

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

“Conference attendees are no longer content to sit passively through endless lectures, presentations and roundtables. Especially with the rise of the Millennial cohort, participants demand to play a more active role in the events that they attend.”

- **Jessica Kelly, Senior Tourism Analyst**

This report looks at the following areas:

- What is the outlook for MICE events by industry?
- What is the outlook for MICE events by major country/region?
- How is technology impacting meetings?
- What is the potential for online booking of MICE events?
- What role do travel management companies (TMCs) play in the MICE sector?
- What are the trends concerning incentive travel?
- Which are the leading destinations for international association meetings?
- Where are the biggest exhibition halls located?

**BUY THIS
REPORT NOW**

VISIT:
store.mintel.com

CALL:
EMEA
+44 (0) 20 7606 4533

Brazil
0800 095 9094

Americas
+1 (312) 943 5250

China
+86 (21) 6032 7300

APAC
+61 (0) 2 8284 8100

EMAIL:
reports@mintel.com

DID YOU KNOW?

This report is part of a series of reports, produced to provide you with a more holistic view of this market

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Table of Contents

Introduction

Key Findings

Data Sources

Abbreviations

Issues in the Market

- General Data Protection Regulation (GDPR)
- Hotel chains lower MICE booking commissions
- Interactive events
- Security at MICE events

Global Summary

Demographic trends

- Figure 1: World population trend by major region, 2015-2050
- Figure 2: World population trend by major region & age cohort, 2015-40

Economic outlook

- Figure 3: Overview of the World Economic Outlook projections*, April 2018

Interest-rate trends

- Figure 4: Outlook for interest rates by currency zone in 3 months & 12 months (%), 13 March 2018

Currency trends

- Figure 5: Outlook for foreign exchange rates, 14 March 2018

Trend in spending on business travel & tourism

- Figure 6: Forecasted growth in spending on business travel & tourism* by world region, 2017-28

Top ten countries for business-travel expenditure

- Figure 7: Top 10 countries for expenditure on business travel & tourism*, 2017 & 2028

General Data Protection Regulation (GDPR)

- Risk of heavy fines for non-compliance
- 'Opting out' function essential
- Implications for meetings
- Hotel agreements
- TMCs and technology providers
- Meeting requester consent
- Participant consent
- Individual's right to withdraw data

Hotel Chains Lower MICE Booking Commissions

- Marriot the first to move
- Agents not happy

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Marriott to get fewer bookings?
 Marriott cancelled meeting with Meeting Planners Unite head
 Hilton follows suit
 IHG has also lowered commissions
 Travel agents concerned
 Tiered commission structure in future?
 The big boys keep 10%, however
 Warwick and Dream buck the trend

Interactive Events

Proxfinity fosters targeted networking
 Case-study results
 Doctors seek interaction

Security at MICE Events

The exhibitions and meetings safety and security initiative
 Goal of the initiative
 Current state of the industry
 The terrorist threat
 Safety and security number one concern in MPI survey
 Apps to ensure personal safety
 Security and technology go together
 Heat maps used for analysis
 'Realtime Crowd Insights'

The Importance of Destination Selection

Safest and most dangerous destinations for incentive travel
 Figure 8: The safest destinations worldwide, 2018
 Most dangerous destinations in world for incentive travel
 Figure 9: The most dangerous destinations worldwide, 2018
 Creating a meeting and event security plan

Incentive Travel

Current trends in incentive travel
 Importance of infrastructure
 Transformational travel
 A desire for wellness
 Employee engagement
 Personalisation to the fore
 Incentive travel budgets increasing
 Figure 10: Percentage of incentive organisers planning to increase the number of people eligible for the travel rewards, 2015-17
 Figure 11: Percentage of incentive organisers planning to increase their incentive budgets, 2015-17

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com
CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094
 Americas +1 (312) 943 5250 | China +86 (21) 6032 7300
 APAC +61 (0) 2 8284 8100 |
EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 12: Incentive travel spending per participant, 2015-17

