

e20

14° EDIZIONE 2019/2020

AGENZIE

PARTNER

LOCATION

MARKETING BOOK

EVENTS MARKETPLACE

20TH
ANNIVERSARY

3e60
EVENTS

SOLUTIONS FOR EVENT MAKERS
IDEAS - STRUCTURES - SERVICES

POSTE ITALIANE SPA - SPEDIZIONI IN A.P. - D.L. 353/2003 (CONV. IN L. 27/02/2004 N. 46) ART. 1 COMM.1 DCB MILANO

www.3e60events.com

LIVE SHOWS / VIDEO **PRODUCTION** / VISITOR EXPERIENCE
INTERACTION DESIGN / **BIG EVENTS** / **BROADCAST CONTENT**

CLOWWERK[®]
SHOW YOUR EMOTIONS

clonwerk.it

Event Marketing Book, l'unica piattaforma di business della Live Communication

L'atteso appuntamento annuale per conoscere agenzie, partner e location per eventi, e presentarsi alla **event and meeting industry** è giunto alla **quattordicesima edizione**. Un meritato traguardo per l'**events marketplace** dedicato a coloro che, in azienda, sono coinvolti nei processi decisionali per le iniziative di comunicazione. Una **piattaforma di business** da 'sfogliare', che consente di incontrare virtualmente i player del settore e tenersi aggiornati su mission, servizi, settori di specializzazione ed eventi più importanti realizzati nell'ultimo anno dai più qualificati professionisti. Ricordo che, oltre alla versione cartacea che avete tra le mani, è possibile accedere anche a quella digitale: una directory di agenzie e partner online sul portale, totalmente responsive, di **Adc Group** (www.adcgroup.it). Uno strumento di ricerca insostituibile per il mondo degli eventi. On e offline, carta e directory, l'esperienza con la nostra piattaforma è totale e 24/7. L'appuntamento con il volume, i protagonisti dello stesso e con molti altri player del settore, è alla **Live Communication Week**, dal 26 al 30 novembre, presso **Meliá Milano**: un'eccezionale chance per incontrare nuovi clienti e allacciare altrettante relazioni, tenersi aggiornati grazie alle Live Presentations dei migliori eventi italiani e internazionali e al ricco programma di contenuti offerti dal **Bea Festival**, nella sua versione italiana (**26/27 novembre**) e internazionale (**28/29 novembre**). Stay tuned!

Salvatore Sagone

direttore responsabile e presidente ADC Group

DIRETTORE RESPONSABILE

Salvatore Sagone salvatore.sagone@adcgroup.it

COORDINAMENTO EDITORIALE

Marina Bellantoni marina.bellantoni@adcgroup.it

SEGRETERIA DI REDAZIONE

Ilenia La Leggia

ART DIRECTION E REALIZZAZIONE

Simona Marconi s.marconigrafica@gmail.com

RESPONSABILE COMMERCIALE

Paola Morello paola.morello@adcgroup.it

ACCOUNT MANAGER

Andrea Parmigiani andrea.parmigiani@adcgroup.it

Elisabetta Zarone elisabetta.zarone@adcgroup.it

Elena Rossi elena.rossi@adcgroup.it

Franco Trerotola franco.trerotola@adcgroup.it

Andrea Gervasi andrea.gervasi@adcgroup.it (Roma)

Ilaria Granato ilaria.granato@adcgroup.it (International)

ABBONAMENTI

Ilaria Aguzzi ilaria.aguzzi@adcgroup.it

MARKETING E COMUNICAZIONE

marketing@adcgroup.it

FOTOCOMPOSIZIONE E STAMPA

Arti Grafiche Lombarde - Via Isonzo 40/1/2 Quinto Dè Stampi - 20089, Rozzano (MI)

Tel. 02 89500463 - P.I. 01379950155

e20 © PERIODICO TRIMESTRALE

supplemento 2 al n° 97 lug-ago-set 2019 reg. trib. di Milano n° 530, 24/09/2003

SOCIETÀ EDITRICE

ADC Group srl

Direttore responsabile e presidente: SALVATORE SAGONE

Redazione e pubblicità: Via Copernico, 38 - 20125 Milano

Tel. 02 49766300 www.e20express.it e20@adcgroup.it

Sede legale: via Freguglia, 2 - 20122 Milano

e20 © è venduto in abbonamento annuale. 4 numeri all'anno

e20 © Copyright 2019 ADC Group

Finito di stampare nel mese di novembre 2019

Editoriale.....	3
-----------------	---

AGENZIE

AGENZIE DI EVENTI

ALL Communication.....	12
C-Zone.....	18
Creo International Group.....	20
CWT Meetings & Events.....	21
Eventually.....	22
Fandango Club.....	24
Filmmaster Events.....	28
Havas Events Milan.....	29
Gattinoni.....	30
Gruppo Peroni Eventi.....	32
La Buccia.....	34
LiveZone.....	37
Louder Italia.....	38
Mai Tai.....	39
MCM.....	40
Mediagroup98.....	42
Piano B.....	48
Simmetrico.....	51

AGENZIE DI COMUNICAZIONE INTEGRATA

Acqua Group.....	9
Adverteam.....	10
Alphaomega.....	14
Apload.....	16
FMA Hub.....	26
Newton.....	44
Next Group.....	46
Promoest.....	50

PARTNER/SERVIZI

360Agency.....	55
3e60-Robo-Goal.....	56
Bibendum.....	57
Chedo.....	59
Clonwerk.....	60
Digivents.....	62
Doc Servizi.....	64
Expogroup.....	66
Giò Forma Studio Associato.....	68
Giochi di Luce.....	70
Johannes - Social Live Agency.....	71

