

Russian market of goods for children

Source: Russian Ministry of Industry and Trade

Market volume in 2018

Number of children in Russia

Source: Rosstat

USD 95.38 million were spent by Russians for children's products in online stores

Advertising campaign

Mass media (press)

Internet (websites, portals, banners, context ads, social networks, blogs)

Direct marketing (email marketing, direct mail, telemarketing campaigns)

Social networks pages

Promo activities (distribution of information about the event, invitations to attend it, promotional materials)

Your marketing opportunities

Mir Detstva and CJF newsletters

News on the Mir Detstva website

Social networks pages of the exhibitions

Page of brands

Website banner

Speaking at the interactive platform

Events at your stand

Exhibition management:

Irina Varfolomeeva, Senior Manager
Phone: +7 (499) 795-25-74
E-mail: varfolomeeva@expocentr.ru

Mir Detstva

26th International Exhibition for the Children's Industry

www.mirdetstva-expo.ru/en
EXPOCENTRE Fairgrounds, Moscow, Russia

**21-24
SEPTEMBER
2021**

Supported by Russian Ministry of Industry and Trade
Under auspices of Russian Chamber of Commerce and Industry

**MINPROMTORG
RUSSIA**

EXPOCENTRE

12+

MIR DETSTVA

- **Goods for newborns and infants**
(Forum Pavilion)
- **Games, toys, models, hobby supplies**
- **Creativity and design, stationery**
- **Licensed products for children**
- **Licensors/right holders, trade mark and brand owners**
- **Supplementary education for children**
- **Children's furniture, furniture and equipment for pre-schools, kindergartens and day centers**
- **School products**
- **Everything for Christmas and New Year celebrations**
- **Sports and multifunctional equipment for playgrounds**

734 exhibitors from
30 countries

More than
23,000 visitors from*
49 countries

Visitor profile

Visitor job title

Origin of visitors

Other countries: 2%
CIS: 4%
Belarus: 2%
Kazakhstan: 1%
Ukraine: 1%

Concurrently
with

CJF CHILD AND JUNIOR
FASHION. AUTUMN

- Clothes for children
- Footwear for children
- Accessories for children

- Clothes for pregnant women
- Goods for newborns
- Fashion and Design

416 exhibitors

27 countries

*Number of visitors to Mir Detstva and CJF – Child and Junior Fashion in 2019

Source: Romir survey, 2019.