Savings still sought after

Accor Reinforces its MICE Offering

Figure 13: Noctis' venue portfolio, 2018

AccorHotels acquired 40% of Potel & Chabot

Exhibitions

Fourth-quarter 2017 shows growth in US

Figure 14: Quarterly CEIR total index for the overall exhibition industry, year-on-year growth, Q1 2011-Q4 2017

Figure 15: Quarterly CEIR total index for the overall exhibition industry vs. quarterly real GDP, year-on-year growth, Q1 2008-Q4 2017

Figure 16: Quarterly CEIR metrics for the overall exhibition industry, year-on-year growth, Q4 2017

Figure 17: Quarterly CEIR metrics for the overall exhibition industry, year-on-year growth, Q4 2009-17

Exhibition venues

Figure 18: Venues & indoor exhibition space by region, 2017

Figure 19: Venues by size segment by region, 2017

Leading countries for exhibition space

Figure 20: Countries with a minimum of 200,000 square metres of indoor exhibition space in 2017

Ten biggest exhibition spaces

Figure 21: Top 10 exhibition venues ranked by indoor exhibition space, 2018

Messe Hannover, the world's biggest

Global Business & Markets

Intermediaries

Convergence between travel and event functions

The report's key findings

Impediments to consolidation reduced

Motivations for consolidation

Electronic RFP

Business objectives of various market players

Figure 22: Objective of various players in marketplace, 2015

Corporate/association buyers vs. third-party buyers

Figure 23: Differences between corporate/association buyers and third-party planner drivers for eRFP use, 2015

eRFPs overload

A symbiotic relationship?

eRFP spam

Will common platforms be the solution?

Online intermediaries

MICE segment booking not up to date

Online bookings by venue type

Figure 24: Online meeting bookings by type of venue, 2017

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Size of meetings booked online

Length of meetings booked online, booking window, days of the week and extras

Figure 25: Online meeting bookings by length of meeting, 2017

Booking window

Figure 26: Average lead time for meetings booked online, 2017

The most popular days to meet

Figure 27: Online meeting bookings by day of week held, 2017

Extras booked during the meeting

Expedia's MICE booking platform

Expedia targets hotels not TMCs

Industry insight

Interview with Felix Undeutsch, head of MICE for the Expedia group

Bizly

Booking a small meeting as onerous as large conference

Beta-testing phase

Real-time messaging

10,000 venues in network

Growth potential for small meetings

Meetingsbooker.com

An online marketplace for meeting rooms

Short booking window drives online adoption

A rise in non-traditional venues

Hotel partners

Content important

Customer reviews too

Interstate Europe teams up with Meetingsbooker.com

Meetingsbooker.com partners with Regus

CWT Meetings Events partners with Meetingsbooker.com

Groupize

Groupize's solution

Figure 28: Comparison between traditional approach to booking meetings & Groupize approach, 2018

A hybrid model

Groupize is partnered with Concur

Groupize Meetings Complexity Index

Meeting planners

Corporate planners

Convention service managers

Event planners

Association planners

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

WizMeetings International, a niche player

Personal contacts are key

Event management

Outlook Creative Group

The 'client' pays nothing

Booking trends

ConferenceDirect, a medium-sized meeting planner

Figure 29: Breakdown of number of rooms booked per event, 2017

Figure 30: Trend in ConferenceDirect's hotel bookings for events, 2015-17

Housing management services

Top US MICE destinations

Figure 31: Top 50 US MICE destinations by number of MICE hotel nights in 2017

Where do meeting planners meet?

Figure 32: Top 7 conferences attended by meeting planners in North America, 2017-18

Figure 33: Percentage of each type of meeting planner who attended the event, 2017-18

Airbnb re-enters the MICE arena

South by Southwest and the Democratic convention

Airbnb launches new MICE tool

Good for local image

Airbnb partners with event and travel-guide platforms

MICE in Selected Major Country Markets

China

France

Professional tradeshow

Figure 34: Leading incoming source markets for professional tradeshow in France, 2016

