

Fiera Milano (Rho) - Italy
3-5 Novembre/November 2015

FIERA MILANO S.p.A.
Sede Legale / Registered Office:
Piazzale Carlo Magno, 1 - 20149 Milano - Italy
Sede Operativa e Amministrativa / Headquarters:
S.S. del Sempione, 28 - 20017 Rho, Milano - Italy
Tel. +39 02.4997.6241-6215 - Fax +39 02.4997.6252
areatecnica1@fieramilano.it - www.sicurezza.it
Cod. Fisc. e P. IVA 13194800150 - R.E.A. 1623812
Capitale Sociale Euro 42.147.437,00 i.v.

L'azienda sottoscritta chiede di essere ammessa quale ESPOSITORE alla manifestazione suddetta in base al Regolamento Generale del quale ha preso visione e che riconosce ed accetta in ogni sua clausola. **Le iscrizioni alla mostra sono aperte fino al 31.05.2015. Successive domande di ammissione saranno prese in considerazione solo compatibilmente alla disponibilità di spazio. (vedi Art. 7 del Regolamento Generale - Form 2)**

We hereby apply to participate to the above-mentioned show. We are acquainted with, and accept, all the General Regulations in whom we have read and understand and agree that in every clause. **The deadline for application to the show is 31.05.2015. After this date applications for readmission or new requests will be considered according to space availability only. (see Art. 7 of General Regulation - Form 2)**

DATI DELL'AZIENDA PER LA FATTURAZIONE - COMPANY DATA FOR INVOICING

RAGIONE SOCIALE - COMPANY NAME											
INDIRIZZO - ADDRESS											
CAP - ZIP CODE				CITTA' - TOWN				PROV.			
NAZIONE - COUNTRY											
PREFISSO e TELEFONO - AREA CODE and PHONE NUMBER						PREFISSO e FAX - AREA CODE and FAX NUMBER					
E-MAIL GENERICA DELL'AZIENDA - GENERAL E-MAIL ADDRESS OF THE COMPANY						WEB					
RESPONSABILE DELL'AZIENDA - CHIEF EXECUTIVE											
RESPONSABILE DELLA PRATICA - PERSON IN CHARGE OF PRACTICE						E-MAIL PERSONALE - PERSONAL E-MAIL ADDRESS					
RESPONSABILE DELLA SICUREZZA PER IL POSTEGGIO - PERSON IN CHARGE OF SAFETY OF THE STAND						TELEFONO CELLULARE - MOBILE PHONE					
CODICE FISCALE - TAX CODE						PARTITA IVA - VAT NUMBER / REGISTRATION NUMBER					

WEB PASSWORD All'indicata e-mail personale verrà inviata la password per consentire l'accesso al Catalogo on-line e ai servizi erogati da Fiera Milano. To the mentioned personal e-mail address will be sent the password to allow the access to the on-line Catalogue of the Exhibition and to the Fiera Milano E-COMMERCE service.

DATI DELL'AZIENDA PER LA CORRISPONDENZA se diversi dai dati di fatturazione
COMPANY DATA FOR CORRESPONDENCE if different from invoicing data

TIPOLOGIA DELL'AZIENDA - TYPE OF COMPANY

- Produttore** / Manufacturer
 Filiale Italiana di Multinazionale / Italian Branch of Multinational Company
 Distributore / Distributor
 Ente, Associazione / Body, Trade Association
 Stampa Specializzata / Technical Press

AUTORIZZAZIONE AD INVIARE FATTURE E/O DOCUMENTI AMMINISTRATIVI VIA E-MAIL
AUTHORIZATION TO SEND INVOICES AND/OR ADMINISTRATIVE DOCUMENTS VIA E-MAIL

- L'Azienda autorizza**, a tempo indeterminato e fino a revoca, Fiera Milano S.p.A. e Fastweb S.p.A. a spedire - in formato PDF - tramite lo strumento della posta elettronica (e-mail) i documenti amministrativi, in alternativa al tradizionale inoltro via posta cartacea. L'indirizzo e-mail in cui viene richiesto di inviare i documenti - preferibilmente per posta elettronica certificata - è il seguente (scrivere in maniera leggibile):

The Company authorizes Fiera Milano S.p.A. and Fastweb S.p.A. to send the administrative documents - in PDF format - by electronic mail (e-mail), as an alternative to traditional mail for an indefinite period and until further notice. Please send all the documents to the following e-mail address:

--	--	--	--	--	--	--	--	--	--	--	--

- L'Azienda non autorizza** l'invio dei documenti amministrativi tramite lo strumento della posta elettronica. **The Company does not authorize** to send the administrative documents via e-mail.

ESENZIONE IVA (solo per Aziende italiane) - VAT EXEMPTION (Italian Companies only)

- NO** **SI-YES** In caso di esenzione IVA ex Artt. 8/8bis/9 DPR 633/72, allegare 2 dichiarazioni di intento: una intestata a FIERA MILANO SpA e una intestata a FASTWEB SpA per eventuali servizi aggiuntivi.
 In case of non taxable VAT ex Art. 8/8bis/9 DPR 633/72, please enclose two declarations of intents: one for FIERA MILANO SpA and one for FASTWEB SpA for eventual other services.

NOTE TECNICHE: Tutti i materiali utilizzati per l'allestimento dello stand devono essere corredati dai necessari certificati di ignifugazione e conformi alle norme di sicurezza antincendio. Fornire la documentazione in tempo utile.

TECHNICAL NOTES: All the display materials used in the stand should be in possession of the necessary fireproofing certificates and conform to the fire-prevention regulations. The appropriate documents should be supplied as soon as possible.

TARIFFE e RICHIESTA SPAZIO ESPOSITIVO (area non allestita - superficie minima 16 mq) FEES and EXHIBITION AREA REQUEST (unfitted area - minimum area 16 sqm)

Le richieste saranno evase in base alle disponibilità e compatibilmente con il layout di Mostra. - All requests will be satisfied in accordance to the space availability and to the Exhibition's layout.

ESPOSITORI PRESENTI NEL 2014 - EXHIBITORS PRESENT AT 2014 EDITION

<input type="checkbox"/> Canone di adesione entro il 14.11.2014 Price per sqm before 14.11.2014	euro 120,00 mq-sqm	Maggiorazioni per lati liberi (superficie minima 32 mq) Increases for open sides (minimum area 32 sqm)
<input type="checkbox"/> Canone di adesione dal 15.11.2014 ed entro il 28.02.2015 Price per sqm from 15.11.2014 to 28.02.2015	euro 130,00 mq-sqm	<input type="checkbox"/> 2 lati liberi - 2 open sides = 8%
<input type="checkbox"/> Canone di adesione dall'1.03.2015 Price per sqm from 1.03.2015	euro 140,00 mq-sqm	<input type="checkbox"/> 3 lati liberi - 3 open sides = 12%
		<input type="checkbox"/> 4 lati liberi - 4 open sides = 18%

ESPOSITORI NON PRESENTI NEL 2014 - EXHIBITORS NOT PRESENT AT 2014 EDITION

<input type="checkbox"/> Canone di adesione entro il 31.01.2015 Price per sqm before 31.01.2015	euro 175,00 mq-sqm	Maggiorazioni per lati liberi (superficie minima 32 mq) Increases for open sides (minimum area 32 sqm)
<input type="checkbox"/> Canone di adesione dall'1.02.2015 ed entro il 28.02.2015 Price per sqm from 1.02.2015 to 28.02.2015	euro 180,00 mq-sqm	<input type="checkbox"/> 2 lati liberi - 2 open sides = 10%
<input type="checkbox"/> Canone di adesione dall'1.03.2015 Price per sqm from 1.03.2015	euro 185,00 mq-sqm	<input type="checkbox"/> 3 lati liberi - 3 open sides = 15%
		<input type="checkbox"/> 4 lati liberi - 4 open sides = 20%

L'Azienda richiede uno spazio espositivo (**superficie minima 16 mq**) di - The Company requests an exhibition area (**minimum area 16 sqm**) of _____ mq-sqm

CONTEGGIO DI ADESIONE - REGISTRATION COUNT

Quota Iscrizione per AZIENDA TITOLARE DI POSTEGGIO Registration fee for STAND OWNER	euro 800,00
Quota per SERVIZI ASSICURATIVI (Art. 21 del Reg. Generale) INSURANCE fee (Art. 21 of General Regulations)	euro 95,00
Richiesta SPAZIO ESPOSITIVO (area non allestita) EXHIBITION AREA request (unfitted area) mq-sqm. _____ euro _____ mq-sqm	euro _____
Maggiorazione per LATI LIBERI opzionati Increase for OPEN SIDES chosed nr. _____ lati liberi - open sides = _____%	euro _____
Quota Iscrizione per AZIENDE RAPPRESENTATE e MARCHI Registration fee for REPRESENTED COMPANIES and TRADE MARKS nr. _____ euro 100,00 cad.-each	euro _____
TOTALE IMPONIBILE - NET AMOUNT	euro _____
IVA ai sensi di legge, se dovuta - VAT according to Italian Law, if due	euro _____
TOTALE - GRAND TOTAL	euro _____

ACCONTO CAUZIONALE - ADVANCED DEPOSIT

Quota Iscrizione per AZIENDA TITOLARE DI POSTEGGIO Registration fee for STAND OWNER	euro 800,00
Quota per SERVIZI ASSICURATIVI (Art. 21 del Reg. Generale) INSURANCE fee (Art. 21 of General Regulations)	euro 95,00
<input type="checkbox"/> Espositori presenti nel 2014 - Exhibitors present at 2014 Edition Acconto per SPAZIO ESPOSITIVO (area non allestita) Advance on EXHIBITION AREA (unfitted area) mq-sqm. _____ euro 40,00 mq-sqm	euro _____
<input type="checkbox"/> Espositori NON presenti nel 2014 - Exhibitors NOT present at 2014 Edition Acconto per SPAZIO ESPOSITIVO (area non allestita) Advance on EXHIBITION AREA (unfitted area) mq-sqm. _____ euro 70,00 mq-sqm	euro _____
Quota Iscrizione per AZIENDE RAPPRESENTATE e MARCHI Registration fee for REPRESENTED COMPANIES and TRADE MARKS nr. _____ euro 100,00 cad.-each	euro _____
TOTALE IMPONIBILE - NET AMOUNT	euro _____
IVA ai sensi di legge, se dovuta - VAT according to Italian Law, if due	euro _____
TOTALE ACCONTO - TOTAL DEPOSIT	euro _____

METODI DI PAGAMENTO - METHODS OF PAYMENT

- ASSEGNO - CHECK nr. _____ Banca - Bank _____ intestato a - made out to: FIERA MILANO S.p.A.
- CARTA DI CREDITO, collegarsi al sito www.fieramilano.it --> Espositori --> Servizi Fieristici --> Pagamenti on-line
CREDIT CARD, link to www.fieramilano.it --> Exhibitors --> Fair Services --> On-line Payments
- BONIFICO BANCARIO intestato a - BANK TRANSFER made out to: CREDITO EMILIANO - AGENZIA 4 - MILANO - IBAN: IT67Y030320160301000002444 - BIC/SWIFT BACRIT22MIL

Allegare fotocopia del versamento. Nella causale del versamento deve essere indicata tassativamente la manifestazione.
Join a copy of the payment. The reference of the exhibition must be peremptory indicated in the bank transfer.

VERSAMENTO SALDO (Art. 8 del Regolamento Generale) - BALANCE PAYMENT (Art. 8 of General Regulations)

Il saldo del canone di partecipazione dovrà essere corrisposto tassativamente entro il 30.09.2015. Tutti i pagamenti dovranno essere intestati e indirizzati a:
The balance of the participation fees must be peremptory paid within 30.09.2015. All payments must be made out and addressed to:
FIERA MILANO S.p.A. - STRADA STATALE DEL SEMPIONE, 28 - 20017 RHO (MILANO) - ITALY

TERMINI DI PARTECIPAZIONE e CONDIZIONI - TERMS OF PARTICIPATION and CONDITIONS

Ai sensi degli Art. 1341 e 1342 del Codice Civile, nel loro insieme ed in ogni specifica parte, la ditta sottoscritta dichiara di approvare espressamente i seguenti articoli e paragrafi del Regolamento Generale: 5. Canone di acquisizione posteggio e norme relative - 6. Recupero IVA per Espositori stranieri - 7. Ammissione e accettazione del Regolamento Generale - 8. Termini di pagamento, Pagamento estratto conto, Buoni d'uscita - 9. Rinuncia di partecipazione - 11. Catalogo online - 13. Limitazioni responsabilità errori/omissioni, Catalogo Ufficiale e Sito - 15. Allestimento e disallestimento posteggi - 16. Azioni promozionali nei posteggi - 17. Produzione esposta - 20. Sorveglianza - 21. Dichiarazione di valore, Assicurazioni, Limitazioni di responsabilità - 23. Proprietà Industriale - 24. Trasporti e dogane - 25. Regolamento Tecnico Fiera Milano - 28. Obblighi dell'Espositore - 29. Forza maggiore - 30. Servizio Proprietà Industriale e Intellettuale - 31. Informativa sul trattamento dei dati personali - 32. Sicurezza - 33. Foro competente.

According to the 1341 and 1342 of the Civil Code as a whole and in any particular part, the undersigned company hereby expressly approve the following articles and paragraphs of General Regulation: 5. Allocation of spaces: fees and regulations - 6. VAT recovery for foreign exhibitors - 7. Admission and acceptance of the General Regulations - 8. Terms of payment, Payment of statements of account, Exit vouchers - 9. Cancellation by the Exhibitor - 11. Online Catalogue - 13. Limitations of liability (Official Catalogue and Website errors/omissions) - 15. Stand construction and dismantling - 16. Promotional activities at the stands - 17. Exhibits - 20. Security - 21. Declaration of value, Insurance, Limitation of Liability - 23. Industrial Property - 24. Transport and customs formalities - 25. Fiera Milano's Technical Regulations - 28. Exhibitor's Obligations - 29. Force majeure - 30. Industrial and Intellectual Property Service - 31. Data Protection Notice - 32. Safety - 33. Competent Forum.

Data - Date _____ Timbro e firma - Stamp and signature _____

La firma del presente modulo è impegnativa per l'Azienda ai fini dell'iscrizione alla Manifestazione. Pertanto, con la sottoscrizione del presente modulo, l'Azienda si obbliga ad adempiere a tutti gli impegni economici previsti dal Regolamento Generale. L'Espositore dichiara, con la firma del presente modulo, di aver ricevuto la nota informativa ai sensi dell'Art. 185 del Dlgs 7 settembre 2005 n.209 ed in conformità con quanto disposto dalla Circolare ISVAP n.303 del 2 giugno 1997. **Con la firma del presente modulo, dichiara inoltre di aver preso visione dell'Art. 31 - Informativa sul trattamento dei dati personali - il cui modulo dovrà essere restituito debitamente firmato.**

Your signature on this form is binding for the purposes of the specific Exhibition. That is your signature on this form obliges your Company to fulfill all the economic commitments indicated in the General Regulations. By signing this form, the Exhibitor hereby declares that they have received the explanatory notes pursuant to Art. 185 of Legislative Decree 209 of 7 September 2005 and in compliance with ISVAP Circular 303 of 2 June 1997. **By signing this form, the Exhibitor also declares to have read the Art. 31 - Data protection notice. The form should be returned duly signed.**

Data - Date _____ Timbro e firma - Stamp and signature _____

ESENZIONE IVA (solo per Aziende italiane) - VAT EXEMPTION (Italian Companies only)

NO SI-YES In caso di esenzione IVA ex Artt. 8/8bis/9 DPR 633/72, allegare 2 dichiarazioni di intento: una intestata a FIERA MILANO SpA e una intestata a FASTWEB SpA per eventuali servizi aggiuntivi.

In case of non taxable VAT ex Art. 8/8bis/9 DPR 633/72, please enclose two declarations of intents: one for FIERA MILANO SpA and one for FASTWEB SpA for eventual other services.

CONTEGGIO DI ADESIONE - REGISTRATION COUNT

Quota Iscrizione per CO-ESPOSITORE Registration fee for CO-EXHIBITOR euro 800,00

Quota per SERVIZI ASSICURATIVI (Art. 21 del Reg. Generale) INSURANCE fee (Art. 21 of General Regulations) euro 95,00

Quota Iscrizione per AZIENDE RAPPRESENTATE e MARCHI Registration fee for REPRESENTED COMPANIES and TRADE MARKS nr. _____ euro 100,00 cad.-each euro _____

TOTALE IMPONIBILE - NET AMOUNT euro _____

IVA ai sensi di legge, se dovuta - VAT according to Italian Law, if due euro _____

TOTALE ACCONTO - TOTAL DEPOSIT euro _____

DA ADDEBITARE AL CO-ESPOSITORE - TO BE CHARGED TO THE CO-EXHIBITOR

DA ADDEBITARE ALL'AZIENDA TITOLARE DI POSTEGGIO - TO BE CHARGED TO THE STAND OWNER

METODI DI PAGAMENTO - METHODS OF PAYMENT

ASSEGNO - CHECK nr. _____ Banca - Bank _____ intestato a - made out to: FIERA MILANO S.p.A.

CARTA DI CREDITO, collegarsi al sito www.fieramilano.it ---> Espositori ---> Servizi Fieristici ---> Pagamenti on-line
CREDIT CARD, link to www.fieramilano.it ---> Exhibitors ---> Fair Services ---> On-line Payments

BONIFICO BANCARIO intestato a - BANK TRANSFER made out to: CREDITO EMILIANO - AGENZIA 4 - MILANO - IBAN: IT67Y030320160301000002444 - BIC/SWIFT BACRIT22MIL

Allegare fotocopia del versamento. Nella causale del versamento deve essere indicata tassativamente la manifestazione.

Join a copy of the payment. The reference of the exhibition must be preemptory indicated in the bank transfer.

NOTE TECNICHE

Tutti i materiali utilizzati per l'allestimento dello stand devono essere corredati dai necessari certificati di ignifugazione e conformi alle norme di sicurezza antincendio. Fornire la documentazione in tempo utile.

TECHNICAL NOTES

All the display materials used in the stand should be in possession of the necessary fireproofing certificates and conform to the fire-prevention regulations. The appropriate documents should be supplied as soon as possible.

