

DOMANDA DI AMMISSIONE

al Salone dei Prodotti Tipici dei Parchi a L'Aquila

Il presente modulo può essere compilato on-line su www.tipicideiparchi.it oppure compilato, timbrato, firmato e inviato via e-mail a segreteria@tipicideiparchi.it o via fax al numero 085.4303250

DATI ANAGRAFICI

Ragione sociale _____			
Indirizzo _____		CAP _____	Comune _____ Prov. _____
Partita Iva _____	Telefono _____	Fax _____	e-mail _____
Referente _____		Tel. Referente _____	
Denominazione stand/frontalino _____ (SOLO NEL PREALLESTITO)			
<input type="checkbox"/> DATI DI FATTURAZIONE (solo se diverso)			
Ragione sociale _____			
Indirizzo _____		CAP _____	Comune _____ Prov. _____
Partita Iva _____			
<input type="checkbox"/> DATI CATALOGO (solo se diverso)			
Ragione sociale _____			
Indirizzo _____		CAP _____	Comune _____ Prov. _____
Telefono _____	Fax _____	e-mail _____	sito internet _____

TIPOLOGIA AREA L'AQUILA	COSTO MODULO	MODULI	PREZZO
<input type="checkbox"/> Area nuda solo suolo (minimo 6 mq e multipli) <i>Solo superficie e potenza elettrica installata fino a 2 kW (senza allaccio)</i>	€ 97/al mq	Mq _____	€ _____
<input type="checkbox"/> Preallestito standard di 6 mq (3x2) <i>Area nuda, pareti, frontalino con nome espositore, impianto elettrico con n. 2 faretti, arredo base (n. 1 desk, n. 1 espositore, n. 2 sedute, n. 1 cestino)</i>	€ 1.000,00	_____	€ _____
<input type="checkbox"/> Preallestito standard di 12 mq (4x3) <i>Area nuda, pareti, frontalino con nome espositore, impianto elettrico con n. 2 faretti, arredo base (n. 1 desk, n. 2 espositori, n. 2 sedute, n. 1 cestino)</i>	€ 1.900,00	_____	€ _____
<input type="checkbox"/> Preallestito standard di 18 mq (6x3) <i>Area nuda, pareti, frontalino con nome espositore, impianto elettrico con n. 2 faretti, arredo base (n. 1 desk, n. 2 espositori, n. 2 sedute, n. 1 cestino)</i>	€ 2.200,00	_____	€ _____
<input type="checkbox"/> Servizi (VEDI SCHEDA SERVIZI)			€ _____
<input type="checkbox"/> Allestimenti aggiuntivi (VEDI SCHEDA ALLESTIMENTI AGGIUNTIVI)			€ _____
Quota di iscrizione obbligatoria			€ 50,00
Partecipazione Tipici L'Aquila ed EXPO2015 (COMPILARE DOMANDA TIPICI DEI PARCHI L'AQUILA/EXPO2015)			
	Imponibile		€ _____
	IVA di legge (22%)		€ _____
	TOTALE GENERALE		€ _____

SCHEDE SERVIZI

La Ditta _____

CHIEDE I SEGUENTI SERVIZI

(barrare i simboli corrispondenti)

 Energia elettrica	<input type="checkbox"/> Allaccio alla linea elettrica notturna per frigoriferi e vetrine frigo € 100,00 + iva <input type="checkbox"/> 3 Kw (oltre i 2Kw forniti) € 200,00 + iva <input type="checkbox"/> 5 Kw (oltre i 2Kw forniti) € 250,00 + iva <input type="checkbox"/> 7 Kw (oltre i 2Kw forniti) € 300,00 + iva <input type="checkbox"/> 10 Kw (oltre i 2Kw forniti) € 400,00 + iva
 Servizio hostess	<input type="checkbox"/> Servizio hostess € 35,00 per due ore.
 Scarico merci	<input type="checkbox"/> Carrello elevatore (portata max 6.000 kg) con operatore (<input type="checkbox"/> fino a 15 minuti € 20,00; <input type="checkbox"/> 30 minuti € 40,00; <input type="checkbox"/> 60 minuti € 60,00) dal _____ al _____
 Acqua	<input type="checkbox"/> Presa rapida 3/4 per l'erogazione dell'acqua all'interno dello stand € 200,00 + iva
 Pubblicità	<input type="checkbox"/> Pagina pubblicitaria su Catalogo Espositori a colori f.to A5 (14,8x21 cm) € 250,00 + iva /pagina N.Pagine _____ <i>Il file grafico della pagina pubblicitaria può essere fornito in pdf alta risoluzione con rifili 3 mm o in jpg 300 dpi a formato (A5) con rifili 3 mm; tale materiale deve essere inviato via e-mail a segreteria@tipicideiparchi.it entro il 10 aprile 2015</i>
 Co-espositore	<input type="checkbox"/> Iscrizione co-espositore € 50,00 + iva (fatturazione unica all'espositore primario) Ragione sociale _____ Indirizzo _____ CAP _____ Comune _____ Prov. _____ Partita Iva _____ e-mail: _____ sito internet: _____ Denominazione stand _____
 Apparecchiature multimediali	<input type="checkbox"/> Schermo al Plasma 42" € 300,00 + iva <input type="checkbox"/> Lettore DVD/CD-R € 120,00 + iva <input type="checkbox"/> Supporto da terra € 50,00 + iva <input type="checkbox"/> PC Portatile € 250,00 + iva
 Pannelli personalizzati	<input type="checkbox"/> Personalizzazione pannello (f.to 1x2 m circa) posizionato in punti strategici della fiera costo/pannello € 300,00 + iva N. pannelli _____ <i>Il file grafico della pagina pubblicitaria può essere fornito in pdf alta risoluzione con rifili 3 mm o in jpg 300 dpi a formato (A5) con rifili 3 mm; tale materiale deve essere inviato via e-mail a segreteria@tipicideiparchi.it entro il 10 aprile 2015</i>
 Degustazione/laboratorio/ Sala convegni	<input type="checkbox"/> Spazio degustazione/laboratorio per 2 ore – giorno _____ ora _____ € 200,00 + iva <input type="checkbox"/> Spazio degustazione/laboratorio con cucina - giorno _____ ora _____ € 350,00 + iva <input type="checkbox"/> Sala convegni, 40 posti ca. – giorno _____ ora _____ € 450,00 + iva <i>(comprensiva di impianto audio+schermo+videoproiettore per 2 ore)</i> <input type="checkbox"/> Sala convegni 80 posti ca. – giorno _____ ora _____ € 750,00 + iva <i>(comprensiva di impianto audio+schermo+videoproiettore per 2 ore)</i>
SARÀ CURA DELLA SEGRETERIA ORGANIZZATIVA DEFINIRE IL CALENDARIO COMPLESSIVO IN BASE A TUTTE LE RICHIESTE PERVENUTE	

