

ATTENDING COMPANIES AT MAPIC & LeisurUp DIGITAL EDITION 2020
as of 13/11/2020

CORPORATES WITH A VIRTUAL PAGE		
COMPANY NAME	TYPE OF COMPANY	COUNTRY
ACTION TEAM VERANSTALUNGS GMBH (CITYWAVE)	SUPPLIERS	GERMANY
AEON MALL CO., LTD.	PROPERTY DEVELOPERS	JAPAN
APSYS	PROPERTY DEVELOPERS	FRANCE
ART SOFTWARE GROUP	SERVICE PROVIDERS	UNITED KINGDOM
ATRIUM EUROPEAN REAL ESTATE LTD	PROPERTY DEVELOPERS	NETHERLANDS
AUREA EXHIBITIONS	SERVICE PROVIDERS	ARGENTINA
ARETAIL PRIME LOCATIONS	BROKERS	SPAIN
BDP LTD	SERVICE PROVIDERS	UNITED KINGDOM
BIANCOARANCIO	SERVICE PROVIDERS	ITALY
BLACHERE ILLUMINATION SAS	SUPPLIERS	FRANCE
BLOOLOOP	MEDIAS & ASSOCIATIONS	UNITED KINGDOM
BOLDMOVE	SERVICE PROVIDERS	UNITED KINGDOM
BUSINESS IMMO	MEDIAS & ASSOCIATIONS	FRANCE
CARREFOUR PROPERTY / CARMILA	PROPERTY DEVELOPERS	FRANCE
CEETRUS MANAGEMENT & DEVELOPMENT SRL	PROPERTY DEVELOPERS	ITALY
CHAINELS	SERVICE PROVIDERS	NETHERLANDS
CITYCON	PROPERTY DEVELOPERS	FINLAND
CITYWAVE SURF ATTRACTIONS	SUPPLIERS	GERMANY
CLUB DIGITAL MEDIA	MEDIAS & ASSOCIATIONS	FRANCE
CNCC ITALY	MEDIAS & ASSOCIATIONS	ITALY
CONFIMPRESE	MEDIAS & ASSOCIATIONS	ITALY
CONCEPTIONAL	SERVICE PROVIDERS	NETHERLANDS
CONIQ	SERVICE PROVIDERS	UNITED KINGDOM
CRYSTAL GROUP	SERVICE PROVIDERS	FRANCE
DAIKIN EUROPE	SERVICE PROVIDERS	BELGIUM
DESIGN INTERNATIONAL	SUPPLIERS	ITALY
DUTCH WHEELS	SUPPLIERS	NETHERLANDS
EAGLE EYE NETWORKS	SUPPLIERS	UNITES STATES
ECE	SERVICE PROVIDERS	FRANCE
ELI Play	RETAILERS & LEISURE OPERATORS	NETHERLANDS
ELLIA ART GALLERY	SERVICE PROVIDERS	FRANCE
EUROPEAN LEISURE INDUSTRIES BV	SUPPLIERS	NETHERLANDS
FASHION HOUSE GROUP	PROPERTY DEVELOPERS	POLAND
FINDSPACE INC	SERVICE PROVIDERS	CANADA
FLYING THEATER ADVENTURES GMBH	RETAILERS & LEISURE OPERATORS	AUSTRIA
FOODART SAS	RETAILERS & LEISURE OPERATORS	FRANCE
FUNLANDIA PLAY SYSTEMS LIMITED	SUPPLIERS	CHINA
FR Management Partnership		
GIFTIFY BY LOYALTEK	SERVICE PROVIDERS	BELGIUM
GLEEDS FRANCE	SUPPLIERS	France
GLOBALB CONCEPT S.A.	SUPPLIERS	BELGIUM
GRANDI STAZIONI RETAIL SPA	PROPERTY DEVELOPERS	ITALY
GRANITI FIANDRE SPA	SUPPLIERS	ITALY
GREEN SPIRIT srl	SERVICE PROVIDERS	ITALY
GROUP EURO CONSEIL	SERVICE PROVIDERS	FRANCE
GROUPE LE DUFF	RETAILERS & LEISURE OPERATORS	FRANCE
HARPER DENNIS HOBBS	BROKERS	UNITED KINGDOM
HIKVISION	SERVICE PROVIDERS	FRANCE
HOFY	SERVICE PROVIDERS	FRANCE
I.E. Park Soli Bumper Cars srl	SUPPLIERS	ITALY
ICE AGENZIA PER LA PROMOZIONE ALL'ESTERO E L'INTERNAZIONALIZ	CITIES & LOCAL AUTHORITIES	ITALY
IDOINE	SERVICE PROVIDERS	FRANCE
'IGD SIIQ SPA - IMMOBILIARE GRANDE DISTRIBUZIONE	PROPERTY DEVELOPERS	ITALY
INGKA CENTRES	PROPERTY DEVELOPERS	SWEDEN
INGLOT	RETAILERS & LEISURE OPERATORS	POLAND
IMMOFINANZ AG	PROPERTY DEVELOPERS	AUSTRIA
IMMOSHOOT	SERVICE PROVIDERS	FRANCE
IMPS	RETAILERS & LEISURE OPERATORS	FRANCE
INNESCO LTD	SERVICE PROVIDERS	UNITED KINGDOM
ITALIAN TRADE AGENCY	CITIES & LOCAL AUTHORITIES	ITALY
JUEGOS KOMPAN SA	SUPPLIERS	ITALY
KATAPULT LIMITED	SERVICE PROVIDERS	UNITED KINGDOM
KOMPAN ITALIA SRL	SUPPLIERS	ITALY
LAND OF FASHION	PROPERTY DEVELOPERS	ITALY
LES EDITIONS DU SITE	MEDIAS & ASSOCIATIONS	FRANCE
LEISURE DEVELOPMENT PARTNERS LLP	SERVICE PROVIDERS	UNITED KINGDOM
L'ILE DES MEDIAS / VIADIRECT	SUPPLIERS	FRANCE
LOYALTEK SA	SERVICE PROVIDERS	BELGIUM
MALLCOMM	SERVICE PROVIDERS	UNITED KINGDOM

