

**Salone dell'Arte e del
Restauro di Firenze**

Biennale Internazionale, Musei,
Arte, Restauro e Tecnologie

2020

14 | 16 OTTOBRE 2020

Palazzo dei Congressi
Villa Vittoria

FIRENZE

SALES KIT | 2020

la VII Edizione

Dal 2009 il Salone dell'Arte e del Restauro di Firenze è il **principale evento per tutte le aziende e operatori del settore della tutela, conservazione e valorizzazione del Patrimonio Culturale**. Una intera Kermesse dedicata alla conservazione, al restauro, ai musei, alla formazione, alle nuove tecnologie e alle dinamiche connesse al turismo culturale e ambientale.

Il Salone dell'Arte e del Restauro di Firenze è fondatore dell'European Cultural Heritage Fair Network, un accordo che prevede una stretta collaborazione tra le più importanti Fiere europee che si occupano di beni culturali.

i settori merceologici

- 1 Materiali, Prodotti e Servizi per i Beni Culturali
- 2 Conservazione e Restauro**
- 3 Istituzioni
- 4 Musei e Servizi**
- 5 Editoria, Promozione e Comunicazione**
- 6 Formazione e Ricerca
- 7 Tecnologie per i Beni Culturali**
- 8 Ambiente e Territorio
- 9 Turismo Culturale**

VII Edizione perchè partecipare

Partecipazione degli espositori in base alla provenienza geografica

Il Salone è stata una buona piattaforma per i vostri prodotti/servizi?

Secondo il suo
parere partecipare
nuovamente
alla Edizione 2020?

STAND ALLESTITO

Pacchetto 1

(3X2) 6MQ - € 2.650 + IVA

Pacchetto 2

(3X4)

o 12MQ - € 4.900 + IVA

(2X6)

BENEFITS: cena di gala (1 ingresso gratis), quota di iscrizione, assicurazione, arredi, wi-fi free, 2 ore gratuite presso una sala all'interno della sede espositiva per organizzare un evento culturale (workshop, tavola rotonda, convegno ecc.) e presentazione aziendale gratuita di 30 minuti presso l'Area COA-CH, presenza sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone", 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

*Il **nuovo allestimento** comprende: moquette (colore a scelta), pannelli perimetrali laccati bianchi, portale aperto sui lati (composto da pannelli laccati bianchi), grafica prestampata (no logo), tavolo laminato bianco, sedie in policarbonato trasparente crystal, cestino carte, appendiabiti, faretto, allaccio elettrico.

AREA NUDA

Pacchetto 3

a partire da 6 mq - € 2.070 + IVA

*Il **nuovo allestimento** comprende: moquette (colore a scelta), allaccio elettrico.

BENEFITS: cena di gala (1 ingresso gratis), quota di iscrizione, assicurazione, wi-fi free, 2 ore gratuite presso una sala all'interno della sede espositiva per organizzare un evento culturale (workshop, tavola rotonda, convegno ecc.) e presentazione aziendale gratuita di 30 minuti presso l'Area COA-CH, presenza sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone", 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

DESK

Pacchetto 4

2 MQ - € 850 + IVA

Pacchetto 5

3 MQ - € 1.030 + IVA

Pacchetto 6

4 MQ - € 1.340 + IVA

Il **nuovo allestimento** comprende: totem, allaccio elettrico, tavolo, sedie.

BENEFITS: cena di gala (1 ingresso gratis), quota di iscrizione, assicurazione, wi-fi free, 2 ore gratuite presso una sala all'interno della sede espositiva per organizzare un evento culturale (workshop, tavola rotonda, convegno ecc.) e presentazione aziendale gratuita di 30 minuti presso l'Area COA-CH, presenza sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone", 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

*Le Aziende del Settore Tecnologico e Start Up che partecipano al Convegno Internazionale Florence Heri-Tech hanno un ulteriore sconto del 15%. Soluzioni personalizzate sono previste anche per Enti, Istituzioni, Associazioni, Università e Centri di Ricerca.

EDITORIA

CORNER

Pacchetto 7

2 MQ - € 750 + IVA

Pacchetto 8

3 MQ - € 900 + IVA

Pacchetto 9

4 MQ - € 1.250 + IVA

Il **nuovo allestimento** comprende: totem, allaccio elettrico, tavolo, sedie.

BENEFITS: cena di gala (1 ingresso gratis), quota di iscrizione, assicurazione, wi-fi free, 2 ore gratuite presso una sala all'interno della sede espositiva per organizzare un evento culturale (workshop, tavola rotonda, convegno ecc.) e presentazione aziendale gratuita di 30 minuti presso l'Area COA-CH, presenza sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone", 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositori; convenzioni per alloggi e servizi.

Salone
dell'Arte
e del Restauro
di Firenze®

© FRANCESCO LUGLIO

BOOKSHOP

€ 350 + IVA

Il **Bookshop** è gestito dalla Segreteria Organizzativa del durante tutta la durata della manifestazione. Per poter rappresentare al massimo il panorama della editoria del settore il bookshop sarà aperto a proposte esterne. Possono vendere al bookshop, in conto vendita, tutte le case editrici o chi cura un'autoproduzione inerente la storia dell'arte, i beni culturali le nuove tecnologie ecc, nonché alle riviste specializzate per operatori e tecnici del settore. La partecipazione è completamente aperta nel limite dello spazio disponibile.

BENEFITS: presenza sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone", 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

ALTRI SERVIZI

POSTER, ROLL-UP

E TOTEM

€ 300 + IVA

Elaborazione grafica e stampa a cura dell'espositore

Dimensione massima di 100xh200 cm.