TERMINI DI PARTECIPAZIONE e CONDIZIONI - TERMS OF PARTICIPATION and CONDITIONS

Ai sensi degli Art. 1341 e 1342 del Codice Civile, nel loro insieme ed in ogni specifica parte, la ditta sottoscritta dichiara di approvare espressamente i seguenti articoli e paragrafi del Regolamento Generale: 5. Canone di acquisizione posteggio e norme relative - 6. Recupero IVA per Espositori stranieri - 7. Ammissione e accettazione del Regolamento Generale - 8. Termini di pagamento, Pagamento estratto conto, Buoni d'uscita - 9. Rinuncia di partecipazione - 11. Catalogo online - 13. Limitazioni responsabilità errori/omissioni, Catalogo Ufficiale e Sito - 15. Allestimento e disallestimento posteggi - 16. Azioni promozionali nei posteggi - 17. Produzione esposta - 20. Sorveglianza - 21. Dichiarazione di valore, Assicurazioni, Limitazioni di responsabilità - 23. Proprietà Industriale - 24. Trasporti e dogane - 25. Regolamento Tecnico Fiera Milano - 28. Obblighi dell'Espositore - 29. Forza maggiore - 30. Servizio Proprietà Industriale e Intellettuale - 31. Informativa sul trattamento dei dati personali - 32. Sicurezza - 33. Foro competente.

According to the 1341 and 1342 of the Civil Code as a whole and in any particular part, the undersigned company hereby expressly approve the following articles and paragraphs of General Regulation: 5. Allocation of spaces: fees and regulations - 6. VAT recovery for foreign exhibitors - 7. Admission and acceptance of the General Regulations - 8. Terms of payment, Payment of statements of account, Exit vouchers - 9. Cancellation by the Exhibitor - 11. Online Catalogue - 13. Limitations of liability (Official Catalogue and Website errors/omissions) - 15. Stand construction and dismantling - 16. Promotional activities at the stands - 17. Exhibits - 20. Security - 21. Declaration of value, Insurance, Limitation of Liability - 23. Industrial Property - 24. Transport and customs formalities - 25. Fiera Milano's Technical Regulations - 28. Exhibitor's Obligations - 29. Force majeure - 30 Industrial and Intellectual Property Service - 31. Data Protection Notice - 32. Safety - 33. Competent Forum.

Data - Date _____ Timbro e firma - Stamp and signature _____

La firma del presente modulo è impegnativa per l'Azienda ai fini dell'iscrizione alla Manifestazione come CO-ESPOSITORE. Pertanto, con la sottoscrizione del presente modulo, l'Azienda si obbliga ad adempiere a tutti gli impegni economici previsti dal Regolamento Generale. Il CO-ESPOSITORE dichiara, con la firma del presente modulo, di aver ricevuto la nota informativa ai sensi dell'Art. 185 del Dlgs 7 settembre 2005 n.209 ed in conformità con quanto disposto dalla Circolare ISVAP n.303 del 2 giugno 1997.

Con la firma del presente modulo, il CO-ESPOSITORE dichiara inoltre di aver preso visione dell'Art. 31 - Informativa sul trattamento dei dati personali - il cui modulo dovrà essere restituito debitamente firmato.

Your signature on this form is binding for the purposes of the specific Exhibition like CO-EXHIBITOR. That is your signature on this form obliges your Company to fulfill all the economic commitments indicated in the General Regulations. By signing this form, the CO-EXHIBITOR hereby declares that they have received the explanatory notes pursuant to Art. 185 of Legislative Decree 209 of 7 September 2005 and in compliance with ISVAP Circular 303 of 2 June 1997. **By signing this form, the CO-EXHIBITOR also declares to have read the Art. 31 - Data protection notice. The form should be returned duly signed.**

Data - Date _____ Timbro e firma - Stamp and signature _____

ART. 1 ORGANIZZAZIONE

SICUREZZA 2015 è organizzata da Fiera Milano S.p.A. (d'ora in avanti denominata Organizzatore). L'Organizzatore ha il compito di realizzare la Mostra ed è responsabile dell'applicazione del presente Regolamento Generale.

ART. 2 DATA E MODALITÀ D'INGRESSO

SICUREZZA 2015 avrà luogo nei padiglioni di Fiera Milano (Rho) da martedì 3 a giovedì 5 novembre 2015.
L'orario di accesso alla Manifestazione sarà:
- per gli Espositori: dalle 9.00 alle 18.30
- per i Visitatori: dalle 9.30 alle 18.00

L'ingresso alla Mostra sarà a pagamento e riservato ai soli operatori economici italiani e stranieri del settore.

ART. 3 CARATTERISTICHE

La Mostra accoglie i costruttori dei prodotti ammessi nelle macro aree merceologiche facenti parte integrante del presente Regolamento Generale.

ART. 4 DICHIARAZIONE DI RAPPRESENTANZA

La Mostra accoglie altresì i Rappresentanti, gli Agenti e i Distributori di Società e Marchi italiani ed esteri appartenenti ai settori della Mostra. Al fine di ottemperare alle disposizioni del Ministero dell'Industria relative alla internazionalità delle manifestazioni fieristiche, è fatto obbligo agli agenti rappresentanti e commercianti di aziende estere di inviare, unitamente alla Domanda di Ammissione, una "Dichiarazione di Rappresentanza" elencante le aziende rappresentate in esclusiva nazionale o territoriale che compariranno sul catalogo della Mostra e un'analoga dichiarazione da parte delle rappresentate che confermi l'esclusività del rapporto o indichi eventuali altri rappresentanti sul territorio italiano.

ART. 5 CANONE DI ACQUISIZIONE POSTEGGIO E NORME RELATIVE

Per l'acquisizione del posteggio a **SICUREZZA 2015** sono stabilite le seguenti tariffe:

ESPOSITORI PRESENTI NEL 2014	
• Canone di adesione entro il 14.11.2014	euro 120,00 mq
• Canone di adesione dal 15.11.2014 ed entro il 28.02.2015	euro 130,00 mq
• Canone di adesione dall'1.03.2015	euro 140,00 mq

ESPOSITORI NON PRESENTI NEL 2014	
• Canone di adesione entro il 31.01.2015	euro 175,00 mq
• Canone di adesione dall'1.02.2015 ed entro il 28.02.2015	euro 180,00 mq
• Canone di adesione dall'1.03.2015	euro 185,00 mq

Alle tariffe di cui sopra si aggiungono le maggiorazioni per i lati liberi (superficie minima 32 mq):

ESPOSITORI PRESENTI NEL 2014	ESPOSITORI NON PRESENTI NEL 2014
2 lati liberi = 8%	2 lati liberi = 10%
3 lati liberi = 12%	3 lati liberi = 15%
4 lati liberi = 18%	4 lati liberi = 20%

- quota iscrizione e diritti segreteria: euro 800,00 + IVA *
- servizi assicurativi: euro 95,00 + IVA *
- quota iscrizione per ogni casa rappresentata dichiarata: euro 100,00 + IVA *
- area soppalco: euro 125,00 al mq + IVA *
- canone personalizzazione corsie, comprese tra stand assegnati alla stessa azienda (opportunità soggetta all'esplicita autorizzazione dell'Organizzatore): euro 45,00 al mq + IVA *

* Nuova normativa IVA - Dal 1 Gennaio 2011, in base al DLGS n. 18/2010, applicativo della Direttiva UE n. 8/2008 gli Espositori esteri **sogetti passivi d'imposta** non sono più tenuti al versamento dell'IVA sul canone di partecipazione e servizi connessi alla Manifestazione ad esclusione dei **non soggetti passivi IVA (es. privati)**; per poter individuare la tipologia del soggetto committente (soggetto passivo/non soggetto passivo) è indispensabile ricevere, prima dell'emissione della fattura, l'informazione della partita IVA/codice identificativo od altra idonea documentazione comprovante lo status di società e non di privato.

Si rende quindi **assolutamente necessario** che le Domande di partecipazione ci pervengano con le informazioni di cui sopra; in caso contrario si dovrà procedere all'emissione delle fatture con l'assoggettamento all'IVA italiana.

L'Organizzatore previa ripartizione dell'area disponibile nei settori merceologici ammessi procederà all'assegnazione dei posteggi. La notifica di assegnazione del posteggio verrà trasmessa agli Espositori solo se in regola con il pagamento dell'anticipo previsto e se, nel caso di agenti, distributori e rappresentanti, sarà stata inviata la "Dichiarazione di Rappresentanza" di cui all'Art. 4 del presente Regolamento Generale. Per essere ammessi alla Mostra è condizione essenziale effettuare il pagamento del canone di acconto (vedi Art. 7).

Il saldo di quanto dovuto deve essere effettuato entro il 30 settembre 2015.

L'Organizzatore potrà accettare, a proprio insindacabile giudizio, le domande pervenute senza pagamento dell'anticipo. Nel caso di mancato pagamento del saldo Fiera Milano S.p.A. può impedire l'uscita del materiale espositivo dal Quartiere Fieristico.

ART. 6 RECUPERO IVA PER ESPOSITORI STRANIERI

Gli espositori stranieri interessati al recupero dell'IVA possono rivolgersi a:

- Agenzia delle Entrate - Centro Operativo di Pescara (solo per gli Espositori di Israele, Svizzera e Norvegia) - tel. +39 085.5771 - fax +39 085.52145
- Amministrazione Finanziaria del proprio Stato di appartenenza (per gli Espositori dell'Unione Europea)

ART. 1 ORGANISATION

SICUREZZA 2015 is organised by Fiera Milano S.p.A. (the "Organisers"). The Organisers are responsible for organising the Exhibition and implementing these General Regulations.

ART. 2 EXHIBITION DATES AND OPENING HOURS

SICUREZZA 2015 will be held from Tuesday 3 to Thursday 5 November 2015 at Fiera Milano (Rho).
The Exhibition will be open during the following hours:
- for Exhibitors: from 9.00 a.m. to 6.30 p.m.
- for Visitors: from 9.30 a.m. to 6.00 p.m.

An admission fee will be charged to visitors.
Admission will be only granted to security industry professionals.

ART. 3 FEATURES

The Exhibition is intended for the manufacturers of those products included in the macrocategories granted by these General Regulations.

ART. 4 DECLARATION OF REPRESENTATION

The Exhibition is also meant for Representatives, Agents and Distributors employed by Italian and foreign companies and brand name companies representing the sectors admitted in the Exhibition. In order to comply with the Ministry of Industry directive on international trade exhibitions, the agents and representatives of foreign companies are obliged to submit a "Declaration of Representation" together with their application. The Declaration must list the companies represented under a national or regional sole agency agreement which will be published in the official Exhibition Catalogue. The represented companies must also submit an equivalent declaration confirming the existence of an exclusivity arrangement or giving the names of any other representatives within Italy.

ART. 5 ALLOCATION OF SPACE: FEES AND REGULATIONS

The participation fees for **SICUREZZA 2015** are as follows:

EXHIBITORS PRESENT AT 2014 EDITION	
• Registration fee before 14.11.2014	euro 120,00 sqm
• Registration fee from 15.11.2014 to 28.02.2015	euro 130,00 sqm
• Registration fee from 1.03.2015	euro 140,00 sqm

EXHIBITORS NOT PRESENT AT 2014 EDITION	
• Registration fee before 31.01.2015	euro 175,00 sqm
• Registration fee from 1.02.2015 to 28.02.2015	euro 180,00 sqm
• Registration fee from 1.03.2015	euro 185,00 sqm

At the above fees are added an increase for open sides (minimum area 32 sqm):

EXHIBITORS PRESENT AT 2014 EDITION	EXHIBITORS NOT PRESENT AT 2014 EDITION
2 open sides = 8%	2 open sides = 10%
3 open sides = 12%	3 open sides = 15%
4 open sides = 18%	4 open sides = 20%

- registration fee: euro 800.00 + VAT *
- insurance fee: euro 95.00 + VAT *
- registration fee for each declared represented company euro 100.00 + VAT *
- mezzanine area: euro 125.00/sqm + VAT *
- fee for customizing aisles between stands allocated and invoiced to the same company (subject to explicit authorization by the Organizer): euro 45.00 per sqm + VAT *

* New VAT regulations - As from January 1st, 2011, in accordance with the Legislative Decree no. 18/2010 in application of the EU directive no. 8/2008, **foreign Exhibitors liable for taxation** are not required any longer to pay the VAT on stand fee and services connected with the Show, with the exclusion of **non-commercial Companies/authorities and private individuals**.

In order to identify the type of Exhibitor (Company liable for taxation/non-commercial Company or private individual), before the issuing of the invoice it is essential to receive the information on the VAT number/ID code or other documents proving the status of company and not of private individual. It is therefore **absolutely necessary** that Applications for participation are sent with the above information, otherwise invoices will have to be issued with the Italian Value-Added Tax.

Stands will be allocated once the Exhibition space has been divided into product areas by the Organizer. Notification of stand allocation will be sent to the Exhibitor only if the agreed deposit has been paid and the Exhibitor's agents, distributors and representatives have submitted a "Declaration of Representation" in compliance with Article 4 of these General Regulations. Payment of the deposit is a mandatory requirement for admission in the Exhibition (see Article 7).

Outstanding balances must be settled by 30 September 2015.

The Organisers may, at their absolute discretion, accept any application forms received without the payment of the deposit. Fiera Milano S.p.A. may refuse to issue the exhibit pass for goods and materials if any payment is still outstanding at the end of the Exhibition.

ART. 6 VAT RECOVERY FOR FOREIGN EXHIBITORS

All foreign Exhibitors interested in VAT refund could contact:

- Agenzia delle Entrate - Centro Operativo di Pescara (just for Exhibitors from Israel, Switzerland and Norway) - tel. +39 085.5771 - fax +39 085.52145
- Financial Administration of the proper Country (for all the exhibitors come from the EU)

ART. 7 AMMISSIONE E ACCETTAZIONE DEL REGOLAMENTO GENERALE

La Domanda di Ammissione, redatta sugli appositi formulari, deve essere regolarmente compilata, sottoscritta e accompagnata dal versamento della quota di iscrizione (euro 800,00), dell'eventuale quota iscrizione per aziende rappresentate (euro 100,00 cad.) e dell'acconto + IVA se dovuta. L'espositore dovrà far pervenire la Domanda di Ammissione entro il 31 maggio 2015; le domande pervenute oltre tale data verranno prese in considerazione e accettate nei limiti della disponibilità di area e solo se accompagnate dal pagamento. L'acconto potrà essere effettuato:
 - tramite assegno intestato a Fiera Milano S.p.A.
 - tramite bonifico bancario intestato a Fiera Milano S.p.A.
 CREDITO EMILIANO - AGENZIA 4 - MILANO
 IBAN: IT67Y030320160301000002444 - BIC/SWIFT BACRIT22MIL
 - tramite carta di credito, collegarsi al sito: www.fieramilano.it - sez. Espositori - sez. pagamenti online

A ciascun Espositore non potrà essere assegnata un'area inferiore a 16 mq, salvo casi particolari per i quali potrà decidere l'Organizzatore a proprio insindacabile giudizio. L'Organizzatore soddisferà le richieste pervenute nel rispetto delle leggi vigenti. Non è ammessa, neanche parzialmente, la cessione a terzi delle aree prenotate e/o assegnate. È fatto divieto di esporre prodotti che non rientrano nella merceologia della Mostra. L'Organizzatore potrà a proprio insindacabile giudizio, su richiesta delle aziende interessate, esaminare l'inserimento di nuove merceologie. Con la firma della domanda di ammissione l'Espositore si impegna a partecipare alla manifestazione, nel posteggio che gli verrà assegnato, e ad accettare senza riserva il Regolamento Generale, il Regolamento Tecnico e tutte le prescrizioni integrative che verranno emanate, in qualsiasi momento, dall'Organizzatore nell'interesse della manifestazione. La domanda di ammissione, anche se non accompagnata dai previsti versamenti e/o anche se non compilata in ogni sua parte, è comunque vincolante per l'azienda che ha fatto richiesta di partecipazione alla Manifestazione.

ART. 8 TERMINI DI PAGAMENTO - PAGAMENTO ESTRATTO CONTO - BUONI D'USCITA

Il saldo del canone di partecipazione dovrà essere corrisposto entro il 30.09.2015.
 Tutti i pagamenti dovranno essere intestati a Fiera Milano S.p.A.
 Non sarà consentito l'ingresso per l'allestimento agli Espositori che non abbiano provveduto al saldo del canone espositivo.
 In mancanza di quanto sopra, ovvero del pagamento del saldo, Fiera Milano provvederà a non erogare l'energia elettrica allo stand.
 Nei giorni immediatamente precedenti la chiusura della Manifestazione, l'amministrazione di FIERA MILANO S.p.A. provvede a riepilogare tutte le fatture emesse per servizi e forniture supplementari, nonché eventuali altri addebiti. Eventuali contestazioni per gli addebiti indicati dovranno essere presentate entro 10 giorni dalla chiusura della Manifestazione; trascorso tale termine non saranno più accettate. L'estratto conto viene trasmesso direttamente al posteggio. Il pagamento può essere effettuato, presentando l'estratto conto, presso le agenzie bancarie presenti nel Quartiere Espositivo. All'atto del versamento saranno convalidati i "Buoni d'uscita" che - debitamente compilati - dovranno essere presentati alle Guardie di sorveglianza ai cancelli del Quartiere Fieristico.
 Ulteriori Buoni d'uscita possono essere richiesti al CUSTOMER SERVICE - Servizio Assistenza Tecnica Espositori. Per ogni uscita di materiale è obbligatorio predisporre e presentare un singolo "Buono d'uscita".

ART. 9 RINUNCIA DI PARTECIPAZIONE

L'azienda che ha trasmesso regolare Domanda di Ammissione può recedere dal contratto documentando tale impedimento e dandone comunicazione all'Organizzatore con lettera raccomandata A.R. entro il 15.06.2015, ferma restando l'acquisizione dell'Organizzatore della quota di iscrizione e dell'acconto versato e fatto salvo ogni ulteriore diritto al risarcimento degli eventuali maggiori danni diretti e/o indiretti. Se viceversa detta comunicazione viene data dopo il suddetto termine o addirittura non viene data, l'azienda è tenuta al pagamento, oltre che della quota di iscrizione, anche dell'intero canone di partecipazione, salvo i diritti dell'Organizzatore a risarcimento per eventuali maggiori danni diretti e/o indiretti a titolo di penale.