Joy Project.....	72
Le Gourmet.....	74
Loretoprint.....	76
Mo-Systeme.....	78
Modo Eventi.....	79
Modo Rent.....	80
New Light.....	82
People For Events.....	84
Primo Round.....	86
Publilaser.....	88
Queenlight.....	90
STS Communication.....	92
Terraevents.....	94

LOCATION

SPAZI POLIFUNZIONALI

Aero Gravity.....	99
Blue Note Milano.....	100
Cinecittà Events.....	103
East End Studios.....	105
Forumnet.....	108
Edit.....	110
Museo Nazionale Scienza e Tecnologia Leonardo da Vinci.....	111
Teatro Elfo Puccini.....	112
Officine del Volo.....	114
Prime Locations.....	116
Stazione Leopolda.....	118
Tenuta di Artimino.....	119
The Mall.....	120

HOTEL E SEDI CONGRESSUALI

Meliá Milano.....	124
Residenza di Ripetta.....	126
Fondazione Riccardo Catella.....	128
Firenze Fiera Congress and Exhibition Center.....	130
Porto Antico di Genova.....	131
Palazzo Mezzanotte.....	132
Volvo Congress Center Bologna.....	134

Si segnala che per esigenze redazionali, in alcuni casi, non è stato possibile inserire le aziende presenti nel volume in ordine alfabetico

NOLEGGIARE È PIÙ FACILE!

Scegli tra migliaia di arredi e attrezzature a noleggio per i tuoi eventi su modorent.it e registrati per ottenere lo sconto operatori

▶ **MODO S.r.l.**
contattaci via e-mail su info@modorent.it
oppure chiamaci al Numero Verde **800 642 518**

modorent.it

LinkedIn

- ▼ **Torino** | Tel. (+39) 011 2478201 | Corso Cuneo, 63 - 10078 - Venaria Reale (TO), Italia
- ▼ **Milano** | Tel. (+39) 02 84074005 | Via Italo Calvino, 7 - 20017 - Rho (MI), Italia

Agenzie

Agenzie di Eventi

Agenzie di Comunicazione Integrata

Event Marketing Book

Si segnala che per esigenze redazionali in alcuni casi non è stato possibile inserire le aziende presenti nel volume in ordine alfabetico

Digivents

The Event Management Platform

ALWAYS BY YOUR SIDE
BEFORE, DURING, AFTER
THE EVENT

- Registration form
- Travel & accommodation management
- Email system
- Analytics
- Event APP
- Check-in & check-out
- Matchmaking
- Gamification
- Integrations

Acqua Group

CHI È

Data driven company specializzata nella consulenza e nella **comunicazione integrata omnichannel**. Fondata nel 2004, nasce prendendo ispirazione dall'acqua nel nome e nel processo operativo: come l'elemento più flessibile in natura, infatti, si adatta di volta in volta al contesto di mercato in cui opera e agisce con trasparenza in tutte le aree della comunicazione. Ha al suo attivo **240 clienti**, con alcune concentrazioni nel mondo **retail**, nel settore **energia e telecomunicazioni, assicurativo e automobilistico**, nel **food & beverage** e nella **cosmetica**. Dal 2018 fa parte del Programma Elite di Borsa Italiana, tappa fondamentale per le società che desiderano quotarsi.

CASE HISTORY

Titolo: 'Gocce di sostenibilità'.

Cliente: Multi Italy.

Tipologia: evento sulla sostenibilità ambientale.

Obiettivi: aiutare la popolazione locale, in primis le giovani generazioni, ad acquisire consapevolezza ambientale e adottare comportamenti virtuosi.

Location e Data: Marcon (VE), mag 2019; Palermo, giu 2019.

Target: trasversale, con focus sui giovani.

Idea creativa: evento ideato e realizzato con **Multi Italy** (Valecenter e Forum Palermo) e **Fondazione Pubblicità Progresso**. Laboratori sul tema dell'acqua, eventi, spettacoli scientifici e musicali, workshop, mostre fotografiche sulle buone pratiche proposte dalla campagna **'CiRiesco'** sulla sostenibilità ambientale realizzata da Acqua Group e l'iniziativa speciale **'#apalermociriesco'**, patrocinata dal Comune, in occasione della quale cittadini volontari hanno effettuato la 'pulizia straordinaria' del litorale adiacente al Centro Commerciale Forum Palermo.

PEOPLE

Rino Giordano, head of events. Laurea in Economia, spirito intrepido, passionale e determinato dell'uomo di mare, crede che

chi occupa una posizione sfidante come la sua debba saper navigare lungo ogni rotta, affrontare qualsiasi tempesta ed essere un abile condottiero, e crede nel non convenzionale e nella crossmedialità.

D. Borghetti e M. Nutini, event manager. Davide, laureato in Marketing e Mercati globali e in Economia e Commercio, si

interessa di tecnologia, innovazione e politica ed è impegnato nel sociale. Marialivia, master in Marketing, appassionata di lingue e culture straniere, appena può sale su un aereo e viaggia in giro per il mondo.

Via Carlo De Angeli, 3 - 20141 Milano
Tel. 02 45485206 Fax 02 45495181
www.acquagroup.it
info@acquagroup.it
Filiali: Porcia (PN)

NUMERI

Capitale sociale: 40mila euro; data fondazione: 2004; fatturato: 17 mln di euro (2018); addetti: 70

CONTATTI

Davide Arduini, presidente, cell. 348 5228034, davide.arduini@acquagroup.it; Andrea Cimenti, ceo, cell. 349 3049516, andrea.cimenti@acquagroup.it

SERVIZI OFFERTI

Market research, media, advertising, digital e social marketing, event e retail activation, loyalty

Titolo: 'La famiglia è una sola'.