LeisurUp

Innovation

LeisurUp

LeisurUp

LeisurUp

LeisurUp

Innovation

LeisurUp

LeisurUp

LeisurUp

Innovation

LeisurUp

Innovation

LeisurUp

LeisurUp

LeisurUp

LEISURUP

Innovation

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

Innovation

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

Innovation

LeisurUp

LeisurUp

LeisurUp

LeisurUp

Innovation

Innovation

MERLATA BLOOM MILANO	PROPERTY DEVELOPERS	ITALY	
MND	SUPPLIERS	FRANCE	LeisurUp
MULTI CORPORATION	PROPERTY DEVELOPERS	NETHERLANDS	
MY TRAFFIC	SERVICE PROVIDERS	FRANCE	Innovation
NAI UKRAINE	SERVICE PROVIDERS	UKRAINE	
NECSUM TRISON	SERVICE PROVIDERS	SPAIN	
NEINVER	PROPERTY DEVELOPERS	SPAIN	
PACIFIC SURF DESIGNS	SUPPLIERS	UNITES STATES	LeisurUp
PAINTING WITH LIGHT	SUPPLIERS	BELGIUM	LeisurUp
PROCOS	MEDIAS & ASSOCIATIONS	FRANCE	
PRO URBA	SUPPLIERS	FRANCE	LeisurUp
PROJECT : SYNTROPY	SUPPLIERS	GERMANY	LeisurUp
QUALITY INC	RETAILERS & LEISURE OPERATORS	FRANCE	
QUALITY SA	RETAILERS & LEISURE OPERATORS	FRANCE	
RETAIL INNOVATION CLUB	SERVICE PROVIDERS	ISRAEL	Innovation
R2M SOLUTION SRL	SERVICE PROVIDERS	ITALY	Innovation
SCRUFFY DOG CREATIVE GROUP	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
SAVILLS	BROKERS	UNITED KINGDOM	
SEDONA AR	SUPPLIERS	UNITED KINGDOM	Innovation
SENSORMATIC	SERVICE PROVIDERS	UNITED KINGDOM	Innovation
SHOPPING CENTER FORUM SWITZERLAND GMBH	PROPERTY DEVELOPERS	SWITZERLAND	
SHOPPERTRAK	SERVICE PROVIDERS	UNITED KINGDOM	Innovation
SNELAC	MEDIAS & ASSOCIATIONS	France	LeisurUp
SOFT PLAY	RETAILERS & LEISURE OPERATORS	USA	
SOLARIS TENDE SRL	SUPPLIERS	ITALY	
SONAE SIERRA	PROPERTY DEVELOPERS	PORTUGAL	
SPREE INTERACTIVE	SUPPLIERS	GERMANY	LeisurUp
TARGOMO	SERVICE PROVIDERS	GERMANY	Innovation
TBILISI OUTLET VILLAGE	PROPERTY DEVELOPERS	GEORGIA	
TERRITOIRES & MARKETING	SERVICE PROVIDERS	France	
TERRANAE SAS	SERVICE PROVIDERS	FRANCE	
THE DELUXE GROUP	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
THE LEISURE WAY	SERVICE PROVIDERS	SPAIN	LeisurUp
THE SMURFS	RETAILERS & LEISURE OPERATORS	BELGIUM	LeisurUp
TIMBERPLAY	SUPPLIERS	UNITED KINGDOM	LeisurUp
TMM TRISON	SERVICE PROVIDERS	FRANCE	Innovation
TRANSACTION CONNECT SAS	SERVICE PROVIDERS	FRANCE	Innovation
UCPA	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
UNLIMITED SNOW	SUPPLIERS	NETHERLANDS	LeisurUp
VEKOMA RIDES MANUFACTURING B.V.	SUPPLIERS	NETHERLANDS	LeisurUp
VISIONAREA - The People Counting Company	SERVICE PROVIDERS	UNITED STATES	
VORTEX EXPERIENCE	SUPPLIERS	FRANCE	Innovation
WAVESURFER - AFP - technology	SUPPLIERS	BELGIUM	LeisurUp
WEBRADIOS EDITIONS	MEDIAS & ASSOCIATIONS	FRANCE	
WERELDHAVE MANAGEMENT HOLDING	PROPERTY DEVELOPERS	NETHERLANDS	
WESTEND SHOPPING CENTER	PROPERTY DEVELOPERS	HUNGARY	
WESTGATE SHOPPING CITY & WESTGATE ZONE	PROPERTY DEVELOPERS	CROATIA	
WHITESPACE PARTNERS LTD.	SERVICE PROVIDERS	UNITED KINGDOM	
WINGSTOP	RETAILERS & LEISURE OPERATORS	UNITED STATES	
WILHELM & CO + GESMALL	PROPERTY DEVELOPERS	BELGIUM	
ZERO LATENCY PTY LTD	SUPPLIERS	AUSTRALIA	LeisurUp

CORPORATES ATTENDING AS VISITOR

A

AARDMAN ANIMATIONS	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
ABDW LTD	PROPERTY DEVELOPERS	UNITED KINGDOM	
AC&CO ALTINYILDIZ CLASSICS	RETAILERS & LEISURE OPERATORS	TURKEY	
ACAMAR FILMS	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
ACCESS LINK	SERVICE PROVIDERS	FRANCE	
ACIMA SA	RETAILERS & LEISURE OPERATORS	MOROCCO	
ACROSS MEDIEN - UND VERLAGS GMBH	MEDIAS & ASSOCIATIONS	AUSTRIA	
ACTLD	SERVICE PROVIDERS	BELGIUM	
AD SUBWAY	RETAILERS & LEISURE OPERATORS	FRANCE	
ADEO	RETAILERS & LEISURE OPERATORS	FRANCE	
ADL SRL	SERVICE PROVIDERS	ITALY	
ADOPT'	RETAILERS & LEISURE OPERATORS	FRANCE	
ADVANTAIL	PROPERTY DEVELOPERS	FRANCE	
ADVENTUM INTERNATIONAL LTD	INVESTORS	MALTA	
AEDES SIIQ	PROPERTY DEVELOPERS	ITALY	
AENA	RETAILERS & LEISURE OPERATORS	SPAIN	
AEROPHILE GROUP	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
AEW	INVESTORS	GERMANY	LeisurUp
AFRIKNFUSION	RETAILERS & LEISURE OPERATORS	FRANCE	
AGGLOMERATION DU BEAUVAISIS	CITIES & LOCAL AUTHORITIES	FRANCE	
AIR DESIGN	SERVICE PROVIDERS	UNITED KINGDOM	
AIRSSET-CONSULTING	PROPERTY DEVELOPERS	FRANCE	
AK CONSULTING	SERVICE PROVIDERS	FRANCE	
AL HOKAIR GROUP	RETAILERS & LEISURE OPERATORS	UNITED ARAB EMIRATES	
ALDI EINKAUF GMBH & CO. OHG	RETAILERS & LEISURE OPERATORS	GERMANY	
ALDI MARCHE	RETAILERS & LEISURE OPERATORS	FRANCE	
ALEF	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
ALICE PIZZA S.P.A.	RETAILERS & LEISURE OPERATORS	ITALY	
ALOTHAIM	RETAILERS & LEISURE OPERATORS	FRANCE	
ALTAREA COGEDIM	PROPERTY DEVELOPERS	FRANCE	