ART. 10 PRESTAZIONI COMPRESSE NEL CANONE

Il canone di partecipazione e la quota di iscrizione comprendono le seguenti prestazioni:
 • area espositiva non allestita;
 • assistenza tecnica all'Espositore nel periodo della Manifestazione e durante l'allestimento e la smobilitazione dei posteggi;
 • sorveglianza generale dei padiglioni e prevenzione generale antincendio;
 • codici invito clientela erogati secondo il seguente schema:
 - fino a 32 mq 500 codici invito elettronici (valorizzati a euro 0,50/cad.)
 - da 32,5 a 80 mq 1.000 codici invito elettronici (valorizzati a euro 0,50/cad.)
 - da 80,5 a 128 mq 1.500 codici invito elettronici (valorizzati a euro 0,50/cad.)
 - da 128,5 a 200 mq 2.000 codici invito elettronici (valorizzati a euro 0,50/cad.)
 - oltre 200 mq 2.500 codici invito elettronici (valorizzati a euro 0,50/cad.);
 • cartello indicativo di posteggio;
 • iscrizione nel "Catalogo Ufficiale" di SICUREZZA 2015;
 • iscrizione nel sito internet della manifestazione;
 • una copia del Catalogo per ogni posteggio assegnato;
 • pulizia del posteggio;
 • collocazione nel posteggio degli estintori nella misura prevista dalla legge;
 • assolvimento imposta comunale sulla pubblicità;
 • potenza elettrica installata fino a 10 KW;
 • parcheggio auto espositori secondo il seguente schema:
 - fino a 64 mq 1 parcheggio
 - da 64,5 a 200 mq 2 parcheggi
 - oltre 200 mq 4 parcheggi
 Parcheggi supplementari a pagamento sono da prenotare tramite portale E-SERVICE;
 • assolvimento dei diritti d'Autore derivanti da eventuali installazioni audiovisive negli stand, soggette alle norme esattive.
 In tale copertura, tuttavia, non sono comprese le esibizioni dal vivo (con cantante e/o strumenti musicali) per le quali l'Espositore deve provvedere direttamente presso gli uffici SIAE posti sul territorio cittadino. Sono altresì inclusi i diritti spettanti ai sensi degli artt. 72 e 73bis L. 633/1941, agli artisti interpreti esecutori ed ai produttori fonografici titolari dei diritti sulle registrazioni e, per loro conto SCF - Consorzio Fonografici. Non sono invece inclusi i diritti spettanti agli artisti interpreti ed esecutori ed ai produttori fonografici ai sensi dell'art. 73 della citata Legge per la diffusione di fonogrammi e video musicali nel corso di sfilate di moda, DJ set con o senza ballo. Pertanto gli organizzatori di tali eventi sono invitati a contattare SCF - Consorzio Fonografici - Via Leone XIII, 14 - Milano - al fine di adempiere agli obblighi previsti dalle vigenti leggi.

ART. 11 CATALOGO ONLINE

www.exppage.net è il catalogo online delle manifestazioni di Fiera Milano. Fiera Milano Media S.p.A. e Fiera Milano S.p.A. mettono a disposizione dell'espositore uno spazio online, lo stand virtuale, dove è possibile pubblicare testi e foto sulla propria azienda per completare la propria presenza in fiera. L'adesione alla manifestazione comporta la sottoscrizione del servizio. L'espositore pertanto, con l'ac-

ART. 7 ADMISSION AND ACCEPTANCE OF GENERAL REGULATIONS

Applications for stand space must be made on the Forms provided, which must be returned - duly compiled and signed - to the Organizers together with the registration fee for stand owner (euro 800,00), the possible registration fee for represented companies (euro 100,00 each) and the advance on Exhibition Area + VAT if due. Exhibitors must submit the completed application forms by 31 March 2015. Applications received after the closing date will only be accepted if space is available and payment is made immediately. Payment of the advance fee can be made as follows:
 - by cheque made out to Fiera Milano S.p.A.
 - by bank transfer payable to Fiera Milano S.p.A.
 CREDITO EMILIANO - AGENZIA 4 - MILANO
 IBAN: IT67Y030320160301000002444 - BIC/SWIFT BACRIT22MIL
 - by credit card, go to: www.fieramilano.it - Exhibitor section - section online payments

The Organisers may, at their own discretion, consider applications received after the stated deadline. The Exhibitor will not be allocated an area of less than 16 sqm except in particular circumstances which are determined by the Organisers at their own discretion. The Organisers will fulfil the requirements specified on all applications received, in accordance with current legislation. The Exhibitor may not sublet any part of the allocated and/or reserved areas. Exhibits which do not belong to the merchandise categories related to the sectors associated with the Exhibition may not be displayed. The Organisers may consider, at their own discretion, the addition of new merchandise categories upon request. By signing the application form, the Exhibitor commits to participating in the Exhibition, within the assigned area and accepting, without reservation, the General Regulations, the Technical Regulations and any other rules which may be issued in connection with the Exhibition by the Organisers and/or Fiera Milano S.p.A. Application Forms, even if unaccompanied by payment of the above fees and/or incomplete, shall be binding upon the applicant.

ART. 8 TERMS OF PAYMENT - PAYMENT OF STATEMENTS OF ACCOUNT - EXIT VOUCHERS

The outstanding on participation fee must be paid by 30.09.2015.
 All payments must be made payable to Fiera Milano S.p.A.
 Exhibitors in default of payment shall be barred access to the premises at stand fitting time. Missing the above, or rather the payment of the balance, Fiera Milano will not supply the electrical power in the stand.
 During the days immediately preceding the end of the Exhibition, the administration of FIERA MILANO S.p.A. shall provide a statement of all invoices issued for services and additional supplies and any other charges as may be due. Any challenge for the mentioned debit note must be presented by 10 days before the end of the Exhibition; after this date they will not be accepted. The statement shall be sent directly to the stand. Payment can be made by presenting the statement at any of the bank branches on the premises of the show. The "Exit Vouchers" duly completed shall be validated upon payment and shall be presented to Security at the gates of the showground. Additional Vouchers may be requested from CUSTOMER SERVICE - Exhibitors Technical Assistance Service. An "Exit Voucher" must be completed and presented each time material is exited.

ART. 9 CANCELLATION BY THE EXHIBITOR

Companies that forwarded Application Forms cannot participate in the Show may withdraw from the agreement by providing evidence of such circumstances and notifying the Organizer by registered mail within 15.06.2014, without prejudice to the Organizer's right to withhold the registration fee and advance paid and any other right to recover other direct and/or indirect damages sustained. If the cancellation is notified less than the above deadline or not communicated at all, the applicant shall pay, in addition to the registration fee, the entire participation cost, without prejudice to the Organizer's right to seek compensation for any other direct and/or indirect damages.

ART. 10 SERVICES INCLUDED IN THE RENTAL CHARGES

The application fees include the following services:
 • exhibition space (stand fittings not included);
 • technical assistance to exhibitors during the Event, set-up and dismantling of stands;
 • general surveillance of the pavilions and fire safety;
 • electronics client codes, supplied as follows:
 - up to 32 sqm 500 electronic invitation codes (value: euro 0.50/each)
 - from 32,5 to 80 sqm 1.000 electronic invitation codes (value: euro 0.50/each)
 - from 80,5 to 128 sqm 1.500 electronic invitation codes (value: euro 0.50/each)
 - from 128,5 to 200 sqm 2.000 electronic invitation codes (value: euro 0.50/each)
 - over 200 sqm 2.500 electronic invitation codes (value: euro 0.50/each);
 • a stand location sign;
 • an entry in the SICUREZZA 2015 "Official Catalogue";
 • an entry on the exhibition's internet site;
 • one copy of the "Official Catalogue" for each stand allocated;
 • stand cleaning;
 • fire extinguishers as specified by current legislation;
 • payment of municipal advertising tax;
 • mains power, up to 10KW;
 • car park spaces, as follows:
 - up to 64 sqm 1 parking space
 - from 64,5 to 200 sqm 2 parking spaces
 - over 200 sqm 4 parking spaces
 Further parking spaces available on payment on E-SERVICE portal;
 • the payment of any royalties payable from the use of audio-visual equipment at the stand.

However, the above does not include any live performances (with a singer and/or musical instruments), which the Exhibitor must make arrangements for directly by contacting the local SIAE office. The services also include the payment of royalties in accordance with articles 72 and 73bis of law no. 633/1941, payable to performing interpreting artists, music companies, the owners of recording rights and, on their behalf, to SCF - Consorzio Fonografici. The services do not include payment of royalties for performing rights payable to interpreting and sound recordings and music producers in accordance with article 73 of the above law for the promotion of performing artists or music producers in accordance with article 73 of the above law for the promotion of sound recordings and musical videos during fashion shows and DJ sets with or without dancing. Any Exhibitor wishing to organise such events is invited to contact SCF - Consorzio Fonografici, at Via Leone XIII, 14 - Milan, in order to fulfil the obligations as provided for in current legislation.

ART. 11 ONLINE CATALOGUE

www.exppage.net is the online Catalogue of the Exhibitions of Fiera Milano. Fiera Milano S.p.A. and Fiera Milano Media S.p.A. put at the disposal of the Exhibitors a virtual space and tools for promoting companies online, with the aim of completing the presence at the Event of all Exhibitors. By accepting these General Rules and Regulations, the Exhibitor therefore confirms provision of the service and the use of data by Fiera Milano Media.

cettazione del presente Regolamento Generale, presta il proprio assenso alla resa del servizio e all'utilizzo da parte di Fiera Milano Media dei propri dati.

ART. 12 TESSERE ESPOSITORE

Ogni Espositore riceverà tessere elettroniche (valide nei giorni di manifestazione e in fase di allestimento e disallestimento) proporzionalmente alla superficie occupata e secondo la seguente tabella:

• da 16 a 40 mq	10 tessere
• da 40,5 a 80 mq	20 tessere
• oltre 80 mq	30 tessere

L'Espositore è responsabile di tutto il materiale ricevuto, pertanto, in caso di suo smarrimento, o dimenticanza dello stesso, l'Organizzatore non è tenuto alla sostituzione del materiale inviato, se non tramite addebito in fattura del nuovo materiale richiesto dall'espositore. Qualora l'espositore necessitasse ulteriori badge, può acquistarne al costo di euro 10,00 + IVA cadauno.

ART. 13 LIMITAZIONI RESPONSABILITÀ ERRORI/OMMISSIONI - CATALOGO UFFICIALE E SITO

L'Organizzatore disporrà - senza responsabilità per errori e/o omissioni - per l'edizione del Catalogo, che sarà composto dall'indice alfabetico delle società espositrici e rappresentate e dall'indice merceologico dei prodotti. L'Espositore provvederà autonomamente all'inserimento dei propri dati secondo modalità che verranno comunicate in seguito. Gli stessi dati verranno utilizzati per il sito internet della Manifestazione. L'Organizzatore non è responsabile per la veridicità e dell'esattezza delle notizie e dei dati inseriti dagli Espositori. L'inserimento dei dati e/o eventuali variazioni saranno consentiti entro il termine tassativo del 30 giugno 2015.

ART. 14 DISPOSIZIONI TECNICHE ESECUTIVE

Il Regolamento Tecnico con disposizioni, tempistiche, modalità, ecc. potrà essere scaricato dal sito www.fieramilano.it.

Tale Regolamento Tecnico costituisce parte integrante del presente Regolamento Generale.

ART. 15 ALLESTIMENTO E DISALLESTIMENTO POSTEGGI

I posteggi verranno consegnati agli Espositori in perfetto stato d'uso, di norma 4 giorni prima dell'inizio della Manifestazione. Ad ogni Espositore sarà messa a disposizione la superficie assegnata delimitata sul pavimento con nastro adesivo. Il file del progetto dello stand andrà inserito nella sezione "DOCUMENTI OBBLIGATORI" del portale E-SERVICE di FIERA MILANO S.p.A. - <https://eservice.fieramilano.it> Valgono le seguenti regole generali:

- Gli allestimenti dovranno essere contenuti entro la superficie assegnata, la loro altezza è fissata, compresa la pedana, a 4 metri. E' consentito per motivi di struttura superare tale altezza fino a 6 metri previo parere favorevole dell'organizzatore per posteggi superiori a 64 mq e salvo contrario avviso degli uffici tecnici di Fiera Milano Spa per particolari configurazioni dei padiglioni. Stand superiori a 200 mq potranno eccedere l'altezza di 6 metri da terra per la posa di marchi o scritte pubblicitarie ferma restando approvazione da parte degli Uffici Tecnici competenti relativamente in relazione alla configurazione dei padiglioni. La tolleranza massima consentita è di m 0,50. L'espositore che intende usufruire di questa tolleranza è obbligato a rifinire perfettamente, compreso il tinteggio di colore bianco, tutti gli esuberi che si affacciano sugli stand contigui. L'esuberanza dell'altezza consentita, comporterà un addebito aggiuntivo pari a euro 30,00 + IVA al mq con un minimo di euro 150,00.
- Americane altezza massima della struttura a 7 metri filo superiore da terra. In corrispondenza delle posizioni dei rilevatori di fumo l'altezza massima consentita è 6,45 metri.
- In fase di verifica dei progetti saranno il CUSTOMER SERVICE e l'Ufficio Appendimenti di Fiera Milano S.p.A. a valutare la fattibilità delle americane a 7,00 metri da terra.
- Eventuali loghi dovranno essere posati ad un'altezza non superiore a 6 metri.
- Stand superiori a 200 mq potranno eccedere l'altezza di 6 metri da terra per la posa di marchi o scritte pubblicitarie ferma restando approvazione da parte degli Uffici Tecnici competenti relativamente in relazione alla configurazione dei padiglioni.

Chiusura dei lati liberi e pareti confinanti

La chiusura lati liberi dello stand non deve pregiudicare l'aspetto estetico della Mostra o risultare dannoso agli stand limitrofi (impedimento visuale, chiusura corridoi, etc.) a giudizio degli Uffici Tecnici di Fiera Milano S.p.A. Per stand superiori a 64 mq, la chiusura dei lati non deve superare il 50% di ciascun lato. Le pareti in adiacenza agli spazi espositivi di altre aziende dovranno assicurare la finitura neutra e "a regola d'arte" della parte che si affaccia sui posteggi confinanti; tutte le grafiche rivolte verso le aziende confinanti, dovranno essere poste ad una distanza minima di 2 metri dal confine con le stesse.

Soppalchi

Nelle aree superiori ai 100 mq è consentita la realizzazione di soppalchi, previa verifica di fattibilità e autorizzazione degli Uffici Tecnici di Fiera Milano S.p.A. L'area a soppalco potrà essere utilizzata solo come area uffici e/o ricevimento clienti, non potrà in alcun modo essere destinata alla presentazione dei prodotti ed è a pagamento alla tariffa di euro 125,00/mq. La superficie del soppalco, escluse le scale di accesso, non potrà essere superiore al 50% di quella del posteggio e comunque non potrà superare 200 mq totali qualunque sia l'area del posteggio stesso.

Sanzioni per disallestimento anticipato

Durante lo svolgimento della Manifestazione l'Espositore è tenuto ad essere presente nello stand con i propri articoli. L'abbandono e lo smontaggio anticipato rispetto all'orario di chiusura stabilito per l'ultimo giorno di Manifestazione comporta l'automatica applicazione di una sanzione calcolata sulla base dei mq assegnati e precisamente:

- fino a 64 mq	euro 1.500,00
- da 64,5 mq a 120 mq	euro 3.000,00
- oltre 120 mq	euro 5.000,00

e verrà altresì valutato ai fini di un'eventuale esclusione dalle successive edizioni della Manifestazione.

L'Espositore risponde di tutti i danni causati alle costruzioni e attrezzature messe a disposizione. I posteggi devono essere restituiti nelle condizioni in cui sono stati presi in consegna. Le spese di ripristino per eventuali modifiche apportate o danni causati sono a carico totale dell'Espositore.

ART. 16 AZIONI PROMOZIONALI NEI POSTEGGI

Ogni azione promozionale all'interno del posteggio dovrà essere svolta in modo da non recare disturbo o molestia agli altri Espositori e al pubblico dei visitatori, attenendosi alle disposizioni contenute nel Regolamento Tecnico di Fiera Milano S.p.A.: è facoltà dell'Organizzatore sospendere spettacoli che non rispettino questa norma.

In caso di distribuzione di supporti fonovideografici o multimediali contenenti opere o parti di opere dell'ingegno protette ai sensi della legge 22.4.1941 n. 633, dovranno essere preventivamente assolti i diritti d'autore, nonché gli oneri connessi alla vidimazione dei supporti, ai sensi dell'Art. 181Bis della stessa legge, **l'utilizzo abusivo delle opere d'ingegno, nonché l'assenza del bollino SIAE sui menzionati supporti sono penalmente sanzionati, a norma degli Art. 171 e seguenti Legge 633/41.**

ART. 17 PRODUZIONE ESPOSTA

L'Espositore potrà presentare nel posteggio assegnato tutti i prodotti, ammessi dal Regolamento Generale, di cui è fabbricante e/o quelli di cui è rappresentante o agente. È vietato esporre prodotti o

ART. 12 EXHIBITOR PASSES

The Exhibitors will receive electronic badges (valid in the days of the show and during the installation/removal operations) in proportion to the space occupied, as follows:

• from 16 to 40 sqm	10 passes
• from 40,5 to 80 sqm	20 passes
• over 80 sqm	30 passes

The Exhibitor is responsible for all the materials received. The Organisers will charge additional passes issued in replacement of any which is lost or forgotten. Any additional pass can be purchased at the price of euro 10.00 + VAT.

ART. 13 LIMITATIONS OF LIABILITY (OFFICIAL CATALOGUE AND WEBSITE ERRORS/OMISSIONS)

The Organisers will publish a catalogue but assume no liability for any errors and/or omissions. The catalogue will consist of the index of exhibitors and represented companies, in alphabetical order, and of the index of product categories.