Cliente: Idealista - Platinum Sponsor Milano Pride 2019.

Tipologia: attivazione sponsorizzazione e attività di engagement.

Obiettivi: celebrare il sentimento universale dell'amore attraverso la creazione di una live experience estremamente coinvolgente.

Location e Data: Milano, 27-29 giu 2019.

Target: comunità LGBT+ e gay-friendly.

Idea creativa: celebrazione dell'amore attraverso l'hashtag **#idealistapride** per condividere i contenuti di chi crede nell'uguaglianza, nell'amore e nella famiglia in tutte le sue sfaccettature, realizzazione di un presidio (**stand-esperienziale**) dove realizzare uno 'scatto d'amore' per postarlo sul proprio profilo Instagram, ricevere la foto in formato Polaroid e Lollipop personalizzati e brandizzazione di un coloratissimo **carro** che ha sfilato in occasione della Parata del 29 giugno.

DICONO DI NOI

Vincenzo de Tommaso, pr & communication manager Idealista. In occasione del 'Pride 2019' ci siamo rivolti ad Acqua Group per la progettazione dell'evento. Dopo aver

condiviso l'impostazione strategica siamo passati alla fase operativa e a un intenso scambio di idee. Siamo molto soddisfatti di questa collaborazione, che ci lascia la sensazione di un team responsabile, sempre disponibile e dinamico, che non lascia nulla al caso. Un partner in piena regola.

Adverteam

CHI È

Adverteam è una **compagnia circense**, Adverteam è sempre in viaggio, Adverteam è **flessibile**, Adverteam è piena di **talenti e fantasia**, di uomini **forzuti e acrobati spericolati**, di giocolieri e clown, di addomesticatori e prestigiatori, Adverteam è l'agenzia di comunicazione **around the line**. Around the line, around the brand e around the consumer. Essere around the line la porta a lavorare **around the brand**, ossia a creare strategie di comunicazione a 360°, dove ciò che conta non è il mezzo, ma il **pensiero strategico** che porta e sceglierlo, dove la creatività non è fine a se stessa, ma **consumer insight**, perché il messaggio non sia pubblicità, ma comunicazione **around the consumer**. Adverteam fa parte di Next Group.

PEOPLE

Alberto Damiani, direttore creativo.
Creatività disruptive e pensiero laterale, che atterrano sempre in progetti unici ed emozionanti, tanto da far sembrare facile, ciò che facile non è.

Guido Cerretani, head of business.
L'uomo dalle mille relazioni e dalle mille curiosità: con questa sintetica descrizione si può raccontare Guido e la sua capacità di creare connessioni dove altri non le vedono.

adverteam
comunicare around the line

Via Carlo de Angeli, 3 - 20141 Milano
Tel. e Fax: 02 76003650
adverteam.it
info@adverteam.it

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 1969;
giro d'affari: 4 mln di euro; addetti: 20

CONTATTI

Alberto Damiani, alberto@adverteam.it; Lucia Santangelo,
lucia@adverteam.it; Guido Cerretani, guido@adverteam.it

SERVIZI OFFERTI

Pensiero strategico, creatività disruptive e qualità nell'esecuzione per creare eventi di comunicazione **multicanale**. Dall'innovazione nel **financial adv** alla creazione di **eventi esclusivi per luxury brands**; dalla strategia di consumer proximity di love brands all'ideazione della strategia di consumer journey nei diversi touch point

Lucia Santangelo, head of development. Energia, acume e apertura al confronto sono le caratteristiche personali che mette maggiormente in campo in ambito professionale. Il pensiero strategico e la cultura di brand sono i suoi punti di forza.

Samir Katana, head of Art.
Un incredibile talento e una puntualità di esecuzione che non hanno pari, si uniscono a una vera e propria passione per il brand e il suo linguaggio.

“ DICONO DI NOI

Jolanda Niccolini, head of business development & investor relations Algebris Investments. Abbiamo selezionato Adverteam al nostro esordio pubblicitario nel 2016, in occasione del decimo anno dalla nascita di Algebris. La collaborazione si è rivelata sin da subito efficace e fruttuosa, grazie a un'attenta comprensione dei nostri fattori distintivi e

all'ideazione di soluzioni di comunicazione innovative e accattivanti. Alberto e il suo team ci supportano con successo anche su merchandising e nella gestione di eventi complessi, confermandosi partner affidabile e di qualità a 360°, sia sul piano operativo sia su quello strategico.

Alessia Magistroni, responsabile Area Comunicazione Assolombarda. Abbiamo selezionato Adverteam per supportarci nell'ideazione e nell'organizzare dell'Assemblea generale, l'appuntamento istituzionale dell'Associazione. Alberto e il suo team fin da subito si sono dimostrati attenti, affidabili e collaborativi. Abbiamo impostato insieme un

processo di lavoro basato sull'ascolto reciproco, sul confronto e scambio di opinioni sia sugli elementi chiave da valorizzare sia sulle possibili criticità da gestire. Grazie alla capacità di problem solving, all'approccio innovativo ai contenuti proposti e all'affidabilità si sono dimostrati il partner giusto sul piano operativo e su quello strategico. Il risultato di questa collaborazione anche in termini di comunicazione si è rivelato vincente.

