

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

A Global Textile Show With 59 Thousand Visitors From 94 Countries: ITM 2018

For two years, the textile industry has been looking forward with great interest to ITM 2018 International Textile Machinery Exhibition, held on April 14-17. From the moment ITM 2018 opened its doors to the sector members from Turkey and many countries around the world, flocked to ITM 2018 Exhibition, make an indelible impression on visitors throughout the four days. World premieres of textile technology leaders turned the ITM 2018 Exhibition into a textile show and put a smile on the participants' face with 58.942 visitors from 94 countries.

ITM 2018 Exhibition, being organized by Teknik Fairs Inc. and TÜYAP, Tüm Fuarçılık Yapım Inc. in partnership and with cooperation of TEMSAD (Textile Machinery and Accessories Industrialists' Association) hosted textile technology leaders for four days. ITM 2018 Exhibition is the meeting point of the sector professionals where both national and international companies made sales of millions of Euros and by being a platform where hundreds of various business connections were established, it has written its name in gold letters to the world textile history.

Over 1150 textile technology manufacturers and company representatives from 64 countries participated at the ITM 2018 Exhibition, which took place in 11 different halls, and exhibited their products and technologies that have been introduced to the industry for the first time. ITM 2018 Exhibition has turned into a textile show with the participation of hundreds of textile machine producers and global investors who are developing leading technologies in their field, have realized world launches. Participating companies draw attention with larger number of machines exhibits in the larger booth.

ITM
2020
İSTANBUL

HIGHTEX
2020

Next Meeting Will Be Held Between 2 - 6 June 2020

The next meeting of the ITM and HIGHTEX Exhibition, which bring together the leading companies of the world textile sector, will be held in Istanbul between 2-6 June 2020.

Companies Sales Record Breaks in ITM 2018

The leading brands of the textile machinery sector which introduced the latest innovations, also broke records with machine sales at the ITM 2018 Exhibition. Many companies attracted with 'Sold' note on the machines they exhibited in the exhibition area. Company officials announced that they were selling a large number of machines during the 4-day ITM Exhibition.

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

ITM 2018, beat a record with 14.248 international and a total of 58.942 visitors from 94 countries, among the ITM exhibitions. ITM 2018 has significantly enlarged in both country diversity and visitor numbers compared to the previous ITM Exhibitions. It has raised the success level according to the very positive feedback that has been received from the companies and visitors.

Strong Collaborations Generated during ITM 2018
The ITM 2018 Exhibition, which company owners, company representatives and visitors, will not erase from their memories, has also offered incredible commercial opportunities for all professionals who wanted to take the industry's pulse and follow the innovations. ITM 2018 has been a productive meeting point where companies made sales of millions of

Euros from the first day of the event.

The biggest factor behind this success is; the promotional activities carried out throughout the world for two years. Our team has participated in exhibitions and events from China to India, from Bangladesh to Pakistan, from Russia to Uzbekistan in all regions of the world textile producer; we have provided information about the developments and innovations which were foreseen to be presented during ITM 2018 to the company and sectoral associations. Thanks to promotion activities, ITM 2018 Exhibition was preferred as a great destination for textile investors.

Thousands of Visitors from 94 Countries

Countries that have visited ITM 2018 Exhibition: Afghanistan, Albania, Algeria, Angola, Armenia, Australia, Austria, Azerbaijan, Bahrain, Bangladesh, Belarus,

Belgium, Benin, Bolivia, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Central African Republic, Chad, China, Colombia, Croatia, Cyprus, Czech Republic, Egypt, Estonia, Ethiopia, Finland, France, Georgia, Germany, Greece, Hong Kong, India, Indonesia, Iran, Iraq, Israel, Italy, Japan, Jordan, Kazakhstan, Korea, Kosovo, Panama, Guatemala, Kuwait, Kyrgyzstan, Latvia, Lebanon, Libyan, Liechtenstein, Lithuania, Macedonia, Mali, Mauritius, Mexico, Moldova, Monaco, Montenegro, Morocco, Netherlands, Nigeria, Pakistan, Palestine, Poland, Portugal, Qatar, Romania, Russia, Saudi Arabia, Serbia, Singapore, Slovakia, Slovenia, South Africa, South Korea, Spain, Sri Lanka, Sweden, Switzerland, Syria, Taiwan, Tajikistan, Tunisia, Turkmenistan, Ukraine, United Arab Emirates, United Kingdom, USA, Uzbekistan, Vietnam, Yemen.