The Exhibitor is responsible for submitting company details for catalogue entry, in accordance with the instructions to be supplied at a later date. The same details will also be used for the Exhibition's internet site. The Organisers are not responsible for the authenticity or accuracy of the details inserted by the Exhibitor. Details may only be submitted or amended until 30 June 2015.

ART. 14 TECHNICAL EXECUTIVE DISPOSITION

Technical Regulation with disposition time and way to behave can be download from www.fieramilano.it. The Technical Regulations form an integral part of these General Regulations.

ART. 15 STAND ASSEMBLY AND DISMANTLING

The stands will be made available to the Exhibitor in perfect condition, usually 4 days prior to the opening of the Exhibition. Each exhibitor will have at their disposal the allocated area, identified by means of adhesive tape fixed to the floor.

The stand design file must be insert in the section "COMPULSORY DOCUMENTS" of the E-SERVICE portal of Fiera Milano SpA - <https://eservice.fieramilano.it>

The following general regulations must be adhered to:

- Installations shall be contained within the assigned surface and their height has been set, platform included, in 4 meters. Heights up to 6 meters will be allowed only for technical reasons with the positive judgement of the Organization, just for stand bigger than 64 sqm, failing instructions to the contrary of the Technical Department of Fiera Milano S.p.A. due to particular configuration of the halls. All stands occupying more than 200 sqm may exceed the maximum height of 6 metres from the ground for the installation of trade marks, logos or hoardings, subject to the approval of the Technical Office in relation to the hall configuration. It is allowed a maximum tolerance of 0,50 meters. Exhibitors intending to make use of this tolerance are obliged perfectly to trim, including coating with white paint, all excess materials facing neighbouring stands. Exceeding the authorised height shall entail an additional charge of euro 30,00 per sq.m with a minimum charge of euro 150,00.
- Eurotruss Structure maximum height of 7 meters (subject to the check of the CUSTOMER SERVICE and the Rigging Office of Fiera Milano S.p.A.). In correspondence to the smoke detectors position, the maximum height allowed is 6,45 meters. Any logos must be put not higher than 6 meters.
- All stands occupying more than 200 sqm may exceed the maximum height of 6 metres from the ground for the installation of trade marks, logos or hoardings, subject to the approval of the Technical Office in relation to the hall configuration.

Closure of the stand's free sides, partition walls

The closure of the stand's free sides must not adversely affect the look of the Exhibition or cause damage to adjoining stands (visual obstruction, closure of gangways, etc.) in the view of Fiera Milano S.p.A.'s Technical Offices and the Organisers. Booths bigger than 64 sqm, can close the side for no more than the 50% each side.

Partition walls between the Exhibitor and the neighbours must be cleanly decorated on both sides. All the graphics turned towards the neighbouring companies, should be put at a distance of minimum 2 meters from the boundary with them.

Mezzanine floors

The design of stands larger than 100 sqm may accommodate mezzanines, subject to a feasibility study and authorisation from Fiera Milano S.p.A.'s Technical Office. The mezzanine area may be utilised only as an office and/or clients' reception area and may not, under any circumstances, be utilised for the presentation of exhibits. It is also subject to a tariff of euro 125,00 per sqm. The mezzanine area, with the exception of staircase access, may not exceed 50% of the allocated stand area, and in any event may not exceed a total of 200 sqm regardless of the size of the stand.

Penalties for early dismantling

During the Exhibition hours every Exhibitor shall ensure that the allotted stand is open to view and staffed by competent representatives. Early dismantling and/or removal of material or booth space are strictly prohibited during exhibition hours and before the last day of the event and will result in the automatic application of a penalty, calculated on the basis of the square metres assigned:

- euro 1,500.00	up to 64 sqm
- euro 3,000.00	from 64,5 to 120 sqm
- euro 5,000.00	over 120 sqm

The Exhibitor may also be excluded from any future editions of the Event.

The Exhibitor is liable for all damage caused to the structures and equipment made available to them. The stands must be left in the same condition in which they were found. The Exhibitor must pay the full cost of reinstating any damage caused by alterations.

ART. 16 PROMOTIONAL ACTIVITIES AT THE STANDS

All promotional activities carried out at the stands must be conducted in such a way that they do not cause any disturbance or inconvenience to other Exhibitors or visitors, in accordance with the regulations incorporated in Fiera Milano S.p.A.'s Technical Regulations. The Organisers reserve the right to suspend any shows which do not comply with said regulations.

If the Exhibitor distributes any sound and video recordings or multimedia footage containing intellectual works or parts of intellectual works which are protected under Law no. 633 of 22/4/1941, the associated copyrights must be paid, in addition to any charges associated with the authentication of the recording/footage in compliance with Article 181Bis of the above law. **The unauthorised use of intellectual works or the absence of an SIAE stamp on the above mentioned recording/footage are subject to prosecution pursuant to Article 171 of Law no. 633/41.**

ART. 17 EXHIBITS

The Exhibitor may exhibit any product for which it is a manufacturer, representative or agent, and which are permitted in the General Regulations. No products or advertising material of any type may be exhibited if it infringes other Exhibitors' trade marks or patents. No products which do not comply with current legislation, such as laws on electrical products, safety or marking, may be exhibited.

The Organisers may ask the Exhibitor for any clarification required and instruct the Exhibitor to remove

materiale pubblicitario di qualsiasi tipo che rechina contraffazione di marchi o brevetti altrui. È vietato altresì esporre prodotti non conformi alla legislazione vigente, tra cui, a titolo esemplificativo, quella in materia di sicurezza e marcatura dei prodotti del settore elettrico. A questo proposito, l'Organizzatore si riserva di chiedere all'Espositore ogni chiarimento necessario e di disporre, in qualsiasi momento, che vengano ritirati immediatamente i prodotti o il materiale pubblicitario in violazione degli obblighi sopra enunciati. È fatto obbligo all'Espositore di comunicare all'Organizzatore, mediante compilazione dell'apposita sezione sul modulo di iscrizione, il nominativo della persona responsabile in caso di problematiche relative a contraffazioni di marchi o brevetti o non conformità dei prodotti alle leggi vigenti.

ART. 18 RADIOATTIVITÀ

Ai sensi del DPR n.185 del 13.02.1964 come modificato con D.L. n. 230 del 19.03.95 e successive integrazioni e modifiche, l'Espositore che intende esporre nel posteggio sorgenti radioattive e/o apparecchiature radiogene, dovrà presentare apposita denuncia alle autorità competenti (Autorità sanitarie, Vigili del fuoco, Ispettorato del lavoro, ARPA - Agenzia Regionale Protezione Ambientale), sulla base delle procedure vigenti alla ricorrenza del caso. I dettagli procedurali sono contenuti nel Regolamento Tecnico.

ART. 19 MACCHINE ESPOSTE

19.1. Macchine esposte in funzionamento

Durante l'apertura dell'Esposizione, le macchine e le apparecchiature esposte devono essere scoperte e possono essere liberamente azionate purché ciò non costituisca pericolo o molestia e, a condizione che vengano osservate le disposizioni e le norme di prevenzione infortuni e incendi.

Nel rispetto delle norme antinfortunistiche nel Quartiere Fieristico, il lato comandi del macchinario esposto (lato operatore), se posizionato lato corsia, dovrà obbligatoriamente essere distanziato di almeno m 0,70 dal filo della corsia.

N.B.: All'interno dei padiglioni è tassativamente vietato il funzionamento di macchine e/o apparecchiature azionate con motori a scoppio. I serbatoi di dette macchine e/o apparecchiature in esposizione dovranno essere mantenuti costantemente vuoti e le batterie scollegate.

19.2. Esposizione di macchine in fiera prive del marchio CE o non conformi alle normative di sicurezza europee

Tutti i macchinari esposti in fiera dovranno essere in linea con le vigenti normative italiane e Comunitarie in tema di sicurezza e prevenzione incidenti. In particolare ai sensi del Decreto Legislativo n. 17 del 27 gennaio 2010 "Attuazione della direttiva 2006/42/CE, relativa alle macchine e che modifica la direttiva 95/16/CE relativa agli ascensori" andrà strettamente osservato il comma 7 dell'art. 3 riportato di seguito:

- Art. 3. Immissione sul mercato e messa in servizio

Comma 7: In occasione di fiere, di esposizioni, di dimostrazioni e simili, è consentita la presentazione di macchine o di quasi-macchine non conformi alle disposizioni del presente decreto legislativo, purché un cartello visibile indichi chiaramente la non conformità di dette macchine o di dette quasi-macchine e l'impossibilità di disporre delle medesime prima che siano rese conformi. Inoltre, al momento delle dimostrazioni di tali macchine o quasi-macchine non conformi, sono prese misure di sicurezza adeguate per assicurare la protezione delle persone.

ART. 20 SORVEGLIANZA

Fiera Milano S.p.A., senza alcuna responsabilità, provvede ad un servizio di normale sorveglianza, diurna e notturna, dei padiglioni con esclusione dei posteggi, declina altresì ogni responsabilità anche per rischi naturali e di forza maggiore. Gli Espositori che lo ritenessero necessario potranno prenotare un servizio di sorveglianza personalizzato a pagamento tramite la piattaforma e-service*.

ART. 21 DICHIARAZIONE DI VALORE - ASSICURAZIONI - LIMITAZIONI DI RESPONSABILITÀ

21.1. Dichiarazione di valore

L'Espositore è tenuto a dichiarare, utilizzando l'apposito modulo allegato al negozio on line E-SERVICE, il "valore effettivo" complessivo di merci, macchinari, materiali di allestimento e attrezzature che prevederà di portare e/o utilizzare nel Quartiere Fieristico, anche per conto dei marchi rappresentati fermo che, in difetto di tale dichiarazione, si intenderanno per accettati i capitali minimi di cui all'Art. 21.2 che segue e salva in ogni caso la facoltà di Fiera Milano di verificare la dichiarazione eventualmente resa.

In caso di sinistro, in mancanza di corrispondenza fra il valore dichiarato dall'Espositore e il valore reale dei beni assicurati, il valore assicurato sarà comunque quello dichiarato dall'Espositore. L'assicuratore, in ogni caso, avrà facoltà di corrispondere il risarcimento del danno nel rispetto del criterio proporzionale come disciplinato dall'art. 1907 del codice civile.

21.2. Polizza "All Risks" beni degli Espositori (con esclusione rischio Terrorismo e Sabotaggio)

L'Organizzatore e Fiera Milano richiedono che le merci, i macchinari, i materiali di allestimento e le attrezzature portati e/o utilizzati dagli espositori nel Quartiere Fieristico siano coperti da polizza assicurativa del tipo "All Risks" (tutti i rischi), con rinuncia alla rivalsa degli assicuratori nei confronti di Terzi, ivi compresi Fondazione Fiera Milano, Fiera Milano S.p.A., Società ad esse collegate, l'Organizzatore e i Terzi comunque interessati all'organizzazione della Manifestazione. Tale copertura assicurativa viene messa a disposizione per il tramite di Fiera Milano per un capitale di euro 25.000,00, al costo di euro 95,00 + IVA, ove applicabile, che verrà addebitato nella fattura di saldo del canone di partecipazione di SICUREZZA 2015. E' data la possibilità agli Espositori di incrementare il capitale automaticamente pre-stato, tramite compilazione e sottoscrizione dell'apposito modulo "INS" scaricabile nella sezione "Documenti obbligatori" del portale E-Service. E' prevista nella copertura la pattuizione di uno scoperto del 10% per ogni sinistro, in caso di furto, con un minimo di euro 250,00 e con raddoppio di tali importi per le segnalazioni presentate dopo la chiusura della Manifestazione.

Qualora un Espositore, per la garanzia su merci, macchinari, materiali di allestimento e attrezzature portati e/o utilizzati nel Quartiere Fieristico, disponga di propria assicurazione "All Risks", valida per Fiere e Mostre, con clausola di rinuncia alla rivalsa degli assicuratori nei confronti di Fondazione Fiera Milano, Fiera Milano S.p.A., Società ad esse collegate, l'Organizzatore e i Terzi comunque interessati all'organizzazione della Manifestazione, detto Espositore sarà comunque tenuto a compilare e a restituire firmato l'apposito modulo "INS", nella sezione "Documenti obbligatori" del portale E-Service, accompagnato da dichiarazioni sottoscritte dal legale rappresentante proprio e della Compagnia assicuratrice che i beni suddetti sono coperti con garanzia "All Risks" in misura non inferiore a quella prevista dal presente Regolamento Generale, come da fac-simile incluso nel modulo medesimo. In tal caso si procederà allo storno dell'importo precedentemente addebitato.

21.3. Polizza di Responsabilità Civile verso Terzi

A questa assicurazione provvederà automaticamente Fiera Milano per tutti gli Espositori, facendoli rientrare senza alcun onere nella propria polizza generale, che prevede un massimale non inferiore ad euro 100.000.000,00 (cento milioni).

21.4. Limitazioni di responsabilità

L'Espositore con la sottoscrizione della Domanda di Ammissione, accetta di sollevare Fiera Milano e l'Organizzatore da qualsiasi responsabilità per danni consequenziali, danni di immagine, perdite di fatturati ecc. Anche per i danni diretti, ciascun Espositore accetta che Fiera Milano e l'Organizzatore limitino la propria responsabilità ai valori dichiarati delle merci presenti nel Quartiere Fieristico per la Manifestazione. A tal fine, farà fede la dichiarazione di valore di cui all'Art. 21.1 che precede.

ART. 22 IMPOSTA COMUNALE SULLA PUBBLICITÀ

Ferme restando le normative di partecipazione, l'Espositore è tenuto a corrispondere al Comune di Rho l'imposta prevista per quanto comunque considerato tassabile ai sensi del DPR 26.10.1972 n. 639.

any products or advertising material violating the above mentioned obligations from the Exhibition immediately.

The Exhibitor must state, on the appropriate section of the enrolment form, the name of the person responsible for any problems arising from trademark or patent infringements or non-compliant products.

ART. 18 RADIOACTIVE EQUIPMENT

Under the terms of Presidential Decree (DPR) No. 185 of 13/02/1964, varied by Legislative Decree No. 230 of 19/03/1995 and subsequent amendments, any Exhibitor intending to exhibit radioactive sources and/or equipment must notify the competent authorities (Local Health Authorities, Fire Brigade, Employment Inspectorate and ARPA - Regional Environmental Protection Agency) by sending an appropriate declaration, according to current procedures, as necessary. Details of the related procedures can be found in the Technical Regulations.

ART. 19 MACHINERY ON DISPLAY

19.1. Working machinery on display

For the duration of the Exhibition, machinery and equipment on display may be uncovered and can be started up, as long as there is no danger or disturbance and provided that fire and accident prevention rules and regulations are observed.

Accident prevention regulations of the Trade Fair complex require machinery whose controls (the operator's side) are facing the walkways to be placed at least 0.70 mt. away from their edge. If machinery, on the other hand, is properly shielded and has no parts that are dangerous for the public, it can be placed right beside the walkway.

NOTE: It is absolutely forbidden to run machinery and/or equipment with internal combustion engines inside the halls. The tanks of such machinery and/or equipment on show must always be kept empty and the batteries disconnected.

19.2. Display of machinery without CE marking or not conform to European safety regulations

All machinery on display in the show must conform to current Italian and EC regulations concerning safety and accident prevention. In particular, with reference to Italian Decree Law no.17 of 27th January 2010 "Implementation of Directive 2006/42/CE on machinery, modifying Directive 95/16/CE on elevators", paragraph 7 of Article 3 must be strictly observed:

- Art. 3. Placing on the market and putting into service

Comma 7: At trade fairs, exhibitions, demonstrations, and such like, Member States shall not prevent the showing of machinery or partly completed machinery which does not conform to this Directive, provided that a visible sign clearly indicates that it does not conform and that it will not be made available until it has been brought into conformity. Furthermore, during demonstrations of such non-conforming machinery or partly completed machinery, adequate safety measures shall be taken to ensure the protection of persons.

ART. 20 SECURITY

Fiera Milano S.p.A., although assuming no liability, will make arrangements for the daytime and night time standard surveillance of the pavilions, but not the car parks and, in addition, also declines any responsibility, on behalf of the Organisers, for any natural disaster or event of force majeure. An Exhibitor requiring this service may book paid security services using the e-service platform.

ART. 21 DECLARATION OF VALUE - INSURANCES - LIMITATION OF LIABILITY

21.1. Declaration of value - Exhibitors are required to declare, using the special form attached to the online E-SERVICE, the total "estimated value" of goods, machinery, fixtures and fittings and equipment they plan to bring to and/or used at the Fiera Milano ground, even on behalf of Represented Brands understanding that, in lack of such declaration, the value shall be considered to be the minimum amount as stated in Art. 21.2 below and save in any case the right to verify the aforesaid declaration by Fiera Milano.

In case of accident, should the final value declared by the Exhibitor fail to correspond to effective value of the insured property, the value of said merchandise value shall be that declared by the Exhibitor.

Pursuant to art. 1907 of the Italian Civil Code, compensation could be determined by the Insurer on the basis of the proportional criterion.

21.2. Insurance - "All Risks" policy - Property of the exhibitors (excluding terrorism and sabotage risks)

The Organizer and Fiera Milano require that all goods, machinery, fixtures, fittings and equipment brought to and/or used at the Exhibition Centre by Exhibitors are covered by "All Risks" insurance, including a clause waiving the insurer's right of recourse against Third Parties, including Fondazione Fiera Milano, Fiera Milano SpA, their subsidiaries and/or affiliates, the Organization and all Third Parties in any way involved in the organization of the Exhibition. This insurance is made available through Fiera Milano for a capital of euro 25.000,00 at a cost of euro 95,00, such sum will be charged on the invoice balance of the participation fee of SICUREZZA 2015. Exhibitors may increase the automatic coverage, by filling in, signing and returning the appropriate form "INS" downloadable from the online "Compulsory forms" - in the E-Service portal. Coverage includes the stipulation of 10% insurance exclusion for each claim in the event of theft, with a minimum of euro 250.00 and doubling those amounts for the reports submitted after the closing of the exhibition.