ALTAVIA ITALIA	SERVICE PROVIDERS	ITALY	
ALTEREYES	SERVICE PROVIDERS	BELGIUM	LeisurUp
ALTEX SA	RETAILERS & LEISURE OPERATORS	GREECE	
AMARLA RETAIL BV	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
AMMU CANNOLI SICILIANI	RETAILERS & LEISURE OPERATORS	ITALY	
AMYB	RETAILERS & LEISURE OPERATORS	ITALY	
ANQOR RETAIL - PIETON COFFEE	SERVICE PROVIDERS	TURKEY	
ANIR DONKA	RETAILERS & LEISURE OPERATORS	MOROCCO	
ANISTA & PARTNERS	SERVICE PROVIDERS	AUSTRIA	
ANTICAFE	RETAILERS & LEISURE OPERATORS	FRANCE	
APCC	MEDIAS & ASSOCIATIONS	PORTUGAL	
APM MONACO	RETAILERS & LEISURE OPERATORS	MONACO	
APPLE	RETAILERS & LEISURE OPERATORS	UK	
AQT NETWORK PRIVATE LIMITED	SERVICE PROVIDERS	INDIA	
AR.PA. S.A.S.	RETAILERS & LEISURE OPERATORS	ITALY	
AREAS HQ SPAIN	RETAILERS & LEISURE OPERATORS	SPAIN	
ARKOSE	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
ARQUI300	SERVICE PROVIDERS	PORTUGAL	
ARTI-PROS	SUPPLIERS	FRANCE	
ASOCIACION ESPANOLA DE FRANQUICIADORES	MEDIAS & ASSOCIATIONS	SPAIN	
ASPRO	BROKERS	FRANCE	
ATELIER DU BON PAIN	RETAILERS & LEISURE OPERATORS	FRANCE	
ATOL LES OPTICIENS	RETAILERS & LEISURE OPERATORS	FRANCE	
AUCHAN RETAIL FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
AUDIOPTIC	RETAILERS & LEISURE OPERATORS	FRANCE	
AUTOGRILL	RETAILERS & LEISURE OPERATORS	SPAIN	
AWC AG	RETAILERS & LEISURE OPERATORS	GERMANY	
AZADEA GROUP HOLDING	RETAILERS & LEISURE OPERATORS	LEBANON	
AZZOPARDI GROUP	SERVICE PROVIDERS	MALTA	
B			
B&G IMMERSIVE PRODUCTIONS	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
BANG & OLUFSEN	RETAILERS & LEISURE OPERATORS	FRANCE	
BAGELSTEIN	RETAILERS & LEISURE OPERATORS	FRANCE	
BARAKA GROUP	RETAILERS & LEISURE OPERATORS	EGYPT	
BARBUTI SPA	RETAILERS & LEISURE OPERATORS	ITALY	
BATTLEKART	RETAILERS & LEISURE OPERATORS	BELGIUM	LeisurUp
BAUHAUS AG	RETAILERS & LEISURE OPERATORS	GERMANY	
BCHEF	RETAILERS & LEISURE OPERATORS	FRANCE	
BDA IDF NORD / SUBWAY	RETAILERS & LEISURE OPERATORS	FRANCE	
BEAUMOUR	RETAILERS & LEISURE OPERATORS	FRANCE	
BEL CHOU'S	RETAILERS & LEISURE OPERATORS	FRANCE	
BERNABEI DAL 1886 SRL	RETAILERS & LEISURE OPERATORS	ITALY	
BERTRAND EXPANSION - BH GROUPE BERTRAND	RETAILERS & LEISURE OPERATORS	FRANCE	
BESTSELLER A/S	RETAILERS & LEISURE OPERATORS	DANMARK	
BESTSELLER STORES ITALY SPA	RETAILERS & LEISURE OPERATORS	ITALY	
BIG CHEFS	RETAILERS & LEISURE OPERATORS	TURKEY	
BIG MAMMA	RETAILERS & LEISURE OPERATORS	FRANCE	
BIJOU BRIGITTE	RETAILERS & LEISURE OPERATORS	FRANCE	
BILTOKI	RETAILERS & LEISURE OPERATORS	FRANCE	
BIMBA Y LOLA S.L.U	RETAILERS & LEISURE OPERATORS	SPAIN	
BIMMO NV	PROPERTY DEVELOPERS	BELGIUM	
BINGEMANS	RETAILERS & LEISURE OPERATORS	CANADA	
BLEU & ASSOCIES	SERVICE PROVIDERS	FRANCE	
BIZOU	RETAILERS & LEISURE OPERATORS	CANADA	
BLACKPOOL PLEASURE BEACH	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
BLANC DES VOSGES	RETAILERS & LEISURE OPERATORS	FRANCE	
BLSC	MEDIAS & ASSOCIATIONS	BELGIUM	
BOARDRIDERS	RETAILERS & LEISURE OPERATORS	FRANCE	
BOCONCEPT A/S	RETAILERS & LEISURE OPERATORS	DENMARK	
BONATI & PARTNERS SRL	RETAILERS & LEISURE OPERATORS	ITALY	
BOPARAN RESTAURANT GROUP	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
BORDEAUX METROPOLE	CITIES & LOCAL AUTHORITIES	FRANCE	
BORLETTI GROUP	INVESTORS	UNITED KINGDOM	
BORK	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
BOUYGUES TELECOM / RCBT	RETAILERS & LEISURE OPERATORS	FRANCE	
BOULANGERIE LOUISE	RETAILERS & LEISURE OPERATORS	FRANCE	
BRUNO FLAUJAC COIFFURE & CHER MONSIEUR	RETAILERS & LEISURE OPERATORS	FRANCE	
BUSINESS IMMO	MEDIAS & ASSOCIATIONS	FRANCE	
C			
C&A BELGIUM	RETAILERS & LEISURE OPERATORS	BELGIUM	
C&W(UK) LLP	SERVICE PROVIDERS	ITALY	
CABESTO	RETAILERS & LEISURE OPERATORS	FRANCE	
CADA DESIGN	SERVICE PROVIDERS	UNITED KINGDOM	
CAFFE BONINI	RETAILERS & LEISURE OPERATORS	ITALY	
CAFFE PASCUCCI	RETAILERS & LEISURE OPERATORS	ITALY	
CALLISONRTKL - UK LTD.	PROPERTY DEVELOPERS	UNITED KINGDOM	
CAMAIEU INTERNATIONAL SAS	RETAILERS & LEISURE OPERATORS	FRANCE	
CANALI&C SRL	SERVICE PROVIDERS	ITALY	
CAPPELLINI	SERVICE PROVIDERS	FRANCE	
CAPSTONE SOLUTIONS	SERVICE PROVIDERS	FRANCE	
CARL'S JR FRANCE ET WING STOP FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
CARPISA	RETAILERS & LEISURE OPERATORS	ITALY	
CBN REAL ESTATE BUSINESS	PROPERTY DEVELOPERS	FRANCE	
CDR COMMUNICATION	SERVICE PROVIDERS	ITALY	

CEETRUS SA	PROPERTY DEVELOPERS	FRANCE	
CEETRUS UKRAINE	PROPERTY DEVELOPERS	UKRAINE	
CELEBRATING LIFE	SERVICE PROVIDERS	FRANCE	LeisurUp
CELIO	RETAILERS & LEISURE OPERATORS	FRANCE	
CENTRAKOR STORES	RETAILERS & LEISURE OPERATORS	FRANCE	
CHAPMAN TAYLOR BENELUX	SERVICE PROVIDERS	BELGIUM	
CHAUSSEA	RETAILERS & LEISURE OPERATORS	FRANCE	
CHRIS IGWE INTERNATIONAL	SERVICE PROVIDERS	FRANCE	
CINELLO	SERVICE PROVIDERS	ITALY	
CIRCUSTRIX/SKYZONE/SUPERFLY	RETAILERS & LEISURE OPERATORS	FRANCE	
CITYNOVE ASSET MANAGEMENT	RETAILERS & LEISURE OPERATORS	FRANCE	
CLAIRE'S France	RETAILERS & LEISURE OPERATORS	FRANCE	Innovation
CLEAR CHANNEL FRANCE	SERVICE PROVIDERS	FRANCE	
CLUB DES MANAGERS DE CENTRE VILLE	CITIES & LOCAL AUTHORITIES	FRANCE	
CNCC - SIEC	MEDIAS & ASSOCIATIONS	FRANCE	
CNCC ITALY	MEDIAS & ASSOCIATIONS	ITALY	
COLLIERS INTERNATIONAL	SERVICE PROVIDERS	FINLAND	
COMPAGNIE DE PHALSBOURG	PROPERTY DEVELOPERS	FRANCE	
COMPAGNIE DES MARQUES	RETAILERS & LEISURE OPERATORS	FRANCE	
COMPAGNIE EUROPEENNE DE GARANTIES ET CAUTIONS	INVESTORS	FRANCE	
CONCEPT EURO LOISIRS	RETAILERS & LEISURE OPERATORS	FRANCE	
CONCEPT LIVING	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
CONCEPTIONAL B.V	SERVICE PROVIDERS	NETHERLANDS	
CONFORAMA	RETAILERS & LEISURE OPERATORS	FRANCE	
CONFORAMA ITALIA SPA	RETAILERS & LEISURE OPERATORS	ITALY	
CONSULAT GENERAL DE TURQUIE A MARSEILLE	CITIES & LOCAL AUTHORITIES	FRANCE	
COOLINVESTMENTS	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
COSTCO FRANCE SAS	RETAILERS & LEISURE OPERATORS	FRANCE	
COVERPOINT FOODSERVICE CONSULTING	SERVICE PROVIDERS	UNITED KINGDOM	
CR CATERING SCRL	RETAILERS & LEISURE OPERATORS	BELGIUM	
CRONUS GLOBAL/HARD ROCK CAFE & MAXIM MEDIA	RETAILERS & LEISURE OPERATORS	UNITED STATES	
CROIS ITALIA SRL	RETAILERS & LEISURE OPERATORS	ITALY	
CUSHMAN & WAKEFIELD	BROKERS	France/ITALY	
CV	RETAILERS & LEISURE OPERATORS	SPAIN	
D			
DAILY REAL ESTATE S.R.L.	MEDIAS & ASSOCIATIONS	ITALY	
DAMART	RETAILERS & LEISURE OPERATORS	FRANCE	
DAN PEARLMAN MARKENARCHITEKTUR GMBH	SERVICE PROVIDERS	GERMANY	
DEA REAL ESTATE ADVISOR	SERVICE PROVIDERS	ITALY	
DELTA REAL ESTATE	PROPERTY DEVELOPERS	SERBIA	
DEPOSITOS ALMACENES NUMERO UNO, S .A.	RETAILERS & LEISURE OPERATORS	SPAIN	
DESIGN 3 INTERNATIONAL	SERVICE PROVIDERS	UNITED STATES	
DESIGNREGIO KORTRIJK	SERVICE PROVIDERS	BELGIUM	
DESTINATION CMS LTD	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
DEVPROM	SERVICE PROVIDERS	MOROCCO	
DIGITAL NATIVE GROUP	SERVICE PROVIDERS	FRANCE	Innovation
DIRAMODE - PIMKIE	RETAILERS & LEISURE OPERATORS	FRANCE	
DIVERTISSEMENTS CANEL & CO	RETAILERS & LEISURE OPERATORS	FRANCE	
DOCTEUR IT	RETAILERS & LEISURE OPERATORS	FRANCE	
DOLBY CINEMA EUROPE	SUPPLIERS	UNITED KINGDOM	LeisurUp
DOLCE & GABBANA SRL	RETAILERS & LEISURE OPERATORS	ITALY	
DONNELLY ENTERPRISES	SERVICIE PROVIDERS	UNITED KINGDOM	
DOMINOS PIZZA UK & IRELAND	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
DOPPIO MALTO BREW RESTAURANT SRL	RETAILERS & LEISURE OPERATORS	ITALY	
DP GROUP SPA	RETAILERS & LEISURE OPERATORS	ITALY	
DR MARCO RISALITI STUDIO	SERVICE PROVIDERS	ITALY	
DR MARTENS	RETAILERS & LEISURE OPERATORS	FRANCE	
DP LEISURE GB - 360 PLAY	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
Dr Marco Risaliti Studio	SERVICE PROVIDERS	ITALY	
DREAMLAND MARGATE	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
DREES & SOMMER SE	SERVICE PROVIDERS	GERMANY	
DRONE INTERACTIVE	SUPPLIERS	FRANCE	LeisurUp
DTZ INVESTORS FRANCE	INVESTORS	FRANCE	
DU RIVAU CONSULTING	SERVICE PROVIDERS	FRANCE	
DUCK DONUTS	RETAILERS & LEISURE OPERATORS	UNITED STATES	
DYNAMIC FOOD BRANDS SRL	RETAILERS & LEISURE OPERATORS	ITALY	
E			
E.LECLERC SCAPNOR	RETAILERS & LEISURE OPERATORS	FRANCE	
EAS - THE EXPERIENCE GROUP	SERVICE PROVIDERS	SPAIN	
EAST WEST HOSPITALITY GROUP	SERVICE PROVIDERS	HONG KONG	
EASGYM FRANCE - SAS LG GROUP	RETAILERS & LEISURE OPERATORS	France/ UK	
EAT SALAD	RETAILERS & LEISURE OPERATORS	FRANCE	
ECE PROJEKTMANAGEMENT G.M.B.H. & CO. KG	PROPERTY DEVELOPERS	GERMANY	
EDC	RETAILERS & LEISURE OPERATORS	TURKEY	
EQUIVALENZA ITALIA SRL	RETAILERS & LEISURE OPERATORS	ITALY	
EKINA	SERVICE PROVIDERS	FRANCE	
ELECTRODEPOT	RETAILERS & LEISURE OPERATORS	FRANCE	
ELGAM	SERVICE PROVIDERS	FRANCE	
ELLIT VISION	RETAILERS & LEISURE OPERATORS	FRANCE	
ENGEL & VOLKERS COMMERCIAL (VALENCIA - SPAIN)	PROPERTY DEVELOPERS	SPAIN	
ENTERPRISE SAS DI CAVALLO COSIMO EC	SERVICE PROVIDERS	ITALY	
ENTERTAINMENT + CULTURE ADVISORS	SERVICE PROVIDERS	UNITED STATES	LeisurUp
EQUIVALENZA & CONFIMPRESA	RETAILERS & LEISURE OPERATORS	ITALY	
Esquires- The Organic Coffee Co.	RETAILERS & LEISURE OPERATORS	IRELAND	