Ministry Of Economy Gave A Procurement Committee Support to ITM 2018

Ministry Of Economy Gave A Procurement Committee Support to ITM 2018. The countries where the Procurement Committees come from are: Albania, Bulgaria, Kazakhstan, Kosovo, Moldova, Tunisia. In addition, international delegations from Iran, India, Uzbekistan, Pakistan, Egypt, Morocco, Algeria, Panama, Czech Republic, Russia visited ITM 2018. The procurement committees from these countries could meet companies providing integrated of all kinds of yarn, woven and knitted

fabrics as well as facilities for dyeing, printing, finishing, technical textile and nonwoven fabrics. In addition, another surprising country attended the ITM 2018 Exhibition, which is a vibrant sourcing platform where industry leaders introduce the latest technological products. The Panama Colon Free Trade Zone, the world's second largest Free Zone, was featured at ITM.

Textile World Fall Into the Visitors Lap With ITM 2018

ITM 2018 Exhibition, which is the meeting point of textile technology leaders, has met under the same roof with The 15th International Istanbul Yarn Exhibition, HIGHTEX 2018 International Technical Textiles & Nonwoven Exhibition and the 8th International Textile Conference. Thanks to these four activities, which are directly related to each other, the most comprehensive meeting of the textile industry has been realized.

The 8th International Istanbul Textile Conference (ETT 2018) arranged by Marmara University brought together academicians and industry experts from around the world. Academicians and experts discussed topics about the textile sector at the ETT 2018 Conference, whose theme is "Current and Future Developments in Innovations and Enterprises in Traditional Textile, Technical Textile and Ready-Made Clothing Areas." Leading researchers from all over the world had the opportunity to discuss business and technology experiences. Expert academicians and company representatives in the field were invited to the conference as guest speakers.

EDITORIAL

President Publisher Necip Güney - **Editorial Director** Ömral Tiryaki
News Editor Seda Demirdelen - **Dilek Hayırlı** - **Art Director** Kübra Karaca
Publisher Teknik Fuarçılık Inc. - **Printing House** Gezenen Printing

Free of Charge / Supplement of International Textile Technology Magazine

**TÜYAP FAIRS AND EXHIBITIONS
ORGANIZATION INC.**
P : + 90 212 867 14 14
F : + 90 212 886 69 01
www.tuyap.com.tr

OWNERS

TEKNİK FAIRS INC.
P : + 90 212 876 75 06
F : + 90 212 876 06 81
www.teknikfuarcilik.com

ITM International Textile Machinery Exhibition organized in cooperation with Tüyap and Teknik Fairs.

Exhibitions Outcome Report

The outcome report of **ITM 2018 and HIGHTEX 2018 Exhibition** taking place from April 14-17, 2018 has been completed. According to this report, 58.942 professional visitors from 94 countries attended the exhibition to which 1150 companies and representatives.

This research report has been prepared under the supervision of the Union of Chambers and Commodity Exchanges of Turkey (TOBB) on ITM International Textile Machinery Exhibition and consecutive HIGHTEX 2018 International Technical Textiles and Nonwovens Trade Fair held at TÜYAP Fair Convention and Congress Center – Büyükçekmece / Istanbul on April 14-17, 2018.

1.1. PURPOSE OF RESEARCH

This research aims, by identifying the visitor profiles, the overall assessments of the fair by the visitors with the help of the surveys carried out throughout the event and the information forms collected from both domestic and foreign visitors at the exhibition entrance to present the analysis results, exhibition-related news summaries released in the media to the exhibiting companies, and making use of the gained data to improve and develop future exhibitions.

1.2. RESEARCH METHOD AND SAMPLE STRUCTURE

This research was carried out by making face-to-face surveys with the exhibition visitors equally-distributed to the days and hours during which the exhibition was held and randomly picked on different spots of the exhibition center; assessing the information forms collected from the visitors at the entrance of the exhibition; and analyzing the info on the entry registrations and invitations of the professional visitors.

1.3. SECTORAL COLLABORATIONS

ITM International Textile Machinery Exhibition and consecutive HIGHTEX 2018 International Technical Textiles and Nonwovens Trade Exhibition, organized by the partnership of Tüyap and Teknik Fuarçılık and with the cooperation of TEMSAD Textile Machinery and Accessories Industrialists Association, was opened with the attendance of industry professionals, exhibiting companies, press members and guests.

2. EXHIBITION SUMMARY INFO

- 64 countries 1150 companies and company agents
- 94 countries 58.942 professional visitors
- 44.694 domestic, 14.248 foreign visitors
- 75,80% domestic, 24,20% foreign visitors
- 16% overall visitor increase compared to previous exhibition
- 38% foreign visitors increase and 20% participant country diversity increase

3. EXHIBITOR INFO

Intense participation from the following countries: USA, Germany, Austria, Bangladesh, Belgium, UAE, United Kingdom, Brazil, Czech Republic, China, Indonesia, France, South Korea, India, Netherlands, Iran, Spain, Sweden, Switzerland, Italy, Japan, Canada, Costa Rica, Luxemburg, Pakistan, Panama, Portugal, Romania, Singapore, Thailand, Taiwan, Turkey, Greece.