Should Exhibitors have their own "All Risks" insurance for goods, machinery, fixtures, fittings and equipment brought to and/or used at the Fiera Milano ground, valid for fairs and exhibitions, with a clause waiving the insurer's right of recourse against Fondazione Fiera Milano, Fiera Milano SpA, their subsidiaries and/or affiliates, the Organization and all Third Parties in any way involved in the organization of the Exhibition, Exhibitors are anyway required to fill in and return the signed "Compulsory INS" form, in the E-Service portal, enclosing declarations signed by their legal representative and the insurance company stating that the above property is covered by an "all risks" guarantee in a manner no less than that prescribed by the General Regulations (facsimile included in the "INS" form). In this case it will be reversed the sum previously charged.

21.3. Third Party Liability Policy

This coverage is automatically provided, free of charge, for all exhibitors by Fiera Milano. This will become an extension of its general policy that has a limit of no less than euro 100,000,000.00 (one hundred million).

21.4. Limitation of Liability

The Exhibitor, by signing the Application Form, agree to release Fiera Milano and the Organizer from any liability for consequential losses, reputational damage, loss of revenues, etc.

Also for any direct loss, each Exhibitor agrees that Fiera Milano and the Organizer limit their liability to the declared values of the merchandise at the Fairground for the event. To this end, shall prevail the declaration of value as per Art. 21.1 above.

ART. 22 MUNICIPAL ADVERTISING TAX

Without prejudice to the entry regulations, it is the Exhibitor's responsibility to pay Rho Council tax on any item considered taxable in accordance with Presidential Decree No. 639 of 26/10/1972.

However, this tax is included in the participation fee and Fiera Milano S.p.A. will subsequently make arrangements for it to be paid to the Rho Council, as per the agreement between the parties concerned.

Tale imposta è comunque inclusa nel canone di partecipazione e Fiera Milano S.p.A. provvederà successivamente al relativo versamento al Comune di Rho, in base agli accordi intervenuti tra le parti.

ART. 23 PROPRIETÀ INDUSTRIALE

I prodotti esposti e i posteggi non potranno essere fotografati, cinematografati, ripresi con mezzi televisivi, disegnati o comunque riprodotti senza l'autorizzazione scritta degli interessati e dell'Organizzatore. Fiera Milano S.p.A. si riserva il diritto di riprodurre o di autorizzare la riproduzione di vedute d'insieme o di dettaglio, esterne e interne, e di permetterle o di farne anche la vendita, senza che possa essere esercitata alcuna rivalsa. L'introduzione nel quartiere espositivo di apparecchi fotografici, cinematografici o televisivi come pure l'organizzazione di servizi radiofonici, cinematografici o di ripresa televisiva sono subordinate al preventivo permesso scritto dell'Organizzatore. I marchi esposti durante la Mostra e non protetti da brevetto o da domanda legalmente depositata, potranno godere della temporanea protezione stabilita dalle leggi vigenti in materia, purché la stessa sia richiesta entro i termini previsti.

ART. 24 TRASPORTI E DOGANE

Ogni Espositore dovrà provvedere a proprie spese e a proprio rischio e pericolo al trasporto, alla manutenzione e installazione dei suoi prodotti ed apparecchi. Alla casa di spedizione a cui da parte di Fiera Milano S.p.A. sono state affidate le funzioni di "Spedizioniere Ufficiale" (v. Regolamento Tecnico), è riservato, in via esclusiva nel quartiere espositivo, l'espletamento di tutte le pratiche ferroviarie, marittime, aeree, portuali, doganali e simili, inerenti ai materiali che l'Espositore invia al quartiere fieristico sia per la mostra che per l'allestimento dei posteggi. Lo "Spedizioniere Ufficiale", ove richiesto, mette a disposizione dell'Espositore i mezzi di trasporto e di sollevamento nell'ambito del quartiere fieristico (Art. 5 del Regolamento Tecnico di Fiera Milano). In ogni caso Fiera Milano S.p.A. non si assume alcuna responsabilità al riguardo né verso il partecipante, né verso terzi.

ART. 25 REGOLAMENTO TECNICO FIERA MILANO

Ulteriori norme di carattere tecnico ed altre di carattere generale sono riportate nel Regolamento Tecnico; tale regolamento fa parte integrante del presente Regolamento Generale. Dopo la chiusura della manifestazione i posteggi devono essere sgomberati al più tardi entro le tempistiche che Fiera Milano S.p.A. comunicherà. In difetto, Fiera Milano S.p.A. come non assume nessuna responsabilità per le merci e i materiali e quanto fosse depositato nel posteggio, così si riserva la facoltà di procedere al loro ritiro e immagazzinamento, senza alcuna sua responsabilità e a spese, rischio e pericolo dell'inadempiente. Trascorsi due mesi, gli oggetti che non fossero reclamati potranno essere venduti all'asta e il ricavato, al netto di ogni spesa ed eventuali diritti dell'Ente, accreditato all'Espositore. La permanenza dei materiali dell'Espositore nel quartiere comporta altresì l'obbligo di riconoscere a Fiera Milano S.p.A. la quota di occupazione extrafiera dell'area.

ART. 26 SOMMINISTRAZIONE DI ALIMENTI E BEVANDE ALL'INTERNO DEI POSTEGGI

Tutti gli espositori che desiderano organizzare un punto di ristoro in cui si effettui il servizio di somministrazione di alimenti o bevande, inclusa eventualmente anche la produzione, devono presentare la Segnalazione Certificata Inizio Modifica Attività (SCIA ex DIAP) ai sensi delle L.R. 1/2007 e 33/2009, delle DGR 4502/2007, 6919/2008 e 8547/2008 e del D.L. 78/2010. Qualora l'Espositore affidi ad una società di catering il servizio, è ritenuto direttamente responsabile in ordine alle autorizzazioni/certificazioni che la società di catering è tenuta ad avere ai sensi di legge per l'espletamento del servizio.

Fiera Milano per garantire ai propri clienti un servizio di ristorazione e catering con un buon livello qualitativo e soprattutto con garanzie dal punto di vista igienico sanitario effettuerà tramite professionisti dalla stessa incaricati controlli relativi al corretto espletamento delle pratiche previste dall'attuale normativa regionale per la somministrazione di alimenti e bevande, riservandosi, in caso di riscontri negativi, di contattare le ASL e/o i servizi competenti sul territorio per approfondimenti. A questo proposito l'espositore da il proprio benestare all'ingresso presso il suo stand di detto personale, assicurando la dovuta collaborazione.

Rilascio pass per ingresso e utilizzo parcheggio per attività di catering

L'Espositore provvederà, mediante comunicazione scritta ad accreditare la propria società di catering presso Fiera Milano. Per ottenere il pass, la società di catering dovrà presentare all'Ufficio Ristorazione & Catering copia della DIAP e delle autorizzazioni previste ai sensi di legge per l'espletamento del servizio. Il costo di un pass di accesso per ogni singolo servizio a carico della società di catering è pari a euro 350,00 + IVA. Il pagamento potrà essere effettuato dalla società di catering sia in contanti, sia a mezzo carta di credito, assegno, contestualmente al ritiro del pass.

Nel caso in cui la predetta procedura non venga rispettata e da controlli effettuati da Fiera Milano emerge che la società di catering sia presente all'interno di uno stand espletando un servizio di catering senza che questo sia stato dichiarato, al catering verrà applicata una penale pari al triplo del costo unitario per ogni servizio svolto senza tale dichiarazione e inoltre, qualora la società non esibisse la documentazione prevista dalla legge e la SCIA corrispondente a tutti i servizi in essere durante la manifestazione di riferimento, la società stessa verrà diffidata e invitata a lasciare il quartiere fieristico.

Per informazioni ed assistenza contattare Ufficio Ristorazione e Catering di Fiera Milano: ristorazione@fieramilano.it

ART. 27 CONVEGNI/SEMINARI

L'Espositore può organizzare convegni/seminari facendone domanda all'Organizzatore per l'approvazione dei contenuti e per la prenotazione delle Aree Incontri. L'Organizzatore comunicherà i relativi oneri, vaglierà le domande per evitare sovrapposizioni con gli eventi direttamente organizzati e farà avere tale approvazione a proprio insindacabile giudizio.

ART. 28 OBBLIGHI DELL'ESPOSITORE

L'Espositore è obbligato al rispetto delle caratteristiche della rassegna che è solo diretta alla presentazione dei prodotti ammessi. L'Espositore al quale verrà contestata la vendita al minuto e la consegna dei materiali direttamente al visitatore sarà passibile delle seguenti sanzioni in ordine di progressione:

- 1) ammonizione ed eventuale ammenda di euro 520,00
- 2) in casi di recidiva, esclusione dalle edizioni successive

ART. 29 FORZA MAGGIORE

In caso di forza maggiore e comunque per motivi indipendenti dalla volontà dell'Organizzatore, la data della Mostra potrà venire cambiata e addirittura la Mostra soppressa.

ART. 30 SERVIZIO PROPRIETÀ INDUSTRIALE E INTELLETTUALE

L'Espositore dichiara di aver preso visione del regolamento del Servizio Proprietà Industriale e Intellettuale (presente sul sito www.sicurezza.it) e di accettarne integralmente termini e condizioni.

ART. 31 INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI

Ai sensi del D. Lgs. 196/03 - a tutela della privacy - gli Espositori vengono informati che l'Organizzatore, in qualità di titolare del trattamento, potrà trattare i dati forniti:

- per l'espletamento delle finalità istituzionali proprie, di Fiera Milano e di Fiera Milano Media;
- per l'invio di materiale promozionale e informativo relativo alla sua attività nonché per l'invio di newsletter di aggiornamento su prodotti ed eventi dei settori dell'elettrotecnica, elettronica, sicurezza, illuminazione e automazione industriale;

ART. 23 INDUSTRIAL PROPERTY

The exhibited products and the allocated areas may not be photographed, filmed, televised, drawn or reproduced in any way without the written authorisation of the interested parties or the Organisers. The Organisers, and Fiera Milano S.p.A., reserve the right to reproduce or to authorise the reproduction of panoramic or detailed pictures of the outside or inside of the exhibition, to authorise or directly sell such pictures, without being liable for any compensation claim. The introduction of photographic, filming or television equipment to the Exhibition Centre, the organisation of radio and filming services or the taking of television images are subject to prior written permission from the Organisers.

During the Exhibition, any exhibited trademarks not protected by patents or patent applications may benefit from temporary cover as stipulated in current legislation, provided that the application is made by the stated deadline.

ART. 24 TRANSPORT AND CUSTOMS FORMALITIES

Each Exhibitor must make their own arrangements, at their own expense and at their own risk, for the transport, maintenance and installation of their products and machines. The "Official Transport Company" (see Technical Regulations) commissioned by Fiera Milano S.p.A., is responsible for carrying out any railway, maritime, air, port, customs and similar services within the Exhibition Centre, in respect of any materials sent by Exhibitors in connection with the Exhibition, or for fitting out the allocated stands. The "Official Transport Company", on request, will provide the Exhibitor with transport and lifting equipment within the Exhibition Centre (Art. 5 of the Technical Regulation of Fiera Milano). In any event, neither Fiera Milano S.p.A. nor the Organisers accept any responsibility in this regard, towards either the participants or third parties.

ART. 25 FIERA MILANO'S TECHNICAL REGULATIONS

Other technical or general regulations are included in the Technical Regulations, which form an integral part of the General Regulations. Following the closure of the Exhibition, the allocated stands must be vacated no later than the deadline stipulated by Fiera Milano S.p.A. Failing this, as Fiera Milano S.p.A. does not assume any responsibility in relation to goods, materials and any other items stored within the allocated space, it may collect and store the goods without assuming any responsibility, at the expense and risk of the defaulting party. Any items remaining unclaimed after two months may be sold at auction and the proceeds will be credited to the Exhibitor, after payment of any expenses and any dues to the Company. The Exhibitor must pay an occupancy fee to Fiera Milano S.p.A., for any goods left behind on the premises after closure of the exhibition.

ART. 26 SERVING REFRESHMENTS IN STAND AREAS

All exhibitors who wish to arrange a refreshment point with food and beverage supply, including eventual production, must submit the Certified Report of Beginning Activity Change (SCIA ex DIAP) according to L.R. 1/2007 and 33/2009, DGR 4502/2007, 6919/2008 and 8547/2008 and D.L. 78/2010.

Should the Exhibitor entrust the service to a catering service, he is directly responsible for the authorizations/certificates which the catering company is required to submit, according to law provisions, in order to perform the service.

In order to ensure high quality catering services and the best sanitary conditions, Fiera Milano will authorize its own professionals to carry out controls related to the correct fulfillment of the documents provided for the current regional regulations for food and drinks supply. In case of negative results, Fiera Milano reserves the right to contact the local health offices (ASL) and/or the territorial authorized services in order to carry out further in-depth controls.

In this regard, the exhibitor agrees to let the above-mentioned professionals enter his stand and guarantees his full cooperation.

Catering pass for the exhibition centre (entry and use of parking)

The exhibitor will communicate the name of his catering company in writing to Fiera Milano.

To obtain a pass, the catering company must present a copy of the SCIA and authorizations required by law to the Restaurant & Catering office. Entry pass for each job costs the catering company euro 350.00 + VAT. Payment may be made in cash or by credit card on collecting the pass.

If the above procedure is not respected and Fiera Milano discovers an undisclosed catering company in a stand, the caterer will be fined three times the amount for services carried out undisclosed. Furthermore, if the company does not have the documentation legally required and the SCIA for all services to be carried out at that event, they will be warned and invited to leave the exhibition centre.

For information and assistance, contact Restaurant & Catering Office: ristorazione@fieramilano.it

ART. 27 CONFERENCES/SEMINARS

The Exhibitor must apply to the Organisers and obtain content approval before organising conferences or seminars, and for the reservation of the Meeting Area. The Organisers will request the related fees and evaluate the applications in order to avoid any overlap with events organised directly and the approval will be given at the Organisers' sole discretion.

ART. 28 EXHIBITOR'S OBLIGATIONS

The Exhibitor is obliged to respect the nature of the exhibition which is aimed solely at presenting the products contained within its scope. Exhibitors retailing or delivering goods directly to visitors will be liable for the following penalties:

- 1) a caution and a fine of euro 520.00
- 2) in the event of a persistent offence, exclusion from subsequent editions.

ART. 29 FORCE MAJEURE

In the event of force majeure or other events beyond the Organiser's control, the date of the Exhibition may be altered or the Exhibition may even be cancelled.

ART. 30 INDUSTRIAL AND INTELLECTUAL PROPERTY SERVICE

The Exhibitor declares to acknowledge and accept the Rules of Information and Protection of Rights of Industrial and Intellectual Property (downloadable from www.sicurezza.it).

ART. 31 DATA PROTECTION NOTICE

In accordance with the Italian Data Protection Act (Legislative Decree 196/03), Exhibitors are informed that, the Organisers, as Data Controller, may use the information supplied:

- for the furtherance of their own corporate aims, and the aims of Fiera Milano and Fiera Milano Media;
- for the sending of promotional and informative material related to their business, and for the sending of a newsletter covering products and events related to the electrotechnical, electronic, safety, lighting and industrial automation sectors;
- for statistical purposes;
- for publication on the Business Community pages of their own internet sites.

Provision of the above information is only compulsory unless required under specific legislation (such as tax laws, laws against money laundering, accident prevention etc.) and any refusal to comply may prevent the Organisers and Fiera Milano S.p.A. from entering into or executing the contract or from performing associated services. The data will be captured directly and archived on a suitable database on a server located at the site of our server provider, I.Net, who may access the data exclusively for the

• a fini di rilevazione statistica;
 • per la loro pubblicazione sui propri siti internet, nelle pagine dedicate agli operatori del settore, denominate Business Community.
 Il conferimento dei dati è del tutto facoltativo, salvo che sia richiesto da specifiche normative (quali ad esempio quelle fiscali, antiriciclaggio, antiriciclaggio, antiriciclaggio, antiriciclaggio ecc.) e l'eventuale rifiuto di rispondere può comportare per l'Organizzatore. L'impossibilità di stipulare o eseguire il contratto di partecipazione o i servizi ad esso collegati. I dati vengono registrati direttamente ed archiviati in un apposito database sul server ubicato presso il nostro server provider, I.Net, che vi potrà accedere esclusivamente per finalità di manutenzione del sito. Per qualsiasi informazione, come per ottenere la modifica o cancellazione dei dati o per opporsi, in tutto o in parte, al loro trattamento - anche a norma dell'art. 7 del D. Lgs. 196/03 -, l'Espositore può rivolgersi all'Organizzatore Fiera Milano S.p.A. - Strada Statale del Sempione, 28 - 20017 Rho, Milano - e-mail: areatecnica1@fieramilano.it
 L'invio dei dati equivale al consenso al loro trattamento nei limiti di cui sopra.

