

DOSSIER DE PARTICIPACIÓN

PARTICIPATION KIT

EQUIPLAST

Encuentro Internacional
del Plástico y el Caucho

MODALIDADES DE PARTICIPACIÓN / *PARTICIPATION OPTIONS*

OPCIONES DE STAND / *STAND OPTIONS*

FORMULARIOS DE PARTICIPACIÓN / *APPLICATION FORMS*

NORMAS DE PARTICIPACIÓN / *PARTICIPATION RULES*

Fira Barcelona

From 2nd to 6th October, 2017

Gran Via Venue

L'Hospitalet de Llobregat

MODALIDADES DE PARTICIPACIÓN

PARTICIPATION OPTIONS

EQUIPLAST

Encuentro Internacional
del Plástico y el Caucho

Fira Barcelona

From 2nd to 6th October, 2017

Gran Via Venue

L'Hospitalet de Llobregat

MODALIDADES DE PARTICIPACIÓN / PARTICIPATION OPTIONS

G⁰¹ GLOBAL PARTNER (desde/from 150m²)

- | | |
|---|--|
| · Networking con top prescribers & decision makers | · Networking with top prescribers & decision makers |
| · Máxima visibilidad en la zona "Global" de la exposición | · Maximum visibility in the exhibition's "Global" area |
| · Gran notoriedad de marca en elementos principales | · Great brand recognition in featured components |
| · Protagonismo en las actividades más innovadoras | · Key role in innovative activities |
| · Trato exclusivo para sus clientes | · Exclusive treatment for your customers |
| · Stand no incluido | · Stand not included |

E⁰² EVENT PARTNER (desde/from 33m²)

- | | |
|--|--|
| · Networking con decision makers | · Networking with decision makers |
| · Alta visibilidad en la zona "Event" de la exposición | · High visibility in the exhibition's "Event" area |
| · Notoriedad de marca en elementos destacados | · Brand recognition in featured components |
| · Stand no incluido | · Stand not included |

W⁰³ GROWING PACKS (de/from 16 hasta/to 32m²)

- | | |
|---------------------------------------|------------------------------------|
| · Participación low cost | · Low cost participation |
| · Pack llaves en mano (incluye stand) | · Turnkey package (includes stand) |
| · Espacio ubicado en zona "Growing" | · Space located in "Growing" Area |

UBICACIÓN POR MODALIDADES DE PARTICIPACIÓN / LOCATION BY PARTICIPATION OPTIONS

GLOBAL PARTNER (desde/from 150m²)

23.500€
 IVA no incluido/VAT not included

CONCEPTO CONCEPT		Pre-evento Before event	Durante evento During event	Post-evento Post event
PARTICIPACIÓN		PARTICIPATION		
Espacio	Space		desde/from 150 m ²	
Seguro obligatorio	Insurance		✓	
Ubicación zona expositiva	Exhibition area location		zona global/global area	
NETWORKING		NETWORKING		
Descuento en elementos exclusivos de patrocinio	Discount on exclusive sponsorship items		25%	
Invitaciones profesionales para visitar zona expositiva	Invitations exhibition area		1000	
Invitaciones VIP para visitar zona expositiva	VIP invitations		50	
Invitaciones Close connections/ meet the professor	Invitations Close connections/ meet the professor		2	
Acciones B2B con delegaciones internacionales	B2B initiatives with international delegations		✓	
Agendas Vip Buyers /miembro preferente programa VIP buyers	Agendas VIP Buyers /preferred member VIP buyers programme		✓	
Acceso sala VIP	Access VIP room		✓	
Acceso Encuentros B2B con Grandes proyectos a nivel internacional	B2B meetings with Large international projects		✓	
Acceso preferente WICAP Area	Priority access WICAP Area		✓	
RESTAURACIÓN		RESTAURANT		
Almuerzo VIP en Restaurante Nuco (1 mesa para 4 pax)	Nuco VIP lunch (1 table for 4 people)		✓	
SERVICIOS AÑADIDOS		ADDED SERVICES		
Descuento consumo eléctrico	Discount power consumption		50%	
Descuento aire comprimido	Discount compressed air		50%	
Descuento tickets menu	Discount menu tickets		25%	
Descuento Servicios Firesa (hasta un mes antes del salón)	Discount Firesa Services (until 1 month before the exhibition)		15%	
Prioridad mostrador atención al cliente	Priority customer service desk		✓	
Prioridad en la resolución de incidencias	Priority troubleshooting		✓	
Envío a su empresa sobre bienvenida (acreditaciones, tickets, parking...)	Welcome delivery (passes, parking, etc.)	✓		
Plazas de parking	Parking spaces		4	
Acc. parking int. recinto en montaje/desmontaje (horas de acceso)	Parking assembly/dismantling (hours of access)	✓		✓
Wi-Fi gratuito	Free Wi-Fi		✓	
JORNADAS/CONGRESO/EVENTS		WORKSHOPS/CONFERENCE/EVENTS		
Entradas gratuitas al congreso/jornada a convenir	Free entry to the conference/workshop to be agreed		2	
Descuento entradas congreso/jornada a convenir	Discount tickets conference/workshop to be agreed		25%	
VISIBILIDAD EN ELEMENTOS DE PROMOCION DEL SALON		VISIBILITY IN ELEMENTS PROMOTING THE SHOW		
RECINTO		COMPLEX		
Logo en elemento entrada recinto	Logo on element entrance to complex		✓	
Logo/Publicidad en pantallas dinámicas (elem. principales: proyectores)	Logo/advertising on dynamic screens (main elements: projectors)		✓	
ELEMENTOS DE COMUNICACIÓN DEL SALON		COMMUNICATION ELEMENTS FOR THE SHOW		
Logo en anuncio prensa técnica nacional	Logo advert national technical press	✓	✓	✓
Logo en anuncio prensa técnica internacional	Logo advert international technical press	✓	✓	✓
Entrevista personalizada en Chemical News	Interview in Chemical News	✓	✓	✓
Logo en la home del salón	Logo on the home page	✓ (1º NIVEL /1st LEVEL)	✓ (1º NIVEL /1st LEVEL)	✓ (1º NIVEL /1st LEVEL)
Logo en roadshow	Logo in roadshow	✓		
Logo guía del visitante	Logo visitors guide		✓	
Logo indicando ubicación cliente en caballete plano pabellones	Logo marking location customer in trestle map pavilions		✓	
Mención destacada memoria post - salón	Clear mention post-show report			✓
Logo en newsletters	Logo in newsletters	✓	✓	✓
Mención en redes sociales	Mention in social media	✓	✓	✓

EVENT PARTNER (desde/from 33m²)

6.900€
 IVA no incluido/VAT not included

CONCEPTO CONCEPT		Pre-evento Before event	Durante evento During event	Post-evento Post event
PARTICIPACIÓN		PARTICIPATION		
Espacio	Space		desde/from 33 m ²	
Seguro obligatorio	Insurance		✓	
Ubicación en zona expositiva	Exhibition Area location		zona event /event area	
NETWORKING		NETWORKING		
Descuento en elementos exclusivos de patrocinio	Discount on exclusive sponsorship items		15%	
Invitaciones profesionales para visitar zona expositiva	Invitations exhibition area		500	
Invitaciones VIP para visitar zona expositiva	VIP invitations		25	
Acceso preferente WICAP Area	Priority access WICAP Area		✓	
SERVICIOS AÑADIDOS		ADDED SERVICES		
Prioridad mostrador atención al cliente	Priority customer service desk	✓		
Prioridad en la resolución de incidencias	Priority troubleshooting	✓		
Plazas de parking	Parking spaces		2	
Acc. Parking interior recinto en montaje/desmontaje (horas de acceso)	Parking assembly/dismantling (hours of access)	✓		✓
Wi-Fi gratuito	Free Wi-Fi		✓	
Descuento entradas Congreso/jornada a convenir	Discount tickets Conference/workshop to be agreed		15%	
VISIBILIDAD EN ELEMENTOS DE PROMOCION DEL SALON		VISIBILITY IN ELEMENTS PROMOTING THE SHOW		
RECINTO		COMPLEX		
Logo en pantallas dinámicas (elementos secundarios: tótems)	Logo on dynamic screens (secondary elements: totems)		✓	
ELEMENTOS DE COMUNICACIÓN DEL SALON		COMMUNICATION ELEMENTS FOR THE SHOW		
Logo en la home del salón	Logo on the home page	✓ (2º NIVEL /2nd LEVEL)	✓ (2º NIVEL /2nd LEVEL)	✓ (2º NIVEL /2nd LEVEL)
Logo en memoria post - salón	Logo on post-show report			✓

W⁰³

GROWING PACKS (de/from 16 hasta/to 32m²)

GROWING PLUS 20m²

	hasta / until 30/09/2016	desde / from 1/10/2016
Plus	5.660 €	5.780 €
m ² adicional / extra sq. m	258 €/m ²	264 €/m ²
	IVA no incluido/VAT not included	

Participación	Participation
<ul style="list-style-type: none"> • Seguro • Espacio de 20 m² 	<ul style="list-style-type: none"> • Insurance • 20 sq.m. space rental

Ficha técnica

- **STAND**
 - 20 m² stand pack en estructura octogonal con estructura frontal máxima (posibilidad cambio de color moqueta y paneles colores estándar Servis)
 - Panel lateral con el mismo color que la franja perimetral.
 - 1 Almacén 2x1 mts.
 - 1 Vinilos inkjet por calle abierta friso (200 x 50 cms/h).
 - 1 Vinilo inkjet mostrador 144 x 91,5 cms/h.
 - Iluminación general mediante cuarzos de 300w a razón 50w/m².
 - 1 Cuarzos 300w por calle abierta (Exterior Friso).
 - 1 Cuarzos 300w por calle abierta (Interior Friso.)
 - 2 dicroicas en techo según diseño.
 - 1 cuadro eléctrico 3,3 kw. iluminación y enchufe.
 - 1 enchufe doble.
- **MOBILIARIO**
 - 1 mesa redonda haya.
 - 4 sillas Jacobsen.
 - 1 taburete.
 - 3 peanas enmoquetadas. (1 unid. 50x50x50 cms / 1 unid. 50x50x70 cms/h / 1 unid. 50x50x100 cms/h)
 - 1 mostrador modular 150x50x100 cms/h. (con puertas correderas y estante intermedio)

Servicios incluidos	Included services
<ul style="list-style-type: none"> • 150 invitaciones electrónicas • 1 parking • 4 tickets bar 	<ul style="list-style-type: none"> • 150 electronic invitations • 1 parking space • 4 bar tickets

Technical specifications

- **STAND**
 - 20 m² stand pack in octagonal structure with maximum front structure (possible change carpeting colour and panel colour according Servis).
 - Side panel carpeted with the same carpet as the perimeter fascia.
 - 1 storage area 2x1 m.
 - 1 inkjet vinyl per open aisle fascia board (200x50 cm/h).
 - 1 inkjet vinyl counter measuring 144x91.5 cm/h.
 - General lighting by quartz lights of 300 W providing 50 W per m².
 - 1 300 W quartz light per open aisle (exterior fascia board).
 - 1 300 W quartz light per open aisle (interior fascia board).
 - 2 dichroic lights in ceiling as per design.
 - 1 3.3 kW switchboard. Lighting and socket.
 - 1 double socket.
- **FURNITURE**
 - 1 round beech table.
 - 4 Jacobsen chairs.
 - 1 stools.
 - 3 carpeted pedestals (1 pc 50x50x50 cm / 1 pc 50x50x70 cm high / 1 pc 50x50x100 cm high).
 - 1 modular counter measuring 150x50x100 cm/h. (with sliding doors and middle shelf).

GROWING CARPINTERÍA 16m²

	hasta / until 30/09/2016	desde / from 1/10/2016
Carpintería	3.945 €	4.045 €
m ² adicional / extra sq. m	214 €/m ²	220 €/m ²
	IVA no incluido/VAT not included	

Participación	Participation
<ul style="list-style-type: none"> • Seguro • Espacio de 16 m² 	<ul style="list-style-type: none"> • Insurance • 16 sq.m. space rental

Ficha técnica

- **STAND**
 - Suelo de moqueta ignífuga cubierta con plástico protector.
 - Paredes de aglomerado de 3m de altura, pintado en pintura plástica mate blanca.
 - Friso curvado según diseño.
 - Almacén de 1x1x3m.
 - Cuadro eléctrico con diferencial y un enchufe con 250w de uso libre.
 - Iluminación con focos pala de carril de 300w, a razón de 100w/m².
 - Nombre de expositor en letra de palo, 1 por cara abierta.
 - Número de stand en letra de palo, 1 por cara abierta.
- **MOBILIARIO**
 - 1 mesa redonda blanca.
 - 3 sillas Tala blancas.
 - 1 Mostrador carpintería de diseño con vitrina con puerta y 2 baldas de cristal.

