


LET'S MEET IN HERNING

Conventions, trade fairs and large events ensure that Herning is the place to meet in Scandinavia.

MCH is a flexible exhibition centre and entertainment complex, and one of the largest in Scandinavia. The first tentative steps towards MCH were taken in 1954.

The MCH-company consist of MCH Messecenter Herning, MCH Herning Kongrescenter (in the centre of town), MCH Arena and Jyske Bank BOXEN. Every year around one million guests come to MCH for trade fairs and exhibitions, cultural events, meetings, conferences, parties and sport events.

The motto of Herning is "Where the sky is the limit" and this is greatly thanks to MCH. MCH Messecenter Herning has 15 exhibition halls ranging from 2,000 - 14,000 square meters.

MCH Messecenter Herning is amongst other things known for Formland, the biggest interior, design and home accessories fair in Scandinavia, and large fairs surrounding travel, food, production and tech as well as the world's biggest horseshow.

Jyske Bank BOXEN has an audience capacity of 11,000 - 15,000 and was inaugurated on October 20th 2010 with a spectacular concert by Lady Gaga.

Jyske Bank Boxen has since then welcomed artists such as Prince, Linkin Park, Paul McCartney, Adele, Eric Clapton, Roger Waters, Rihanna, George Michael, Britney Spears, Depeche Mode, etc. It has also been host to both IHF Women's and Men's Handball World Championship, The LEN European Short Course Swimming Championship, IIHF Ice Hockey World Championship and many other international sport events. In August 2022, MCH will be the venue for ECCO FEI World Championships in four disciplines: jumping, dressage, para-dressage and vaulting.

MCH has also staged large outdoor concerts with world-renowned artists such as Genesis and Bruce Springsteen. MCH is the epitome of experience and has more than 400 events per year.

Contact

City of Herning
Torvet
DK-7400 Herning
+45 2928 2645
komms@herning.dk
www.herning.dk

VisitHerning
Østergade 21
DK-7400 Herning
+45 9627 2222
mail@visitherning.com
www.visitherning.com