ART. 32 SICUREZZA

Ogni Espositore è tenuto alla più scrupolosa osservanza dell'intero sistema normativo vigente, anche e soprattutto in materia di tutela della salute e dell'integrità fisica dei lavoratori, e della normativa giuslavoristica, previdenziale e assistenziale per tutto il periodo di durata della Manifestazione, inclusi i tempi di montaggio e smontaggio degli allestimenti dei posteggi ed ogni altra attività connessa.
 L'Espositore, inoltre, si impegna ad osservare e a far osservare a tutte le imprese esecutrici che operano per suo conto, durante il montaggio e lo smontaggio dello stand e in relazione a qualsiasi altra attività inerente o connessa, il Regolamento Tecnico di Fiera Milano e ogni sua sezione integrativa, **con particolare attenzione alla predisposizione obbligatoria da parte dell'Espositore del Documento Unico di Valutazione Rischi Interferenziali (DUVRI) da far obbligatoriamente sottoscrivere a tutte le imprese esecutrici che operano per suo conto nell'ambito delle attività suddette.**
 Il Regolamento Tecnico, consultabile sul sito www.fieramilano.it nella voce "ESPOSITORI" nel link alla Mostra, contiene, fra l'altro, regole cautelari in materia di sicurezza di mostra (prevenzione incendi, impianti elettrici, protezione ambientale, ecc.), con esclusione delle norme di sicurezza specifiche riguardanti le attività svolte dall'Espositore o appaltate da questi alle imprese esecutrici (attività di montaggio e smontaggio stand e attività connesse) la cui verifica ed osservanza rimane in capo all'Espositore medesimo. I comportamenti non conformi alle normative di sicurezza sopra richiamate, in particolare quando possono influire sulla sicurezza generale dei padiglioni e dei terzi presenti, potranno essere oggetto di intervento da parte di Fiera Milano e comportare, la disattivazione immediata delle utenze erogate al posteggio o la chiusura immediata dello stesso. Qualsiasi altra conseguenza che dovesse derivare dall'inosservanza delle disposizioni sopra richiamate è unicamente addebitabile alla responsabilità dell'Espositore e delle imprese incaricate. Fiera Milano potrà allontanare dal Quartiere Fiera il personale delle imprese esecutrici/lavoratori autonomi che operano per conto dell'espositore qualora sia privo del tesserino di riconoscimento previsto dagli artt. 18, comma 1, lett. u), 21, comma 1, lett. c), 26, comma 8 del D. Lgs. 81/08 e il personale extracomunitario qualora, anche in presenza del tesserino di cui sopra, non risulti in possesso del permesso di soggiorno in corso di validità leggibile o di carta di identità valida e leggibile. Alla Ditta responsabile e referente del personale allontanato verrà contestato l'addebito con lettera raccomandata o tramite posta elettronica certificata (PEC). L'espositore che, in qualità di committente, ha autorizzato la ditta ad operare nel quartiere per proprio conto per l'esecuzione di lavori nel proprio posteggio, verrà informato della contestazione.
L'Espositore è responsabile della conformità alla norme vigenti di tutto quanto viene realizzato e organizzato a sua cura e per suo conto nel proprio posteggio in relazione ad allestimenti, strutture, impianti, prodotti esposti ed ogni attività connessa. Ogni Espositore è tenuto alla nomina del "Responsabile del posteggio", figura che (ai fini della sicurezza) assume nei confronti di tutti i soggetti eventualmente interessati ogni responsabilità connessa alle attività svolte per conto dell'Espositore per tutta la durata della permanenza nel quartiere fieristico. A discrezione dell'Espositore, e sotto sua completa responsabilità, il "Responsabile del posteggio" può anche essere persona fisica diversa in ciascuna delle tre fasi richiamate (allestimento, Manifestazione, smontaggio). Il nominativo del Responsabile e relativi numeri di telefono di reperibilità, devono essere indicati sulla Domanda di ammissione. Eventuali variazioni o integrazioni devono essere notificate a Fiera Milano prima dell'inizio dei lavori di mobilitazione per l'allestimento del posteggio e comunque prima dell'accesso dei lavoratori e dei materiali nel quartiere Fiera Milano. In difetto, è ritenuto responsabile esclusivo per la sicurezza il rappresentante legale della Ditta espositrice titolare del posteggio.
L'accesso al posteggio da parte delle Imprese che operano per conto di Fiera Milano per l'erogazione di servizi avverrà solo in presenza del "Responsabile del posteggio" e dopo sua autorizzazione. Tale vincolo non esiste per il personale addetto alla sorveglianza e alla sicurezza del Quartiere. Nella sezione DOCUMENTI OBBLIGATORI del portale E-SERVICE sono presenti le sezioni SICUREZZA e ALLESTIMENTO, che devono essere compilati obbligatoriamente.

ART. 33 FORO COMPETENTE

Per qualsiasi controversia sarà competente il Foro di Milano. Gli eventuali reclami, di qualsiasi natura, devono essere presentati per iscritto all'Organizzatore.

Data _____ Timbro della Società e firma del legale rappresentante _____

Ai sensi e per gli effetti degli articoli n. 1341 e 1342 codice civile, il sottoscritto dichiara di accettare e sottoscrivere i seguenti articoli del Regolamento Generale allegato:
 5. Canone di acquisizione posteggio e norme relative - 6. Recupero IVA per Espositori stranieri - 7. Ammissione e accettazione del Regolamento Generale - 8. Termini di pagamento, Pagamento estratto conto, Buoni d'uscita - 9. Rinuncia di partecipazione - 11. Servizi internet di Expopage - 13. Limitazioni responsabilità errori/omissioni, Catalogo Ufficiale e Sito - 15. Allestimento e disallestimento posteggi - 16. Azioni promozionali nei posteggi - 17. Produzione esposta - 20. Sorveglianza - 21. Dichiarazione di valore, Assicurazioni, Limitazioni di responsabilità - 23. Proprietà Industriale - 24. Trasporti e dogane - 25. Regolamento Tecnico Fiera Milano - 28. Obblighi dell'Espositore - 29. Forza maggiore - 30. Servizio proprietà Industriale e Intellettuale - 31. Informativa sul trattamento dei dati personali - 32. Sicurezza - 33. Foro competente.

Data _____ Timbro della Società e firma del legale rappresentante _____

Società _____

In relazione a quanto riportato all'Art. 31, l'Espositore acconsente con la firma del presente riquadro al trattamento dei propri dati per attività e comunicazioni, anche via fax e e-mail, di carattere promozionale, pubblicitario o commerciale relative anche ad altre mostre o manifestazioni ed ulteriori prodotti e servizi di interesse dello stesso Espositore.

Data _____ Timbro e firma _____

purposes of web site maintenance. For further information on how to obtain the modification or cancellation of data, or to totally or partially object to its use - in compliance with Article 7 of Legislative Decree No. 196/03 - the Exhibitor may contact Fiera Milano S.p.A. at Strada Statale del Sempione, 28 - 20017 Rho, Milan - Italy, e-mail: areatecnica1@fieramilano.it
 The sending of data implies that consent is given for the management of the data within the limitations as described above.

ART. 32 SAFETY

Every exhibitor is required to scrupulously comply with the entire current regulation system even and particularly with all issues concerning the health and physical integrity of workers and compliance with labour, social security and pension legislation for the entire period of the Event, including stand and stand space fit up and get out and every other connected activity.
 Furthermore, the exhibitor undertakes to comply and ensure that all third party executive companies in their hire comply with the Fiera Milano Technical Regulations during all stand fit up and get out operations and in relation to any other related or connected activities, **with particular attention being paid to the compulsory drafting, by the Exhibitor, of the DUVRI (Unified Text on assessment of risks generated by the interference between activities conducted simultaneously in the same workplace), that must be signed by all executive companies operating on the exhibitor's behalf within the context of the above activities.**
 The Technical Regulations, which may be consulted at the www.fieramilano.it website under the heading "EXHIBITORS" under the Exhibition link, among other things also contains precautionary measures on matters of exhibition safety (fire prevention, electrical systems, environmental protection etc.), with the exclusion of specific safety regulations concerning the activities performed by the Exhibitor or sub-contracted by the same to executive companies (stand fit up and get out and connected activities) which must be checked and whose compliance must be verified directly by the Exhibitor. Any conduct which does not comply with the safety regulations detailed above, in particular where they might affect the general safety of the pavilion or third parties present, may lead to action being taken by Fiera Milano and entail the immediate deactivation of the utilities provided in the stand space or the immediate closure of the same. Any other consequence that may be caused by failure to comply with the above dispositions shall be entirely shouldered by the Exhibitor and the companies working on the Exhibitor's behalf. Fiera Milano may turn away from the Fiera District any personnel of executive companies/self-employed workers operating on behalf of the exhibitor if they are devoid of the identification badge foreseen by art. 18, paragraph 2, let u), 21, paragraph 1, lett. c), 26, paragraph 8 of the Italian Legislative Decree 81/08 and any non-EU personnel, even if provided with the above badge that is not provided with a valid work permit or a legible valid identification card. The Company responsible or representing the personnel that has been sent off the premises shall be informed of the circumstance by registered letter or by certified e-mail (PEC). The exhibitor which, in its role as commissioner, has authorised the company to operate in the district on its behalf to carry out work in its stand space, shall be informed of the report.
The exhibitor is responsible for the compliance with current regulations of all that is set up or organised directly or on its behalf in the stand space in relation to stand set ups, structures, systems, products exhibited and every other connected activity. Each exhibitor is required to appoint a "Stand Space Manager", a role which (particularly for safety purposes) takes on all responsibilities connected to the activities performed on behalf of the Exhibitor for the entire duration of its stay on the fair district premises towards all subjects potentially involved. The Exhibitor, at its own discretion, and under its own exclusive responsibility, may appoint a different physical person to act as "Stand Space Manager" for each of the three stages previously indicated (fit up, Event, get out). The name of the Manager and the relevant contact telephone numbers must be indicated in the Admission Request. Any variations or integrations must be notified to Fiera Milano before the start of any deployment works for the stand space fit up and in any case prior to access by workers and materials in the Fair Milano district. Failing this, the legal representative of the Exhibiting Company responsible for the stand space shall be automatically considered the exclusive legal safety representative.
Access to the stand space by Companies operating on behalf of Fiera Milano for the provision of services shall only take place in the presence of the "Stand Space Manager" and with his/her authorisation. This constraint does not apply to personnel responsible for District surveillance and safety. In the E-SERVICE portal, SICU and ALL forms are compulsory.

ART. 33 COMPETENT FORUM

In the event of a dispute, the court of jurisdiction will be the court of Milan. Any claims must be notified to the Organisers in writing.

Date _____ Company stamp and signature of legal representative _____

In accordance with Articles 1341 and 1342 of the Italian Civil Code, the undersigned declares his acceptance and approval of the following articles of the General Regulations annexed hereto:
 5. Allocation of spaces: fees and regulations - 6. VAT recovery for foreign exhibitors - 7. Admission and acceptance of the General Regulations - 8. Terms of payment, Payment of statements of account, Exit vouchers - 9. Cancellation by the Exhibitor - 11. Expopage internet services - 13. Limitations of liability (Official Catalogue and Website errors/omissions) - 15. Stand construction and dismantling - 16. Promotional activities at the stands - 17. Exhibits - 20. Security - 21. Declaration of value, Insurance, Limitation of Liability - 23. Industrial Property - 24. Transport and customs formalities - 25. Fiera Milano's Technical Regulations - 28. Exhibitor's Obligations - 29. Force majeure - 30. Industrial and Intellectual Property Service - 31. Data Protection Notice - 32. Safety - 33. Competent Forum.

Date _____ Company stamp and signature of legal representative _____

Company _____

In relation to the provisions of Article 31 the Exhibitor hereby consents to the use of his personal details for the sending of promotional, advertising or commercial material relating to other exhibitions or shows, and other products or services which may be of interest.

Date _____ Stamp and signature _____

SiCUREZZAFiera Milano (Rho) - Italy
3-5 Novembre/November 2015

Promoted by

FIERA MILANO S.p.A.

Sede Legale / Registered Office:

Piazzale Carlo Magno, 1 - 20149 Milano - Italy

Sede Operativa e Amministrativa / Headquarters:

S.S. del Sempione, 28 - 20017 Rho, Milano - Italy

Tel. +39 02.4997.6241-6215 - Fax +39 02.4997.6252

areatecnica1@fieramilano.it - www.sicurezza.it

Cod. Fisc. e P. IVA 13194800150 - R.E.A. 1623812

Capitale Sociale Euro 42.147.437,00 i.v.

ART. 31 INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI DELL'ESPOSITORE

- L'Espositore dichiara di essere informato che le disposizioni del d.lgs. n. 196/2003 e successive modificazioni ed integrazioni, recante il Codice in materia di protezione dei dati personali (di seguito il "Codice Privacy") riguardano il trattamento dei dati relativi a persone fisiche ("Dati Personali") e non sono applicabili nei confronti di persone giuridiche (società), enti ed associazioni e delle informazioni riferite a tali soggetti.
- I Dati Personali riferiti all'Espositore, ove operante quale impresa individuale, piccolo imprenditore o professionista, nonché dei rappresentanti, esponenti, dipendenti e collaboratori dell'Espositore indicati nella Domanda di ammissione o rilasciati anche successivamente sono raccolti e trattati da Fiera Milano S.p.A. (di seguito "Titolare") nei termini descritti nei successivi commi.
- I Dati Personali sono necessari per l'esecuzione degli obblighi e prestazioni concernenti la partecipazione alla Manifestazione, organizzata dal Titolare, alla fornitura dei relativi servizi e ai connessi adempimenti amministrativi, contabili e fiscali, secondo le modalità e nei limiti indicati nella Domanda e nel presente Regolamento. Senza i predetti Dati Personali non sarebbe possibile ammettere l'Espositore alla Manifestazione e fornire i correlati servizi. Per dette finalità, i Dati Personali sono utilizzati, con modalità coerenti con gli scopi sopra indicati e anche mediante ausilio di strumenti elettronici, da strutture e personale a ciò incaricato dal Titolare del trattamento e dagli altri soggetti (fornitori o tecnici) a cui i Dati sono comunicati esclusivamente per attività o servizi relativi allo svolgimento della Manifestazione. L'elenco aggiornato di tali soggetti è disponibile presso il Titolare (ai recapiti indicati nel Regolamento di mostra e nella Domanda di ammissione).
- I Dati Personali potranno essere inoltre trattati dal Titolare e dalle società del relativo Gruppo, anche esse quali autonomi titolari, per l'analisi delle informazioni relative alla attività dell'Espositore, alla partecipazione alle ns. fiere ed ai servizi richiesti ai fini dell'individuazione, attraverso anche elaborazioni elettroniche, delle sue preferenze e dei possibili servizi e prodotti di suo interesse, nonché per la rilevazione della qualità dei servizi, per il compimento di ricerche di mercato ed indagini statistiche. I dati potranno altresì essere utilizzati dal predetto Titolare e dalle società del relativo Gruppo per comunicazioni postali e telefoniche di carattere promozionale, pubblicitario o commerciale nei confronti dell'Espositore. A tal fine, potranno essere comunicati anche a società che collaborano con il Titolare, a società del gruppo di queste ultime, ad altri espositori, fornitori ed operatori economici, nell'U.E. e all'estero, nonché diffusi attraverso la pubblicazione, anche per via telematica, dei cataloghi delle Manifestazione.
- Previo consenso dell'Espositore (da rilasciare tramite le apposite caselle da selezionare), i Dati Personali possono essere trattati dal Titolare e dalle società del relativo Gruppo, per finalità di invio anche tramite sistemi automatizzati di chiamata, fax, e-mail, sms, mms, di materiale pubblicitario, vendita diretta, compimento di ricerche di mercato o comunicazioni commerciali sulle manifestazioni fieristiche di suo interesse e sui servizi e prodotti del medesimo Titolare e società del relativo Gruppo.
- Ove l'Espositore sia d'accordo (selezionando le ulteriori opzioni di consenso), i Dati Personali potranno essere altresì trattati per l'invio, tramite sempre sistemi automatizzati di chiamata, fax, e-mail, sms, mms, di comunicazioni commerciali, promozionali e pubblicitarie, concernenti prodotti e servizi di terzi (organizzatori, espositori, operatori coinvolti nelle manifestazioni fieristiche od operanti anche in altri settori) interessati a proporre vantaggiose offerte commerciali agli espositori che partecipano alle fiere e mostre del Titolare. A tal fine, i dati potranno essere anche comunicati o ceduti a tali soggetti in modo da permettergli di utilizzarli direttamente per l'invio delle loro comunicazioni commerciali.
- Per le finalità di cui ai punti 5 e 6, il rilascio dei dati è comunque facoltativo e non ha conseguenze sulla partecipazione dell'Espositore alla manifestazione e sulla fruizione dei relativi servizi, ed i dati saranno comunque gestiti mediante procedure informatizzate a livello di Gruppo del Titolare (con elaborazione dei dati secondo criteri relativi, ad esempio, ad attività imprenditoriale, lavorativa, professionale o di altro tipo, aree geografiche, tipologia manifestazioni/servizi fruiti, ecc.) e potranno essere conosciuti, all'interno delle strutture delle società di tale Gruppo, da personale a ciò incaricato e da incaricati di società di fiducia che svolgono, per conto di tali società, alcune operazioni tecniche ed organizzative strettamente necessarie per lo svolgimento delle suddette attività (quali, ad es., società specializzate per attività di informazione e promozione commerciale, per ricerche di mercato e per indagini sulla qualità dei servizi e sulla soddisfazione: v. l'elenco aggiornato disponibile presso il Titolare).
- La persona fisica interessata potrà in qualunque momento rivolgersi al Responsabile per il riscontro alle richieste degli interessati, presso il Titolare, ai recapiti indicati nella Domanda e nel Regolamento, per richiedere eventualmente di consultare o rettificare i propri dati personali o di opporsi al loro trattamento (art. 7 del d.lgs. n. 196/2003, recante il Codice in materia di protezione dei dati personali). Presso il Titolare potrà essere richiesto anche l'elenco dei Responsabili del trattamento, nonché l'elenco degli altri soggetti sopra indicati.
- Le informazioni di cui al presente articolo sono rese dal Titolare ai sensi dell'art. 13 del Codice Privacy e l'Espositore si impegna a comunicarle alle persone fisiche (suoi rappresentanti, esponenti, dipendenti e collaboratori), cui si riferiscono i Dati Personali forniti ai fini della partecipazione alla Manifestazione ed alla fornitura dei relativi servizi, nonché a garantire che i Dati Personali siano lecitamente utilizzabili da parte del Titolare a tali fini e a manlevare e/o indennizzare il Titolare per ogni costo o danno derivanti dalla violazione da parte dell'Espositore degli obblighi assunti ai sensi del presente articolo nei confronti del Titolare.