Servicios incluidos	Included services
<ul style="list-style-type: none"> • 150 invitaciones electrónicas • 1 parking • 4 tickets bar 	<ul style="list-style-type: none"> • 150 electronic invitations • 1 parking space • 4 bar tickets

Technical specifications

- **STAND**
 - 16 sq.m fire-proof carpet.
 - White matt carpentry walls (3m height).
 - Curved fascia board name.
 - Name on fascia board in capital letters.
 - Stand's number on fascia board in capital letters.
 - Storeroom (1m x 1m x 3m).
 - Lighting supplied at a rate of 100w/m² with 300W spotlights.
 - Electrical switchboard including base socket (250W for Exhibitor's usage).
- **FURNITURE**
 - 1 round table.
 - 3 white chairs.
 - 1 white carpentry counter with showcase and 2 glass shelves.

W⁰³

GROWING PACKS (de/from 16 hasta/to 32m²)

GROWING PACK ECONÓMICO C 16m²

	hasta / until 30/09/2016	desde / from 1/10/2016
Económico C	3.300 €	3.400 €
m ² adicional / extra sq. m	189 €/m ²	195 €/m ²
	IVA no incluido/VAT not included	

Participación *Participation*

- | | |
|---|--|
| <ul style="list-style-type: none"> • Seguro • Espacio de 16 m² | <ul style="list-style-type: none"> • <i>Insurance</i> • <i>16 sq.m. space rental</i> |
|---|--|

Servicios incluidos

Included services

- | | |
|---|---|
| <ul style="list-style-type: none"> • 150 invitaciones electrónicas • 1 parking • 4 tickets bar | <ul style="list-style-type: none"> • <i>150 electronic invitations</i> • <i>1 parking space</i> • <i>4 bar tickets</i> |
|---|---|

Ficha técnica

• STAND

- 16m² de moqueta ferial instalada directamente suelo palacio color gris antracita.
- Pared blanca a 245 cms/h. montada con pared blanca y friso madera color azul.
- Iluminación general a 50 w/m².
- Cuadro eléctrico para iluminación con 1 enchufe de base con 250w para uso libre.
- Rótulo con letra de palo estándar de color blanco, 1 por calle abierta.
- Banderola lateral de carpintería pintada con número del stand.

• MOBILIARIO

- 1 mesa redonda blanca.
- 3 sillas de plástico blancas.
- 1 mostrador modular blanco 100x50x100 cms/h. (no incluye puertas ni estante intermedio)

Technical specifications

• STAND

- *16 sq. m blue carpet.*
- *245cms height white dividing walls against neighboring stands.*
- *Blue fascia name board panel.*
- *Name on fascia board in white capital letters, 1 per open side.*
- *Lateral Carpentry banderole with the stand's number.*
- *Lighting supplied at a rate of 50W/m².*
- *Electrical switchboard for illumination with 1 base socket and 250 w free of use.*

• FURNITURE

- *1 round table.*
- *3 white chairs.*
- *1 counters 100x50x100 cms/h. (doors and shelves inside not included).*

GROWING PACK ECONÓMICO A 16m²

	hasta / until 30/09/2016	desde / from 1/10/2016
Económico A	3.300 €	3.400 €
m ² adicional / extra sq. m	189 €/m ²	195 €/m ²
	IVA no incluido/VAT not included	

Participación *Participation*

- | | |
|---|--|
| <ul style="list-style-type: none"> • Seguro • Espacio de 16 m² | <ul style="list-style-type: none"> • <i>Insurance</i> • <i>16 sq.m. space rental</i> |
|---|--|

Servicios incluidos *Included services*

- | | |
|---|---|
| <ul style="list-style-type: none"> • 150 invitaciones electrónicas • 1 parking • 4 tickets bar | <ul style="list-style-type: none"> • <i>150 electronic invitations</i> • <i>1 parking space</i> • <i>4 bar tickets</i> |
|---|---|

Ficha técnica

• STAND

- 16 m² Moqueta ferial instalada directamente sobre suelo del palacio color gris antracita.
- Pared a 293 cms/h montada con pared blanca, parte superior azul según diseño y paneles refuerzo azules instalados según espacio asignado.
- Iluminación general a 50 w/m².
- Cuadro eléctrico con 1 enchufe de base con 250w de uso libre.
- Rótulo con letra de palo estándar color blanco, 1 por cara abierta.
- 1 logo salón en cada extremo.

• MOBILIARIO

- 1 mesa redonda blanca.
- 3 sillas de plástico blancas.
- 1 mostrador modular blanco 100x50x100 cms/h. (no incluye puertas ni estante intermedio)

Technical specifications

• STAND

- *16 sq. m blue carpet.*
- *293cms height dividing walls with white panels of 245cm/h and top blue part as per design.*
- *Name on fascia board name in white capital letters (1 per open side).*
- *1 congress logo on each column (1 per open side).*
- *Lighting supplied at a rate of 50W/m².*
- *Electrical switchboard for illumination with 1 base socket and 250w free of use.*

• FURNITURE

- *1 round table.*
- *3 white chairs.*
- *1 counter 100x50x100 cms/h. (doors and shelves inside not included).*

PACK CONGRESO 9m²

hasta / until 30/09/2016 desde / from 1/10/2016

Económico C 3.300 € 3.400 €

IVA no incluido/VAT not included

Participación

Participation

- | | |
|-------------------------------|------------------------|
| • Seguro | • Insurance |
| • Espacio de 9 m ² | • 9 sq.m. space rental |

Servicios incluidos

Included services

- | | |
|---|---|
| • 100 invitaciones electrónicas | • 100 electronic invitations |
| • 2 pases para el World Congress of Chemical Engineer | • 2 delegats pass to the World Congress of Chemical Engineering |

Ficha técnica

• STAND

- 9m² de moqueta ferial instalada directamente sobre suelo del palacio.
- Pared blanca a 245 cms/h.
- Friso madera color azul.
- Iluminación general a 50w/m².
- 1 Rotulo cartela con letra palo estándar color blanco por cara abierta.
- 1 logo salón por cara abierta.

• MOBILIARIO

- 1 mesa redonda blanca.
- 3 sillas Tala blancas.
- 1 mostrador modular blanco 100x50x100 cms/h.

Technical specifications

• STAND

- 9 sq. m blue carpet.
- 245cms height white dividing walls against neighboring stands.
- Blue fascia name board panel.
- Name on fascia board in white capital letters, 1 per open side.
- Lateral Carpentry banderole with the stand's number.
- Lighting supplied at a rate of 50W/m².
- Electrical switchboard for illumination with 1 base socket and 250 w free of use.

• FURNITURE

- 1 round table.
- 3 white chairs.
- 1 white carpentry counter with showcase and 2 glass shelves.

Las imágenes de los stands son orientativas en función del espacio definitivo.

La eliminación, por parte del expositor, de algún elemento del stand no implica reducción del coste.

Todo el material estructural y eléctrico, así como el mobiliario es de régimen de alquiler y cualquier deterioro se facturará según tarifa en vigor.

Design for information purposes only. The images of the stands are indicated according to the final space.

The elimination, by the exhibitor, of any element of the prefabricated stand shall not mean a reduction in its cost.

All material you may use, both structural and electrical, is rented, and therefore, any deterioration in it shall be billed at current rates.

Información a proporcionar por el expositor en la contratación de Growing Pack Plus, stand Premium S, y M:

Plantilla debidamente cumplimentada en la que se indiquen colores y posibles extras. Logos y archivos en formato Adobe Illustrator o Freehand.

Information to provide by exhibitors who order Growing Pack Plus, stand option Premium S and M:

Form duly completed by choosing colors and possible extras. Logos and files in Adobe Illustrator or Freehand format.

El diseño de estos stands vendrá determinado por la tipología de espacio que Ud. contrate (isla, 1, 2 ó 3 caras abiertas).

The booth design will vary depending on the type of space you hire (island, 1, 2 or 3 open sides).

Si desea contratar servicios adicionales de los Stands contacte por favor con **ServiFira** llamando al 902 233 200.

Para los Stands **Premium** contacte con **ServiFira Project** llamando al 902 233 200.

If you wish to hire additional services for the Stands please contact **ServiFira** on the phone number +34 93 233 20 00.

For the Stands **Premium** please contact **ServiFira Project** on the phone number +34 93 233 20 00.

Para los stands premiums se entregan planta y alzado del stand. Renders no incluidos/For Premium Stands we provide plan and elevation of the stand. Renders not included

Colores disponibles para Growing Pack Plus, S y M
Available colours for Growing Pack Plus, S and M

Paneles:
Panels:

Moqueta:
Carpeting:

Los Stands se entregarán 48 hrs antes de la inauguración del salón siempre y cuando dispongamos de la contratación del stand y de toda la información requerida 15 días antes del inicio del montaje oficial/ The hand-over of stands will be 48 hrs before Opening Day should we have the orders and the requested information 15 days before the beginning of the official built-up day.

SOLO ESPACIO / SPACE ONLY

TARIFAS DE PARTICIPACIÓN

Para EQUIPLAST 2017 regirán las siguientes tarifas:
 Solo espacio* (desde 33 m²)

*Menos de 33 m² es obligatorio contratar la modalidad Growing

	Hasta 30/09/2016	Desde 1/10/2016
• De 33 a 100 m ²	135 €/m ²	139 €/m ²
• De 101 a 200 m ²	132 €/m ²	136 €/m ²
• De 201 a 350 m ²	128 €/m ²	132 €/m ²
• Más de 350 m ²	125 €/m ²	129 €/m ²

IVA no incluido

PARTICIPATION RATES

The following fees will be applicable for EQUIPLAST 2017:
 Only space* (from 33 m²).

* For spaces less than 33 m² you must choose the Growing option.

	Until 30/09/2016	From 1/10/2016
• From 33 to 100 sq.m.....	135 €/sq.m	139 €/sq.m
• From 101 to 200 sq.m.....	132 €/sq.m	136 €/sq.m
• From 201 to 300 sq.m.....	128 €/sq.m	132 €/sq.m
• More than 350 sq.m.....	125 €/sq.m	129 €/sq.m

VAT not included

DERECHOS DE INSCRIPCIÓN

Los DERECHOS DE INSCRIPCIÓN son de 450 € + IVA correspondiente.
 Cuando FIRA DE BARCELONA reciba la solicitud de participación,
 ésta remitirá a la empresa solicitante factura por el concepto de
 CUOTA DE PARTICIPACIÓN, con vencimiento a 30 días desde la fecha de
 factura. FIRA DE BARCELONA no tramitará ninguna solicitud hasta que no
 se haya abonado la Cuota de Participación. En ningún caso se procederá
 a la devolución del importe abonado en concepto de Cuota de Participación.

REGISTRATION FEE

The REGISTRATION FEE is €450 + VAT. On receipt of the Participation
 Application Form, FIRA DE BARCELONA will send an invoice to
 the applicant company for the "PARTICIPATION FEE", due 30 days after
 the invoice date. FIRA DE BARCELONA will not process any Application
 Form without the payment of the Participation Fee.
 Under no circumstances will the amount paid as the Participation
 Fee be refunded.

SEGUROS OBLIGATORIOS

La tarifa en concepto de prima de Seguro y Servicios es de 62 €.

Los seguros obligatorios de Responsabilidad Civil y Daños
 materiales incluyen:

- Responsabilidad Civil. Capital asegurado 300.000,00 €.
 Franquicia: 1.500,00 €.
- Daños materiales, excluido el robo.
- Capital asegurado: 20.000,00 €.
- Franquicia: 1.000,00 €.

INSURANCE

The cost of the insurance premium and services is €62.

Compulsory civil liability and property damage insurance covers:

- Civil liability. Capital amount insured: 300,000.00 €.
- Excess (deductible): 1,500.00 €.
- Property damage, excluded theft.
- Capital amount insured 20,000.00 €.
- Excess (deductible): 1,000.00 €.

OPCIONES DE STAND PACK

STAND PACK OPTIONS

EQUIPLAST

Encuentro Internacional
del Plástico y el Caucho

Fira Barcelona

From 2nd to 6th October, 2017

Gran Via Venue

L'Hospitalet de Llobregat

STAND PACK ABIERTO 33m²

Abierto 2.100 €
 m² adicional / 42 €/m²
 extra sq. m IVA no incluido/VAT not included

Servicios incluidos

Included services

- 200 invitaciones electrónicas
- 1 parking
- 8 tickets bar
- 200 electronic invitations
- 1 parking space
- 8 bar tickets

*No incluye espacio ni seguro / Space and compulsory insurance are not included

Ficha técnica

• STAND

- 33 m² moqueta ferial instalada directamente sobre suelo del palacio color azul eléctrico.
- Pared a 293 cms/h. montada con pared blanca, parte superior azul según diseño y paneles refuerzo azules instalados según espacio asignado.
- Iluminación general mediante un pie telescópico con dos cuarzos 500w y resto con focos de 100w hasta complementar la proporción de 50w/m².
- Cuadro eléctrico con 1 enchufe de base con 250w de uso libre.
- Rótulo con letra de palo estándar de color blanco.
- 1 logo salón extremo columna pasillo.
- 1 almacén 100x100x293 cms.