CASE HISTORY

Titolo: 'Pasta World Championship'.

Cliente: Barilla.

Tipologia: chef competition.

Obiettivi: condividere i valori del brand e della sua Mastery con i food lovers internazionali, attraverso un eccitante viaggio nel 'Modern Italian Lifestyle' per gli influencer invitati da tutto il mondo.

Location e Data: Milano, La Pelota; 24-25 ott 2018.

Target: 400 invitati, tra giornalisti, critici gastronomici e food bloggers internazionali.

Idea creativa: 18 giovani chef provenienti da tutto il mondo si sono sfidati con 'Mastery Challenges' per mettere alla prova le loro abilità in cucina e creare piatti d'autore che incarnassero il tema culinario 'Eat positive', il quale voleva raccontare che mangiare, oltre a essere necessario, è prima di tutto una fonte di piacere.

Titolo: 'L'impresa di servire l'Italia'.

Cliente: Assolombarda.

Tipologia: convention.

Obiettivi: raccontare il tema 'l'impresa di servire l'Italia' in occasione dell'Assemblea Generale di Assolombarda.

Location e Data: Milano, Teatro alla Scala; 3 ott 2019.

Target: 1.500 invitati, Presidente della Repubblica, Presidente del Consiglio dei Ministri. Presidente di Assolombarda Confindustria Milano, Monza, Brianza, Lodi, Presidente Confindustria.

Idea creativa: dall'immagine coordinata dell'evento, una bandiera italiana che con tre semplici tagli diventa lo skyline di un capannone industriale, al film realizzato da **Luca Lucini**, scritto da **Mauro Belloni** e interpretato tra gli altri da **Giuseppe Cederna** e **Filippo Nigro**, il tema di Servire l'Italia diventa racconto appassionato in prima persona del senso più alto del mestiere dell' 'imprenditore'.

CHI È

Un'agenzia di comunicazione Btl che nel ruolo di 'regista dell'esperienza' si occupa dell'**ideazione, sviluppo e realizzazione** di progetti costruiti sulle esigenze dei clienti, diventandone partner nelle **scelte strategiche e tattiche**. Dai **big event** ai **tour promozionali**, dai **roadshow** alle azioni **unconventional**, confezioniamo la soluzione migliore per il raggiungimento obiettivi. In una parola: **experience**.

Via Valbrona, 4 a - 20125 Milano
Tel. 02 45377200 Fax 02 91759698
www.allcommunication.it
info@allcommunication.it

NUMERI

Capitale sociale: 100mila euro; data di fondazione: 2009;
giro d'affari: 9 mln di euro; addetti: 48

CONTATTI

Alessandro Talenti, general manager e socio fondatore; **Luca Colombi**, account director e socio fondatore; **Luca Sanfilippo**, executive producer e socio fondatore; **Denise Lo Piparo**, head of strategy e business partner

SERVIZI OFFERTI

Progetti di comunicazione integrata, big event, tour promozionali, roadshow, experiential sampling, azioni unconventional, temporary store

PEOPLE

Alessandro Talenti, *managing director e socio fondatore*. Ricopre un ruolo trasversale ai vari reparti occupandosi prevalentemente della gestione delle attività finance, human resources e legal di ALL Communication e delle altre società del gruppo. Una costante passione per il proprio lavoro e una forma mentis naturalmente predisposta allo spirito

di squadra, eredità di anni di sport, ne fanno un punto di riferimento per i team dell'agenzia e per i clienti.

Luca Colombi, *account director e socio fondatore*. Unisce la sua pluriennale expertise nel mondo della comunicazione con un'innata empatia. È quindi capace di intercettare le distintive esigenze delle aziende che si affidano all'agenzia e instaurare con i clienti un solido rapporto, basato su continuo confronto e condivisione,

soddisfacendo ogni necessità con puntualità e scrupolosità grazie a un attento coordinamento dei team.

Luca Sanfilippo, *executive producer e socio fondatore*. Ha messo al servizio dell'agenzia le skill e conoscenze tecniche maturate sul campo in qualità di ingegnere e producer nella progettazione e produzione delle attività sviluppate per le aziende clienti. Un forte commitment e un'abilità di problem solving unica, garantiscono l'eccellente

esecuzione dei vari progetti da parte del team di cui è capo.

Denise Lo Piparo, *head of strategy e partner*. L'esperienza maturata nel settore e la sua innata curiosità per le dinamiche di comunicazione, sono un importante valore aggiunto che le permette di coordinare al meglio le fasi di gara e, in collaborazione con la direzione creativa e i team account, presentare le proposte

dell'agenzia a decine di gare su base annuale.

“ DICONO DI NOI

LAVAZZA

TORINO, ITALIA, 1895

Michela Belotti, *head of Italy marketing Lavazza*. Insieme a ALL Communication abbiamo dato vita sul territorio partenopeo a un progetto di comunicazione esperienziale che celebra il legame di Napoli con il

suo "oro nero" e che ha visto come protagonista il nostro caffè Lavazza Crema e Gusto Ricco, preparato con la moka. L'agenzia ci ha sapientemente supportato in tutte le fasi dell'attivazione, durata oltre 7 mesi, dall'ideazione alla sua implementazione, confermandosi un partner affidabile.

MONTENEGRO
QUALITÀ ITALIANA, DAL 1885

Alessandro Soleschi, *marketing manager Gruppo Montenegro*.