4. FOREIGN VISITOR INFORMATION

ITM 2018 International Textile Machinery Exhibition and consecutive HIGHTEX 2018 International Tech-

nical Textiles and Nonwovens Exhibition welcomed visitors from 94 countries. The countries are; Afghanistan, Albania, Algeria, Angola, Armenia, Australia, Austria, Azerbaijan, Bahrain, Bangladesh, Belarus, Belgium, Benin, Bolivia, Bosnia Herzegovina, Brazil, Bulgaria, Canada, Central African Republic, Chad, China, Colombia, Croatia, Cyprus, Czech Republic, Egypt, Estonia, Ethiopia, Finland, France, Georgia, Germany, Greece, Hong Kong, India, Indonesia, Iraq, Iran, Israel, Italy, Japan, Jordan, Kazakhstan, Korea, Panama, Guatemala, Kosova, Kuwait, Kyrgyzstan, Latvia, Lebanon, Libya, Liechtenstein, Lithuania, Macedonia, Republic of Mali, Mauritius, Mexico, Moldova, Monaco, Montenegro, Morocco, Netherlands, Nigeria, Pakistan, Palestine, Poland, Portugal, Qatar, Romania, Russia, Saudi Arabia, Serbia, Singapore, Slovakia, Slovenia, South Africa, South Korea, Spain, Sri Lanka, Sweden, Switzerland, Syria, Taiwan, Tajikistan, Tunisia, Turkmenistan, Ukraine, UAE, United Kingdom, USA, Uzbekistan, Vietnam, Yemen.

4.1. FOREIGN PURCHASING DELEGATION

The countries where the T.C Ministry of Economy Purchasing Committees come from are: Albania, Bulgaria, Kazakhstan, Kosova, Moldova, Tunisia. In addition, international delegations from Iran, India, Uzbekistan, Pakistan, Egypt, Morocco, Algeria, Panama, Czech Republic, Russia.

CHANGES IN DOMESTIC AND FOREIGN VISITORS BY YEAR

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

DISTRIBUTION OF

NORTH AMERICA

U.S.A.
GUATEMALA
CANADA
MEXICO
PANAMA

EUROPE

GERMANY
ALBANIA
AUSTRIA
BELARUS
BELGIUM
UNITED KINGDOM
BOSNIA AND
HERZEGOVINA
BULGARIA
CZECH REPUBLIC
ESTONIA
FINLAND

FRANCE
CROATIA
NEDERLAND
SPAIN
SWEDEN
SWITZERLAND
ITALY
CYPRUS
MONTENEGRO
KOSOVO
LIECHTENSTEIN
LITHUANIAN

MACEDONIA
MOLDOVA
MONACO
POLAND
PORTUGAL
ROMANIA
RUSSIA
SERBIA
SLOVAKAA
SLOVENIA
UKRAINE
GREECE

SOUTH AMERICA

BOLIVIA
BRASIL
COLOMBIA

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

FOREIGN VISITORS (%)

ASIA

AFGHANISTAN
AZERBAIJAN
BAHRAIN
BANGLADESH
UNITED ARAB
EMIRATES
CHINA
INDONESIA
ARMENIA

PALESTINE
SOUTH KOREA
GEORGIA
INDIA
HONG KONG
IRAQ
IRAN
ISRAEL
JAPAN

QATAR
KAZAKHISTAN
KYRGYZSTAN
KOREA
KUWAIT
LEBANON
UZBEKISTAN
PAKISTAN
RUSSIA
SINGAPORE

SRI LANKA
SYRIA
SAUDI ARABIA
TAJIKISTAN
TAIWAN
TURKMENISTAN
JORDAN
VIETNAM
YEMEN

OCEANIA

AUSTRALIA

AFRICA

ANGOLA
BENIN
ALGERIA
REPUBLIC OF CHAD
ETHIOPIA
MOROCCO
SOUTH AFRICA

LIBYA
MALI
MARIYUS
EGYPT
NIGERIA
MIDDLE AFRICA REP.
TUNUS

5. DOMESTIC VISITORS INFORMATION

Visitors from totally 70 cities. These cities are: Adana, Adıyaman, Afyonkarahisar, Ağrı, Aksaray, Amasya, Ankara, Antalya, Aydın, Balıkesir, Bartın, Batman, Bilecik, Bitlis, Bolu, Burdur, Bursa, Çanakkale, Çankırı, Çorum, Denizli, Diyarbakır, Düzce, Edirne, Elazığ, Erzincan, Erzurum, Eskişehir, Gaziantep, Giresun, Hatay, Isparta, İstanbul, İzmir, Kahramanmaraş, Karabük, Kastamonu, Kayseri, Kırıkkale, Kırklareli, Kocaeli, Konya, Kütahya, Malatya, Manisa, Mardin, Mersin, Muğla, Nevşehir, Niğde, Ordu, Osmaniye, Rize, Sakarya, Samsun, Sinop, Sivas, Şanlıurfa, Tekirdağ, Tokat, Trabzon, Tunceli, Uşak, Van, Yozgat, Zonguldak.