• MOBILIARIO

- 2 mostrador modular blanco 100x50x100 cms/h.
- 2 taburetes.
- 2 mesas redondas blancas.
- 8 sillas de plástico blancas.
- 1 portafolleto negro.

Technical specifications

• STAND

- 33 sq. m blue carpet.
- 293cms height dividing walls with white panels of 245cm/h and top blue part as per design.
- Name on fascia board name in white capital letters (1 per open side).
- 1 congress logo on each column (1 per open side).
- Modular store 100x100x293 cms/h.
- Lighting supplied at a rate of 50W/m².
- Electrical switchboard for illumination with 1 base socket and 250w free of use.

• FURNITURE

- 2 round table.
- 8 white chairs.
- 2 counters 100x50x100 cms/h. (no doors and shelves inside not included).
- 2 stools.
- 1 brochure rack.

STAND PACK CERRADO 33m²

Cerrado 2.100 €
 m² adicional / 42 €/m²
 extra sq. m IVA no incluido/VAT not included

Servicios incluidos

Included services

- 200 invitaciones electrónicas
- 1 parking
- 8 tickets bar
- 200 electronic invitations
- 1 parking space
- 8 bar tickets

*No incluye espacio ni seguro / Space and compulsory insurance are not included

Ficha técnica

• STAND

- 33m² de moqueta ferial instalada directamente sobre suelo palacio color azul.
- Pared blanca a 245 cms/h. montada con pared blanca y friso madera color azul
- Almacén 1x1 de modular blanco a 245 cm/h.
- Iluminación general a 50 w/m².
- Cuadro eléctrico para iluminación. Con un enchufe de base con 250w de uso libre.
- Rótulo con letra de palo estándar color blanco, 1 por calle abierta (stands con 6 mt. De fachada o más tendrán 2 rótulos).
- Banderola lateral de carpintería pintada con número del stand.

• MOBILIARIO

- 2 mesas redondas blancas.
- 6 sillas de plástico blancas.
- 2 mostradores modular blanco 100x50x100 cms/h. (no incluye puertas ni estante intermedio).
- 2 taburetes.
- 1 portafolleto negro.

Technical specifications

• STAND

- 33sq. m blue carpet.
- 245cms height white dividing walls against neighboring stands.
- Blue fascia name board panel.
- Name on fascia board in white capital letters, 1 per open side (2 if open side is longer than 6m).
- Lateral Carpentry banderole with the stand's number.
- Modular store 100x100x245 cms/h.
- Lighting supplied at a rate of 50W/m².
- Electrical switchboard for illumination and 250w free of use.

• FURNITURE

- 2 round table.
- 6 white plastic chairs.
- 2 counters 100x50x100 cms/h. (doors and shelves inside not included).
- 2 stools.
- 1 brochure rack.

STAND CARPINTERÍA 33m²

Carpintería 2.950 €
 m² adicional / 77 €/m²
 extra sq. m IVA no incluido/VAT not included

Servicios incluidos / Included services

- | | |
|---------------------------------|------------------------------|
| • 200 invitaciones electrónicas | • 200 electronic invitations |
| • 1 parking | • 1 parking space |
| • 8 tickets bar | • 8 bar tickets |

*No incluye espacio ni seguro / Space and compulsory insurance are not included

Ficha técnica

- **STAND**
 - Suelo de moqueta ignífuga cubierta con plástico protector.
 - Paredes de aglomerado de 3m de altura, pintado en pintura plástica mate blanca.
 - Friso curvado según diseño.
 - Almacén de 1x1x3m.
 - Cuadro eléctrico con diferencial y un enchufe con 250w de uso libre.
 - Iluminación con focos pala de carril de 300w, a razón de 100w/m².
 - Nombre de expositor en letra de palo, 1 por cara abierta.
 - Número de stand en letra de palo, 1 por cara abierta.
- **MOBILIARIO**
 - 1 mesa redonda blanca.
 - 3 sillas Tala blancas.
 - 2 Mostradores carpintería de diseño con vitrina con puerta y 2 baldas de cristal.

Technical specifications

- **STAND**
 - 33 sq. m fire-proof carpet.
 - White matt carpentry walls (3m high).
 - Curved fascia board name.
 - Name on fascia board in capital letters.
 - Stand's number on fascia board in capital letters.
 - Storeroom 100x100x300 cms/h.
 - Lighting supplied at a rate of 100W/m² with 300W spotlights.
 - Electrical switchboard including base socket (250W for Exhibitor's usage).
- **FURNITURE**
 - 1 round table.
 - 3 white chairs.
 - 2 white carpentry counter with a showcase and 2 glass shelves.

PREMIUM S 33m²

Premium S 4.500 €
 m² adicional / 106 €/m²
 extra sq. m IVA no incluido/VAT not included

Servicios incluidos / Included services

- | | |
|---------------------------------|------------------------------|
| • 200 invitaciones electrónicas | • 200 electronic invitations |
| • 1 parking | • 1 parking space |
| • 8 tickets bar | • 8 bar tickets |

*No incluye espacio ni seguro / Space and compulsory insurance are not included

Ficha técnica

- **STAND**
 - 33 m² stand pack en estructura octogonal con estructura frontal máxima (posibilidad cambio de color moqueta y paneles colores estándar Servis)
 - Panel lateral con el mismo color que la franja perimetral.
 - 1 Almacén 2x1 mts.
 - 3 peanas enmoquetadas (1 unid. 50x50x50 cms / 1 unid. 50x50x70 cms/h / 1 unid. 50x50x100 cms/h).
 - Iluminación general mediante cuarzos de 300w a razón 50w/m².
 - 1 Cuarzos 300w por calle abierta (Exterior Friso).
 - 1 Cuarzos 300w por calle abierta (Interior Friso).
 - 2 dicroicas en techo según diseño.
 - 1 cuadro eléctrico 3,3 kw. iluminación y enchufe.
 - 1 enchufe doble.
 - 1 Vinilo inkjet por calle abierta friso (200 x 50 cms/h).
 - 1 Vinilo inkjet mostrador 144 x 91,5 cms/h.
 - 2 impresiones inkjet 94,5 x 91,5 cms/h.
 - 1 Planta.
- **MOBILIARIO**
 - 1 mesa redonda haya.
 - 4 sillas Jacobsen.
 - 1 taburete.
 - 1 mostrador modular 150x50x100 cms/h (con puertas correderas y estante intermedio).

Technical specifications

- **STAND**
 - 33 sq. m stand pack in octagonal structure with maximum front structure (option to change carpet color and Servis standard color panels).
 - The side panel clad in carpet the same as the perimeter fringe.
 - 1 storeroom area 2x1 m.
 - 3 carpeted daises (1 unit 50x50x50 cm/h / 1 unit 50x50x70 cm/h / 1 unit 50x50x100 cm/h).
 - General lighting with 300 W quartz bulbs at a ratio of 50W/sq.m.
 - 1 quartz bulb 300 W on open side (exterior frieze).
 - 1 quartz bulb 300 W on open side (interior frieze).
 - 2 dichroics in the ceiling as per design.
 - 1 electrical board 3.3 kW lighting and socket.
 - 1 double socket.
 - 1 inkjet vinyl on open side frieze (200x50 cm/h).
 - 1 inkjet vinyl counter 144x91.5 cm/h.
 - 2 inkjet prints 94.5x91.5 cm/h.
 - 1 plant.
- **FURNITURE**
 - 1 round beech table.
 - 4 Jacobsen chairs.
 - 1 stool.
 - 1 modular counter 150x50x100 cm/h (with sliding doors and middle shelf).

PREMIUM M

Premium M 6.600 €
m² adicional / 112 €/m²
extra sq. m IVA no incluido/VAT not included

Servicios incluidos *Included services*

- | | |
|---------------------------------|------------------------------|
| • 300 invitaciones electrónicas | • 300 electronic invitations |
| • 1 parking | • 1 parking space |
| • 6 tickets bar | • 6 bar tickets |

**No incluye espacio ni seguro / Space and compulsory insurance are not included*

Ficha técnica

• STAND

- 49 m² stand pack en estructura máxima (posibilidad cambio de color moqueta y paneles colores estándar Servis).
- 1 Almacén 2x2 mts.
- Iluminación general a 50w/m².
- 3 Cuarzos 300w por calle abierta (1 de ellos enfocando el interior).
- 1 cuadro eléctrico 5,5 kw. iluminación y enchufe.
- 2 enchufes dobles.
- 1 Vinilo inkjet por calle abierta friso (189 x 87 cms/h).
- 1 lona trevira 90 x 380 cms/h.

• MOBILIARIO

- 2 mesas redonda blancas.
- 8 sillas herencia blanca.
- 5 taburetes.
- 1 perchero pie.
- 1 Estantería almacén.
- 1 mostrador carpintería 150x50x100 cms/h con puertas abatibles.
- 1 barra bar modular blanca 200x50x112 cms/h.

Technical specifications

• STAND

- 49 sq.m. stand pack in maximum structure (possible change carpeting colour and standard Servis colour panels).
- 1 storage area 2 x 2.
- General lighting at a rate of 50 W/sq.m.
- 2 300 W quartz lights per open aisle.
- 1 4.4 kW switchboard. Lighting and socket.
- 2 double socket.
- 1 inkjet vinyl per open aisle fascia board (189 x 87 cm high).
- 1 Trevira canvas 90 x 380 cm/h

• FURNITURE

- 2 round beech tables.
- 8 Jacobsen chairs.
- 5 stool.
- 1 hat and coat stand.
- 1 storage shelf.
- 1 woodwork counter 150 x 50 x 100 cm/h.
- 1 white modular bar 200 x 50 x 112 cm/h.

PREMIUM L 49m²

Premium L 10.500 €
 m² adicional / 97 €/m²
 extra sq. m IVA no incluido/VAT not included

Servicios incluidos

Included services

- 500 invitaciones electrónicas
- 2 parking
- 6 tickets menu
- 500 electronic invitations
- 2 parking space
- 6 menu tickets

*No incluye espacio ni seguro / Space and compulsory insurance are not included

Ficha técnica

• STAND

- 49 m² de tarima + melamina blanca de 4 cms de altura. Deberá contratar a parte una tarima técnica en el caso de instalar puntos de agua/desague.
- Almacén 2x2,50x3h m. de alto pintado según pantone cliente (color estándar).
- Mostrador 2,50x0,50x1m. de alto con sobre de melamina blanco pintado según pantone cliente (color estándar).
- Estructura curva 6,25x0,50m. de largo y 0,25m. de altura apoyada sobre dos muros de 1x0,25m. y 3,50m. de altura bordes pintados (color standard). En un extremo en parte inferior de techo hay una caja de 1,25x1,25m. donde irá rótulo a dos caras.
- Murete divisorio 1,50x0,25m. y 1,10m. de altura con porta folleto plástico y logotipos en ambos lados.
- Tótem 1,50x0,40m. y 3m. de altura con imagen retroiluminada a una cara y logotipo en parte interior.
- Tótem 1,50x0,40m. y 3m. de altura con imagen en parte frontal.

• ELECTRICIDAD/ILUMINACIÓN

- 3u. focos pala 300 w.
- 5u. focos cromados.
- 6u. focos hqui 300w.
- 2u. enchufes. Almacén/mostrador.
- Instalación cuadro 9,9kw.

• ROTULACIÓN

- Imagen retroiluminada 1,50x3m. tótem.
- Imagen 1,50x3m. tótem.
- 2u. Logotipo 1,40x1h m. murete.
- 2u. Logotipo 1x1m. caja estructura techo.
- Logotipo 2x1m. pared.
- Logotipo 2x1m. almacén.

• IMAGEN

- Formatos de archivo para PLOTTER DE IMPRESIÓN - IMAGEN - (VINILO, LONA, TELA, BACKLIGHT): los archivos pueden entregarse en formato jpg, tiff, pdf, indd (InDesign), PSD (Photoshop), AI (Adobe Illustrator) ó Fh11 (Freehand MX). La calidad recomendada que deben tener las imágenes a imprimir debe ser de 150dpi. Se recomienda un margen de seguridad de 2cm por cada lado ya que se utiliza 1cm de sangrado. No se contempla ni retoque ni escaneado de imágenes.