ESPACES & PROJETS			
ESPRIT France			
ESSEC			
ESTEE LAUDER			
ETAM SCE			
EUROCOMMERCIAL PROPERTIES N.V. (SA)			
EUROFUND GROUP			
EURONICS			
EUROPA PROPERTY			
EUROPEAN OUTLET S.A.			
EXCELLENCE			
EXPERIENCED CAPITAL			
EXTREME INTERNATIONAL			
F			
FAST RETAILING - UNIQLO	RETAILERS & LEISURE OPERATORS	FRANCE	
FEU VERT	RETAILERS & LEISURE OPERATORS	FRANCE	
FINAC IMMOBILIARE SRL	PROPERTY DEVELOPERS	ITALY	
FITNESS PARK GROUP	RETAILERS & LEISURE OPERATORS	FRANCE	
FIVE GUYS FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
FIVE GUYS JV LTD	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
FLIGHT CLUB DARTS	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
FLO SHOES	RETAILERS & LEISURE OPERATORS	TURKEY	
FLOWER BURGER	RETAILERS & LEISURE OPERATORS	ITALY	
FN LEISURE SOLUTIONS	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
FNAC DARTY PARTICIPATIONS ET SERVICES	RETAILERS & LEISURE OPERATORS	FRANCE	
FOCUS ESTATE FUND	INVESTORS	UKRAINE	
FOODBRANDS S.P.A	RETAILERS & LEISURE OPERATORS	ITALY	
FOUNDER FIGHT CLUB DARTS AND ELETRIC SHUFFLE	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
FR L'OSTERIA GMBH	RETAILERS & LEISURE OPERATORS	GERMANY	
FRANCE LOISIRS	RETAILERS & LEISURE OPERATORS	FRANCE	
FRANCESCA DEVELOPPEMENT	RETAILERS & LEISURE OPERATORS	FRANCE	
FRANCHIS UPDATE ONLINE	SERVICE PROVIDERS	UNITED STATES	
FRENCHFOOD CAPITAL	INVESTORS	FRANCE	
FRESH	RETAILERS & LEISURE OPERATORS	FRANCE	
FRONTGRID LTD	SUPPLIERS	UNITED KINGDOM	
FUN FACTORY INC.		UNITES STATES	
FUTURING	SERVICE PROVIDERS	FRANCE	
G			
GABETTI PROPERTY SOLUTIONS AGENCY S.P.A.	PROPERTY DEVELOPERS	ITALY	
GALATAPORT ISTANBUL PORT MANAGEMENT & INVESTMENT INC.	CITIES & LOCAL AUTHORITIES	TURKEY	
GALLERIA VARNA AD	PROPERTY DEVELOPERS	BULGARIA	
GALTIER VALUATION	SERVICE PROVIDERS	FRANCE	
GARRINCHA	RETAILERS & LEISURE OPERATORS	BELGIUM	
GENERALE DE TELEPHONE	SUPPLIERS	FRANCE	
GEOX SPA	RETAILERS & LEISURE OPERATORS	ITALY	
GHESA WATER & ART	SERVICE PROVIDERS	SPAIN	
GFRE SAS		FRANCE	
GIPHAR GROUPE	RETAILERS & LEISURE OPERATORS	FRANCE	
GLORIA JEANS	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
GOLDENBOGEN ENTERTAINMENT GMBH	SERVICE PROVIDERS	GERMANY	
GOLDEN BUSINESS MAGAZINE	MEDIAS & ASSOCIATIONS	IRAN	
GONG CHA	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
GPOLAND SP. ZO.O.	RETAILERS & LEISURE OPERATORS	POLAND	
GRAND - AMUSEMENT YARDS	RETAILERS & LEISURE OPERATORS	SPAIN	
GRAND FRAIS DEVELOPPEMENT	RETAILERS & LEISURE OPERATORS	FRANCE	
GRK SERVICES AUTO & MOTO	RETAILERS & LEISURE OPERATORS	FRANCE	
GRIGORIOU INTERIORS LTD	SERVICE PROVIDERS	UNITED KINGDOM	
GROUPE COURIR	RETAILERS & LEISURE OPERATORS	FRANCE	
GROUPE ELYSEES	BROKERS	FRANCE	
GROUPE ETAM	RETAILERS & LEISURE OPERATORS	FRANCE	
GROUPE HOMESALONS	RETAILERS & LEISURE OPERATORS	FRANCE	
GROUPE SAMSE	RETAILERS & LEISURE OPERATORS	FRANCE	
GROUPE SEB	RETAILERS & LEISURE OPERATORS	FRANCE	
GROUPE YVRAI	RETAILERS & LEISURE OPERATORS	FRANCE	
GUESS EUROPE SAGL	RETAILERS & LEISURE OPERATORS	SWITZERLAND	
GUINOT	RETAILERS & LEISURE OPERATORS	FRANCE	
GUY HOQUET	RETAILERS & LEISURE OPERATORS	FRANCE	
GVA REDILCO	PROPERTY DEVELOPERS	ITALY	
H			
HAAGEN DAZS	RETAILERS & LEISURE OPERATORS	FRANCE	
HAMLEYS OF LONDON	RETAILERS & LEISURE OPERATORS	UNITED KINDOM	
HANES FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
HANES ITALY S.R.L	RETAILERS & LEISURE OPERATORS	ITALY	
HAUNTU IMMERSIVE HORROR EXPERIENCE / BREAKOUT ESCAPE GAME	RETAILERS & LEISURE OPERATORS	MALAYSIA	
HOTLAND / GINDACO	RETAILERS & LEISURE OPERATORS	JAPAN	
HUGO BOSS AG	RETAILERS & LEISURE OPERATORS	GERMANY	
H&M	RETAILERS & LEISURE OPERATORS	FRANCE	
HYPHEN	SERVICE PROVIDERS	UNITED KINGDOM	
HYSTEAD LIMITED	INVESTORS	UNITED KINDOM	
I			
IBERSO-EAT OUT SPAIN	RETAILERS & LEISURE OPERATORS	SPAIN	
IDEA ARQUITECTURA I ENGINYERIA	SERVICE PROVIDERS	SPAIN	
IFT GROUP	SERVICE PROVIDERS	RUSSIAN FEDERATION	
ILLYCAFFE	RETAILERS & LEISURE OPERATORS	ITALY	