Conventions

Figure 35: Conventions in France by business sector, 2016

Germany

Figure 36: Key MICE figures for 2016

Figure 37: Breakdown of German MICE venues* by type, 2016

Incoming attendees rising sharply

Figure 38: Foreign participants at MICE events in Germany, 2006-16

MICE events by type

Figure 39: Events by type in 2016

Industry insight

Interview with Matthias Schultze, managing director of the GCB

Japan

Figure 40: Numbers of international congresses* held in Japan, 2007-16

City ranking

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 41: Ranking of top cities for international conferences in Japan, 2012-16

Participant numbers

Figure 42: Participants at international congresses held in Japan with overseas & local breakdown, 2007-16

Make Japan the number-one Asian destination

UK

2017 results and outlook for 2018

US

Figure 43: US meetings volume by meeting type & host type, 2016

Growth of over 20% since 2009

Figure 44: Trend in US MICE industry, 2009-16

Figure 45: Direct spending on MICE by category of expenditure, 2016

Figure 46: Average direct expenditure on meetings by origin of participants, 2016

MICE Outlook for 2018

Asia Pacific

Figure 47: Breakdown of meetings by type, forecast, 2018

Figure 48: Trend in activity level of meetings by type, forecast, 2018

Meeting size

Figure 49: Trend in number of attendees by type of meeting, forecast, 2018

Length of meetings

Figure 50: Days per meeting, % change, 2018 vs. 2017

Budgeting and expenditure

Figure 51: Cost (excluding air transport) per participant by type of meeting, forecast, 2018

Figure 52: Change in cost (excluding air transport) per participant by type of meeting, forecast, 2018

Europe

Figure 53: Breakdown of meetings by type, by country (%), forecast, 2018

Number of meetings to remain largely unchanged

Figure 54: Trend in activity level of meetings by type (%), forecast, 2018

Meeting size largely unchanged

Figure 55: Number of attendees by type of meeting (%), forecast, 2018

Meeting to be shorter across region

Figure 56: Days per meeting, % change, 2018 vs. 2017

Budgeting and expenditure

Figure 57: Cost (excluding air transport) per participant by type of meeting, forecast, 2018

Figure 58: Change in cost (excluding air transport) per participant by type of meeting, forecast, 2018

North America

Particular to Canada

Figure 59: Breakdown of meetings by type, forecast, 2018

Figure 60: Trend in activity level of meetings by type, forecast, 2018

Larger meetings

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 61: Number of attendees by type of meeting, forecast, 2018

Meeting length to be unchanged

Figure 62: Days per meeting, % change, 2018 vs. 2017

Budgeting and expenditure

Figure 63: Cost (excluding air transport) per participant by type of meeting, forecast, 2018

Figure 64: Change in cost (excluding air transport) per participant by type of meeting, forecast, 2018

Top 10 International Meeting Cities

Figure 65: UIA database details, 2015-16

Figure 66: Top 10 international meeting cities, 2016

Brussels

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Figure 67: Brussels' venues for 1,000 or more, 2018

Brussels' 5 convention districts

Rogier district

Grand-Place district

Midi district

Louise district

Europe district

Singapore

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Changi Exhibition Centre

Marina Bay Sands

Raffles City Convention Centre

Park Avenue Convention Centre

Resorts World Convention Centre

Singapore EXPO & MAX Atria @ Singapore EXPO

Suntec Singapore Convention & Exhibition Centre

Figure 68: Conventional meeting venues in Singapore, 2018

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Other venues

Seoul

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Figure 69: Seoul's convention centres, 2018

The 63 Convention Center

Figure 70: Details of 63 Convention Center meeting rooms, 2018

Major events held at the 63 Convention Center

Nearby attractions

aT Center

Figure 71: Details of aT Center meeting rooms & exhibition halls, 2018

AW Convention Center

Figure 72: Details of AW Convention Center meeting rooms, 2018

Major events held at AW Convention Center

Nearby attractions

Coex Convention & Exhibition Center

Figure 73: Details of Coex's meeting rooms, 2018

Figure 74: Details of Coex's exhibition halls, 2018

Green Coex

IT features

World Trade Center Seoul

Starfield Coex Mall

City Air Terminal

Hotels

International offices

Theatres

Casino & Coex Artium

Major events

Nearby attractions

Sejong University Convention Center

Figure 75: Details of Sejong University Convention Center's meeting rooms, 2018

SETEC

Figure 76: Details of SETEC's meeting rooms, 2018

Conventions and exhibitions

Figure 77: Details of SETEC's exhibition halls, 2018

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Major events

Nearby attractions

Paris

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Statistical profile of Parisian congresses in 2016