• LOGOTIPO

- Formato de archivo para PLOTTER DE CORTE - LOGOTIPO -(VINILO): los archivos deben enviarse ya vectorizados y pueden entregarse en formato EPS, PDF, AI o Fh11. En caso de haber texto, también debe ser convertido a vectores, o en su defecto, es necesario que se adjunte el archivo de la Fuente Tipográfica.

• MOBILIARIO

- 2u. mesa + 4 sillas (2u).
- Mueble estantería.
- Nevera.
- Perchero pared.
- Papelera.
- Portafolleto.

• PRIMERA LIMPIEZA PREVIA INAUGURACIÓN INCLUIDA

* Precio acordado incluye: tarima + melamina blanca/negra/haya y pared 1x3m. de altura blanca. Según metraje se colocarán una cantidad idónea de focos sin coste. Más de 20m² adicionales es obligatorio colocar un elemento de madera (módulo A o B).

Módulo A = 650 €

Módulo B = 715 €

Technical specifications

• STAND

- 49 sq.m of platform of 4 cm height + white melamine. (If running water and/or a drain is needed, please hire a technical platform separately).
- Storeroom 2 x 2.50 x 3 m in height painted according to customer pantone (standard colour).
- Counter 2.50 x 0.50 x 1 m in height with white melamine top painted according to customer pantone (standard colour).
- Curved structure 6.25 x 0.50 m long and 0.25 m high resting on two walls measuring 1 x 0.25 m and 3.50 m in height with painted edges (standard colour). At one end at the bottom of the ceiling there is a box measuring 1.25 x 1.25 m where there will be a two-sided sign.
- Low dividing wall 1.50 x 0.25 m and 1.10 m high with plastic leaflet holder and logos on both sides.
- Totem 1.50 x 0.40 m and 2.50 m in height with backlit image on one side and logo at the bottom.
- Totem 1.50 x 0.40 m and 2.50 m in height with image on front.

• ELECTRICITY /LIGHTING

- 3 pc 300 W stick spotlights.
- 5 pc chrome spotlights.
- 6 pc 300 W HQI spotlights.
- 2 sockets. Storage area/counter.
- Installation 9.9 kW switchboard and electricity use for lighting the stand.

• SIGNAGE

- Backlit image 1.50 x 2.50 m on totem.
- Image 1.50 x 3 m on totem.
- 2 pc logo 1.40 x 1 m on low wall.
- 2 pc logo 1 x 1 m on roof structure box.
- 1 pc logo 2 x 1 m on wall.
- 1 pc logo 2 x 1 m on storage area.

• IMAGE

- The images must be sent in jpg, tiff, pdf, indd (InDesign), PSD (Photoshop), AI (Adobe Illustrator) or Fh11 (Freehand MX). These images are printed on vinil, canvas, textil or backlight. We recomend that the quality of the file should be of 150dpi. We recomend to put a 2cm border line on each side the file must be sent totally finished, it will not be manipulated.

• LOGOTYPE

- The images must be sent EPS, PDF, AI (Adobe Illustrator) or Fh11 (Freehand MX). These images are printed on vinil. If you have any text pelase send also the vectoriel file of the text or send the used Font.

• FURNITURE

- 2 tables + 8 chairs.
- Shelving unit.
- Refrigerator.
- Wall hanger.
- Wastepaper basket.
- Brochure display.

• CLEANING ONE DAY BEFORE OPENING INCLUDED

* The additional sq.m include a white platform and a white wall measuring 1 x 3 m in height. A suitable number of spots will be installed based on sq.m. More than 20 sq.m extra is needed to install an additional totem, costing:
 Element A = 650€
 Element B = 715 €.

Las imágenes de los stands son orientativas en función del espacio definitivo.
La eliminación, por parte del expositor, de algún elemento del stand no implica reducción del coste.
Todo el material estructural y eléctrico, así como el mobiliario es de régimen de alquiler y cualquier deterioro se facturará según tarifa en vigor.
Design for information purposes only. The images of the stands are indicated according to the final space.
The elimination, by the exhibitor, of any element of the prefabricated stand shall not mean a reduction in its cost.
All material you may use, both structural and electrical, is rented, and therefore, any deterioration in it shall be billed at current rates.

Información a proporcionar por el expositor en la contratación de Growing Pack Plus, stand Premium S, y M:
Plantilla debidamente cumplimentada en la que se indiquen colores y posibles extras. Logos y archivos en formato Adobe Illustrator o Freehand.
Information to provide by exhibitors who order Growing Pack Plus, stand option Premium S and M:
Form duly completed by choosing colors and possible extras. Logos and files in Adobe Illustrator or Freehand format.

El diseño de estos stands vendrá determinado por la tipología de espacio que Ud. contrate (isla, 1, 2 ó 3 caras abiertas).
The booth design will vary depending on the type of space you hire (island, 1, 2 or 3 open sides).

Si desea contratar servicios adicionales de los **Stands** contacte por favor con **ServiFira** llamando al 902 233 200.
Para los Stands **Premium** contacte con **ServiFira Project** llamando al 902 233 200.
If you wish to hire additional services for the **Stands** please contact **ServiFira** on the phone number +34 93 233 20 00.
For the Stands **Premium** please contact **ServiFira Project** on the phone number +34 93 233 20 00.

Para los stands premiums se entregan planta y alzado del stand. Renders no incluidos/For Premium Stands we provide plan and elevation of the stand. Renders not included

Colores disponibles para Growing Pack Plus, S y M
Available colours for Growing Pack Plus, S and M

Paneles: P01 P02 P03 P04 P05 P06 P07 P08 P09 P10 P11
Panels: P01 P02 P03 P04 P05 P06 P07 P08 P09 P10 P11

Moqueta: M01 M02 M03 M11 M12 M13 M21 M22 M23 M24 M25 M31 M32 M33
Carpeting: M01 M02 M03 M11 M12 M13 M21 M22 M23 M24 M25 M31 M32 M33

Los Stands se entregarán 48 hrs antes de la inauguración del salón siempre y cuando dispongamos de la contratación del stand y de toda la información requerida 15 días antes del inicio del montaje oficial/ The hand-over of stands will be 48 hrs before Opening Day should we have the orders and the requested information 15 days before the beginning of the official built-up day.

NORMAS DE PARTICIPACIÓN

PARTICIPATION RULES

EQUIPLAST

Encuentro Internacional
del Plástico y el Caucho

Fira Barcelona

From 2nd to 6th October, 2017

Gran Via Venue

L'Hospitalet de Llobregat

NORMAS DE PARTICIPACIÓN

ÍNDICE

1. DENOMINACIÓN
2. CARÁCTER
3. PERIODICIDAD
4. ORGANIZACIÓN
5. LUGAR, FECHAS Y HORARIO DE CELEBRACIÓN
6. SECTORES
7. PARTICIPACION
8. TARIFAS DE PARTICIPACIÓN
9. DISTRIBUCIÓN Y ADJUDICACIÓN DE ESPACIOS
10. CONTRATO DE PARTICIPACIÓN
11. CONDICIONES DE PAGO
12. SERVIFIRA - CONTRATACIÓN DE SERVICIOS
13. MODIFICACIÓN DE EMPLAZAMIENTO
14. MODIFICACIÓN DE SUPERFICIE
15. ANULACIÓN DE LA PARTICIPACIÓN POR PARTE DEL EXPOSITOR
16. CAUSA DE FUERZA MAYOR
17. PLIEGO CONTRACTUAL Y ACEPTACIÓN DE LAS NORMAS DE PARTICIPACIÓN

1 DENOMINACIÓN

EQUIPLAST
Salón Internacional del Plástico y el Caucho

2 CARÁCTER

Profesional e internacional.

3 PERIODICIDAD

Trienal.

4 ORGANIZACIÓN

Fira Barcelona

Avda. Reina Maria Cristina, s/n
08004 BARCELONA

Tel.:
902 233 200
00 34 932 332 000

Fax:
00 34 932 333 435

equiplast@firabarcelona.com
www.equiplast.com

5 LUGAR, FECHAS Y HORARIO DE CELEBRACIÓN

UBICACIÓN

Fira de Barcelona - Recinto Gran Via
Av. Juan Carlos I, 64
08908 L'Hospitalet de Llobregat
Barcelona

CELEBRACIÓN

Del 2 al 6 de octubre de 2017

HORARIO

Expositores: de 9:30 a 19:30 h
Visitantes: de 10:00 a 19:00 h

MONTAJE

Del 25 al 30 de septiembre de 8:00 a 20:00 h
1 de octubre de 8:00 a 00:00 h

DESMONTAJE

Del 7 al 11 de octubre de 8:00 a 20:00 h

Fira Barcelona se reserva el derecho de modificar los periodos y horarios de montaje si lo considera necesario.

6 SECTORES

1. Materias primas y aditivos.
2. Maquinaria, equipos y sistemas de automatización.
3. Periféricos, piezas y componentes.
4. Moldes y matrices
5. Productos semielaborados y acabados
6. Medición, control y automatización.
7. Hardware y software.
8. Medioambiente, reciclaje, seguridad industrial y laboral
9. Investigación, desarrollo e innovación
10. Subcontratación y servicios

La Organización se reserva el derecho a retirar de inmediato aquellos productos que no se ajusten a alguno de los sectores identificados en el Salón.

7 PARTICIPACIÓN

Una vez la empresa ha mostrado interés en participar en el Salón un Ejecutivo de Cuentas se pondrá en contacto con ustedes para enviarles la propuesta de participación que mejor se ajuste a sus necesidades.

Aceptada la propuesta, deberá firmar electrónicamente el correspondiente Contrato de Participación que será remitido por la Organización mediante email. En todo caso para poder participar en el salón, deberá satisfacer los derechos de inscripción por un importe de 450 €, por cliente y salón en concepto de tramitación.

No se podrá contratar la participación en un Salón si existen deudas vencidas y pendientes de pago con Fira de Barcelona.

8 TARIFAS DE PARTICIPACIÓN

8.1 DERECHOS DE INSCRIPCIÓN

La apertura de dossier es de 450€, por cliente en concepto de apertura de dossier y tramitación.

Los precios no incluyen IVA.

8.2. ALQUILER DE ESPACIO / STAND PACK

Las tarifas de espacio libre son las siguientes:

- Hasta el 30 de Septiembre de 2016

- De 33 a 100m²: 135 €/m²
- De 101 a 200m²: 132 €/m²
- De 201 a 350m²: 128 €/m²
- Más de 350m²: 125 €/m²

- A partir de 1 de Octubre de 2016

- De 33 a 100m²: 139 €/m²
- De 101 a 200m²: 136 €/m²
- De 201 a 350m²: 132 €/m²
- Más de 350m²: 129 €/m²

- Precio m² de latillo o doble piso 70€/m²

- Precio m² de espacio exterior 100€/m²

Las tarifas de las modalidades de participación

- Global: 23.500€ (150m²) 125€/m² adicional
- Event: 6.900€ (33m²), 132€/m² adicional

Hasta 30 de Septiembre de 2016

- Growing packs (16 a 32m²):
- Económico A (16m²): 3.300€, 189€ m²/adicional
- Económico C (16m²): 3.300€, 189€ m²/adicional
- Carpintería (16m²): 3.945€, 214€ m²/adicional
- Plus (20m²): 5.660€, 258€ m²/adicional
- Pack congreso (9m²): 3.300€ pack

A partir de 1 de Octubre de 2016

- Growing packs (16 a 32m²):
- Económico A (16m²): 3.400€, 195€ m²/adicional
- Económico C (16m²): 3.400€, 195€ m²/adicional
- Carpintería (16m²): 4.045€, 220€ m²/adicional
- Plus (20m²): : 5.780€, 264€ m²/adicional
- Pack congreso (9m²): 3.400€ pack

Las tarifas de stand pack solo para empresas con espacio libre, Global Partner o Event Partner (a partir de 33m²), son las siguientes:

- Económico A (33m²): 2.100€, 42 €/m² adicional montaje
- Económico C (33m²): 2.100€, 42 €/m² adicional montaje
- Carpintería (33m²): 2.950€, 77€/m² adicional montaje
- Premium S (33m²): 4.500€, 106€/m² adicional montaje
- Premium M (49m²): 6.600€, 112€/m² adicional montaje
- Premium L (49m²): 10.500€, 97€/m² adicional montaje

Los precios no incluyen IVA.

Los precios pueden estar sujetos a variación sin previo aviso.

8.3 COEXPOSITORES

Las empresas expositoras pueden autorizar a otras empresas a participar en su stand en concepto de coexpositor pagando unos derechos de inscripción de 200€ y cumplimentando el formulario que facilitará el salón en el cual se informará de los derechos de los coexpositores.