Si prega di far pervenire il materiale direttamente in fiera il 13 Ottobre 2020.

BENEFITS: quota di iscrizione, wi-fi free, 2 ore gratuite presso una sala all'interno della sede espositiva per organizzare un evento culturale (workshop, tavola rotonda, convegno ecc.) e presentazione aziendale gratuita di 30 minuti presso l'Area COA-CH, presenza sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone", 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

VIDEO PROMOZIONALE

€ 600 + IVA

Il costo comprende l'affitto del monitor: il Video deve essere preparato in formato AVI con una durata massima di 8 minuti con una capienza massima di 100 MB. Si prega di inviare entro e non oltre il 2 ottobre 2020 tutto il materiale a: commerciale@salonerestauro.org Montaggio, posizionamento, smontaggio e materiali di consumo per le suddette fasi; salvo diversi accordi, i video saranno smaltiti a cura della segreteria organizzativa.

BENEFITS: wi-fi free, 2 ore gratuite presso una sala all'interno della sede espositiva per organizzare un evento culturale (workshop, tavola rotonda, convegno ecc.) e presentazione aziendale gratuita di 30 minuti presso l'Area COA-CH, presenza sul sito Internet del Salone; presenza sul Catalogo Ufficiale; presenza sul "Corriere del Salone"; 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

EVENTO CULTURALE

(conferenze, workshop,
convegno, tavola rotonda, ecc)

1/2 Giornata

4h a € 180 + IVA

Giornata Intera

8h a € 380 + IVA

Per realizzare l'evento è necessario inviare entro e non oltre il 2 Ottobre 2020 a:

eventi@salonerestaurofirenze.org

i seguenti dati: titolo dell'evento, abstract descrittivo di max 5.000 caratteri, durata e tipologia di evento (workshop, convegno, tavola rotonda ecc); nomi esatti dei promotori e dei soggetti che parteciperanno alla realizzazione dell'evento (collaborazioni, sponsor, ecc); loghi dei soggetti coinvolti; due fotografie descrittive in alta risoluzione. I testi devono essere in formato ".doc".

Le sale conferenza sono fornite di impianto audio, supporti per proiezioni di filmati e personale di accoglienza/assistenza ai partecipanti.

BENEFITS: wi-fi free, presenza sul Catalogo Ufficiale; presenza sul "Corriere del Salone"; 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge espositore; convenzioni per alloggi e servizi.

COA-CH

TEACHING FOR CULTURAL HERITAGE

Giovani under 35

€ 150 + IVA

Over 35, Aziende e Enti

€ 250 + IVA

Le sessioni **COA-CH Teaching for cultural Heritage** sono riservate a coloro che hanno dato o daranno un contributo reale al mondo dei beni culturali per raccontare i propri progetti ma anche le esperienze personali e professionali, si svolgeranno in una area aperta a al pubblico e già allestita, messa a disposizione dalla nostra organizzazione per tutti i e tre i giorni della manifestazione.

La prenotazione è obbligatoria inviando una email a **eventi@salonerestaurorfirenze.org** entro il **2 Ottobre 2020** e indicando l'argomento della vostro intervento.

BENEFITS: quota di iscrizione; wi-fi free; presenza con logo e presentazione aziendale sul sito Internet del Salone, sul Catalogo Ufficiale, sul "Corriere del Salone"; 3 inviti per evento opening; 10 inviti per l'inaugurazione; 5 extra badge; convenzioni per alloggi e servizi.

SPONSOR

AZIENDE SPONSOR

Pacchetto A

da € 3.000 a € 4.000 + IVA

BENEFITS: Desk 4mq, banner aziendale sul sito del salone, 2 biglietti alla cena di gala, presenza nel catalogo con elaborato a colori (1/2 pagina) e nel corriere del Salone, 2 biglietti alla cena di gala.

Pacchetto B

da € 5.000 a € 6.000 + IVA

BENEFITS: Stand 6mq preallestito, banner aziendale sul sito del salone per un anno, presentazione dell'azienda e partecipazione incontri e pranzi con i delegati internazionali della conferenza Florence Heri-Tech, 2 biglietti alla cena di gala, presenza nel catalogo con elaborato a colori pagina interna (pagina intera) e nel corriere del Salone.

Pacchetto C

€ 7.000 + IVA

BENEFITS: Stand 12mq preallestito, banner aziendale sul sito del salone per un anno, presentazione dell'azienda e partecipazione incontri e pranzi con i delegati internazionali della conferenza Florence Heri-Tech, 4 biglietti alla cena di gala, presenza nella 2° pagina di catalogo e corriere del Salone, presenza in cartella e campagna stampa.

* Le quote di sponsorizzazione e i benefits possono essere personalizzate in concerto con l'Azienda Sponsor

S
R
F
F

**Salone dell'Arte e del
Restauro di Firenze**

Biennale Internazionale, Musei,
Arte, Restauro e Tecnologie

2020

CONTATTI:

Per informazioni, comunicare il pacchetto scelto e/o ricevere offerte personalizzate in base alle vostre esigenze espositive si prega di contattare la segreteria commerciale a:

UFFICIO AMMINISTRATIVO:

UNIVERSALTURISMO s.r.l

Tel. 055 50391

srf.amministrazione@universalturismo.com

SEGRETERIA ORGANIZZATIVA:

PALAZZO SPINELLI GROUP

Tel. 055 217728

commerciale@salonerestauofirenze.org

vitaliana.floresta@salonerestauofirenze.org

UNIVERSALTURISMO
dal 1947

Blueteam
travel group