VISITORS BREAKDOWN BY POSITION (%)

VISITOR STRUCTURE BY REGIONS (%)

MARMARA REGION : %81,5
Balıkesir, Bursa, Çanakkale, Edirne, İstanbul, Kırklareli, Kocaeli, Sakarya, Tekirdağ, Yalova

AEGEAN REGION : %6
Afyon, Afyonkarahisar, Aydın, Denizli, İzmir, Manisa, Muğla, Uşak,

MEDITERRANEAN REGION : %4
Adana, Antalya, Burdur, Hatay, Isparta, Kahramanmaraş, Mersin, Osmaniye,

BLACK SEA REGION : %1
Bartın, Bolu, Düzce, Giresun, Karabük, Kastamonu, Ordu, Rize, Samsun, Sinop, Tokat, Trabzon, Zonguldak

CENTRAL ANATOLIA REGION : %2,5
Aksaray, Amasya, Ankara, Bilecik, Çankırı, Çorum, Eskişehir, Kayseri, Kırıkkale, Konya, Kütahya, Nevşehir, Niğde, Sivas, Yozgat

EASTERN ANATOLIA REGION : %2
Ağrı, Bitlis, Elazığ, Erzincan, Erzurum, Malatya, Tunceli, Van,

SOUTHEASTERN ANATOLIA REGION: %3
Adıyaman, Batman, Diyarbakır, Gaziantep, Mardin, Şanlıurfa

SECTORAL DISTRIBUTION OF VISITORS (%)

ITM 2018 RECEIVED FULL MARKS FROM THE PARTICIPANTS

ITM 2018 International Textile Machinery Exhibition, which the textile world is looking forward to with great impatience, was held this year **from April 14th to April 17th**. The ITM 2018 Exhibition opened its doors to exhibitors and visitors from both the Turkish textile industry and from many countries of the world, and was the scene of numerous textile technology innovations. ITM 2018, which broke a record this year with a large influx of visitors, welcomed guests for four days without any problems. ITM 2018 Exhibition, where textile technology leaders made the world launch and turned into a textile show, put a smile on the participants' face with **58,942 visitors from 94 countries**.

Bastian Fritsch

Karl Mayer's Senior Sales Manager

"ITM is a great platform for introducing our products to the market and meeting with our potential long-term customers."

KARL MAYER

Mehmet Paşa İpekçi

ZTM Board Member

"We got a very good return from ITM 2018 Exhibition. We performed a four day performance already during the first two days."

ZTM

İhsan Mokoğlu

EFFE Machinery General Manager and Member of the Board of Directors

"ITM, which is growing its geography day by day, is now a world brand."

EFFE

Michele Riva

EFI Sales and Marketing Director

"ITM is a unique opportunity to meet with our partners in Turkey and contiguous countries. Thanks to ITM we have the opportunity to exhibit our products."

efi | REGGIANI

Christian Straubhaar

ITEMA Business Unit Manager

"Turkey is a big market for Itema. We have managed to increase our sales more the 50 percent during last year and this year. For this reason, ITM is a very good platform for us and has met our expectations."

itema

Erwin Devloo

Picanol Marketing Communication Manager

"We have a lot of customers from Turkey and from neighbouring countries. ITM is a good exhibition and develops itself continuously every two years."

PICANOL

Markus Lichtenstein

Toyota General Manager

"We are suprised that Turkish entrepreneurs have grown their investments. We are very pleased to have joined ITM, which welcomes a large number of visitors."

TOYOTA

Pia Terasa

Saurer Vice President Marketing

"Turkey is a very important market for the textile sector. For this reason, we will always continue to participate at ITM."

SAURER

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

Hakan Uzman

SPGPrints Printing Systems General Manager

"ITM is indisputable the best exhibition in the field in Turkey. In addition, it is one of the most important organizations in Europe."

spgprints®

Benjamin Mayer

Mayer & Cie Owner and General Manager

"I was very pleased with the ITM exhibition. The visitors were very qualified. We will definitely be at ITM Exhibition 2 years later."

Mayer & Cie.

Reto Simmen

Mouvent CEO

"You can talk about new machines and innovative technology, but nothing beats seeing innovation for yourself in a live environment. The reaction from the attendees at ITM was phenomenal. For all of us who work at Mouvent, that reaction is incredibly rewarding."

mouvent

Joachim Maier

Uster Marketing Manager

"It's important for us here in Turkey to build a platform for customers to stay up to date."