8.4 SERVICIOS AL MONTADOR

La empresa encargada de los trabajos de montaje de un stand deberá abonar a Fira Barcelona, antes del inicio del montaje, el importe de las tarifas descritas en el Catálogo de Servicios Online en concepto de servicios al montador. Dichas tarifas, se definen en base a los siguientes tipos de montaje:

- Moqueta o tarima 2,19 €/m²
- Stand Modular 5,01 €/m²
- Stand de Diseño 7,77 €/m²

Los precios no incluyen IVA.

En caso de contratar el stand a SERVIFIRA, ésta asume los costes de Servicios al Montador.

No se permitirá iniciar el montaje del stand a todas aquellas empresas expositoras/montadoras/decoradoras que tengan saldos vencidos pendientes de pago con Fira Barcelona, independientemente de cualquiera que sea el Salón/Edición/Acto a que corresponda la deuda.

El personal que acceda al Recinto, y que sea ajeno a la empresa expositora, deberá facilitar al Departamento de Servicios al Cliente el nombre completo y DNI/Pasaporte para la elaboración de los pases de montaje.

Las normas para el montaje de stands pueden ser consultadas en la web www.firabarcelona.com, apartado "Calendario Ferial".

8.5 GESTIÓN DE RESIDUOS

Todas las empresas decoradoras deberán encargarse de la retirada de residuos durante el montaje de su stand y de dejar limpio y expedito su espacio una vez concluido el plazo de desmontaje. Los expositores podrán contratar el servicio de retirada de escombros y/o residuos a través del catálogo de servicios Online.

En el caso de que se deje algún tipo de residuo una vez finalizado el plazo de desmontaje, la empresa expositora será penalizada con una sanción de como máximo 50€/m² ocupados.

8.6 SEGUROS OBLIGATORIOS

Los Seguros de Responsabilidad Civil y de Daños Materiales son obligatorios, y en este sentido los expositores se adhieren a los mismos por su participación en el Salón a través de la póliza de FIRA BARCELONA. A efectos de formalizar la referida contratación y la adhesión a dicha póliza, el expositor deberá abonar en concepto de prima de seguro y servicios, la cantidad de 62 €, comprensiva de los conceptos de:

- Responsabilidad civil
- Daños materiales, excluido el robo y hurto.

Responsabilidad civil

Incluye los daños personales y materiales causados a terceros, de los que pueda resultar civilmente responsable el expositor.

8 TARIFAS DE PARTICIPACIÓN

Capital asegurado: 300.000€.

El expositor asume a su cargo una franquicia de 1.500€.

Daños materiales

Incluye los daños materiales sufridos en los bienes asegurados, que sean objeto de exposición, a causa de uno de los riesgos cubiertos, con el límite del capital base asegurado de 20.000€, a primer riesgo.

Riesgos básicos cubiertos:

- Riesgos básicos que incluyen: Incendios, explosión, caída del rayo, incluidos daños de origen eléctrico.

El expositor no asume a su cargo ninguna franquicia por los siniestros amparados por la cobertura de riesgos básicos. Para el resto de garantías se aplicará al expositor una franquicia de 1.000 €.

8.7. CONTROL DE ACCESOS (RECINTO GRAN VÍA)

Al objeto de preservar la seguridad de las instalaciones y regular la correcta movilidad y operativa dentro del recinto de Gran Vía controlando la entrada de vehículos en el recinto, se aplicará la tarifa de acceso al recinto en función del tipo de vehículo y tiempo de estancia.

La referida tarificación y condiciones de acceso al recinto estarán a disposición de los usuarios con carácter previo a su acceso.

8.8 I.V.A.

A todos los precios señalados se les aplicará el IVA que corresponda en función de la Normativa Europea. De acuerdo con la citada Normativa, a partir del 2011 se aplicarán las nuevas reglas de localización de servicios con lo que los servicios realizados entre empresas (B2B) relacionados con la participación de ferias y todos los servicios considerados accesorios tributarán en sede del destinatario.

9 DISTRIBUCIÓN Y ADJUDICACIÓN DE ESPACIOS

La distribución y adjudicación de espacios corresponde en exclusiva a Fira de Barcelona. A partir del 15 Octubre 2016, se iniciará el proceso de distribución y adjudicación del espacio, entre las empresas que hayan solicitado su participación. Dicha adjudicación se efectuará en función de las consideraciones de orden técnico y/o sectorial relacionadas con el conjunto de la exposición y materiales a exhibir, aunque se procurará tener presente la antigüedad de la empresa, la fecha de envío de la solicitud y el metraje solicitado.

10 CONTRATO DE PARTICIPACIÓN

La Organización remitirá a la Empresa el Contrato de Participación. Existen dos tipologías de Contrato, a petición del cliente:

- Contratos con ubicación determinada: En los que se indicará la propuesta de ubicación y m² adjudicados, en régimen de alquiler.
- Contratos sin ubicación determinada: Únicamente se hará referencia a los m² contratados en régimen de alquiler o tipo de Pack seleccionado por el cliente.

La firma de dicho Contrato implica el reconocimiento y aceptación del espacio, de la ubicación en su caso, de las Normas de Participación del Salón y del Reglamento de Participación de Expositores de Fira de Barcelona. El Contrato de Participación es válido, únicamente, para la Empresa que figure en la Inscripción y para una sola edición del Salón.

En cualquiera de las dos tipologías de contratación, se generarán 3 facturas de participación con los siguientes vencimientos:

- 1er vencimiento: A la fecha firma contrato por importe correspondiente al 50 % de la participación.
- 2º vencimiento: - 135 fecha montaje por importe correspondiente al 25 % de la participación.
- 3º vencimiento: - 45 fecha montaje por importe correspondiente al 25 % de la participación.

Si la contratación se realizase en un plazo inferior a los indicados anteriormente, los importes se reagruparán en 2 facturas o 1 factura (dependiendo del momento de la contratación) por el 100% del importe correspondiente a Participación y servicios. En todo caso las facturas deberán haber sido satisfechas en su totalidad antes del inicio de montaje de salón.

En los contratos sin ubicación determinada, la emisión del contrato de participación generará automáticamente la facturación del importe correspondiente a los Derechos de Inscripción. Una vez firmado el contrato se generará la primera factura correspondiente a participación.

En los contratos con ubicación determinada, la adjudicación de espacio se llevará a cabo una vez satisfecha la factura correspondiente a los Derechos de Inscripción. Recibido el pago correspondiente de los Derechos de Inscripción se generará por la Organización el Contrato de Participación, con la ubicación concreta y m² adjudicados, así como, en su caso la modalidad de pack seleccionada y servicios adicionales contratados. Una vez firmado el contrato se emitirá la 1era factura correspondiente a Participación.

11 CONDICIONES DE PAGO

El pago de las facturas debe realizarse a favor de Fira de Barcelona – Salón EQUIPLAST, mediante una de las siguientes formas:

- Recibo domiciliado (sólo para cuentas bancarias en España. Si se elige esta modalidad, todas las facturas que emita Fira de Barcelona para cualquier salón le serán tramitadas por esta vía de pago.

- Cheque conformado.
- Ingreso en efectivo o pago con tarjeta de crédito en las oficinas de Servicios al Cliente de Fira de Barcelona.
- Transferencia bancaria en cualquiera de las siguientes cuentas bancarias.

11 CONDICIONES DE PAGO

Caixabank S.A.

IBAN: ES49 2100 0927 5602 0001 7660
BIC/SWIFT: CAIXESBBXXX

BBVA

IBAN: ES31 0182 6035 4201 0085 7117
BIC/SWIFT: BBVAESMMXXX

Banco Popular

IBAN: ES30 0075 1586 9506 0442 2331
BIC/SWIFT: POPUESMM

Banc Sabadell

IBAN: ES19 0081 5084 04000129 0030
BIC/SWIFT: BSABESBB

IMPORTANTE: Para que su pago sea registrado correctamente, deberá indicar en su transferencia, o en su cheque bancario/ conformado a favor de FIRA INTERNACIONAL DE BARCELONA, el código de cliente y el número de factura que aparece en las mismas.

12 SERVIFIRA

Contratación de servicios

12.1 CATALOGO DE SERVICIOS ON-LINE

A través del catálogo de servicios online el expositor podrá contratar todos los servicios que precise para su participación en el Salón, incluyendo la posibilidad de contratar un stand de diseño personalizado a través de www.servifiraproject.com.

12.2 CARPETA EXPRESS

A partir de 7 días antes del 1er día de montaje entra en funcionamiento la Carpeta Express para sus contrataciones de última hora, disponiéndose de un número limitado de productos a contratar y aplicándose un recargo del 30%.

13 MODIFICACIÓN DE EMPLAZAMIENTO

En interés del certamen, Fira de Barcelona se reserva la facultad de modificar el espacio contratado por el expositor dentro del mismo recinto ferial, sin que el expositor pueda por ello exigir ningún reembolso. Queda expresamente prohibida la permuta, cesión o subarriendo a terceras personas del espacio contratado.

Si por alguna razón ajena a la Organización, esta no pudiera poner a disposición del expositor el espacio contratado y le adjudicara otro, dentro del mismo recinto ferial, de características similares, si bien más reducido, al expositor se le restituirá, en su caso, la diferencia entre el importe satisfecho por el espacio contratado, y el importe del espacio finalmente asignado, sin que el expositor tenga derecho a indemnización de clase alguna por tal concepto, renunciando, no obstante, y para en su momento a cualquier reclamación en este sentido. A tal fin las Partes deberán formalizar el correspondiente Anexo al Contrato de Participación.

Si por cuestiones ajenas a la voluntad de Fira Barcelona, incluida la existencia de obras en el recinto ferial donde se haya previsto que tenga lugar el evento, resultara imposible su celebración en cualesquiera de los Palacios o Pabellones de ese recinto, Fira Barcelona podrá modificar

el lugar de celebración, trasladando el evento a su otro recinto ferial, y quedando sin efecto y resueltos los contratos de participación suscritos hasta esa fecha.

No obstante lo anterior, Fira Barcelona mantendrá la condición de expositor a todos aquellos clientes que no manifiesten por escrito su voluntad de no participar en el evento en su nuevo emplazamiento, aplicando las cantidades satisfechas por los expositores hasta esa fecha, a los nuevos contratos que suscriban.

Si se recibiera comunicación escrita realizada por el expositor manifestando su voluntad de no participar en el evento en su nuevo emplazamiento, Fira Barcelona procederá a restituir al expositor las cantidades que, de acuerdo con el contrato de participación haya satisfecho hasta esa fecha, sin que el expositor tenga derecho a indemnización de clase alguna por tal concepto, renunciando no obstante, y para en su momento a cualquier reclamación en este sentido. El contrato de participación quedará automáticamente cancelado entre las Partes a partir de la notificación realizada por el expositor.

14 MODIFICACIÓN DE SUPERFICIE

Si el expositor pidiera una reducción de espacio, perderá el derecho a la totalidad del contratado, pudiendo solicitar una nueva ubicación entre los espacios disponibles. Si el expositor pidiera una ampliación de espacio, Fira Barcelona atenderá tal petición siempre y cuando exista disponibilidad de espacio. En ambos supuestos se deberá formalizar documentalmente entre la Organización y el expositor la nueva contratación de espacio. En caso de no disponer del espacio solicitado, la contratación realizada permanecerá inalterable.

15 ANULACIÓN DE LA PARTICIPACIÓN POR PARTE DEL EXPOSITOR

Los expositores pueden anular su participación en el *SALON EQUIPLAST por escrito por cualquier medio fehaciente que permita acreditar el envío y su recepción. Verificada la comunicación, la organización procederá al cierre de la cuenta del expositor mostrando detalle de las facturas correspondientes a participación y servicios.

- a) Si la anulación se produce antes del 12 de Mayo de 2017 (- 135 días antes de montaje) se devolverán al expositor las cantidades que haya satisfecho hasta este momento.
- b) Si la anulación se produce entre 13 Mayo de 2017 (-134 días antes de montaje) y el 11 de Agosto de 2017 (- 45 días antes de montaje, el expositor vendrá obligado a satisfacer el 100% de los importes facturados y vencidos, en concepto de penalización como consecuencia de la anulación de la participación.

c) Si la anulación se produce a partir del 12 de Agosto de 2017 (- 44 días antes de montaje) la penalización será del 100% de la liquidación final.

El importe correspondiente a Cuota de Participación no será objeto de devolución en ningún caso.

