 m ²
lectures-workshops	112
evaluation visitors	7.7

Flanders Expo Gent

indeling onder voorbehoud
layout subject to change

Kerncijfers Vlaanderen

bezoekers	16.000 - 17.000
exposanten	430
beursoppervlak	22.000 m ²
lezingen-workshops	75
evaluatie bezoekers	8,2

Key figures Flanders

visitors	16,000 - 17,000
exhibitors	430
surface area fair	22,000 m ²
lectures-workshops	75
evaluation visitors	8.2

fotografie / photography
 Erik van den Boorp p. 2, 7, 10, 11
 Yel Ratajczak p. 1, 3, 4, 5, 6, 12, 13, 16
 Carolien Zwenver p. 8

Fiets en Wandelbeurs

De Fiets en Wandelbeurs wordt georganiseerd door:
The 'Fiets en Wandelbeurs' is organised by:

Holcus Buiten BV
Weesperstraat 118-Q
1112 AP Diemen
Nederland / The Netherlands

T +31 (0)20 600 25 79
info@fietsenwandelbeurs.com

Hicle en Fiets en Wandelbeurs zijn geregistreerde merknamen van Holcus Buiten BV
Hicle and Fiets en Wandelbeurs are registered trademarks of Holcus Buiten BV