USTER®

Simone Rancan

SMIT's CEO

"ITM is a well-organized exhibition. We are very pleased to collaborate with many customers from many countries of the world, not only from Turkey."

SANTEX
RIMAR
GROUP

Sezgin Bingöl

Tetaş General Manager

"ITM Exhibition gives us a clue especially about the second half of the year. ITM 2018 is an exhibition that has no alternative in this geography."

TETAS

Kemal Göçmen

Alesta Sales Manager

"Our foreign customers are very satisfied with ITM 2018. ITM is well organized exhibition."

ALESTA

Andrea Pelissero

Bianco Sales Director

"ITM is a very important exhibition because of Turkey's strategic location between Europe and Asia. We took our place at ITM for new projects and investments."

bianco

Galip Bilol

Bilol Tekstil Makine Müessillik General Manager

"ITM experienced an extra increase in the number of exhibitors and visitors this year. We will also be talking about ITM's success in the coming years."

BİLOL

Danny Bourgois

Van de Wiele Head of Marketing Communications

"My first impression from the first day of the exhibition is was that there are much more people then during the previous exhibition. It's a good sign anyway for the Turkish market and the market in general."

VAN DE WIELE

İsmail Şengüler

Dilmenler General Manager

"Thanks to the ITM exhibition we are delighted to introduce our products to the world for the first time and ITM exhibition have reached number one in the field of textile sector."

DİLMENLER

Gabriele Tonin

Savio Area Sales Manager

"Because the ITM Exhibition was held in Istanbul, many customers came from many different countries. Everyone knows Turkey as the center of the textile market in this region."

Savio

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

Lutz Vogel

Stoll Sales Representative

"ITM is the best platform in Turkey to show new technologies to existing and potential new customers. We had more people than we've expected. We had very fruitful discussions. We are making new deals."

STOLL

M. Evren Özcan

İter Tekstil Managing Director

"ITM, both for our company and in terms of Turkey is a very important exhibition. At ITM, customers from the Middle East and the Far East were able to meet with companies which we represent. We are very hopeful in this respect."

İTEKS

Mikeal Äremann

IRO AB Managing Director

"ITM Exhibition is a very good organization to showcase the company's latest technological products. We have been here for many times and we've always been very happy of the successful and the organization of the exhibition."

iro

Turhan Arslan

TA-teks General Manager

"The exhibition will bring big gains both for companies and for Memminger-Iro. We were very delighted to host a huge number of visitors already on the first day."

TA-teks Makine

T. Kahraman Güveri

Mayer Müessilik Vice President

"Representatives from other surrounding countries send their on-site sale representatives to ITM. So, ITM is a versatile exhibition event."

Mayer & Cie.

Uğur Şenel

MBK Dilenler Regional Sales Manager

"At the ITM, we are reviving the textile industry as well as our country. New companies have the chance to be inspired by us while old companies are getting stronger thanks to the exhibition."

MBK Dilenler

Claudio Bertolotti

Mesdan Sales Manager

"This year as you can see, we are investing a lot, because the Turkish market deserves this kind of investment. ITM is one of the most important exhibitions in the world. We will continue to join in the future."

Mesdan

Yaşar Uzun

MS Printing Solutions Sales Manager

"ITM Exhibition is the most important exhibition in the region and we are involved in this important meeting since long time. We will continue to participate in ITM and expand our existing regional power."

MS
PRINTING SOLUTIONS

André Wissenberg

Oerlikon Vice President

"ITM is definitely the third most important exhibition worldwide. We are very impressed of the organization, which is getting more professional over years."

oerlikon

Seven Yılmaztürk

Pro-Ser LLC General Manager

"ITM is helping us open door for international markets. ITM is contributing quite a lot to our efforts to make a presence in the global markets."

PROWHITE
TEST TECHNOLOGIES

Selma Wobben

Rieter Marketing Manager

"At ITM we have showcased the latest innovations of our company and met with many visitors."

RIETER

Thomas Elsener

SSM Marketing Officer

"ITM is a very important show for us. This exhibition is very well organized. It gives us a good chance to meet our existing customers as well as new ones and to show our latest products."

SSM

ITM 2018

The Global Meeting of Textile Technology Leaders

REVIEW

#onthewaytosuccessitm

Stefanie Jähn

Terrot's Head of Marketing & Communication

"We are very pleased to join ITM and witness the great attraction of the visitors."

Markus Wurster

Trützschler Sales Director

"ITM is the right address to meet with customers. It is an international exhibition that welcomes not only Turks but also customers from other countries."

Dr. Raffaella Carabelli

Fadis Sales Director

"Every year we feel that ITM is getting more important in the field. So it's not only for the Turkish market anymore, but there are also a lot of customers coming from contiguous countries such as Iran and also from Egypt and Morocco."