En el supuesto de que el expositor no haya satisfecho la totalidad del importe antes del inicio del montaje o no haya ocupado el espacio contratado, la organización quedará en libertad de ceder el espacio o el stand a un tercero, sin tener ninguna obligación de indemnizarlo ni de reintegrarle las cantidades avanzadas por tal concepto

16 CAUSA DE FUERZA MAYOR

Fira de Barcelona se reserva el derecho a reducir o ampliar la duración de un determinado Salón, así como a aplazar su montaje, celebración y desmontaje, siempre que lo aconsejen circunstancias especiales o lo exijan causas de fuerza mayor. Tales circunstancias no serán motivo suficiente para que los expositores rescindan su contrato ni para exigir cualquier tipo de compensación en concepto de daños y perjuicios.

17 PLIEGO CONTRACTUAL Y ACEPTACIÓN DE LAS NORMAS DE PARTICIPACIÓN

Las presentes Normas de Participación se constituyen en pliego de condiciones de contratación. En todo lo no expresamente previsto en las presentes Normas de Participación, será de aplicación el Reglamento General de Participación de Expositores de Fira de Barcelona, al que expresamente se someten, y que puede ser consultado en www.firabarcelona.com

En caso de contradicción o discrepancia entre ambos documentos, prevalecerá lo dispuesto en las presentes Normas de Participación.

TEXTOS OPCIONALES

1.- Transacciones Comerciales (Reglamento de Ventas)

No se permitirá la venta directa de artículos para ser retirados de los stands durante el transcurso del Salón. Las excepciones a lo anteriormente indicado se registrarán por lo dispuesto en la Ley de actividades feriales y su Reglamento.

2.- Reglamento de Sorteos o Combinaciones aleatorias

Cualquier sorteo o concurso que desee realizar el expositor, deberá ser autorizado, previamente por la Organización.

En cualquier caso, todo sorteo, rifa, tómbola o combinación aleatoria que se pretenda realizar, deberá disponer de la preceptiva autorización de la Dirección General del Juego y de Espectáculos, y sujetarse a lo dispuesto en el Reglamento de Rifas, tómbolas y combinaciones aleatorias y cuanta normativa sea de aplicación.

3.- Venta de maquinaria de segunda mano

Queda totalmente prohibida la venta de maquinaria de segunda mano

4.-Normativa de comercialización internacional

La maquinaria deberá contemplar la normativa de la UE respecto a comercialización, o en su defecto, las normativas de calidad de venta a nivel internacional.

5.- Reserva de derecho de clausura

La organización se reserva el derecho a clausurar, rescindir o cancelar cualquier contrato sin indemnización siempre y cuando el participante exponga maquinaria de segunda mano, o bien fruto de un hurto o sin las condiciones óptimas.

TEXTOS OPCIONALES

6.- Patentes y marcas

Fira de Barcelona, se compromete a prestar su colaboración en la lucha contra actividades que puedan considerarse ilícitas en materia de propiedad industrial, a tal fin facilitará a los expositores información relacionada con esta materia y colaborará activamente con las autoridades competentes y tribunales de Justicia a quienes corresponde dirimir los conflictos que puedan surgir en materia de propiedad industrial.

Los modelos de utilidad, dibujos, maquetas, invenciones y marcas que deban protegerse se registrarán por las disposiciones legales, debiendo solicitar su inscripción en el Registro de la Propiedad Industrial. Todo invento que pueda ser objeto de una patente de invención, así como toda marca o modelo, dibujo o película cinematográfica de cualquier clase que se exhiba en el Salón, gozará de la protección temporal que ampara la vigente Ley de la Propiedad Industrial. Los expositores que deseen gozar de la protección a que se refiere el apartado anterior, deberán solicitarlo por mail a la dirección del Salón, durante el periodo que comprende la celebración, en la que se consignaran los datos, el objeto protegido y cuantos datos sean precisos de acuerdo con la normativa vigente.

Ninguno de los productos expuestos podrá ser fotografiado o filmado sin la autorización de los expositores interesados, salvo por la propia organización del Evento.

PARTICIPATION RULES

CONTENTS

- 1. NAME**
- 2. TYPE OF EVENT**
- 3. FREQUENCY**
- 4. ORGANIZATION**
- 5. VENUE, DATES AND OPENING HOURS**
- 6. SECTORS**
- 7. PARTICIPATION**
- 8. PARTICIPATION FEES**
- 9. DISTRIBUTION AND ALLOCATION OF SPACES**
- 10. PARTICIPATION CONTRACT**
- 11. PAYMENT TERMS**
- 12. SERVIFIRA – SERVICES CONTRACT**
- 13. CHANGES TO LOCATION**
- 14. AMENDMENT TO SURFACE AREA**
- 15. CANCELLATION OF PARTICIPATION BY THE EXHIBITOR**
- 16. FORCE MAJEURE**
- 17. CONTRACT TERMS AND CONDITIONS AND ACCEPTANCE OF THE PARTICIPATION RULES**

1 NAME

EQUIPLAST
International Exhibition of Plastics and Rubber

2 TYPE OF EVENT

Professional and International.

3 FREQUENCY

Triennial.

4 ORGANIZATION

Fira Barcelona

Avda. Reina Maria Cristina, s/n
08004 BARCELONA

Tel.:
902 233 200
00 34 932 332 000

Fax:
00 34 932 333 435

equiplast@firabarcelona.com
www.equiplast.com

5 VENUE, DATES AND OPENING HOURS OF THE EVENT

LOCATION

Fira Barcelona - Gran Via Exhibition Center
Av. Joan Carles I, 64
08908 L'Hospitalet de Llobregat
Barcelona

CELEBRATION

From 2nd to 6th of October, 2017

Exhibitors: from 9:30 to 19:30
Visitors: from 10:00 to 19:00

ASSEMBLY

From 25th to 30th of September 2017 8:00 am to 20:00 pm
1st October 8:00 am to 00:00 pm

DISMANTLING

From 7th October to 11th, 8:00 am to 20:00

Fira de Barcelona reserves the right to modify assembly periods and times if it so deems fit.

6 SECTORS

- 01 Raw materials and additives
- 02 Machinery, equipment and automation systems
- 03 Peripherals, parts and components.
- 04 Moulds and dies
- 05 Semi-manufactured and finished products.
- 06 Measuring, control and automation.
- 07 Hardware and software.
- 08 Environmental protection.recycling. Industrial and workplace safety.
- 09 Research, development and innovation.
- 10 Sub-contracting and services

The Organization reserves the right to immediately withdraw any products that do not fit in with any of the sectors included in the Exhibition.

7 PARTICIPATION

Once the company has expressed an interest in taking part in the show, an Account Executive will contact you to send the participation proposal that best meets your needs.

Once the proposal has been accepted, you should sign the corresponding Participation Contract electronically, which the Organization will send by email. In every case, in order to take part in the show you need to pay the registration fee of €450 per client and show to cover organizational formalities. You cannot enter into a contract to take part in the show if you have any outstanding debts pending payment to Fira de Barcelona.

8 PARTICIPATION FEES

8.1 REGISTRATION FEES

The cost of opening a client dossier is €450 per client to cover organizational formalities.

Prices do not include VAT.

8.2. RENTAL OF EXHIBITION SPACE/STAND PACK

The fees for exhibition spaces are as follows:

- Until 30th of September 2016
 - From 33 to 100m²: 135 €/m²
 - From 101 to 200m²: 132 €/m²
 - From 201 to 350m²: 128 €/m²
 - Over de 350m²: 125 €/m²
- From 1st October 2016
 - From 33 to 100m²: 139 €/m²
 - From 101 to 200m²: 136 €/m²
 - From 201 to 350m²: 132 €/m²
 - Over 350m²: 129 €/m²
- Price per m² on second floor/loft 70€/m²
- Price per m² of exterior area 100€/m²

The participation options rates are shown below:

- Global: 23.500€ (150m²) 125€/m² additional
- Event: 6.900€ (33m²), 132€/m² additional

Until 30th September 2016

- Growing packs (16 to 32m²):
- Económico A (16m²) 3.300€, 189€ m²/additional
- Económico C (16m²) 3.300€, 189€ m²/additional
- Carpintería (16m²) 3.945€, 214€ m²/additional
- Plus (20m²): 5.660€, 258€ m²/additional
- Pack congreso (9m²) 3.300€ pack

From de 1st October 2016

- Growing packs (16 to 32m²):
- Económico A (16m²): 3.400€, 195€ m²/additional
- Económico C (16m²): 3.400€, 195€ m²/additional
- Carpintería (16m²): 4.045€, 220€ m²/additional
- Plus (20m²): : 5.780€, 264€ m²/additional
- Pack congreso (9m²) 3.400€ pack

The stand pack rates only for the companies who have contract Global Partner, Event Partner or free Space:

- Económico A (33m²): 2.100€, 42 €/m² additional
- Económico C (33m²): 2.100€, 42 €/m² additional
- Carpintería (33m²): 2.950€, 77€/m² additional
- Premium S (33m²): 4.500€, 106€/m² additional
- Premium M (49m²): 6.600€, 112€/m² additional
- Premium L (49m²): 10.500€, 97€/m² additional

The above prices do not include VAT.
Prices could be changed without any notification.

8.3 CO-EXHIBITORS

Exhibitors may authorize other companies to join their stand as co-exhibitors, in which case a registration fee of €200 will apply. Co-exhibitors should also complete the form provided by the show which details the rights of co-exhibitors.

8.4 CONTRACTOR SERVICES

Before starting assembly, the stand contractor must pay Fira de Barcelona the sums detailed in the Online Services Catalogue corresponding to services to contractors. These fees are based on the following types of structure:

- Carpet or platform..... 2.19 €/sq. m
- Modular Stand..... 5.01 €/sq. m
- Designer Stand..... 7.77 €/sq. m

The above prices do not include VAT.

Should a stand be hired from SERVIFIRA, the latter shall cover the cost of Contractor Services.

Any exhibiting/assembly/decorating companies that have outstanding debts with Fira de Barcelona, regardless of the Fair/Edition/Event to which the debt corresponds, will not be allowed to start assembling a stand.

Staff who access the Venue, and are not employed by the exhibiting company, must provide the Customer Services Department with their full names and ID card/passport so that passes can be issued to assemblers.

The rules for stand assembly are available at www.firabarcelona.com, under the section 'Trade Show Calendar'.

8.5 WASTE MANAGEMENT

All decorating companies must take charge of the waste removal during the assembly period, and leave their space clean and clear, once dismantling is finished. Exhibitors may request the waste removal service through the online services catalogue.

En el caso de que se deje algún tipo de residuo una vez finalizado el plazo de desmontaje, la empresa expositora será penalizada con una sanción de como máximo 50€/m² ocupados.

8.6 COMPULSORY INSURANCE

Civil Liability and Property Damage Insurance are compulsory and by participating in the trade show, exhibitors comply with FIRA DE BARCELONA'S policies. In order to formalise participation and adherence to said policies, the exhibitor must pay the sum of €62 for insurance and services, inclusive of the following:

- Civil liability
- Damage to materials, excluding theft/robbery

Civil liability

Includes personal and property damage to third parties for which the exhibitor may be liable.

Insured capital: €300,000.

The exhibitor will be liable to pay an excess of €1,500.

Material damage

Includes material damage inflicted upon insured assets forming part of the exhibition by one of the covered risks, with a limit of €20,000 over the insured base capital upon the initial risk.

8 PARTICIPATION FEES

Basic risk coverage:

- Basic risks include: fire, explosion, lighting, including damage of electrical origin.

The exhibitor is not liable for payment of any excess for incidents covered by basic risk cover. For all other guarantees, the exhibitor will be liable to pay an excess of €1,000.

8.7. ACCESS CONTROL (GRAN VIA SITE)

In order to ensure the security of facilities and monitor mobility and vehicle entry to the Gran Via site, the entrance fee will depend on the type of vehicle and length of stay.

The aforementioned pricing and terms of entry to the site will be available to users prior to admission.

8.8 V.A.T.

All prices listed are subject to the applicable VAT based on European Regulations. According to these Regulations, as of 2011 new rules on the localization of services will apply whereby services provided between companies (B2B) related to participation in trade fairs and any ancillary services will be subject to tax in the country in which such services are provided.

9 DISTRIBUTION AND ALLOCATION OF SPACES

Distribution and allocation of space is the exclusive responsibility of Fira de Barcelona. As from 15th October 2016, the process of distributing and allocating the space will start among companies that have submitted applications. Space will be allocated according to the technical or sector criteria associated to the craft show as a whole and the materials to exhibit. However, the trade show history of the company, the date the application form was sent and the number of metres requested will be considered.

10 PARTICIPATION CONTRACT

The Organization will send the company the Participation Contract. There are two kinds of contract, depending on the client's request:

- Contracts with a specific location: These indicate the proposed location and square metres allocated.
- Contracts without a specific location: These only refer to the number of square metres contracted or the type of Stand Pack chosen by the client.