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

ILS DECOR & ILLUMINATIONS	SERVICE PROVIDERS	POLAND	
IMAGINE LEISURE	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
IMAP EXPORT SPA	RETAILERS & LEISURE OPERATORS	ITALY	
IMPLANTACION	PROPERTY DEVELOPERS	France	
IMMOBILIARE GRANDE DISTRIBUZIONE	PROPERTY DEVELOPERS	ITALY	
IMMOBILIER CARBONLEO INC	PROPERTY DEVELOPERS	CANADA	
IMPATIA	SUPPLIERS	ITALY	LeisurUp
INDITEX SA	RETAILERS & LEISURE OPERATORS	SPAIN	
INDOOR PARK ENTERTAINMENT (IPE)	RETAILERS & LEISURE OPERATORS	FRANCE	
INDUSTRIAS SAN ISIDRO, SL	RETAILERS & LEISURE OPERATORS	SPAIN	
INFLUENCIA	MEDIAS & ASSOCIATIONS	FRANCE	Innovation
INGKA CENTRES	PROPERTY DEVELOPERS	SWEDEN	
INSITE FOOD	SERVICE PROVIDERS	CANADA	
INTERSTORE SCHWEITZER	SERVICE PROVIDERS	ITALY	
IOT DOMUS LTD	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
IPURI GMBH	RETAILERS & LEISURE OPERATORS	GERMANY	
IRVINE INTERNATIONAL	SERVICE PROVIDERS	FRANCE	
IT FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
J			
JACADI	RETAILERS & LEISURE OPERATORS	FRANCE	
JAPAN COUNCIL OF SHOPPING CENTERS	MEDIAS & ASSOCIATIONS	JAPAN	
JD SPORTS FASHION PLC	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
JLL	BROKERS	TURKEY	
JOSAS IMMOBILIARE SRL	BROKERS	ITALY	
JP KARSENTY	SERVICE PROVIDERS	FRANCE	
JULIAN JOSEPHS COMPANY	PROPERTY DEVELOPERS	USA	
JUNECO CAPITAL SRL	RETAILERS & LEISURE OPERATORS	ITALY	
JUNGLE RUMBLE ADVENTURE GOLF	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
JYSK	RETAILERS & LEISURE OPERATORS	BELARUS	
K			
KALICE PROD	SERVICE PROVIDERS	FRANCE	LeisurUp
KAUAI UK & EUROPE (WELLNESSBRANDSEUROPE LTD)	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
KARLS TOURISMUS GMBH	SERVICE PROVIDERS	GERMANY	
KAWNEER	SUPPLIERS	France	
KEMPER DEVELOPMENT COMPANY	PROPERTY DEVELOPERS	USA	
KERIA	RETAILERS & LEISURE OPERATORS	FRANCE	
KFC	RETAILERS & LEISURE OPERATORS	SPAIN	
KFC FRANCE SAS	RETAILERS & LEISURE OPERATORS	FRANCE	
KIDILIZ GROUP	RETAILERS & LEISURE OPERATORS	FRANCE	
KIDZANIA	RETAILERS & LEISURE OPERATORS	MEXICO	LeisurUp
KIKO SPA	RETAILERS & LEISURE OPERATORS	ITALY	
KIKI LAB	SERVICE PROVIDERS	ITALY	
KINOS GROUP	INVESTORS	SPAIN	
KINDERATTRACTIES.NU	SUPPLIERS	NETHERLANDS	LeisurUp
KOMPAN	SUPPLIERS	FRANCE	LeisurUp
KRYALOS SGR SPA	INVESTORS	ITALY	
KRAFTWERK LIVING TECHNOLOGIES GMBH	SUPPLIERS	AUSTRIA	LeisurUp
K-WAY FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
L			
L.R.HEIN,LDA	RETAILERS & LEISURE OPERATORS	PORTUGAL	
LA BOITE A OUTILS	RETAILERS & LEISURE OPERATORS	FRANCE	
LA BOITE AUX ENFANTS	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
LA COTE ET L'ARETE	RETAILERS & LEISURE OPERATORS	FRANCE	
LA FOIR FOUILLE SA	RETAILERS & LEISURE OPERATORS	FRANCE	
LA PATA NEGRA	RETAILERS & LEISURE OPERATORS	FRANCE	
LA VAGUE D'AMOUR	RETAILERS & LEISURE OPERATORS	FRANCE	
LACOSTE GERMANY GMBH	RETAILERS & LEISURE OPERATORS	GERMANY	
LADUREE	RETAILERS & LEISURE OPERATORS	FRANCE	
LAGARDERE TRAVEL RETAIL	RETAILERS & LEISURE OPERATORS	FRANCE	
LAGARDERE TRAVEL RETAIL	RETAILERS & LEISURE OPERATORS	ROMANIA	
LA FELTRINELLI	RETAILERS & LEISURE OPERATORS	ITALY	
LANDMARK GROUP - CORPORATE STRATEGY	RETAILERS & LEISURE OPERATORS	UNITED ARAB EMIRATES	
LANGON DISTRIBUTION	RETAILERS & LEISURE OPERATORS	FRANCE	
L'ATELIER PAPILLES	RETAILERS & LEISURE OPERATORS	FRANCE	
LAR ESPANA	PROPERTY DEVELOPERS	SPAIN	
LB2M / KARLMARC JOHN	RETAILERS & LEISURE OPERATORS	FRANCE	
LDM FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
LE CLUB CAFE	RETAILERS & LEISURE OPERATORS	FRANCE	
LE FOURNIL DE MON ENFANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
LE HANGAR A ENIGMES	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
LE MONITEUR	MEDIAS & ASSOCIATIONS	FRANCE	
LE NID DE FRANCE (CALIFORNIA BLISS)	RETAILERS & LEISURE OPERATORS	FRANCE	
LE QUATRE	RETAILERS & LEISURE OPERATORS	FRANCE	
LEMON FOX LIMITED	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
L'EQUIPE 1083	RETAILERS & LEISURE OPERATORS	FRANCE	
LEISURE MORE	SERVICE PROVIDERS	BELGIUM	
LETTRE M2 (ED TERRI)	MEDIAS & ASSOCIATIONS	FRANCE	
LEROY MERLIN	RETAILERS & LEISURE OPERATORS	BELGIUM	
LES FROMENTIERES	RETAILERS & LEISURE OPERATORS	FRANCE	
LEVI SRAUSS EUROPE	RETAILERS & LEISURE OPERATORS	BELGIUM	
LH7	SERVICE PROVIDERS	UNITED ARAB EMIRATES	
LIFESTYLE EQUITIES CV	INVESTORS	UNITED STATES	
LIMINAL RETAIL	SERVICE PROVIDERS	UNITED KINGDOM	
LIVEFRESH GMBH & CO KG	RETAILERS & LEISURE OPERATORS	GERMANY	

LIZAN RETAIL ADVISORS (LRA)		UNITED STATES
LIZARAN (COMESS GROUP)		SPAIN
LLC ACADEMCONSULT (COFUX, PIRATMARMELAD)		RUSSIA
LLC MAXIMA GROUP		RUSSIAN FEDERATION
LODA DESIGN		CANADA
LONGFOR GROUP HOLDINGS LIMITED		CHINA
L'OREAL		FRANCE
LOTUS CENTER SA		ROMANIA
LOVISA		USA
LOWEN-COM SRL		ITALY
LOWENGRUBE / MATTERS 2		UNITED KINGDOM
LULU GROUP INTERNATIONAL		UNITED ARAB EMIRATES
L'UNIVERS DU PNEU		FRANCE