Faruk Kılıç

Feteks General Manager

"ITM 2018 has become a world famous exhibition and proven its quality in recent years".

Tolga Baydar

Inta's General Manager

"ITM is highly important exhibition for the sector. The exhibition is better than expected and it is very nice to see our friends in the exhibition, to share something with our customers and to introduce our innovations."

Çağrı Güngör

Klüber Lubrication Head of Technical Sales

"Thanks to the ITM fair, we had the opportunity to meet our potential customers from many countries. ITM 2018 did meet our expectations and its was quite positive reflection to our company."

Ömer Mutlu

LGL's Turkey Representative Agent's Manager

"ITM 2018 has been so intense as never seen before. ITM has reached a certain level in fairs field."

Elvio Re Sarto

Loepfe Sales Manager

"We have received several customers and the feedback is quite positive. We have had good contacts and established customers. Also the newcomers have made us very positive in the future perspectives of our presence in Turkey."

Ali Turan

Lohia Turkish Representative Damag Company Executive

"ITM is a very successful exhibition in the field. We are participating in this festival to expand our customers and get to know our competitors."

Dott. Francesco Gazio

Marzoli Area Manager Marketing Department

"Turkey is one of the biggest markets for textile machinery. We participate at ITM exhibition that we think it is one of the most succesful exhibition all around the World."

Ivan Raffaini

MCS Sales Director

"As new technologies appear every year, it becomes more important to attend this kind of exhibition not only for the Turkish market but also for other neighbouring countries."

Dharmesh Desai

Meera General Manager

"We have had the opportunity to meet a large number of international customers. The exhibition is bigger than the previous organization in terms of the number of participants."

ITM 2018

The Global Meeting of Textile Technology Leaders

REVIEW

#onthewaytosuccessitm

Giovanni Saporiti

MEI Director

"A lot of customers are coming from Turkey and some nearby countries like Iran, Uzbekistan, Kazakhstan etc. In general ITM is a good exhibition. The organization is very well. I'm glad to be here."

Kemal Memnun

Memnun Makine General Manager

"ITM is an important exhibition for Turkey, Europe, the Balkans and Asian countries. ITM 2018 was very successful for our company."

Thomas Päßgen

Monforts Area Sales Manager

"The Turkish market is really important as well the neighborhood, so that means we talk with costumers from Egypt, Russia from Uzbekistan, Turkmenistan. ITM is an international important exhibition for us."

Ali Karen

Polteks General Manager

"We had the opportunity to meet our customers from countries like Egypt, Iran, Pakistan, Belgium. We gave our visitors information about our new products. ITM Exhibition was very successful in terms of our company. I think we will increase our exports. ITM is the most successful exhibition I've seen so far."

Kent Hsieh

Pailung Managing Director

"ITM 2018 is quite popular and famous not only in Turkey but also in surrounding countries: "We are hosting so many visitors from local market, from Africa and Middle East which is good for us."

Selçuk Aygüler

Pimms Group General Manager

"We are participating at ITM exhibitions and we are always getting good results."

Cüneyt İşman

PRO-SMH Kurucu General Manager

"ITM 2016 was our first exhibition as machine manufacturer PRO-SMH. We had very good results there too. This situation also continues in 2018. We expect that interest in Turkey will become better."

A. Muzaffer Sinangil

Stäubli General Manager

"The ITM 2018 Exhibition is a great opportunity to enter into new relations with customers. We saw how strong and important the textile industry is in Turkey."

Levent Tepsi

Somteks Sales Representative

"The ITM 2018 Exhibition is very useful for introducing our new machines and giving them information about them. We have a very good sales figure during the exhibition."

Mehmet Dursun

Teksel Istanbul Regional Sales Manager

"We take the opportunity to meet new customers at ITM. We aim to exhibit new machines and expand our portfolio."

Alpaslan Demir

Tekspart General Manager

"We had a very busy customer visit on the first day. It is one of the best exhibitions ever made compared to other exhibitions. In the first two days we generally hosted our foreign guests. The ITM exhibition has met our expectations."

Stuart Kugler

Zimmer Marketing Manager

"It is interesting that customers are coming not only from Turkey but also from different countries such as Iran and Uzbekistan. it's good for us. We were having interesting and good discussions."

ITM 2018

The Global Meeting of Textile Technology Leaders

REVIEW

#onthewaytosuccessitm

Halil Çırpan

Balkan Textile Machinery Foreign Trade Specialist

"Exhibition has been positive for us. ITM fairs are a very important organization for us to promote our products and to announce more of our products."

Selim Sarfati

Alfredo Modiano Representative Executive

"We had very positive discussions during the ITM Exhibition. Many companies visited our stands and we told them about our innovations. Participation in the fair was very good. ITM Exhibition opened up doors for new collaborations."