È il 4° anno che ci affidiamo all'expertise

di ALL Communication per The Vero Bartender, competition internazionale per barman professionisti: un percorso costruito insieme con notevoli risultati in termini di volumi e brand consideration nel mondo della miscelazione. ALL Communication, in sinergia con le altre agenzie partner coinvolte, ci ha sempre supportato nei progetti di comunicazione, sia consumer che trade, con un miglioramento costante dei risultati e continuità sugli obiettivi di lungo termine.

CASE HISTORY

Titolo: 'Casa Lavazza'.

Cliente: Lavazza.

Tipologia: evento integrato.

Obiettivi: affermare la presenza di Lavazza nella città di Napoli.

Location e Data: Napoli, Palazzo Marigliano; ott 2018-apr 2019.

Target: gli abitanti di Napoli.

Idea Creativa: Casa Lavazza è un **progetto integrato** di comunicazione esperienziale tra tradizione e avanguardia che ha ottenuto il patrocinio del Comune di Napoli. Ne fanno parte una **teaser tasting activation** realizzata con i tipici panari, un **roadshow** di degustazione nelle zone più vivaci di Napoli e un appartamento in stile partenopeo nel cuore della città, dove si sono alternati incontri e workshop di arte, musica, cinema, cucina e sport. Ogni evento è stato promosso da una **digital campaign** e da un'operazione di influencer marketing dedicata. È stato inoltre attivato un bando per istituti di design e architettura per realizzare un'opera sul **legame** tra **Napoli** e il **caffè**, e scelto uno street artist per creare un murales ispirato all'oro nero, diventato parte di un piano di **riqualificazione urbana**.

Titolo: 'St Patrick Night 2019'.

Cliente: Jameson.

Tipologia: celebrazione.

Obiettivi: far interagire il target con il brand e portarlo alla scoperta del mondo Jameson.

Location e Data: Milano, Via Corsico e Superstudio; 16 mar 2019.

Target: millennials.

Idea Creativa: trasformare la zona Navigli di Milano in un **Jameson Neighborhood** dove far assaporare al pubblico in target il gusto della **festa irlandese** per eccellenza. Nei giorni precedenti l'evento, un'attivazione teaser è stata avviata nelle strade e nei locali del quartiere, dando al target un'anticipazione dei festeggiamenti per la notte di St Patrick. Sabato sera le celebrazioni sono cominciate in via Corsico con **concerti**

live di **Irish folk** e **vertical dj set** dai balconi delle case che hanno dato il via a un block party, per poi continuare ai Superstudio. Qui gli ospiti hanno continuato a vivere lo spirito di Jameson grazie a delle **experience** di grande effetto ed **engagement**: tra postazioni per tatuaggi, performance di live painting, freccette, calcio balilla, cocktail bar, food-truck di cibo tipico irlandese e performance live di musica rock, il pubblico milanese ha potuto avere un vero assaggio dell'anima irish del brand.

Titolo: 'Coke and Meal'.

Cliente: Coca-Cola.

Tipologia: roadshow.

Obiettivi: valorizzare il perfect match tra food e Coca-Cola.

Location e Data: varie città in Italia; mag-set 2019.

Target: uomini e donne, 25-45 anni.

Idea Creativa: celebrare la **passione** degli italiani per il **cibo** durante i principali Street Food Festival, offrendo ai consumatori in target una **brand experience** unica da vivere all'interno di un'impattante area lounge realizzata ad hoc, in cui degustare comodamente le specialità culinarie offerte dai truck presenti, abbinata alla propria Coca-Cola preferita. All'interno dello stand il target ha potuto intrattenersi con partite di **calcio balilla**, uno specchio interattivo per immortalare i propri **'best-moments'** e una serie di attività per sensibilizzare e incentivare i consumatori al riciclo delle lattine.

CHI È

Un gruppo di agenzie di comunicazione. **100% italiano, indipendente, imprenditoriale. Competenze e professionalità** diverse che lavorano insieme mettendo a sistema **pensiero ed execution**. **'Full thinking provider'** è la definizione con cui esprime un approccio basato su **cultura del progetto e libertà dagli schemi** tradizionali dei canali e dei media e dalle architetture classiche della comunicazione. Più di 80 persone in due sedi, a Roma e a Milano. Fra i suoi clienti, i principali brand internazionali di tutti i settori economici.

Viale Tiziano, 80 - 00196 Roma
Tel. 06 45439494 Fax 06 326913250
www.alphaomega.it
segreteria@alphaomega.it
Filiali: Milano

NUMERI

Capitale sociale: 50mila euro, data di fondazione: 2001;
giro d'affari: 21 mln di euro; addetti: 80

CONTATTI

segreteria@alphaomega.it, Tel. 06 45439494

SERVIZI OFFERTI

Consulenza strategica, ideazione, produzione esecutiva a 360 gradi in tutti i settori della comunicazione: **adv, live communication, digital e social, PR e media relation**. Un approccio integrato e interdisciplinare. In fase esecutiva offre **expertise, know-how e strutture specializzate** per affrontare full service la realizzazione di qualsiasi genere di progetto, per qualsiasi tipo di canale

PEOPLE

Alberto Cassone,
co-founder & partner.
Socio e co-fondatore del Gruppo.

Giovanni Cassone,
co-founder & partner.
Socio e co-fondatore del Gruppo.

Enrico Conforti,
co-founder & partner.
Socio e co-fondatore del Gruppo.

Luca Bernasconi,
owner & co-founder
Metaphora.
Oltre 35 anni di ruoli manageriali nelle principali firme della pubblicità. È stato ceo in DlvBbdo Roma.

Alessia Berriola,
general manager.
Sette anni come senior account manager con responsabilità sui key client del Gruppo. Oggi, è general manager.