M

MADAME COCO	RETAILERS & LEISURE OPERATORS	TURKEY
MAGDUS, THE EUROPEAN OUTLET CENTRES OBSERVATORY	PROPERTY DEVELOPERS	FRANCE
MAHALO POKE	RETAILERS & LEISURE OPERATORS	SPAIN
MANUBENS ABOGADOS	SERVICE PROVIDERS	SPAIN
MAISONS DU MONDE Italie SPA	RETAILERS & LEISURE OPERATORS	ITALY
MAISONS DU MONDE	RETAILERS & LEISURE OPERATORS	FRANCE
MALL AND MARKET	SERVICE PROVIDERS	FRANCE
MALL AND PARTNERS	SERVICE PROVIDERS	FRANCE
MANEO OPTICIENS	RETAILERS & LEISURE OPERATORS	FRANCE
MANGO PUNTO FA S.L.	RETAILERS & LEISURE OPERATORS	SPAIN
MANIFATTURA DI VALDUGGIA S.P.A.	RETAILERS & LEISURE OPERATORS	ITALY
MARC O'POLO EINZELHANDELS GMBH	RETAILERS & LEISURE OPERATORS	GERMANY
MARCOBEOLCHI.COM	SERVICE PROVIDERS	ITALY
MARJANE HOLDING	RETAILERS & LEISURE OPERATORS	MOROCCO
MARKETING INVESTMENT GROUP S.A	SERVICE PROVIDERS	POLAND
MARTIN GOLUNSKI	SERVICE PROVIDERS	UNITED KINGDOM
MATALAN	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM
MATTEL	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM
MAX BURGERS AB	RETAILERS & LEISURE OPERATORS	SWEDEN
MAXI TOYS INTERNATIONAL	RETAILERS & LEISURE OPERATORS	BELGIUM
MAXI ZOO FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE
MAYBE	SERVICE PROVIDERS	UNITED KINGDOM
MCDONALD'S FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE
MECSC	MEDIAS & ASSOCIATIONS	DUBAI
MEGARAMA CINEMAS	RETAILERS & LEISURE OPERATORS	FRANCE
MEUBLES IKEA FRANCE SAS	RETAILERS & LEISURE OPERATORS	FRANCE
MERCATOR D.D.	RETAILERS & LEISURE OPERATORS	SLOVENIA
MERIDIANA		FRANCE
MERLIN ENTERTAINMENTS	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM
METROPOLE AIX - MARSEILLE PROVENCE	CITIES & LOCAL AUTHORITIES	
METRO PROPERTIES HOLDING GMBH	PROPERTY DEVELOPERS	GERMANY
MEZZA MANICA GROUP SRL	RETAILERS & LEISURE OPERATORS	ITALY
MF BRANDS GROUP SA	RETAILERS & LEISURE OPERATORS	SWITZERLAND
MICROMANIA GROUP	RETAILERS & LEISURE OPERATORS	FRANCE
MIDAS	RETAILERS & LEISURE OPERATORS	FRANCE
MIDDLE EAST COUNCIL OF SHOPPING CENTRES	MEDIAS & ASSOCIATIONS	UNITED ARAB EMIRATES
MINOPOLIS WORLDWIDE EDUTAINMENT LLC	RETAILERS & LEISURE OPERATORS	UNITES STATES
MILLIMAGES		
MISE AU GREEN	RETAILERS & LEISURE OPERATORS	FRANCE
MITSUI FUDOSAN CO., LTD.	PROPERTY DEVELOPERS	JAPAN
MOBILE OUTFITTERS	RETAILERS & LEISURE OPERATORS	FRANCE
MODIS	RETAILERS & LEISURE OPERATORS	RUSSIA
MOI JE BAR A ANGLES	RETAILERS & LEISURE OPERATORS	FRANCE
MOMENT FACTORY		CANADA
MONDO CONVENIENZA	RETAILERS & LEISURE OPERATORS	ITALY
MONIQUE AST IMMOBILIER TRANSACTIONS	BROKERS	FRANCE
MONOPRIX	RETAILERS & LEISURE OPERATORS	FRANCE
MP CONSEIL	SERVICE PROVIDERS	FRANCE
MPUS RETAIL - MOLESKINE	RETAILERS & LEISURE OPERATORS	FRANCE
MR.BRICOLAGE	RETAILERS & LEISURE OPERATORS	FRANCE
MW CONSEILS	RETAILERS & LEISURE OPERATORS	FRANCE

N

NARAMAXX	RETAILERS & LEISURE OPERATORS	TURKEY
NATURA SELECTION SL	RETAILERS & LEISURE OPERATORS	SPAIN
NATURALIA	RETAILERS & LEISURE OPERATORS	FRANCE
NAU S.P.A.	RETAILERS & LEISURE OPERATORS	ITALY
NEBBIA	RETAILERS & LEISURE OPERATORS	SLOVAKIA
NE PROPERTY BV	PROPERTY DEVELOPERS	NETHERLANDS
NEONESS	RETAILERS & LEISURE OPERATORS	FRANCE
NESPRESSO FRANCE	RETAILERS & LEISURE OPERATORS	SWITZERLAND
NEW ADVENTURE & PROFESSIONAL EQUIPMENT S.L.	SUPPLIERS	SPAIN
NEW AMSTERDAM	RETAILERS & LEISURE OPERATORS	POLAND
NEW BUSINESS MEDIA	MEDIAS & ASSOCIATIONS	ITALY
NEW LINO'S COFFEE SRL	RETAILERS & LEISURE OPERATORS	ITALY
NIC NUOVE IDEE DI COMUNICAZIONE	SERVICE PROVIDERS	ITALY
NIKE EMEA	RETAILERS & LEISURE OPERATORS	NETHERLANDS
NIMA - POKERIA	RETAILERS & LEISURE OPERATORS	ITALY
NINA KAUFMANN	RETAILERS & LEISURE OPERATORS	FRANCE
NORCOSPECTRA SP. Z O.O.	RETAILERS & LEISURE OPERATORS	POLAND
NOZ	RETAILERS & LEISURE OPERATORS	FRANCE

Innovation

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

LeisurUp

O

OCTOPOD VR BY WANADEV	SUPPLIERS	FRANCE	
ODOS SERVIZI S.R.L.	PROPERTY DEVELOPERS	ITALY	
O'MARCHE FRAIS	RETAILERS & LEISURE OPERATORS	FRANCE	
OMESCAPE	RETAILERS & LEISURE OPERATORS	FRANCE	
OMNI RETAIL DEVELOPMENT	RETAILERS & LEISURE OPERATORS	FRANCE	
ONCUOGLU ARCHITECTURE LLC	SERVICE PROVIDERS	TURKEY	
ONE NATION PARIS	PROPERTY DEVELOPERS	FRANCE	
ONTHELIST	RETAILERS & LEISURE OPERATORS	HONG KONG	
ORIGINAL MARINES	RETAILERS & LEISURE OPERATORS	ITALY	
ORION CAPITAL MANAGERS LLP	INVESTORS	UNITED KINGDOM	
OPTIMISE DESTINATION MANAGEMENT SOLUTIONS LIMITED	SERVICE PROVIDERS	UNITED KINGDOM	
ORSAY	RETAILERS & LEISURE OPERATORS	GERMANY	
OSTIN LLC	PROPERTY DEVELOPERS	RUSSIAN FEDERATION	
O'TACOS	RETAILERS & LEISURE OPERATORS	FRANCE	
OTIUM REAL ESTATE	PROPERTY DEVELOPERS	UNITED KINGDOM	
OUTDOOR FACTORY	SERVICE PROVIDERS	TURKEY	LeisurUp
OUTLETICO SIA	RETAILERS & LEISURE OPERATORS	LATVIA	
OUTLY FRANCE SARL	RETAILERS & LEISURE OPERATORS	FRANCE	
OXFORD PROPERTIES GROUP	INVESTORS	CANADA	