İrfan Yolcular

Nit Örm General Manager

"We wanted to show the areas where the tricot could be used from the shoes to the helmet, from the medical textile to the construction. ITM provided us to reach our goal."

İlker Çırağ

Sarteks Sales Manager

"ITM exhibition are now over a certain success. When we look at the number of participants in terms of portfolio and number, it seems that the work is done professionally and seriously. Our expectation from the ITM 2020 Exhibition is very high."

Ali Özgür Elbilol

MOM Tekstil Sales Director

"We are attending all ITM Exhibition. Hopefully we will be here in 2020. ITM is becoming an international exhibition day by day."

Servet Balcı

Ağteks Tekstil Production Manager

"We find the ITM exhibitions very successful. I can even say that ITM is one of the best exhibitions in Turkey. Highly qualified customers are coming to ITM 2018."

Basri Kabel

Alindair General Manager

"ITM is an exhibition in which we meet with the textile world. We can be in tighter cooperation and establish a dialogue with local and international visitors. I think that ITM is the best exhibition in the textile world. It is obvious because of the participants and the visitors."

Ali Aşar

Aşarteks Sales Manager

"We expanded our business further with our current customers during the exhibition. We gained new distributorships and we have made promotions for them. It is quite efficient. We have also offered new products."

Emre Seçkiner

Beneks Export Manager

"The fact that the ITM show is being held in every two years is a great advantage to show off innovations. ITM Fair was quite intense and beautiful as it was at the previous fair organization."

Metin Çalışkan

Birteks Import and Sales Manager

"During the ITM Exhibition, we have talked to customers from Europe, North Africa and the Middle East to introduce our circular knitting machines and needle varieties to them."

Alberto Gotti

Danitech Sales Manager

"We are very satisfied with the ITM Exhibition. We have a large number of customers both at domestic and international. We have customers especially from India, Iran and Egypt."

Federico Panozzo

Sintec Marketing and Sales Director

"We are delighted to have attended the ITM exhibition. The exhibition's results made us very happy. There was a lot of interest in our machines at the exhibition. We got customers from Turkey and especially from Iran."

ITM 2018

The Global Meeting of Textile Technology Leaders

REVIEW

#onthewaytosuccessitm

Eyüp Poslu

Elteksmak General Manager

"The exhibition was quite good and above our expectations. Especially the timing was excellent. The customers could reach the location very easily. Organization was quite successful."

Zafer Kale

Epson's Turkey Representative

"I have been following ITM events since 2004. There have been huge developments in this period. The number of participants increased and it became an international event. This is an important development for Turkey."

Recep Işığbol

Folpa Company Owner

"Our current customers have visited us and met with new companies. We have signed many new contracts in the exhibition."

Selim Hazineci

Future Digital Coordinator

"Foundations of very productive collaborations were laid at ITM 2018. ITM has already met our expectations in general."

Özkan Edirne

Groz-Beckert's General Manager of Turkey

"The number of participants has boomed at ITM 2018 because of investment demand in the textile industry. In addition, ITM keeps investments in the textile sector alive."

Kıvanç Canikli

Kaeser Turkey Representative Topkapı Endüstri Sales Support Engineer

"Obviously there is a potential of clients we want to reach. We are happy to be here at the same platform both with the companies we compete and those which use our products. We will also participate at the ITM exhibitions in the future."

Orhan Doğan

Konica Minolta Turkey's Sales and Marketing Manager

"We are participating for the second time at the ITM exhibition, the biggest textile exhibition in Turkey and the region. There is a large participation at the exhibition from abroad. This shows that the exhibition is an important organization followed closely."

C. Arun

Lakshmi Machine Works Limited (LMW) Senior General Manager

"ITM is complete exhibition which brings together different types of machines and technologies. We met with visitor number above our expectations."

Arjen Evertse

Mimaki Eurasia General Manager

"At ITM 2018 we had the opportunity to present our latest innovations to our customers. The interest shown to our products made us very happy."

Eyüp Tokluoğlu

Miren Tekstil Sales and Marketing Manager

"We sold especially weaving machines at ITM 2018. I believe that cooperations between the companies are reflected in the industry positively."

Christian Lerch

Jacob Müller Sales & Marketing Manager

"ITM is a really good exhibition. It seems we are quite busy. Especially the first day was really promising in terms of business and upcoming projects. So we are quite positive. It's going to be an important exhibition and it will remain as an important exhibition."

Erdiñç Polat

Küsters Calico Turkey Representative NKY Textile Sales Manager

"ITM 2018 Exhibition is a significant exhibition both for Turkey and surrounding countries. At this year's exhibition, we see that there are a great number of foreign exhibitors and visitors. This shows how important the exhibition is for the sector."