Maurizio Thiebat,
creative director.
Giornalista, autore tv, sceneggiatore. Oltre 20 anni di esperienze su progetti integrati per brand e istituzioni internazionali.

CASE HISTORY

Titolo: 'Enel Days 2019'.

Cliente: Enel Italia.

Tipologia: convention.

Obiettivi: concepire e realizzare un nuovo format per il processo di **cascading** della strategia del Gruppo. Una piattaforma per **promuovere** comunicazione, **condivisione, sharing ideas, integrazione** e senso di appartenenza in tutta la popolazione aziendale.

Location e Data: Roma, Ragusa Off; 18-29 mar 2019.

Target: le global business lines, le principali staff functions e i dipendenti del Gruppo.

Idea creativa: la grande casa della comunicazione Enel, allestita all'interno di un **ex-spazio industriale**, ha ospitato e coordinato per **11 giorni un palinsesto** quotidiano di **10 ore di incontri**, presentazioni, **workshop**, approfondimenti, appuntamenti di networking, **formazione**, showcase e anche

momenti di intrattenimento. **Tecnologie multimediali**, interattività ed **esperienze di VR** hanno caratterizzato gli spazi dell'area espositiva dedicata ai progetti più innovativi, mentre una grande **food court** interna ha ospitato i servizi di ristorazione e catering. Uno sforzo **progettuale** e di **produzione esecutiva**: un cantiere di **120 persone** per trasformare, in 20 giorni, i 6mila mq del Ragusa Off in uno spazio polifunzionale dotato di tutte le tecnologie audio-video funzionali ai diversi appuntamenti.

Titolo: 'Bain World Cup - Rome 2019'.

Cliente: Bain & Company.

Tipologia: team building/incentive.

Obiettivi: enfatizzare 'togetherness', spirito di squadra, senso di appartenenza. 'One Spirit, One Bain', è questo lo slogan che caratterizza ciascuna edizione della 'Bain World Cup'.

Location e Data: Roma (Borgo Ripa Roma, Centro di Preparazione Olimpica 'Giulio Onesti', Stadio Olimpico, Cinecittà Studios-set Antica Roma); 7-9 giu 2019.

Target: 1.300 invitati tra **partner, consulenti** e **dipendenti** da 35 differenti Paesi.

Idea creativa: un lungo weekend con un programma di attività ideate per far immergere gli ospiti nelle atmosfere più tipiche della Capitale. Una vera e propria 'World Cup', in cui le gare **multisport** si sono alternate a esperienze **leisure** e momenti di festa, in una contaminazione di stili e di culture Italia/Usa. Serata inaugurale nella splendida cornice di Borgo Ripa, sulle sponde del Tevere, per una welcome dinner all'aperto e musica. Tornei sportivi di **calcio, social soccer, rugby** e **pallavolo** (presso il Centro di preparazione olimpica 'Giulio Onesti'), con finali d'eccezione presso lo Stadio Olim-

pico. Un **toga party** finale all'interno del **Set Antica Roma** di **Cinecittà** per rievocare l'edizione Romana della Bwc 2019. **Show, live performance e DJ set** fino a tarda sera per un'edizione indimenticabile.

Titolo: 'Eni Visitor Center Castel Gandolfo'.

Cliente: Eni.

Tipologia: educational/formazione.

Obiettivi: creare uno spazio di comunicazione in grado di organizzare i contenuti della narrazione Eni fra **passato, presente e futuro** e di adattare lo **storytelling** in percorsi tematici di approfondimento in funzione del target dei visitatori.

Location e Data: Castel Gandolfo (Roma), Villa Montecucco; ott-giu 2019.

Target: manager, dirigenti e professionisti di settore.

Idea creativa: uno spazio fisico e interattivo che 'riconosce' l'utente (delegazioni istituzionali, ricercatori, manager Eni, studenti...) e per lui aggrega e organizza i materiali dell'**archivio storico** e il flusso dei contenuti di comunicazione prodotti e pubblicati quotidianamente dall'azienda e li rende disponibili sotto forma di percorsi tematici attraverso un sistema di **installazioni video**, anche **interattive** e **postazioni di virtual reality**. Una grande '**multimedia hall**' della cultura di brand, dove ritrovare e ripercorrere le **narrazioni/conversazioni worldwide** dell'azienda attraverso **notizie, immagini, articoli**, filmati, **immagini fotografiche**, oltre a una rassegna sui principali trend del mondo dell'energia. Un **contenitore multimediale** che utilizza le più avanzate ed **ecompatibili tecnologie audiovideo** nel quale si custodiscono e si rappresentano l'**heritage** e la **corporate identity** dell'azienda.

Apload

CHI È

Il claim **'branding ovation'** esprime la mission d'agenzia: porre al centro il **valore della Marca**. Apload, nata dall'esperienza dei suoi soci fondatori all'interno di grandi multinazionali, mette in primo piano gli **obiettivi di comunicazione del brand** per garantire un **ritorno di immagine e reputation**. Tra i servizi offerti: **attivazione e promozione del brand**, sotto il profilo del **marketing** e della **comunicazione**, attraverso strumenti integrati, con i quali l'**esperienza territoriale** viene miscelata con quella digitale. Inoltre, firma operazioni **Atl e Btl**; eventi, corporate e consumer, area alla quale ha dedicato un Master in partnership con la Luiss Business School e Officine Farneto.

PEOPLE

Andrea Palma,
socio fondatore e amministratore.