SCHEDA ALLESTIMENTI AGGIUNTIVI

La Ditta _____

CHIEDE I SEGUENTI ALLESTIMENTI

CODICE	DESCRIZIONE ARTICOLO	COSTO/ UNITÀ (AL NETTO DI IVA)	QUANTITÀ	COSTO TOTALE (AL NETTO DI IVA)
AR001	Faretto spot 100 watt	€/cad. 35,00		
AR002	Multipresa elettrica 220 v a 3 vie	€/cad. 40,00		
AR003	Seduta in cartone	€/cad. 4,00		
AR004	Tavolo in cartone cm 120x70	€/cad. 38,00		
AR005	Desk in cartone m 1x0,5x1 h	€/cad. 25,00		
AR006	Mobile scaffale in cartone m 1x1,2 h	€/cad. 35,00		
AR007	Macchina del caffè con dotazione di 100 cialde	€/cad. 165,00		
AR008	Pedana in legno	€/mq 5,50		
AR009	Tavolo scrivania cm 140x80x75 h	€/cad. 30,00		
AR010	Tavolo bianco in legno cm120x60x73 h	€/cad. 18,00		
AR011	Tavolo betulla cm 150x75x73 h	€/cad. 18,00		
AR012	Sedia nera da congresso	€/cad. 4,00		
AR013	Vetrinetta illuminata cm 43x37x163 h	€/cad. 60,00		
AR014	Magazzino mt 1x1	€/cad. 180,00		
AR_C1	Frigorifero capacità 140 l	€/cad. 100,00		
AR_C2	Banco frigo	€/cad. 530,00		
AR_C3	Forno a microonde con grill	€/cad. 240,00		
AR_M1	Moquette per area nuda o preallestito (comprensivo di posa in opera)	€/mq 7,50mq	
Per altro rivolgersi alla mail segreteria@tipicideiparchi.it				

SPECIFICHE DOTAZIONI E NOLEGGI

Gli importi indicati sono comprensivi di consegna e ritiro delle dotazioni presso lo stand e si riferiscono all'intera durata della manifestazione. L'Espositore è ritenuto responsabile della buona conservazione e custodia del materiale noleggiato, assumendo a proprio carico ogni responsabilità in ordine a furto o danneggiamenti che gli stessi materiali dovessero subire. L'Espositore è inoltre unico responsabile degli oggetti lasciati incustoditi nello stand o nel ripostiglio.

SERVIZI COMPRESI STAND

Tutte le tipologie di area espositiva includono: assistenza tecnica, materiali informativi, assicurazione, nolo estintori, pulizia stand, diritti SIAE.

TERMINI E MODALITÀ DI PAGAMENTO

Anticipo del 30% alla firma del presente contratto.

Saldo da versare entro e non oltre il **10 Aprile 2015**

Per gli Espositori che si iscrivevano dopo tale data, sarà obbligatorio effettuare il pagamento contestualmente all'invio del contratto.

I pagamenti devono essere effettuati tramite **bonifico bancario** intestato a Carsa S.r.l.

c/c Banca Popolare Emilia Romagna

IBAN: IT39N0538715401000000118416

CLAUSOLE INDEROGABILI

Agli espositori che non avranno saldato per intero l'importo entro il 10 Aprile 2015, non sarà consentito l'ACCESSO all'area fieristica né l'ESPOSIZIONE.

La contabile (CRO) deve essere inviata a: amministrazione@tipicideiparchi.it per ottenere l'abilitazione alla STAMPA del PASS ALLESTITORI / PASS ESPOSITORE da presentare all'ingresso. In mancanza degli stessi NON SARA' CONSENTITO L'ACCESSO.

Il diritto di recesso può essere esercitato secondo le "Condizioni di partecipazione" Art. 13.

Data _____

Espositore

(timbro e firma del Legale Rappresentante)