P

PAINTING WITH LIGHT	RETAILERS & LEISURE OPERATORS	BELGIUM	
PANEL SYSTEM SRL			Leisurup
PAPADOPOULOS PROPERTIES	BROKERS	UNITED STATES	
PALM HILLS DEVELOPMENTS	PROPERTY DEVELOPERS	EGYPT	
PARK'O DRONE	SERVICE PROVIDERS	FRANCE	Leisurup
PASCAL COSTE	RETAILERS & LEISURE OPERATORS	FRANCE	
PASSIONE ITALIA SPA	RETAILERS & LEISURE OPERATORS	ITALY	
PATRON CAPITAL IBERIA ADVISORY SL	INVESTORS	SPAIN	
PAULANER FRANCHISE & CONSULTING GMBH	RETAILERS & LEISURE OPERATORS	GERMANY	
PAUSE VIPEE	RETAILERS & LEISURE OPERATORS	FRANCE	
PENTI	RETAILERS & LEISURE OPERATORS	TURKEY	
PERSEPOLIS	SERVICE PROVIDERS	MALTA	
PERSPECTIVE	RETAILERS & LEISURE OPERATORS	TURKEY	
PHOENIX PHARMAHANDEL GMBH & CO	RETAILERS & LEISURE OPERATORS	GERMANY	
PHOTOMATON	RETAILERS & LEISURE OPERATORS	FRANCE	
PHOTO-ME	RETAILERS & LEISURE OPERATORS	FRANCE	
PIADART RETAIL SRL	RETAILERS & LEISURE OPERATORS	ITALY	
PICARD SURGELES	RETAILERS & LEISURE OPERATORS	FRANCE	
PIERRE ET MAURICE	SERVICE PROVIDERS	FRANCE	
PIL'VITE	RETAILERS & LEISURE OPERATORS	FRANCE	
PINALLI SRL UNIPERSONALE	RETAILERS & LEISURE OPERATORS	ITALY	
PLACE O MARCHE	RETAILERS & LEISURE OPERATORS	FRANCE	
PLACENSE	SERVICE PROVIDERS	ISRAEL	Innovation
PLAY MART INTERNATIONAL EOOD	SUPPLIERS	BULGARIA	LeisurUp
PLOWDEN & SMITH LTD	SERVICE PROVIDERS	UNITED KINGDOM	
POLISH COUNCIL OF SHOPPING CENTRES	MEDIAS & ASSOCIATIONS	POLAND	
POLTRONESOFA FRANCE SAS	RETAILERS & LEISURE OPERATORS	FRANCE	
POLY-OUVRAGES	SERVICE PROVIDERS	FRANCE	
POMELO FASHION	SUPPLIERS	THAILAND	
POMME DE PAIN	RETAILERS & LEISURE OPERATORS	FRANCE	
PONTINS EVENTS	SUPPLIERS	UNITED KINGDOM	
POP CORNER NETWORK SL	SERVICE PROVIDERS	SPAIN	Innovation
POSTE IMMO	SERVICE PROVIDERS	FRANCE	
POUPETTE ST BARTH	RETAILERS & LEISURE OPERATORS	FRANCE	
PUTTSHACK	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
PUY DU FOU	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
PRET A MANGER	RETAILERS & LEISURE OPERATORS	FRANCE	
PRIMARK STORES LTD	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
PRISHTINA MALL	PROPERTY DEVELOPERS	SERBIA	
PROCOS-EURELIA	MEDIAS & ASSOCIATIONS	FRANCE	
PRODICE	RETAILERS & LEISURE OPERATORS	RUSSIA	
PROJECT X PARIS	RETAILERS & LEISURE OPERATORS	FRANCE	
PROPERTY EU	MEDIAS & ASSOCIATIONS	NETHERLANDS	
P-THREE	SERVICE PROVIDERS	UNITED KINGDOM	
PUMA RUS LLC	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
PVH EUROPE	RETAILERS & LEISURE OPERATORS	GERMANY	

Q

QARSON	RETAILERS & LEISURE OPERATORS	FRANCE	
QIPAO	RETAILERS & LEISURE OPERATORS	LUXEMBOURG	
QUALITY GMBH	RETAILERS & LEISURE OPERATORS	FRANCE	
QUBICAAMF WORLDWIDE LLC France	SUPPLIERS	FRANCE	LeisurUp

R

RADIUS TECH	SERVICE PROVIDERS	UNITED KINGDOM	
RARE ADVISE	SERVICE PROVIDERS	GERMANY	
RAWLS & COMPANY	SERVICE PROVIDERS	UNITED KINGDOM	
REAL ASSET MEDIA	MEDIAS & ASSOCIATIONS	UNITED KINGDOM	
RECO-AIR	SERVICE PROVIDERS	UNITED KINGDOM	
RED LUXURY	RETAILERS & LEISURE OPERATORS	FRANCE	
RES SRL	PROPERTY DEVELOPERS	ITALY	
RESOLUTION PROPERTY	PROPERTY DEVELOPERS	UNITED KINGDOM	
RESPECT SHOE COMPANY	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
RETAIL DESTINATION	MEDIAS & ASSOCIATIONS	UNITED KINGDOM	
RETAIL INSIDER	MEDIAS & ASSOCIATIONS	UNITED KINGDOM	