By signing this Contract, you acknowledge and accept the space, the location (if applicable), the Participation Rules of the show and Fira de Barcelona's Participation Regulations for exhibitors. The Participation Contract is valid solely for the Company named in the registration document and for a single event.

For both types of contract, three invoices will be issued with the following payment deadlines:

- Payment deadline 1: On the date of signing the contract, for an amount corresponding to 50 % of the total.
- Payment deadline 2: 135 days before assembly starts, for an amount corresponding to 25 % of the total.
- Payment deadline 3: 45 days before assembly starts, for an amount corresponding to 25 % of the total.

Should the contract be signed within either of the deadlines mentioned above, the amounts will be regrouped into two invoices or even one invoice (depending on the date) for 100% of the amount corresponding to the company's participation and services. In all cases, invoices must have been paid in full before assembly of the show starts.

In the case of contracts without a specific location, the issue of the participation contract will automatically generate the issue of the invoice corresponding to the Registration Fee. Once the contract has been signed, the first invoice corresponding to the full participation fee will be generated.

In contracts with a specific location, exhibition space will be allocated once the invoice corresponding to the Registration Fee has been paid. Once payment of the Registration Fee has been received, the Organization will generate the Participation Contract showing the specific location and square metres allocated, as well as, if applicable, the stand pack selected and any additional services booked. Once the contract has been signed, the first invoice corresponding to the company's participation will be issued.

11 PAYMENT TERMS

Invoices must be paid to Fira de Barcelona - The Show EQUIPLAST, by any of the following means:

- Direct debit (for bank accounts in Spain only). If you choose this option, all invoices issued by Fira de Barcelona for any trade show will be processed by this payment method.

- Confirmed cheque/banker's cheque.
- Cash deposit or payment with credit card at Fira de Barcelona's customer service offices.
- Bank transfer into any of the following accounts:

11 PAYMENT TERMS

Caixabank S.A.

IBAN: ES49 2100 0927 5602 0001 7660
BIC/SWIFT: CAIXESBBXXX

BBVA

IBAN: ES31 0182 6035 4201 0085 7117
BIC/SWIFT: BBVAESMMXXX

Banco Popular

IBAN: ES30 0075 1586 9506 0442 2331
BIC/SWIFT: POPUESMM

Banc Sabadell

IBAN: ES19 0081 5084 04000129 0030
BIC/SWIFT: BSABESBB

IMPORTANT: To ensure that your payment is correctly processed, you should indicate **the client code and invoice number** that appears on the invoice on the bank transfer, banker's cheque or cheque made out in favour of the FIRA INTERNACIONAL DE BARCELONA.

12 SERVIFIRA SERVICES CONTRACT

12.1 ONLINE SERVICES CATALOGUE

Through the online services catalogue, the exhibitor may find all the services they may require to participate in the trade show, including the option of hiring a customised stand through www.servifiraproject.com.

12.2 EXPRESS PORTFOLIO

From 7 days before the first day of assembly, the Express Portfolio goes into effect for last-minute bookings, with a more limited range of products and a supplement of 30%.

13 CHANGES TO LOCATION

In the interests of the event, Fira de Barcelona reserves the right to change the space booked by exhibitors within the exhibition centre without having to reimburse any money to said exhibitors. Exchange, transfer or sub-letting booked spaces to third parties is expressly forbidden.

If, for any reason beyond the organization's control, it cannot provide the exhibitor with the hired space and allocates another space on the same site with similar characteristics, but smaller, the exhibitor will be given a refund, where applicable, for the difference between the amount paid for the hired space and the cost of the space finally allocated, without the exhibitor being entitled to claim any compensation for this reason and waiving at that time any further claim for this reason. In this case, the Parties are required to formalize the corresponding Annex to the Participation Contract.

If, for reasons beyond the control of Fira de Barcelona, including the existence of building work in the exhibition centre intended to host the event, it becomes impossible to hold it in any of the premises or halls of

this exhibition centre, Fira de Barcelona reserves the right to change the venue to another exhibition centre, and any participation applications and contracts signed up to that date will thereby be terminated.

Nonetheless, Fira de Barcelona will maintain exhibitor status for all companies that do not submit written cancellation of their participation in the new event venue, and will transfer the amounts paid by exhibitors up to that date to the new contracts.

If written notice is received from an exhibitor stating that it is no longer interested in taking part in the event in this new location, Fira de Barcelona shall refund the exhibitor the amounts paid up to that date in accordance with the participation contract, without the exhibitor being entitled to any compensation for this reason; nevertheless, the exhibitor hereby waives any further claim in this respect. The participation contract between the Parties shall be cancelled with immediate effect on receipt of the notification by the exhibitor.

14 AMENDMENT TO SURFACE AREA

Exhibitors requesting a reduction in space will lose the right to the entire space, but will be able to request a new location from among available spaces. Should exhibitors request a larger space, Fira de Barcelona will comply provided that there is an availability of space. In both cases, the new exhibition space contract must be formalized in writing between the Organization and the exhibitor. Should the requested space be unavailable, the contract will remain unalterable.

15 CANCELLATION BY THE EXHIBITOR

Exhibitors may cancel their participation in EQUIPLAST provided they do so in writing using any means that acknowledges the dispatch and receipt of such notices. Once the notification has been verified, the organization will take steps to close the exhibitor's account, itemizing the invoices corresponding to its participation and services.

a) If the cancellation is sent before 12TH MAY 2017 (more than 135 days before assembly starts) the amounts paid by the exhibitor up to that point will be refunded.

b) If the cancellation is made between 13TH MAY 2017 (134 days before assembly starts) and 11TH AUGUST 2017 (45 days before assembly starts), the exhibitor will be obliged to pay 100% of invoiced and past-due amounts by way of a penalty payment for the cancellation.

c) If the cancellation takes place after 12TH AUGUST (less than 44 days before assembly starts), the penalty payment applicable will be 100% of the total final invoice.

The Registration Fee is non-refundable in all cases.

Should an exhibitor have failed to pay the amount in full before assembly begins or has not occupied the space contracted, the organization will be free to allocate the space to a third party, without being liable for any compensation or repayment of any advanced payments made for such.

16 FORCE MAJEURE

Fira de Barcelona reserves the right to reduce or extend the duration of a certain event and postpone the assembly, duration and dismantling period of the event under special circumstances or circumstances beyond its control. In such case and in any other of force majeure, the exhibitor shall not have the right to cancel the contract or to claim for damages.

17 CONTRACT TERMS AND CONDITIONS AND ACCEPTANCE OF THE PARTICIPATION RULES

The foregoing Participation Rules are constituted as standard conditions and contract terms. Those matters not expressly contemplated in these Participation Rules shall be governed by the Fira de Barcelona Exhibitor General Participation Regulations that you can check in www.firabarcelona.com and to which they expressly submit themselves.

Should there be any contradiction or discrepancy between these two documents, the provisions of these Participation Rules shall prevail.

OPTIONAL TEXTS

1.- Commercial transactions (Sales Regulations)

The direct sale of articles and their removal from the stands during the course of the show is not permitted. The exceptions to this rule will be governed by the provisions of the Law on Trade Fair Activities and its Regulations.

2.- Regulations covering lotteries or games of chance

Any type of lottery or contest which the exhibitors wish to organise must have the prior authorisation of the Organisers.

Any lottery, raffle, tombola or other game of chance which take place must have the prior authorisation of the General Management of Gaming and Performance and must abide by the Regulations governing raffles and games of chance and any directives that may apply.

3.- Sale of second-hand machinery

The sale of second-hand machinery is prohibited.

4.-Rules of international marketing

The machinery must contemplate the EU regulations regarding marketing and the quality standards of international sales.

5.- Reserve right of closing

The organization reserves the right to close, cancel or terminate any contract without compensation in case any of the participants exhibit second-hand or theft machinery, as well as machinery not in optimal conditions.

OPTIONAL TEXTS

6.- Patent and trademark

Fira de Barcelona, undertakes to render assistance in the fight against activities that may be considered illegal in industrial property, for that purpose shall provide the exhibitors information related to this matter and actively cooperate with the competent authorities and court and who It corresponds to settle disputes that may arise in the field of industrial property.

Utility models, drawings, models, inventions and trademarks that must be protected will be governed by the laws, must apply for registration in the Register of Industrial Property. Any invention which may be the subject of a patent, and any make or model, drawing or motion picture of any kind that is displayed in the Hall, will enjoy the temporary protection provided by the current Law on Industrial Property. Exhibitors who wish to enjoy the protection that the previous paragraph a, shall apply by mail to the address of the Exhibition, during the period covered by the celebration, in which data are collected, the protected object and any other information required according to current regulations.

None of the exhibited products may be photographed or filmed without the authorization of the exhibitors concerned, except for the organization of the event.

FORMULARIOS DE PARTICIPACIÓN

APPLICATION FORMS

EQUIPLAST

Encuentro Internacional
del Plástico y el Caucho

Fira Barcelona

From 2nd to 6th October, 2017

Gran Via Venue

L'Hospitalet de Llobregat

2 - 6
OCTOBER
2017

Recinto Gran Via
Av. Joan Carles I, 64
08908 L'Hospitalet de Llobregat
Barcelona

EQUIPLAST
Encuentro Internacional
del Plástico y el Caucho

Company information / Datos Fiscales Expositor

Company / Empresa _____ VAT No. / NIF _____
Address / Domicilio _____ Zip Code / C.P. _____
Town / Población _____ Province / Provincia _____ Country / País _____
Phone* / Teléfono _____ Fax* _____
E-mail* _____ Web* _____
Linkedin _____ Facebook _____ Twitter _____

Person in charge to sign the contract / Responsable de firma del contrato

Name / Nombre _____ Position / Cargo _____
Phone / Teléfono _____ E-mail _____

Person in charge at this exhibition / Responsable para el salón

Name / Nombre _____ Position / Cargo _____
Phone / Teléfono _____ Fax _____ E-mail _____

Exhibitor commercial data (if different to company information) / Datos comerciales expositor (si son distintos a los fiscales)

Commercial Name / Nombre comercial* _____
Address / Domicilio* _____ Zip Code / C.P. _____
Town / Población* _____ Province / Provincia* _____ Country / País* _____
Language you wish to receive our communications in / Idioma en que desea recibir la correspondencia Español Català English

Activity / Actividad

- 01 Manufacturer / Fabricante 02 Importer / Importador 03 Distributor / Distribuidor
 04 Exporter / Exportador 05 Services / Servicios 06 Others / Otros

Sectors / Sectores Indicate where you'd like your stand to be (For details please check the annex) / Indicar el sector preferente para ubicar su stand (ver anexo)

Codes / Códigos: 01 02 03 04 05 06 07 08 09 10

Participation Options / Modalidades de Participación

I wish to order the following Participation Option: / Deseo contratar la modalidad de participación siguiente:

<p><input type="checkbox"/> GLOBAL PARTNER from/desde 150 m² Ideal for industry leaders / Ideal para los líderes del sector</p> <p>23.500 € (every extra square metre / m² adicional: 125 €/m²)</p>	<p><input type="checkbox"/> GROWING PACK from/desde 16 to/hasta 32 m² Low Cost participation with booth included / Participación Low Cost con stand incluido</p> <table border="1"> <tbody> <tr> <td><input type="checkbox"/> ECONÓMICO A Abierto sin friso</td> <td><input type="checkbox"/> ECONÓMICO C Con friso</td> <td><input type="checkbox"/> CARPINTERÍA</td> </tr> <tr> <td>from/desde 16 m² + _____ extra sq.m/m² adicionales</td> <td>from/desde 16 m² + _____ extra sq.m/m² adicionales</td> <td>from/desde 16 m² + _____ extra sq.m/m² adicionales</td> </tr> <tr> <td>until/hasta 30/09/16 from/desde 01/10/16</td> <td>until/hasta 30/09/16 from/desde 01/10/16</td> <td>until/hasta 30/09/16 from/desde 01/10/16</td> </tr> <tr> <td>Económico A 3.300 € 3.400 €</td> <td>Económico C 3.300 € 3.400 €</td> <td>CARPINTERÍA 3.945 € 4.045 €</td> </tr> <tr> <td>every extra square metre / m² adicional 189 €/m² 195 €/m²</td> <td>every extra square metre / m² adicional 189 €/m² 195 €/m²</td> <td>every extra square metre / m² adicional 214 €/m² 220 €/m²</td> </tr> </tbody> </table> <p><input type="checkbox"/> PACK CONGRESO from/desde 9 m² + _____ number of packs / n° de packs</p> <table border="1"> <tbody> <tr> <td>Pack Congreso 3.300 € 3.400 €</td> </tr> </tbody> </table>	<input type="checkbox"/> ECONÓMICO A Abierto sin friso	<input type="checkbox"/> ECONÓMICO C Con friso	<input type="checkbox"/> CARPINTERÍA	from/desde 16 m ² + _____ extra sq.m/m ² adicionales	from/desde 16 m ² + _____ extra sq.m/m ² adicionales	from/desde 16 m ² + _____ extra sq.m/m ² adicionales	until/hasta 30/09/16 from/desde 01/10/16	until/hasta 30/09/16 from/desde 01/10/16	until/hasta 30/09/16 from/desde 01/10/16	Económico A 3.300 € 3.400 €	Económico C 3.300 € 3.400 €	CARPINTERÍA 3.945 € 4.045 €	every extra square metre / m ² adicional 189 €/m² 195 €/m²	every extra square metre / m ² adicional 189 €/m² 195 €/m²	every extra square metre / m ² adicional 214 €/m² 220 €/m²	Pack Congreso 3.300 € 3.400 €	<p><input type="checkbox"/> FLOOR SPACE ONLY / SOLO ESPACIO* from/desde 33 m² *For spaces less than 33 m² you must choose the Growing option / *Menos de 33 m² es obligatorio contratar la modalidad Growing</p> <table border="1"> <thead> <tr> <th>from free s.q.m. / desde m² libre</th> <th>until/hasta 30/09/16</th> <th>from/desde 01/10/16</th> </tr> </thead> <tbody> <tr> <td>from / de 33-100 m²</td> <td>135 €/m²</td> <td>139 €/m²</td> </tr> <tr> <td>from / de 101-200 m²</td> <td>132 €/m²</td> <td>136 €/m²</td> </tr> <tr> <td>from / de 201-350 m²</td> <td>128 €/m²</td> <td>132 €/m²</td> </tr> <tr> <td>Over / Más de 350 m²</td> <td>125 €/m²</td> <td>129 €/m²</td> </tr> </tbody> </table> <p>Requested Area / Espacio solicitado: _____ m²</p>	from free s.q.m. / desde m ² libre	until/hasta 30/09/16	from/desde 01/10/16	from / de 33-100 m ²	135 €/m²	139 €/m²	from / de 101-200 m ²	132 €/m²	136 €/m²	from / de 201-350 m ²	128 €/m²	132 €/m²	Over / Más de 350 m ²	125 €/m²	129 €/m²
<input type="checkbox"/> ECONÓMICO A Abierto sin friso	<input type="checkbox"/> ECONÓMICO C Con friso	<input type="checkbox"/> CARPINTERÍA																															
from/desde 16 m ² + _____ extra sq.m/m ² adicionales	from/desde 16 m ² + _____ extra sq.m/m ² adicionales	from/desde 16 m ² + _____ extra sq.m/m ² adicionales																															
until/hasta 30/09/16 from/desde 01/10/16	until/hasta 30/09/16 from/desde 01/10/16	until/hasta 30/09/16 from/desde 01/10/16																															
Económico A 3.300 € 3.400 €	Económico C 3.300 € 3.400 €	CARPINTERÍA 3.945 € 4.045 €																															
every extra square metre / m ² adicional 189 €/m² 195 €/m²	every extra square metre / m ² adicional 189 €/m² 195 €/m²	every extra square metre / m ² adicional 214 €/m² 220 €/m²																															
Pack Congreso 3.300 € 3.400 €																																	
from free s.q.m. / desde m ² libre	until/hasta 30/09/16	from/desde 01/10/16																															
from / de 33-100 m ²	135 €/m²	139 €/m²																															
from / de 101-200 m ²	132 €/m²	136 €/m²																															
from / de 201-350 m ²	128 €/m²	132 €/m²																															
Over / Más de 350 m ²	125 €/m²	129 €/m²																															

Stand Options / Opciones de Stand*

I wish to order the following stand option: / Deseo contratar la opción de stand siguiente:

Check Stand Options / Ver Opciones de Stand

<input type="checkbox"/> Económico A (from/desde 33 m ²) 2.100 €	<input type="checkbox"/> Carpintería (from/desde 33 m ²) 2.950 €	<input type="checkbox"/> Premium M (from/desde 49 m ²) 6.600 €
<input type="checkbox"/> Económico C (from/desde 33 m ²) 2.100 €	<input type="checkbox"/> Premium S (from/desde 33 m ²) 4.500 €	<input type="checkbox"/> Premium L (from/desde 49 m ²) 10.500 €
<input type="checkbox"/> Customized booth design/diseño personalizado		

* Space not included. Available for Global, Event and Floor space only options / No incluyen espacio. Disponible para las opciones Global, Event y Sólo Espacio.

If you have chosen the Growing Pack option or a stand option, please fill in: / Si ha escogido la Modalidad Growing Pack o una opción de Stand, rellene:

Would you like a sign? / ¿Desea rótulo? No Yes / Si Name on sign / Nombre en rótulo _____

All prices with VAT not included / Todos los precios sin IVA incluido

Sectors / Sectores

01 Raw materials and additives
 Materias primas y aditivos

02 Machinery, equipment and automation systems
 Maquinaria, equipos y sistemas de automatización

03 Peripheral devices, parts and components
 Periféricos, piezas y componentes

04 Moulds and dies
 Moldes y matrices

05 Semi-manufactured and finished products
 Productos semielaborados y acabados

06 Measurement, control and automation
 Medición, control y automatización

07 Hardware and software
 Hardware y software

08 Environment, recycling, industrial and employee safety
 Medioambiente, reciclaje, seguridad industrial y laboral

09 Research, Development and Innovation
 Investigación, Desarrollo e Innovación

10 Outsourcing and services
 Subcontratación y servicios

MAIN EXHIBITOR

REGISTRATION FEE: 450€+10% VAT (if applicable)

Once we have received your exhibitor estimate request, an account executive will send you a customised estimate. Once the estimate has been accepted by the client, the organiser will send out an initial invoice for the registration fee. The dossier opening fee includes the administration fees and dossier processing. The company will only be considered a show exhibitor once the contract has been signed and the invoice for the administration fee has been paid. Mandatory insurance is not included (62€)

CO-EXHIBITOR: If you are responsible for represented companies, you must provide us with their details, using the application which we will supply. This will make it possible to manage their participation as necessary and publish their information in the show's Official Catalogue. The fee for represented companies is 200€+10% VAT (if applicable) per company.

EXPOSITOR DIRECTO

DERECHOS DE INSCRIPCIÓN: 450 €+10% IVA (si es aplicable)

Una vez recibida la solicitud de propuesta de participación un ejecutivo de cuentas le remitirá una propuesta personalizada. Aceptada la propuesta por parte del cliente, la Organización le remitirá una primera factura en concepto de derechos de inscripción. Los derechos de inscripción incluyen la apertura de dossier y tramitación administrativa. El seguro obligatorio no está incluido (62€)

CO-EXPOSITOR: En caso de tener empresas representadas a su cargo, será necesario que nos indique sus datos a través de la aplicación que posteriormente pondremos a su disposición. Ello permitirá gestionar adecuadamente su participación y publicación en el Catálogo Oficial del Salón. La cuota de expositor representado es de 200€+10% IVA (si es aplicable) por empresa.

Pursuant to Act 15/99, on Personal Data Protection, and Act 34/2002, on Information Society Services and E-Commerce and other legal provisions, you are hereby informed that your personal details will be stored in a database held by FIRA DE BARCELONA. Furthermore, your details can be used for notifications, including those sent via email, that FIRA DE BARCELONA distributes for promotional or informative purposes about the activities that it runs and/or supports. You are likewise informed that, subject to strictest confidentiality, your personal details may be passed on to companies that collaborate with FIRA DE BARCELONA, providing it is necessary to do so for the purposes of rendering the service for which they have been contracted. You may exercise your rights to access, modify, contest and oppose your personal details by writing to FIRA DE BARCELONA, CRM DEPARTMENT AND MARKETING SERVICES, Reina M^a Cristina Ave. s/n, Palacio n^o 1 (Barcelona 08004), or by sending an email to topd@firabarcelona.com. If you do not wish to receive further commercial information via email, send an email to topd@firabarcelona.com

En cumplimiento de la LOPD 15/99 y LSSICE 34/2002, y demás disposiciones legales, se le informa que sus datos de carácter personal pasarán a formar parte de un fichero automatizado de carácter personal cuyo Responsable de Fichero es FIRA DE BARCELONA. Autoriza la utilización de los mismos para las comunicaciones, incluyendo las realizadas vía correo electrónico, que FIRA DE BARCELONA realice con fines promocionales o informativos de las actividades que organiza y/o apoya con su logística. Asimismo queda informado de que sus datos podrán ser comunicados, con obligación de confidencialidad, a las empresas colaboradoras de FIRA DE BARCELONA, siempre que ello sea necesario a los fines de que éstas realicen el servicio contratado. Queda igualmente informado de la posibilidad de ejercitar sobre tales datos los derechos de acceso, rectificación, cancelación y oposición, a cuyo fin deberá dirigirse por carta o e-mail a FIRA DE BARCELONA, DEPARTAMENTO CRM Y SERVICIOS DE MARKETING, Avenida Reina M^a Cristina s/n, Palacio n^o 1 (Barcelona 08004), o topd@firabarcelona.com. Si usted no desea recibir más información comercial via e-mail remita un correo a topd@firabarcelona.com

2 - 6
OCTOBER
2017

Recinto Gran Via
Av. Joan Carles I, 64
08908 L'Hospitalet de Llobregat
Barcelona

EQUIPLAST
Encuentro Internacional
del Plástico y el Caucho

Main Exhibitor name / Nombre Expositor principal

Co-exhibitor

A co-exhibitor is any company with a physical and commercial presence at the main exhibitor's stand. Signing up your co-exhibitors will provide you with the following benefits:

- Your company info published at the exhibitor's search & catalogue
- Publish your new products on the event's website
- Access to the Exhibitor Area
- Web application to buy & send electronic invitations to your customers
- Access to the on-line platform for purchasing services (ServiFira, GastroFira, rental of meeting rooms, hotels...)
- Access to Data management platform

Co-expositor

Co-expositor es toda aquella empresa con presencia física y comercial dentro del stand del expositor principal. Dando de alta a sus co-expositores, podrán beneficiarse de:

- Presencia en Buscador y Catálogo Expositores
- Presentación Novedades on-line
- Acceso Área del Expositor
- Compra de invitaciones electrónicas y envío a través de Invitation Tool
- Compra servicios a través de E-commerce Fira (ServiFira, GastroFira, alquiler de salas, hoteles...)
- Utilización gestor de contactos

We hereby authorise the company mentioned below as co-exhibitor at our stand. The company has its own staff at the stand and all technical and commercial documents necessary to inform visitors about the exhibits on display. The co-exhibitor fee (200*€) is always billed to the main exhibitor unless they specifically ask in writing for it to be billed to the co-exhibitor.

Mediante la presente solicitud autorizo a la empresa cuyos datos figuran a continuación como co-expositor en nuestro stand. Dicha empresa tiene su propio personal en el stand y tiene toda la documentación técnica y comercial para informar a los visitantes acerca de los productos expuestos. La cuota del co-expositor (200 €) siempre se factura al expositor principal, a no ser que éste nos solicite expresamente por escrito que se facture al co-expositor.

Please complete one registration form for each co-exhibitor company.

Por favor rellene un formulario por cada empresa co-expositora que registre.

Co-exhibitor fee: 200 € + VAT

Cuota co-expositor: 200 € + IVA

Company information / Datos Fiscales Expositor

* This information will appear in promotional material / Datos que serán publicados para acciones promocionales

Company / Empresa _____ VAT No. / NIF _____
 Address / Domicilio _____ Zip Code / C.P. _____
 Town / Población _____ Province / Provincia _____ Country / País _____
 Phone* / Teléfono _____ Fax* _____
 E-mail* _____ Web* _____

Person in charge to sign the contract / Responsable de firma del contrato

Name / Nombre _____ Position / Cargo _____
 Phone / Teléfono _____ E-mail _____

Person in charge at this exhibition / Responsable para el salón

Name / Nombre _____ Position / Cargo _____
 Phone / Teléfono _____ Fax _____ E-mail _____

Exhibitor commercial data (if different to company information) / Datos comerciales expositor (si son distintos a los fiscales)

Commercial Name / Nombre comercial* _____
 Address / Domicilio* _____ Zip Code / C.P. _____
 Town / Población* _____ Province / Provincia* _____ Country / País* _____
 Language you wish to receive our communications in / Idioma en que desea recibir la correspondencia Español Català English

Activity / Actividad

- 01 Manufacturer / Fabricante 02 Importer / Importador 03 Distributor / Distribuidor
 04 Exporter / Exportador 05 Services / Servicios 06 Others / Otros