CONSENSO DELL'ESPOSITORE AL TRATTAMENTO DEI DATI PERSONALI

Artt. 23 e 130 d.lgs. 196/2003 - Codice Privacy

In relazione alle informazioni sul trattamento dei Dati Personali riportate nel Regolamento / nella Domanda di ammissione, l'Espositore dichiara di acconsentire a tale trattamento da parte di Fiera Milano S.p.A., quale Titolare, e delle altre Società del relativo Gruppo per finalità di:

- Invio di materiale pubblicitario, vendita diretta, compimento di ricerche di mercato o comunicazioni commerciali tramite sistemi automatizzati di chiamata, fax, e-mail, sms, mms, sulle manifestazioni fieristiche, servizi e prodotti del Titolare e delle società del relativo Gruppo:
 Sì, acconsento No, non acconsento
- Invio sempre tramite sistemi automatizzati di chiamata, fax, e-mail, sms, mms, di comunicazioni commerciali, promozionali e pubblicitarie concernenti prodotti e servizi di terzi (organizzatori, espositori, operatori coinvolti nelle manifestazioni fieristiche od operanti anche in altri settori), nonché cessione dei dati ai terzi per l'invio delle loro comunicazioni commerciali tramite tali sistemi:
 Sì, acconsento No, non acconsento

Data

Timbro Società e firma del legale rappresentante

ART. 31 INFORMATION NOTICE ON PROCESSING OF EXHIBITORS' PERSONAL DATA

- The Exhibitor hereby states that he/she is aware of the provisions of Leg. Decree no. 196/2003 as subsequently amended, the Personal Data Protection Code (hereafter referred to as the "Privacy Code") regarding the handling of data on individuals ("Personal Data"), and which does not apply to legal persons (companies), bodies and associations, and the information regarding such entities.
- Fiera Milano S.p.A. (hereafter referred to as the "Data Handler") shall, pursuant to the terms described in the following clauses, collect and process Personal Data on the Exhibitor, where the Exhibitor operates as a sole trader, small businessman or professional, in addition to the representatives, exponents, employees and contract staff of the Exhibitor as indicated in the Application Form or as stated subsequently.
- Personal Data is necessary to execute obligations and services associated with taking part in the Event being organized by the Data Handler, to provide associated services and comply with the relevant administrative, accounting and tax requirements pursuant to the terms, conditions and limitations indicated in the Application and in these Regulations. Without such Personal Data, it is not possible for the Exhibitor to be part of the Event or to provide the related associated services. For these purposes, Personal Data is processed using methods that comply with the above objectives, including through the use of electronic instruments, offices and staff assigned to this task by the Data Handler and by other parties (suppliers or technical operatives) to whom the data is communicated exclusively for activities or services associated with staging the Event. An up-to-date list of such parties is available from the Data Handler via the contact information provided in the Exhibition Regulations and Application Form.
- Personal Data handled by the Data Handler and companies from its Group, in such cases acting as independent data handlers, may also be processed to analyse information on Exhibitor activity, participation at our fairs and services requested via electronic and other means of processing in order to identify preferences, products and services that might potentially be of interest, as well as assessing quality of service and undertaking market research and statistical surveys. Such data may also be used by the aforementioned Data Handler and companies from its Group to generate promotional, marketing or commercial letters and phone calls to the Exhibitor. To this end, data may be passed on to companies that work with the Data Handler, companies belonging to the same Group and other exhibitors, suppliers and economic entities within the EU and worldwide, as well as via the publication of Event catalogues online and otherwise.
- Subsequent to receiving the Exhibitor's consent (by clicking on the relevant box), Personal Data may be processed by the Data Handler and companies belonging to its Group to enable automated call systems, fax, e-mail, SMS, and MMS messages to send out marketing materials, conduct direct sales, undertake market research or dispatch sales-related information concerning fair events that may be of interest, and products and services from the Data Handler and associated Group companies.
- With the Exhibitor's consent (ticking an additional consent box), the Personal Data may be processed via automated call systems, fax, e-mail, SMS and MMS messages in order to send commercial, promotional and advertising communications concerning third-party products and services (organizers, exhibitors, players involved in fair-related events or operating in other industries) who are interested in proposing beneficial commercial opportunities to exhibitors who take part in the Data Handler's fairs and exhibitions. Such data may also be conveyed or transferred to such parties in order to allow them to use the data directly to circulate sales materials.
- With regard to the purposes set out in Clauses 5 and 6 above, data release is in any event optional, and has no impact on Exhibitors taking part in the event and accessing event-related services. Data shall in any event be processed using IT procedures set out at Group level for the Data Handler (data-processing pursuant to criteria such as business activity, work or profession, geographical area, event type and services used, etc). Individuals may be apprised of the data processed at offices belonging to companies within that Group, by employees assigned to this task, and by people appointed by preferred companies or on behalf of such companies who undertake specific technical and organizational activities strictly necessary for undertaking the above-mentioned activities (such as, by way of example, companies specializing in IT and sales promotion activities, market research and quality of service/satisfaction surveys: for more information, please consult the Data Handler's updated list).
- Interested parties may at any time contact the Data Handling Manager via the contact information in the Application and Regulations, and if necessary seek to edit or amend their own personal data or withdraw their consent for processing (Art. 7, Legislative Decree no. 196/2003, the Personal Data Protection Code). The Data Handler can also provide a list of people in charge of data handling, as well as a list of the other parties mentioned above.
- The disclosures made in this article by the Data Handler are pursuant to Art. 13 of the Privacy Code; the Exhibitor undertakes to convey this information to the individuals (representatives, exponents, employees and contract staff) to whom the Personal Data applies, as passed on in order to participate in the Event and the provision of associated services, as well as ensuring that the Personal Data may legitimately be used by the Data Handler for these purposes, holding the Data Handler harmless and/or indemnifying the Data Handler for any costs or damages arising as a result of the Exhibitor breaching obligations taken on pursuant to this article.

EXHIBITOR CONSENT FOR PROCESSING PERSONAL DATA

Sections 23 and 130, Legislative Decree no. 196/2003 - Privacy Code

In regard to information concerning the handling of Personal Data provided in the Regulations/Application Form, the Exhibitor declares that he/she consents to processing by Data Handler Fiera Milano S.p.A. and other companies from its Group for the purposes of:

- Sending out marketing materials, making direct sales and undertaking market research or sales-related notices via automated call systems fax, e-mail, SMS, and MMS messages, regarding fair events, services and products belonging to the Data Handler and associated Group companies:
 Yes, I give my consent No, I do not give my consent
- Via automated call systems, fax, e-mail, SMS and MMS messages, sending commercial, promotional and advertising communications concerning third-party products and services (organizers, exhibitors, players involved in fair-related events or operating in other industries), including the conveyance of such data to third parties so that they may dispatch commercial communications via such systems:
 Yes, I give my consent No, I do not give my consent

Date

Company stamp and signature of legal representative

Fiera Milano (Rho) - Italy
3-5 Novembre/November 2015

FIERA MILANO S.p.A.
Sede Legale / Registered Office:
Piazzale Carlo Magno, 1 - 20149 Milano - Italy
Sede Operativa e Amministrativa / Headquarters:
S.S. del Sempione, 28 - 20017 Rho, Milano - Italy
Tel. +39 02.4997.6241-6215 - Fax +39 02.4997.6252
areatecnica1@fieramilano.it - www.sicurezza.it
Cod. Fisc. e P. IVA 13194800150 - R.E.A. 1623812
Capitale Sociale Euro 42.147.437,00 i.v.

ESPOSITORE

RAGIONE SOCIALE - COMPANY NAME _____

DATI ANAGRAFICI - PERSONAL INFORMATION									
RAGIONE SOCIALE - COMPANY NAME									
INDIRIZZO - ADDRESS									
CAP - ZIP CODE		CITTA' - TOWN			PROV.		NAZIONE - COUNTRY		
PREFISSO E TELEFONO - AREA COD & PHONE					FAX				
WEB					E-MAIL				
RAPPRESENTANTE ESCLUSIVA - SOLE AGENT <input type="checkbox"/> SI - YES <input type="checkbox"/> NO									

DATI ANAGRAFICI - PERSONAL INFORMATION									
RAGIONE SOCIALE - COMPANY NAME									
INDIRIZZO - ADDRESS									
CAP - ZIP CODE		CITTA' - TOWN			PROV.		NAZIONE - COUNTRY		
PREFISSO E TELEFONO - AREA COD & PHONE					FAX				
WEB					E-MAIL				
RAPPRESENTANTE ESCLUSIVA - SOLE AGENT <input type="checkbox"/> SI - YES <input type="checkbox"/> NO									

DATI ANAGRAFICI - PERSONAL INFORMATION									
RAGIONE SOCIALE - COMPANY NAME									
INDIRIZZO - ADDRESS									
CAP - ZIP CODE		CITTA' - TOWN			PROV.		NAZIONE - COUNTRY		
PREFISSO E TELEFONO - AREA COD & PHONE					FAX				
WEB					E-MAIL				
RAPPRESENTANTE ESCLUSIVA - SOLE AGENT <input type="checkbox"/> SI - YES <input type="checkbox"/> NO									

DATI ANAGRAFICI - PERSONAL INFORMATION									
RAGIONE SOCIALE - COMPANY NAME									
INDIRIZZO - ADDRESS									
CAP - ZIP CODE		CITTA' - TOWN			PROV.		NAZIONE - COUNTRY		
PREFISSO E TELEFONO - AREA COD & PHONE					FAX				
WEB					E-MAIL				
RAPPRESENTANTE ESCLUSIVA - SOLE AGENT <input type="checkbox"/> SI - YES <input type="checkbox"/> NO									

Art. 4 Regolamento Generale - DICHIARAZIONE DI RAPPRESENTANZA. La Mostra accoglie altresì i Rappresentanti, gli Agenti e i Distributori di Società e Marchi italiani ed esteri appartenenti ai settori della mostra. Al fine di ottemperare alle disposizioni del Ministero dell'Industria relative alla internazionalità delle manifestazioni fieristiche, è fatto obbligo agli agenti rappresentanti e commercianti di aziende estere di inviare, unitamente alla Domanda di Ammissione, una "Dichiarazione di Rappresentanza" elencante le aziende rappresentate in esclusiva nazionale o territoriale che compariranno sul catalogo della Mostra e un'analoga dichiarazione da parte delle rappresentate che confermi l'esclusività del rapporto o indichi eventuali altri rappresentanti sul territorio italiano.

Art. 4 General Regulation - DECLARATION OF REPRESENTATION. The Exhibition is also meant for Representatives, Agents and Distributors employed by Italian and foreign companies and brand name companies representing the sectors admitted in the Exhibition. In order to comply with the Ministry of Industry directive on international trade exhibitions, the agents and representatives of foreign companies are obliged to submit a "Declaration of Representation" together with their application. The Declaration must list the companies represented under a national or regional sole agency agreement which will be published in the official Exhibition Catalogue. The represented companies must also submit an equivalent declaration confirming the existence of an exclusivity arrangement or giving the names of any other representatives within Italy.

Data - Date _____

Timbro società e firma del legale rappresentante - Company stamp and signature of legal representative _____

Fiera Milano (Rho) - Italy
 3-5 Novembre/November 2015

FIERA MILANO S.p.A.
 Sede Legale / Registered Office:
 Piazzale Carlo Magno, 1 - 20149 Milano - Italy
Sede Operativa e Amministrativa / Headquarters:
 S.S. del Sempione, 28 - 20017 Rho, Milano - Italy
 Tel. +39 02.4997.6241-6215 - Fax +39 02.4997.6252
 areatecnica1@fieramilano.it - www.sicurezza.it
 Cod. Fisc. e P. IVA 13194800150 - R.E.A. 1623812
 Capitale Sociale Euro 42.147.437,00 i.v.

DATI SOCIETÀ PER INSERIMENTO NEL CATALOGO ESPOSITORI - COMPANY DATA FOR INSERTION IN THE OFFICIAL CATALOGUE

RAGIONE SOCIALE - COMPANY NAME										
INDIRIZZO - ADDRESS										
CAP - ZIP CODE			CITTA' - TOWN				PROV.		NAZIONE - COUNTRY	
PREFISSO E TELEFONO - AREA CODE AND PHONE Nr.						FAX				
WEB										

0005 ANTINCENDIO

- 0010 Agenti estinguenti
- 0015 Apparecchiature e prodotti antincendio
- 0020 Apparecchiature per il collaudo dei rilevatori incendio
- 0025 Apparecchi telefonici antideflagranti
- 0030 Apparecchi telefonici stagni
- 0035 Armadi e contenitori antincendio
- 0040 Automezzi antincendio, idranti, manichette e materiali per vigili del fuoco
- 0045 Avvisatori d'allarme elettronici e manuali
- 0050 Barriere d'acqua
- 0055 Cassette per idranti a muro
- 0060 Cavi e canalizzazioni resistenti al fuoco ed atossici
- 0065 Centrali di gestione allarmi
- 0070 Centrali gas di gestione allarmi
- 0075 Centrali idriche
- 0080 Dispositivi di ritenuta elettromagnetica per porte tagliafuoco
- 0085 Estintori
- 0090 Evacuatori di fumo e calore (EFC) e relativi dispositivi di comando
- 0095 Filati e tessuti antifiamma
- 0100 Impianti manuali ed automatici di spegnimento incendi e relativa componentistica
- 0105 Impianti monitori elettrici, oleodinamici, a comando manuale
- 0110 Lampade d'emergenza
- 0115 Maniglioni antipanico
- 0120 Materiali resistenti al fuoco e per l'ignifugazione
- 0125 Porte tagliafuoco e relativi accessori
- 0130 Prodotti chimici per lo spegnimento incendi
- 0135 Rilevazione gas
- 0140 Rivelatori di fumo, calore e fiamma
- 0145 Segnalatori d'allarme ottici ed acustici
- 0150 Segnaletica di sicurezza
- 0155 Setti e partizioni isolanti
- 0160 Sistemi di trasmissione allarmi
- 0165 Sistemi e apparecchiature per la protezione da esplosione
- 0170 Sostanze ignifughe e isolanti
- 0175 Tute, guanti, indumenti protettivi e coperte antifiamma
- 0180 Altri dispositivi di prevenzione incendio

0185 APPARECCHIATURE, SISTEMI E PRODOTTI PER LA PROTEZIONE IN GENERALE

- 0190 Antipanico, congegni e serrature
- 0195 Bombole per gas compressi
- 0200 Docce e fontanelle di emergenza
- 0205 Materiali rifrangenti
- 0210 Protezioni antideflagrazione
- 0215 Protezioni antinfortuno su macchine operatrici
- 0220 Servizio di lavaggio di indumenti di protezione individuale
- 0225 Sicurezza nel trasporto
- 0230 Strumenti per l'individuazione delle radiazioni
- 0235 Tessuti per indumenti protettivi e da lavoro

0240 APPARECCHIATURE, SISTEMI, PRODOTTI E STUDI PER LA PROTEZIONE DA RUMORE

- 0245 Afoni e insonorizzanti (materiali)
- 0250 Baffles
- 0255 Barriere stradali e ferroviarie
- 0260 Cabinati insonorizzanti per l'industria
- 0265 Cabine uomo e sale controllo insonorizzate
- 0270 Camere anecoiche
- 0275 Controllo attivo
- 0280 Griglie acustiche per ventilazione e condizionamento

0005 FIRE PREVENTION

- 0065 Alarm management systems
- 0160 Alarm transmission systems
- 0165 Blast protection systems and equipment
- 0105 Electric, oleodynamic and manual monitoring installations
- 0045 Electronic and manual alarm signals
- 0115 Emergency door handles
- 0110 Emergency lighting
- 0025 Explosion telephone sets
- 0085 Extinguishers
- 0010 Extinguishing agents
- 0020 Fire detector testing equipment
- 0125 Fire doors and accessories
- 0080 Fire doors devices for electromagnetic retention
- 0130 Fire-extinguishing chemicals
- 0015 Fire-fighting products and equipment
- 0040 Fire-fighting vehicles, hydrants, products and materials for fire fighters
- 0120 Fire-resistant and fire-retardant materials
- 0035 Fire-resistant containers and cabinets
- 0060 Fire-resistant, non-toxic cables and cable ducts
- 0170 Fire retardant and insulating substances
- 0095 Fire retardant yarns and fabrics
- 0070 Gas alarm management systems
- 0135 Gas detection
- 0055 Hydrants mounted cabinets
- 0155 Insulating partitions
- 0100 Manual and automatic fire-extinguishing systems and components
- 0145 Optic and acoustic alarm signals
- 0175 Protective garments, suits, gloves and flame extinguishing blankets
- 0150 Safety signs
- 0090 Smoke and heat evacuation systems and control devices
- 0140 Smoke detectors, heat detectors and flame detectors
- 0050 Water barriers
- 0075 Water power plants
- 0030 Waterproof telephone sets
- 0180 Other fire prevention devices

0185 GENERAL PURPOSE PROTECTION EQUIPMENT, SYSTEMS AND PRODUCTS

- 0195 Cylinders for compressed gases
- 0200 Emergency showers and coolers
- 0210 Explosion protection
- 0235 Fabrics for protective wear and workwear
- 0220 Laundry service for individual protection outfits
- 0230 Measuring equipment for radiation
- 0215 Operating machinery anti-hazard protection
- 0190 Panic control, devices and locks
- 0205 Reflective materials
- 0225 Transport safety

0240 NOISE REDUCTION EQUIPMENT, SYSTEMS, PRODUCTS AND STUDIES

- 0275 Active control
- 0295 Aircraft trial sites
- 0250 Baffles
- 0270 Echo-proof chambers
- 0310 Industrial screens
- 0265 Man cabin and insulated control rooms
- 0285 Measuring laboratories
- 0315 Mufflers

- 0285 Laboratori di misura
- 0290 Porte acustiche
- 0295 Postazioni di prova velivoli
- 0300 Rivestimenti murali
- 0305 Sale prova motori per aeronautica
- 0310 Schermi industriali
- 0315 Silenziatori
- 0320 Sistemi elettronici di mascheramento acustico

0325 ATTIVITÀ DI SERVIZIO

- 0330 Associazioni e Consorzi
- 0335 Compagnie Assicrative
- 0340 Consulenza, progettazione e formazione antifurto e antincendio
- 0345 Enti normativi, di certificazione e di prova
- 0350 Enti pubblici
- 0355 Intelligence Service
- 0360 Protezione civile ed ambientale
- 0365 Servizi di investigazione
- 0370 Servizi di portierato e guardiania
- 0375 Servizi di raccolta e riciclaggio lampade esauste
- 0380 Servizi di teleassistenza e telecontrollo
- 0385 Servizi di telefonia fissa e mobile
- 0390 Servizi di trasporto e custodia valori e opere d'arte
- 0395 Servizi di vigilanza
- 0400 Servizi specialistici e soluzioni nel mondo dell'elettricità
- 0405 Servizio monitoraggio trasporto merci pericolose
- 0410 Sistemi per la gestione del traffico e delle infrazioni
- 0415 Società di consulenza e servizi
- 0420 Software gestionale per aziende di impiantistica
- 0425 Software gestionale per aziende di installazione e manutenzione
- 0430 Software gestionale per Istituti di Vigilanza
- 0435 Sportelli didattici e informativi
- 0440 Stampa tecnica e di settore