Figure 78: Comparison of the 10 main fields of activity regarding number of congresses between 2015 & 2016

Figure 79: Trend in seasonality of congresses, 2015-16

Convention and meeting venues

GL Events

Viparis

Cité des Sciences et de l'Industrie – UNIVERSCIENCE

Figure 80: Details of meeting space at Cité des Sciences et de l'Industrie, 2018

Espace Champerret – Viparis

Figure 81: Details of meeting space at Espace Champerret, 2018

Les Salles du Carrousel – Viparis

Figure 82: Details of meeting space at Les Salles du Carrousel, 2018

Maison de la Mutualité – GL Events

Figure 83: Details of meeting space at Maison de la Mutualité, 2018

Palais Brongniart – GL Events

Figure 84: Details of meeting space at Palais Brongniart, 2018

Palais des Congrès de Paris – Viparis

Figure 85: Details of meeting space at Palais des Congrès de Paris, 2018

Paris Expo Porte de Versailles – Viparis

Figure 86: Details of meeting space at Paris Expo Porte de Versailles, 2018

Disney Business Solutions

Figure 87: Details of meeting space at Disney Business Solutions, 2018

Espace Grande Arche – Viparis

Figure 88: Details of meeting space at Espace Grande Arche, 2018

Palais des Congrès d'Issy – Viparis

Figure 89: Details of meeting space at Palais des Congrès d'Issy, 2018

Palais des Congrès de Versailles – Viparis

Figure 90: Details of meeting space at Palais des Congrès de Versailles, 2018

Paris Le Bourget – Viparis

Figure 91: Details of meeting space at Paris Le Bourget, 2018

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Paris Nord Villepinte – Viparis

Figure 92: Details of meeting space at Paris Nord Villepinte, 2018

Vienna

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Figure 93: Summary of conferences & meetings in Vienna, 2017

International congresses have greatest economic impact

Expansion of meetings-related infrastructure

Outlook for large-scale congresses in 2018

Highlights of Vienna meetings industry 2018

Major conference centres

Austria Center Vienna

Figure 94: Details of meeting space at Austria Center Vienna, 2018

Gösserhalle by VEEM Event GmbH

Figure 95: Details of meeting space at Gösserhalle by VEEM Event, 2018

HOFBURG Vienna

Figure 96: Details of meeting space at HOFBURG Vienna, 2018

Marx Halle

Figure 97: Details of meeting space at Marx Halle, 2018

Messe Wien Exhibition & Congress Center

Figure 98: Details of meeting space at Messe Wien Exhibition & Congress Center, 2018

Wiener Stadthalle

Figure 99: Details of meeting space at Wiener Stadthalle, 2018

Tokyo

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Tokyo International Forum (TIF)

Figure 100: Details of meeting space at Tokyo International Forum, 2018

Tokyo Big Sight

Figure 101: Details of meeting space at Tokyo Big Sight, 2018

Hikarie Hall

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 102: Details of meeting space at Hikarie Hall, 2018

Tokyo Fashion Town (TFT) Hall

Figure 103: Details of meeting space at Tokyo Fashion Town, 2018

Tokyo Midtown

Figure 104: Details of meeting space at Tokyo Midtown, 2018

Toranomon Hills Forum

Figure 105: Details of meeting space at Toranomon Hills Forum, 2018

Tokyo Conference Center Shinagawa

Figure 106: Details of meeting space at Tokyo Conference Center Shinagawa, 2018

Tokyo Conference Center Ariake

Figure 107: Details of meeting space at Tokyo Conference Center Ariake, 2018

Toshi Center Hotel

Figure 108: Details of meeting space at the Toshi Center Hotel, 2018

JP TOWER Hall &

Figure 109: Details of meeting space at JP TOWER Hall &, 2018

Tokyo Convention Hall

Figure 110: Details of meeting space at Tokyo Convention Hall, 2018

Roppongi Academyhills

Figure 111: Details of meeting space at Roppongi Academyhills, 2018

Coming events to Tokyo

Figure 112: Calendar of coming MICE events in Tokyo, 2018-26

Bangkok

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Figure 113: Overview of Thai MICE market, fiscal years* 2016-17