ITM 2018

*The Global Meeting of Textile
Technology Leaders*

REVIEW

#onthewaytosuccessitm

Fatih Şabaz

İkiler Tekstil Firma Ortağı

"ITM Exhibition is becoming even more successful organization day by day. At the companies we represent, we were very satisfied with the exhibition. I think ITM will achieve even greater success."

Ali Yağcılar

Ozon Denim's Company Owner

"ITM 2018 not only Turkey is an important trade exhibition for the entire region. A unique opportunity to meet our business partners."

Mehmet Dabaniyastı

Örnek Makine Chairman of the Board

"We have a presence in the markets of China, Uzbekistan, India, Iran, Russia and other countries. Compared to previous exhibitions, I can say that ITM 2018 is more crowded and better."

Riccardo Mautino

Panter Marketing & Sales Manager

"Thanks to the well organized ITM 2018 exhibition, companies are able to reach the visitors which are really interested in the products. A lot of good customers interested in our technology."

Gaurav Parmar

Rintex Industries Manager

"ITM is one of the best exhibitions in the world. Quality visitors are coming to ITM Exhibitions. That is why we brought our latest machines. During the exhibition we had many new customers and put signature to collaboration."

Alessandro Manes

Aleph CEO and Co- Founder

"We are very happy to work with Turkey market. During the exhibition we signed a lot of cooperations. We look forward to ITM 2020."

Sevda Kılıçkiran

Asil Makine Export and Import Manager

"ITM Exhibition has been very productive for us. The customer was very good quality. ITM has contributed to strengthening our relationships."

Giacomo Meucci

Autefa Solutions Regional Sales Director

"We trust the Turkey market. During the exhibition we held very positive negotiations. Participation was very good. We were very pleased to join ITM 2018."

Mehmet Özcan

Fong's Representative İnter Tekstil General Manager

"Fong's seems Turkey as an important and growing market. We have established links especially Turkish customers at ITM 2018. We will continue to join ITM at all times."

Silvano Rizzo

Corino Macchine Sales Manager

"ITM 2018 was very successful in terms of our company. I am very happy to be part of this exhibition. Because we were able to meet very good quality customers and we saw quality machines."

Derya Kandemir

Cosmo Chemical General Manager

"We joined ITM for the first time as a company. The ITM is, a well-organized exhibition and met our expectations. During the exhibition we held negotiations with our customers from many different countries. We look forward to join ITM 2020."

Ümit Yanar

Habasit Commercial Director

"We have launched our new developed products at ITM. We had the opportunity to meet new customers. Our export markets, especially Uzbekistan and Pakistan, participated to this exhibition seriously."

HIGHTEX 2018

REVIEW

Participating Companies Were

HIGHTEX International Technical Textiles and Nonwoven Trade Fair, which is the first and the only meeting of the whole region has hosted many innovations in the field of textile technology. Promotions of nonwoven and technical textile products, which are one of the most important markets of the textile sector and keep up with the technological developments, were realized by participating companies.

Visitors showed intense interest to the exhibition. The companies that participated in HIGHTEX both got the chance to meet new customers and commenced many commercial cooperations. The number of visitors and exhibitors put a smile on the face of the companies.

Dominik Foshag

Dilo Systems General Contractor

"HIGHTEX and ITM 2018 are one of the biggest and important exhibitions for all textile manufacturers and customers in the Turkey. So we are here and we care about this market."

N. Cüneyt Cantürk

Eurofiber General Manager

"HIGHTEX and ITM 2018 have reached a big success today. This year there were intense exhibitors and visitor profiles. I was very pleased to attend the HIGHTEX 2018 Exhibition."

Leonardo Bressanin

Ramina Sales Assistant

"Joining HIGHTEX 2016 was a good opportunity to meet new customers. That's why we joined HIGHTEX 2018."

Isabella

Ying Yang Sales Manager

"HIGHTEX 2018 is a great opportunity to meet new customers and develop good partnerships with existing customers. We were pleased with the organization. It's a really big event."

Christoph Leppla

Siebfabrik Fabric Specialist

"We are pleased to be at HIGHTEX 2018 for the second time. We want to find a lot of new customers."

Raif Nart

Safir Nonwoven Chairman of the Executive Board

"We want to increase the success our company by making collaborations with sector professionals from many countries at HIGHTEX 2018 Exhibition."

Somer Bulut

Texpin General Manager

"Thanks to HIGHTEX 2018, we have had the opportunity to get in touch with people from neighboring countries."

Luca Brambilla

Mazzini CEO

"HIGHTEX 2018 is a very important opportunity for us to win new customers and strengthen our relationships with existing customers."

See you at

ITM

2020

İSTANBUL

35TH INTERNATIONAL TEXTILE MACHINERY EXHIBITION

2-6 JUNE 2020

www.itm2020.com