Docente presso l'Università Roma Tre in Marketing (Facoltà di Economia) e docente, coordinatore didattico, membro del comitato scientifico del progetto formativo 'Major Corporate Event: Management, PR and Communication' del Master in Marketing Management. Dal 2000 al 2005 è stato div. manager Ice Cream & Frozen Food Unilever Italia.

Lara Mandurino,
account director and events specialist.

Oltre dieci anni di esperienza nel campo della gestione degli eventi. Dopo la laurea e un master di specializzazione, inizia il suo lavoro in varie agenzie di comunicazione e uffici stampa. Dal 2012 è docente del Master in Event Management di Luiss Business School.

Via Monti della Farnesina, 77
00194 Roma
Tel. 06 83396746
www.apload.it
info@apload.it

CONTATTI

Andrea Palma, cell. 335 6861449, andreapalma@apload.it
Andrea De Santis, cell. 348 6469255, anderadesantis@apload.it
Lara Mandurino, cell. 346 0026551, laramandurino@apload.it
Marina Donna, cell. 348 8573623, marinadonna@apload.it
Stefano Solarino, cell. 340 6995698, stefanosolarino@apload.it

Andrea De Santis,
socio fondatore e amministratore.

Docente presso l'Università Roma Tre in Marketing (Facoltà di Economia) e docente, coordinatore didattico, membro del comitato scientifico del progetto formativo 'Major Corporate Event: Management, PR and Communication' del Master in Marketing Management. Prima direttore marketing e Food Business Unit Director Unilever Italia Marketing & Op.

Marina Donna,
client director.

Dopo più di 15 anni in aziende multinazionali quali Procter&Gamble e Unilever dove ricopre diversi ruoli tra cui quello di global marketing manager, decide di dedicare la sua grande conoscenza delle dinamiche lato cliente per curarne la Direzione per Apload. Da tre anni è, inoltre, docente del Master in Event Management di Luiss Business School.

Lancio Nuova Clio V

Convention Mps Private Banking 2018

CASE HISTORY

Titolo: 'Cornetto Live 60'.

Cliente: Unilever.

Tipologia: concerto.

Location e Data: Ostia (Roma), Teatro Romano; 1 mag-30 giu 2019.

Target: teenager (core target), consumatori brand Cornetto.

Idea creativa: le emozioni, i sapori, i ricordi sono più belli quando sono Live, e questo vale anche per Cornetto. **CornettoLive60** è il contenitore creativo per raccontare la vita del gelato più amato dagli italiani. Siamo partiti dal prodotto da cui tutto **ha avuto inizio** creando una serie di iniziative speciali culminate nell'evento di musica live, Cornetto Live 60, realizzato in collaborazione con **Rds**, con la partecipazione dello special guest **Max Gazzè, Mahmood, Federica Carta e Merk & Kremont**.

Ospite della serata anche la pastry chef stellata Isabella Poti, che ha firmato la limited edition di Cornetto di quest'anno.

Titolo: 'Lancio Nuova Clio V'.

Cliente: Renault (Renord Milano Rrg Italia).

Tipologia: campagna social + evento di lancio.

Location: Milano, Bar Bianco.

Target: responsabili di acquisto (25/40 anni), potenziali acquirenti nuova Clio V.

Idea creativa: per il lancio della Nuova Renault Clio le concessionarie di Milano di Renault Italia hanno chiesto di ideare una **campagna social**, capace di incuriosire un nuovo pubblico giovane e interattivo. Apload ha accettato la sfida e ha realizzato una **campagna social ironica e coinvolgente** lanciata online nei mesi di agosto e settembre. Per la campagna si è scelto di collaborare con due giovani testimonial, **Le Donatella**, e sono stati realizzati diversi video divertenti in cui le due sorelle hanno partecipato ad alcune sfide con lo scopo di evidenziare le nuove caratteristiche dell'auto. Le aspettative create durante tutta

l'estate sono state concretizzate, infine, con un evento live al **Bar Bianco** di Milano, con djset de Le Donatella e un evento ricco di sorprese in collaborazione con il **Post-office**.

Titolo: 'Convention Mps Private Banking 2018'.

Cliente: Banca Mps.

Tipologia: convention.

Location e Data: Roma, Marriott Park Hotel, Salone Michelangelo; 5-6 ott 2018.

Target: esperti del settore.

Idea creativa: due giorni di **incontri formativi e momenti di scambio** e condivisione tra colleghi ed esperti del settore, per forgiare le competenze dei Private Banker Bmps. L'evento ha visto la partecipazione fattiva di esperti di finanza, rappresentanti delle Case d'investimento, che hanno tenuto **18 workshop e 3 tavole rotonde**, su temi di grande rilievo, tra cui **capital preservation, mercati a spread e macro trend**, sapientemente diretti dai giornalisti dalla redazione di **Class Cnbc**. Una plenaria con nove schermi Led su una superficie di 24 mq per impreziosire in maniera unica la cornice del **Salone Michelangelo del Marriott Park Hotel**, location designata per ospitare tutte le attività congressuali. Sul palco un vero e proprio Talk Show magistralmente condotto da **Costanza Calabrese**, con gli interventi del gruppo Mps e dell'ospite d'onore **Gian Paolo Montali**.

CHI È

Studia e produce eventi aziendali e cura progetti di comunicazione in tutto il mondo. Il valore aggiunto è l'**approccio tailor made**, che applica in ogni progetto, dall'evento più esclusivo alla grande convention. Grazie al suo team di professionisti, cura personalmente ogni fase del lavoro: dal **concept creativo** alla progettazione, fino alla **produzione** e alla **regia** live degli eventi. Sviluppa con passione strategie di comunicazione, progetti speciali ed eventi **social oriented**, per promuovere la **brand awareness** dei clienti e generare un efficace contatto con il consumatore, attraverso operazioni emozionali di brand experience.