Incoming MICE source markets

Figure 114: Incoming source markets for MICE arrivals in Thailand, FY 2017

Bangkok's convention and exhibition centres

Ah Yat Abalone Convention Hall

Figure 115: Details of meeting space at Ah Yat Abalone Convention Hall, 2018

Bangkok International Trade & Exhibition Centre (BITEC)

Figure 116: Details of meeting space at BITEC, 2018

Centara Grand & Bangkok Convention Centre at CentralWorld

Figure 117: Details of meeting space at Centara Grand & Bangkok Convention Centre at CentralWorld, 2018

IMPACT Muang Thong Thani

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 118: Details of meeting space at IMPACT Muang Thong Thani, 2018

KBank Siam Pic-Ganesha Center of Performing Arts

Figure 119: Details of meeting space at KBank Siam Pic-Ganesha Center of Performing Arts, 2018

Novotel Bangkok Sukhumvit 20

Figure 120: Details of meeting space at Novotel Bangkok Sukhumvit 20, 2018

Royal Paragon Hall

Figure 121: Details of meeting space at Royal Paragon Hall, 2018

Royal Thai Navy Convention Hall

Figure 122: Details of meeting space at Royal Thai Navy Convention Hall, 2018

Museum of Floral Culture

Queen Sirikit National Convention Center

Figure 123: Details of meeting space at Queen Sirikit National Convention Center, 2018

Energy Complex

Figure 124: Details of meeting space at Energy Complex, 2018

United Nations Conference Centre

Figure 125: Details of meeting space at United Nations Conference Centre, 2018

Berlin

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Figure 126: Trend in events & participants in Berlin, 2008-17

Figure 127: Overnights generated by the MICE sector in Berlin, 2008-17

Figure 128: Gross revenue* generated by conference & congress participants, 2008-17

Major venues

The Estrel Congress Center

Figure 129: Details of meeting space at Estrel Congress Center, 2018

CityCube Berlin

Figure 130: Details of meeting space at CityCube Berlin, 2018

InterContinental Berlin

Figure 131: Details of meeting space at InterContinental Berlin, 2018

Maritim Hotel Berlin

Figure 132: Details of meeting space at Maritim Hotel Berlin, 2018

Mercure Hotel MOA Berlin

Figure 133: Details of meeting space at Mercure Hotel MOA, 2018

STATION-Berlin

Figure 134: Details of meeting space at STATION-Berlin, 2018

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Barcelona

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Figure 135: MICE events by number of events and participants, by type, 2017

Barcelona's main venues

Barcelona Conference Centre

Figure 136: Details of meeting space at Barcelona Conference Centre, 2018

Barcelona International Convention Centre

Figure 137: Details of meeting space at Barcelona International Convention Centre, 2018

Gran Via Convention Centre

Figure 138: Details of meeting space at Gran Via Convention Centre, 2018

Palau de Congressos de Catalunya

Figure 139: Details of meeting space at Palau de Congressos de Catalunya, 2018

Palau Sant Jordi

Figure 140: Details of meeting space at Palau Sant Jordi, 2018

Geneva

SWOT analysis

Strengths

Weaknesses

Opportunities

Threats

Overview

Palexpo

Villa Sarasin

Figure 141: Exhibition halls at Palexpo, 2018

Figure 142: Details of conference centre meeting space at Palexpo, 2018

International Conference Centre Geneva (CICG)

Figure 143: Details of conference-centre meeting space at International Conference Centre Geneva, 2018

University of Geneva

Figure 144: University of Geneva's meeting space, 2018

What Next?

Meetings becoming more regional and local

Doctors want to stay close to home

Digital detox

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

MICE Worldwide - June 2018

Report Price: £1495.00 | \$2018.70 | €1682.47

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

More online booking

Who will win the race?

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com