0445 CYBER SECURITY

- 0450 Antispamming
- 0455 Antivirus
- 0460 Archiving
- 0465 Backup
- 0470 Business Continuity
- 0475 Certificazioni di Sicurezza
- 0480 Content Monitoring/Filtering
- 0485 Crittografia/PKI
- 0490 Direct Attached Storage
- 0495 Disaster Recovery
- 0500 Disk Management
- 0505 Email Filtering
- 0510 Identity Management
- 0515 Network Attached Storage (NAS)
- 0520 Servizi di Sicurezza Gestita
- 0525 Sicurezza Basi di dati
- 0530 Sicurezza di Rete
- 0535 Sicurezza Internet
- 0540 Sistemi di autenticazione
- 0545 Sistemi RFID e smart labels
- 0550 Smart Cards
- 0555 Software and Hardware per acquisizione dati
- 0560 Stampanti, scanner e terminali mobili per barcode
- 0565 Storage Area Network
- 0570 Storage Management
- 0575 Token USB
- 0580 Trusted system
- 0585 Virtualisation
- 0590 Virtual Private Networks

0595 DISPOSITIVI E PRODOTTI PER LA PROTEZIONE INDIVIDUALE

- 0600 Articoli in gomma
- 0605 Autorespiratori a ciclo aperto e chiuso
- 0610 Caschi ed elmetti
- 0615 Corsetti salvagente
- 0620 Cuffie antirumore
- 0625 Elettrorespiratori filtranti
- 0630 Filtri antigas
- 0635 Filtri antipolvere
- 0640 Impianti alimentazione aria compressa per respirazione o air line
- 0645 Indumenti protettivi
- 0650 Protezione degli occhi e del viso
- 0655 Protezione dei piedi e delle gambe
- 0660 Protezione del tronco
- 0665 Protezione dell'udito
- 0670 Protezione delle mani e delle braccia
- 0675 Protezione delle vie respiratorie
- 0680 Protezioni anticaduta
- 0685 Scarpe a slacciamento o sganciamento rapido
- 0690 Scarpe, scarponi di sicurezza
- 0695 Tronchetti, stivali di sicurezza

- 0290 Noise doors
- 0260 Noise insulating units for industry
- 0320 Noise masking
- 0245 Noise-proofing and insulation, materials
- 0255 Road and railway noise walls
- 0305 Trial rooms for aircraft motors
- 0280 Ventilation and conditioning: noise grids
- 0300 Wall coatings

0325 SERVICE ACTIVITIES

- 0330 Associations and Consortium
- 0340 Burglar and fire: consulting, design and training
- 0360 Civil and environmental protection services
- 0415 Consulting and service companies
- 0370 Door-keeping and guardian services
- 0375 Gathering and recycling of exhausted lamps
- 0355 Intelligence Service
- 0335 Insurance Companies
- 0365 Investigation services
- 0425 Management software for plant design and maintenance companies
- 0420 Management software for plant design companies
- 0430 Management software for Surveillance Institutes
- 0405 Monitoring of transportation of dangerous goods
- 0345 Normative, certification and test bodies
- 0435 Professional training information desk
- 0350 Public bodies
- 0380 Remote support and control services
- 0400 Specialist services and solutions in the world of electricity
- 0385 Static and mobile telephony services
- 0395 Surveillance services
- 0440 Technical and sector publications
- 0410 Traffic management and traffic violation control systems
- 0390 Transportation and storage of valuables and works of art

0445 CYBER SECURITY

- 0450 Antispamming
- 0455 Antivirus
- 0460 Archiving
- 0540 Authentication Systems
- 0465 Backup
- 0470 Business Continuity
- 0480 Content Monitoring/Filtering
- 0485 Cryptography/PKI
- 0490 Direct Attached Storage
- 0495 Disaster Recovery
- 0500 Disk Management
- 0505 Email Filtering
- 0510 Identity Management
- 0535 Internet Security
- 0520 Managed Security Services
- 0515 Network Attached Storage (NAS)
- 0530 Network Security
- 0560 Printers, scanners and mobile terminals for barcode
- 0545 RFID Systems and smart labels
- 0475 Security Certifications
- 0525 Security Database
- 0550 Smart Cards
- 0555 Software e Hardware for data acquisition
- 0565 Storage Area Network
- 0570 Storage Management
- 0575 Token USB
- 0580 Trusted system
- 0585 Virtualisation
- 0590 Virtual Private Networks

0595 PERSONAL PROTECTION APPLIANCES AND PRODUCTS

- 0635 Antidust filters
- 0630 Antigas filters
- 0660 Chest protection
- 0640 Compressed-air supply installations for respiration or aircraft
- 0620 Ear protectors
- 0650 Eye and face protection
- 0680 Fall prevention
- 0625 Filtering electric breathing air
- 0655 Foot and leg protection
- 0670 Hand and arm protection
- 0665 Hearing protection
- 0615 Life jackets
- 0605 Open-cycle and closed-cycle breathing aid
- 0645 Protective garments
- 0685 Quick-release footwear
- 0675 Respiratory apparatus protection
- 0600 Rubberwear
- 0695 Safety boots
- 0690 Safety footwear
- 0610 Safety helmets

0700 EDIFICI INTEGRATI

- 0705 Apparecchiature elettroniche per l'automazione delle porte e dei cancelli
- 0710 Apparecchiature oleodinamiche ed elettromeccaniche per l'automazione delle porte e dei cancelli
- 0715 Automazione degli edifici non residenziali - Building Automation
- 0720 Automazione degli edifici residenziali - Domotica
- 0725 Automazione di tende, serrande e tapparelle
- 0730 Automazioni, motoriduttori e motorvariatori
- 0735 Cablaggi a bus e strutturati
- 0740 Centralini telefonici
- 0745 Comunicazioni audio/video (video conferenze, etc.)
- 0750 Gestione chiavi
- 0755 Gestione delle presenze e degli orari
- 0760 Gestione e controllo dei consumi
- 0765 Gestione e controllo del clima
- 0770 Gestione e controllo dell'illuminazione
- 0775 Gestione e controllo delle reti elettriche, del gas, dell'acqua, etc.
- 0780 Impianti di diffusione sonora
- 0785 Rivelatori di gas
- 0790 Rivelatori perdite d'acqua
- 0795 Soluzioni di domotica per anziani e disabili
- 0800 Videocitofoni e citofoni

0805 LAMPADE E APPARECCHI DI ILLUMINAZIONE

- 0810 Apparecchi combinati
- 0815 Apparecchi di segnalazione
- 0820 Apparecchi di sicurezza
- 0825 Apparecchi per interno - emergenza
- 0830 Altri apparecchi

0835 PREVENZIONE INTRUSIONE E FURTO

- 0840 Accumulatori
- 0845 Antifurti nebbiogeni
- 0850 Antifurti per automezzi (di tipo elettronico e meccanico)
- 0855 Apparati radio, antenne e telecomunicazioni
- 0860 Banche e centrali video
- 0865 Barriere perimetrali per esterno (fisiche ed elettroniche)
- 0870 Barriere, varchi, tornelli
- 0875 Batterie
- 0880 Casseforti a muro
- 0885 Cavi per sistemi di sicurezza
- 0890 Cavi per trasmissione audio e video
- 0895 Cavi scaldanti autoregolanti
- 0900 Centrali d'allarme (mono e polifunzionali)
- 0905 Centrali d'allarme telegestibili
- 0910 Controllo accessi (a lettori di scheda, di tipo biometrico, etc.)
- 0915 Controllo ronda
- 0920 Gruppi statici di continuità (UPS)
- 0925 Illuminazione per la prevenzione del furto e dell'intrusione
- 0930 Installazione e integrazione dei sistemi di sicurezza
- 0935 Macchine e macchinari per la lavorazione e duplicazione di chiavi meccaniche ed elettroniche
- 0940 Matrici video
- 0945 Ponti radio a microonde
- 0950 Rivelatori perimetrali per esterno
- 0955 Rivelatori perimetrali per interno
- 0960 Segnalatori ottici ed acustici (lampeggiatori, sirene, etc.)
- 0965 Sensori per applicazioni speciali (asportazioni quadri etc.)
- 0970 Sensori volumetrici
- 0975 Serramenti di sicurezza
- 0980 Serrature e sistemi di bloccaggio di diverso tipo
- 0985 Sistemi di allarme senza filo
- 0990 Sistemi di centralizzazione allarmi e telesorveglianza
- 0995 Sistemi di commutazione ciclica
- 1000 Sistemi di localizzazione satellitare e di monitoraggio dei mezzi e delle merci
- 1005 Sistemi di trasmissione allarmi (combinatori telefonici, radio, etc.)
- 1010 Sistemi di trasmissione immagini
- 1015 Sistemi per la gestione e la sicurezza dei parcheggi auto
- 1020 Sistemi televisivi a circuito chiuso (TVCC)
- 1025 Telecamere e relativi accessori (ottiche, custodie, brandeggi, etc.)
- 1030 Videoregistratori
- 1035 Videosorveglianza via Internet
- 1040 Altri accessori

1045 SICUREZZA ANTICRIMINE

- 1050 Apparecchiature per l'ispezione dei bagagli
- 1055 Bonifiche ambientali
- 1060 Rivelatori di armi e metalli
- 1065 Rivelatori di esplosivi
- 1070 Rivelatori di radioattività
- 1075 Rivelatori di sostanze stupefacenti
- 1080 Rivelatori e apparecchiature per l'ispezione

0700 INTEGRATED AND INTELLIGENT BUILDINGS

- 0755 Attendance and time control
- 0745 Audio-video communications (video conferencing, etc.)
- 0730 Automatic movement, ratio-motors and gear motors
- 0725 Blind, grill and shutter automation
- 0735 Bus and structured wiring systems
- 0765 Climate control and management
- 0760 Control and management of consumption
- 0775 Control and management of electric power, gas, water and other utilities
- 0795 Domotics for the elderly and disables
- 0705 Electronic door and gate automation equipment
- 0785 Gas detectors
- 0710 Hydraulic and electro-mechanical door and gate automation equipment
- 0750 Key management
- 0770 Lighting control and management
- 0715 Non-residential Building Automation
- 0740 PABXs
- 0720 Residential Building Automation - Domotics
- 0780 Sound diffusion systems
- 0800 Video and audio door phones
- 0790 Water leakage detectors

0805 LAMPS AND LIGHTS

- 0810 Combined lighting devices
- 0815 Indicator lights
- 0825 Indoor Lighting - emergencies
- 0820 Safety lights
- 0830 Other lighting

0835 ANTI-INTRUSION AND BURGLARY SYSTEMS

- 0910 Access control (card readers, biometric equipment, etc.)
- 0840 Accumulators
- 0900 Alarm stations (single and multifunctional)
- 1005 Alarm transmission systems (telephone diallers, radios, etc.)
- 0925 Anti-intrusion and burglary lighting
- 0975 Armoured doors, windows and shutters
- 0890 Audio and video transmission cables
- 0870 Barriers, entrances and turnstiles
- 0875 Batteries
- 0885 Cables for security systems
- 0990 Central alarm systems and remote surveillance
- 1020 Closed circuit television systems (CCTV)
- 0995 Cyclic commutation systems
- 1010 Image transmission systems
- 0955 Indoor perimeter detector
- 1035 Internet Video-surveillance
- 0935 Machines and equipment for processing and duplication of mechanical and electronic keys
- 0945 Microwaves radio-bridges
- 0850 Motor vehicle theft prevention systems (electronic and mechanical)
- 0960 Optic and acoustic signals (flashing lights, sirens, etc)
- 0950 Outdoor perimeter detector
- 0865 Outdoor perimeter protection (physical and electronic)
- 0915 Patrolling
- 0855 Radio equipment, antennas and telecommunications
- 0905 Remote controlled alarm stations
- 1000 Satellite location and monitoring of vehicles and goods
- 0845 Security fog
- 0930 Security system installation and integration
- 0895 Self regulating heating cable
- 0965 Sensors for special applications (removal of paintings, etc.)
- 0920 Uninterrupted power supplies (UPS)
- 0980 Various types of locks and locking systems
- 1015 Vehicle parking lot security management
- 1025 Video cameras and accessories (optics, cases, traverses, etc.)
- 0940 Video matrices
- 1030 Video recorders
- 0860 Video stations and control panels
- 0970 Volumetric sensors
- 0880 Wall safes
- 0985 Wireless alarm systems
- 1040 Other accessories

1045 CRIME PREVENTION

- 1050 Baggage inspection equipment
- 1055 Environment Reclamation
- 1080 Detector and inspection equipment
- 1075 Drug detection equipment
- 1065 Explosive detectors
- 1070 Radioactivity detectors
- 1060 Weapon detectors and metal detectors

1085 SICUREZZA DEI VALORI DEI DOCUMENTI E DELLE INFORMAZIONI

- 1090 Antifalsificazione
- 1095 Apparecchiature di controspionaggio industriale (e non)
- 1100 Apparecchiature per la gestione e la verifica di documenti, filmati e fotografie
- 1105 Apparecchiature per la verifica della corrispondenza
- 1110 Apparecchiature per la verifica delle linee telefoniche
- 1115 Carte valori e di sicurezza
- 1120 Criptofonia e crittografia
- 1125 Fiale colorimetriche
- 1130 Macchine per la distruzione di documenti
- 1135 Olografia
- 1140 RFID
- 1145 Sigilli di sicurezza
- 1150 Sicurezza delle informazioni
- 1155 Sicurezza e protezione dei dati (firewall)
- 1160 Sistemi di trattamento e registrazione audio
- 1165 Sistemi per la gestione della firma elettronica

1170 SICUREZZA E AUTOMAZIONE DELLE UTENZE A RISCHIO

- 1175 Allestimenti di sicurezza per veicoli professionali
- 1180 Antitaccheggio
- 1185 Apparecchiature Cash-in/Cash-out per il cassiere
- 1190 Automazione delle utenze a rischio
(banche, uffici postali, grande distribuzione, etc.)
- 1195 Banconi blindati
- 1200 Bussole integrate
- 1205 Casellari posta domicilio
- 1210 Casse continue
- 1215 Cassette di sicurezza ad apertura meccanica ed elettronica
- 1220 Cassettiere porta oggetti
- 1225 Cercapersone
- 1230 Contenitori trasporto valori
- 1235 Dispositivi di comando apertura (a combinazione, automatici, etc.)
- 1240 Giubbotti antiproiettile
- 1245 Hardware e software per i sistemi di pagamento elettronico
- 1250 Impianti di posta pneumatica
- 1255 Lastre in policarbonato
- 1260 Mezzi forti (casseforti, armadi blindati, caveaux, etc.)
- 1265 Porta ombrelli di sicurezza
- 1270 Prodotti e sistemi per il recupero di superfici danneggiate da atti vandalici
- 1275 Protezioni fisiche ed elettroniche
- 1280 Remote banking
- 1285 Rice-trasmettitori fissi e portatili antiaggressione
- 1290 Sensori per casseforti (microfoni selettivi, etc.)
- 1295 Serrature a chiave e a combinazione per mezzi forti
- 1300 Sistemi di archiviazione valori (caveaux titoli, etc.)
- 1305 Sistemi di bloccaggio, oggetti di valore
- 1310 Sistemi di imballaggio di sicurezza per aeroporti, supermercati, etc.
- 1315 Sistemi e prodotti per la blindatura degli autoveicoli
- 1320 Sportelli self service (bancomat, etc.)
- 1325 Teche di sicurezza
- 1330 Trattamento denaro e valori
- 1335 Uniformi, divise ed accessori per il personale di vigilanza
- 1340 Veicoli e mezzi mobili speciali
- 1345 Vetri stratificati anticirime e antivandalismo
- 1350 Altri prodotti e sistemi per le utenze a rischio

1085 SECURITY FOR VALUABLES, DOCUMENTS AND INFORMATION

- 1160 Audio treatment and recording systems
- 1115 Card values and security cards
- 1125 Colorimeter phials
- 1105 Correspondence control systems
- 1120 Cryptography
- 1130 Document shredders
- 1165 Electronic signature systems
- 1100 Equipment for administration and control of documents, films and photographs
- 1155 Firewall data protection
- 1135 Holograms
- 1095 Industrial (and non-industrial) counterespionage systems
- 1150 Information security
- 1090 Prevention of forgery
- 1140 RFID
- 1145 Security seals
- 1110 Telephone line control systems

1170 SECURITY AND AUTOMATION FOR HIGH RISK BUSINESS

- 1210 24-hour cashiers
- 1195 Armour-clad counters
- 1260 Armour-clad storage units (safes, cabinets, chambers, etc.)
- 1320 Automated cashiers (bank machines, etc.)
- 1190 Automation for high-risk businesses (banks, post offices distributors, etc.)
- 1220 Boxes for valuables
- 1240 Bullet-proof vests
- 1185 Cash-in/Cash-out systems for cashiers
- 1230 Containers for transportation of valuables
- 1345 Crime-proof and vandal-proof glass
- 1245 Electronic commerce hardware and software
- 1300 Filing systems for valuables (document filing chambers, etc.)
- 1330 Handling of cash and valuables
- 1205 Home mailboxes
- 1200 Integrated compasses
- 1295 Key and combination locks for armourclad storage units
- 1305 Locks for valuables
- 1285 Mobile and stationary anti-attack transceiver systems
- 1315 Motor vehicle armoring systems and products
- 1235 Opening systems (combination, automatic, etc.)
- 1225 Pagers
- 1275 Physical and electronic protection
- 1255 Polycarbonate plates
- 1250 Pneumatic post systems
- 1270 Products and systems for restoration of surfaces damaged by vandalism
- 1280 Remote banking
- 1325 Safe display cases
- 1310 Safe packaging systems for airports, department stores, etc.
- 1290 Safe sensors (selective micro phones, etc.)
- 1265 Safe umbrella stand
- 1215 Safety deposit boxes with mechanical and electronic opening systems
- 1175 Security equipment for professional vehicles
- 1180 Shoplifting prevention
- 1340 Special vehicles
- 1335 Uniforms and accessories for security personnel
- 1350 Other products and systems for high-risk businesses