RETAIL SIX SOLUTIONS DMCC	SERVICE PROVIDERS	DUBAI	
REVISTA CENTROS COMERCIALES	MEDIAS & ASSOCIATIONS	SPAIN	
RIEDEL & FRIENDS	RETAILERS & LEISURE OPERATORS	GERMANY	
RIOJA ESTATES LIMITED	PROPERTY DEVELOPERS	UNITED KINGDOM	
RLI C/O PARAMOUNT PUBLICATIONS	MEDIAS & ASSOCIATIONS	UNITED KINGDOM	
ROBIN MASK	RETAILERS & LEISURE OPERATORS	SPAIN	
ROSINTER RESTAURANTS	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
R & P ENGINEERING SRL	SERVICE PROVIDERS	ITALY	
S			
SAC EPSE JOUECLUB	RETAILERS & LEISURE OPERATORS	FRANCE	
SAGA COSMETICS	RETAILERS & LEISURE OPERATORS	FRANCE	
SAINT-MACLOU	RETAILERS & LEISURE OPERATORS	FRANCE	
SALAMANDER FRANCE SAS	RETAILERS & LEISURE OPERATORS	FRANCE	
SALOMON SAS	RETAILERS & LEISURE OPERATORS	FRANCE	
SAMARCANDA SPA	RETAILERS & LEISURE OPERATORS	ITALY	
SAN MARINA	RETAILERS & LEISURE OPERATORS	FRANCE	
SARL ANGE	RETAILERS & LEISURE OPERATORS	FRANCE	
SAS DEDALE PARC LABYRINTHE	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
SAS WILMOT-RUCAR	SERVICE PROVIDERS	FRANCE	
SAVILLS SRL	PROPERTY DEVELOPERS	WORLDWIDE	
SCHEIDT & BACHMANN GMBH	SUPPLIERS	GERMANY	
SHISEIDO CO., LTD.	RETAILERS & LEISURE OPERATORS	JAPAN	
SCHWITZKE RETAIL GMBH	SERVICE PROVIDERS	GERMANY	
SCOTCH & SODA	RETAILERS & LEISURE OPERATORS	FRANCE	
SEEDS CONSULTING - LEADERS IN INTERNATIONAL F&B	SERVICE PROVIDERS	UNITED KINGDOM	
SEMEC	SUPPLIERS	FRANCE	
SHSELECTION W.J. SCHULTE-HILLEN	SERVICE PROVIDERS	GERMANY	
SKI MACHINE	SUPPLIERS	NETHERLANDS	LeisurUp
SIMON ASSOCIES	SERVICE PROVIDERS	FRANCE	
SINEQUANONE	RETAILERS & LEISURE OPERATORS	FRANCE	
SNELAC	MEDIAS & ASSOCIATIONS	FRANCE	LeisurUp
SONAE SIERRA	PROPERTY DEVELOPERS	PORTUGAL	
SO SG CONCEPT	SERVICE PROVIDERS	FRANCE	LeisurUp
SPACE REPUBLIC	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
SPAZIO FUTURO	SERVICE PROVIDERS	ITALY	
SPECIAL KIDS	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
SPOK	RETAILERS & LEISURE OPERATORS	FRANCE	
SPORT 2000 FRANCE	RETAILERS & LEISURE OPERATORS	FRANCE	
SPORT-GUIDE.COM	MEDIAS & ASSOCIATIONS	FRANCE	
S.T. SPA		ITALY	
STARBUCKS EMEA LTD	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
STEAK N SHAKE INTERNATIONAL	RETAILERS & LEISURE OPERATORS	MONACO	
STOKOMANI	RETAILERS & LEISURE OPERATORS	FRANCE	
STORIES DESIGNED FOR CONSUMERS	SERVICE PROVIDERS	FRANCE	
STRATEGIC BIM	SERVICE PROVIDERS	ITALY	Innovation
SUBWAY	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
SUPERDOUGH SDN BHD	RETAILERS & LEISURE OPERATORS	MALAYSIA	LeisurUp
SURF'N'FRIES	RETAILERS & LEISURE OPERATORS	CROATIA	
SURF X			LeisurUp
SUSHI SHOW - AARON COOPER	RETAILERS & LEISURE OPERATORS	FRANCE	
SYMAPS	SERVICE PROVIDERS	FRANCE	
SWAROVSKI INTERNAZIONALE D'ITALIA SPA	RETAILERS & LEISURE OPERATORS	ITALY	
SWINGER ITALIA	RETAILERS & LEISURE OPERATORS	ITALY	
SYSTEME U	RETAILERS & LEISURE OPERATORS	FRANCE	
T			
TANGERINE LIMITED	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
TEAM BREAK SAS	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
TEAM PARK PROJECT SRL	SERVICE PROVIDERS	ITALY	LeisurUp
TECHNOPARK HOLDING	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
TEDDY S.P.A.	RETAILERS & LEISURE OPERATORS	ITALY	
TELE2 RUSSIA	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
TERRA NOBILIS	RETAILERS & LEISURE OPERATORS	FRANCE	
TEXANEL	RETAILERS & LEISURE OPERATORS	BELGIUM	
TEXTIL CAES DE PEDRA SA	RETAILERS & LEISURE OPERATORS	PORTUGAL	
TF1 ENTREPRISES	MEDIAS & ASSOCIATIONS	FRANCE	LeisurUp
TF1 LICENCES	RETAILERS & LEISURE OPERATORS	FRANCE	
THE AVOCADO SHOW	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
THE BIG PICTURE (CINEMA ADVISERS) LTD	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
THE CROWN ESTATE	INVESTORS	UNITED KINGDOM	
THE LIGHT CINEMAS	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
THE OUTLET RESOURCE GROUP	BROKERS	UNITED STATES	
THE PLACE TO	RETAILERS & LEISURE OPERATORS	FRANCE	
THE STINGER REPORT	MEDIAS & ASSOCIATIONS	UNITED KINGDOM	
THINK HOSPITALITY	SERVICE PROVIDERS	UNITED KINGDOM	
THOR EQUITIES	PROPERTY DEVELOPERS	UNITED STATES	
TIMBERLAND	RETAILERS & LEISURE OPERATORS	FRANCE	
TIME OUT MARKET	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
TOO GOOD TO GO	SERVICE PROVIDERS	DENMARK	
TOOCHE ZURICH	RETAILERS & LEISURE OPERATORS	SWITZERLAND	
TOP PERFORMERS	RETAILERS & LEISURE OPERATORS	SPAIN	
TORG EUROPE BV	PROPERTY DEVELOPERS	NETHERLANDS	
TORGOVY DOM PEREKRESTOK	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
TOUTCOMME	SERVICE PROVIDERS	FRANCE	
TOYS WAY SERVICE CESKA S.R.O.	RETAILERS & LEISURE OPERATORS	CZECH REPUBLIC	

TPS REAL ESTATE	PROPERTY DEVELOPERS	RUSSIAN FEDERATION	LeisurUp
TRADE LAB SRL	SERVICE PROVIDERS	ITALY	
TREADIM SRL	SERVICE PROVIDERS	ITALY	
TRUE GLOBAL	INVESTORS	UNITED KINGDOM	
TUNISIA FASHION GROUPE	RETAILERS & LEISURE OPERATORS	TUNISIA	
TURKISH COUNCIL OF SHOPPING CENTERS - AYD	MEDIAS & ASSOCIATIONS	TURKEY	
TWENTYNAILS	RETAILERS & LEISURE OPERATORS	FRANCE	
U			
UDON FRANCHISING	RETAILERS & LEISURE OPERATORS	SPAIN	
UKRAINIAN RETAIL ASSOCIATION	RETAILERS & LEISURE OPERATORS	UKRAINE	
UNIBAIL RODAMCO- WESTFIELD	PROPERTY DEVELOPERS	FRANCE	
UNIEURO S.P.A.	RETAILERS & LEISURE OPERATORS	ITALY	
UNILEVER	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
URBAN LEGACIES LIMITED (URBAN ADVENTURE)	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
URBAN VILLAGE	RETAILERS & LEISURE OPERATORS	FRANCE	
UTOPA LIMITED	PROPERTY DEVELOPERS	HONG KONG	
V			
VAIMO SPA	RETAILERS & LEISURE OPERATORS	ITALY	LeisurUp
VAPIANO	RETAILERS & LEISURE OPERATORS	CZECH REPUBLIC	
VAPOSTORE	RETAILERS & LEISURE OPERATORS	FRANCE	
VELUX	SERVICE PROVIDERS	FRANCE	
VERSPIEREN	SERVICE PROVIDERS	FRANCE	
VERTIC'ALPS EXPERTISE SAS	SERVICE PROVIDERS	FRANCE	
VIACOMCBS NETWORKS INTERNATIONAL	RETAILERS & LEISURE OPERATORS	UNITED STATES	
VINCITORE REAL ESTATE DEVELOPMENT LLC	PROPERTY DEVELOPERS	UAE	
VILLE DE CANNES	CITIES & LOCAL AUTHORITIES	FRANCE	
VILLE DE MULHOUSE	CITIES & LOCAL AUTHORITIES	FRANCE	
VIRTUAL GAME	RETAILERS & LEISURE OPERATORS	FRANCE	LeisurUp
VIP E CIGARETTE	RETAILERS & LEISURE OPERATORS	IRELAND	
VODAFONE ITALIA S.P.A	RETAILERS & LEISURE OPERATORS	ITALY	
VOLGA RETAIL	BROKERS	RUSSIAN FEDERATION	
VREMENA GODA	RETAILERS & LEISURE OPERATORS	RUSSIAN FEDERATION	
W			
WALLTOPIA AD	SUPPLIERS	BULGARIA	LeisurUp
WAVEGARDEN	SUPPLIERS	SPAIN	
WDK GROUPE PARTNER	SUPPLIERS	FRANCE	LeisurUp
WE ARE MARBLE LTD	SERVICE PROVIDERS	UNITED KINGDOM	
WE ARE CAKE	SERVICE PROVIDERS	UNITED KINGDOM	
WEBRADIOS EDITIONS	MEDIAS & ASSOCIATIONS	FRANCE	
WED2B LTD	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
WEPLAY ENTERTAINMENT	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
WIBRA	RETAILERS & LEISURE OPERATORS	NETHERLANDS	
WILHELM & CO + GESMALL	PROPERTY DEVELOPERS	BELGIUM	
WORLD TOURING EXHIBITIONS	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	
WYLDECREST PARKS	PROPERTY DEVELOPERS	UNITED KINGDOM	
Y			
YOGURTLANDIA	RETAILERS & LEISURE OPERATORS	TURKEY	LeisurUp
YUMCHINA/LITTLE SHEEP HOT POT	RETAILERS & LEISURE OPERATORS	CHINA	
YVES ROCHER	RETAILERS & LEISURE OPERATORS	TURKEY	
Z			
Zellebrate UK	RETAILERS & LEISURE OPERATORS	UNITED KINGDOM	LeisurUp
ZHEJIANG SEMIR GARMENT CO., LTD.	SUPPLIERS	CHINA	
Zipline labs SL / Filocian iberica SL	RETAILERS & LEISURE OPERATORS	SPAIN	
ZOCALO	SERVICE PROVIDERS	SWEDEN	
1,2,3			
10 DESIGN	SERVICE PROVIDERS	UNITED KINGDOM	LeisurUp
101 CAFFE SRL	RETAILERS & LEISURE OPERATORS	ITALY	
3 BRASSEURS INTERNATIONAL	RETAILERS & LEISURE OPERATORS	FRANCE	
4MURS	RETAILERS & LEISURE OPERATORS	FRANCE	