Via Fratelli Bronzetti, 28
20129 Milano
Tel. 02 87286581
www.c-zone.it
info@c-zone.it

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2007;
giro d'affari: 1,8 mln di euro; addetti: 5

CONTATTI

Giulia Santucci, account, cell. 373 7894430, giulia.santucci@c-zone.it

SERVIZI OFFERTI

Strategie di comunicazione, eventi e progetti speciali. Cura di ogni aspetto, dal concept alla produzione, dalla creatività all'organizzazione generale

PEOPLE

Margherita Sigillò, ceo. Ha fondato l'agenzia nel 2007, dopo aver collaborato a lungo come consulente con importanti aziende italiane e

multinazionali. Nel suo lavoro sa mettere a frutto, in pari misura e in perfetta sintonia, il rigore che le deriva da una formazione economica e manageriale e l'entusiasmo contagioso nell'affrontare ogni nuova sfida, tipico di un'indole volitiva e passionale.

Olga Bellini, art director. È parte del team C-Zone fin dalla nascita dell'agenzia e ha partecipato negli anni all'ideazione e allo sviluppo creativo

di molti eventi di successo. Da sempre interessata al mondo della comunicazione, visiva e verbale, vive ogni progetto come un'occasione preziosa per esplorarne dinamiche e segreti. All'interno di un universo frenetico come quello degli eventi, la pazienza è il suo punto di forza.

Elisabetta Boi, event manager, responsabile della produzione. Interior designer per formazione e design addicted per passione, è esperta

di digital communication e applica nel suo lavoro la curiosità che da sempre la porta a esplorare la creatività in ogni sua forma, in giro per il mondo. Docente di Design presso Naba, ritiene che la creatività vada alimentata ogni giorno, grazie alle contaminazioni e al dialogo con interlocutori sempre nuovi.

Giulia Santucci, account. Ha la comunicazione nel sangue. Solare, empatica ed energica, crea una immediata sintonia con l'interlocutore, stimolando un dialogo aperto e dando vita a rapporti di collaborazione destinati a durare nel tempo. Responsabile dei servizi logistici per gli

eventi dell'agenzia, coniuga la rigorosa razionalità richiesta dalle procedure organizzative con un entusiasmo travolgente.

Valentina Mazzetto, exhibition e graphic designer. Si occupa dello sviluppo di progetti di comunicazione integrata, curando proposte allestitive e concept creativi. Appassionata di Design e Comunicazione Visiva, nel lavoro applica in perfetta sinergia una precisione quasi maniacale e una creatività vivace. La combinazione

unica di queste caratteristiche la porta ad affrontare ogni nuova sfida lavorativa con grande decisione.

“ DICONO DI NOI

Gaia Corradini, corporate, marketing & digital communications manager Bosch Italia.

Creativa e originale nelle proposte e, al contempo, pragmatica e attenta nell'execution, C-zone è una giovane, ma solida agenzia che si è affermata nel settore degli Eventi con grande professionalità e capacità di ascolto tanto delle esigenze del cliente quanto dei desiderata del largo pubblico.

La collaborazione con la nostra Società, iniziata nel 2011 con un progetto Corporate, si è allargata nel tempo anche alle Business Unit commerciali, concretizzandosi in attività di comunicazione integrata a 360°, pur mantenendo focus sugli eventi. Tra i plus addizionali dell'agenzia, merita attenzione la conoscenza ed esperienza del panorama artistico e di design, oltre che delle dinamiche di gestione eventi correlate alle Istituzioni.

CASE HISTORY

Titolo: 'Join the Future - Insieme per il futuro'.

Cliente: Bosch.

Tipologia: convention, evento B2B.

Obiettivi: coinvolgere la rete nazionale delle officine, celebrando la squadra Bosch Car Service.

Location e Data: Milano, Superstudio Più; 10 nov 2018.

Target: titolari autofficine Bosch Car Service di tutta Italia, concessionari, partner e team Bosch.

Idea creativa: sono stati prodotti ad hoc momenti di **animazione video**, sviluppati in 3D e contributi speciali, per dare voce alla squadra Bosch. I numeri dell'evento: **1.700 partecipanti**; tre ore di spettacolo; 40 m di maxischermo; due ospiti speciali: **Guido Meda** e **Gioele Dix**; **6.000 mq** di allestimento. L'evento è stato interamente concepito, curato e prodotto da C-Zone. L'agenzia si è occupata della segreteria organizzativa e della logistica del meeting, ha sviluppato i **contenuti**, le produzioni video e l'allestimento degli spazi.

Titolo evento: 'Buoni come il Pane'.

Cliente: Pane Quotidiano Onlus.

Tipologia: evento charity.

Obiettivi: celebrare i 120 anni di Pane Quotidiano Onlus e raccogliere fondi per l'associazione.

Location e Data: Milano, La Triennale; 4 dic 2018-8 gen 2019.

Target: eterogeneo/trasversale.

Idea creativa: mettere in mostra, presso La Triennale di Milano, il **pane**, interpretato come **emblema della socialità**, elemento di grande valore simbolico che esprime **tradizione, arte, manualità, condivisione**. **Venti artisti e designer** italiani di fama internazionale e **dieci famosi chef** hanno ideato trenta nuovi pani. Sono state esposte sia le versioni ceramiche, sia le loro versioni edibili. **Dieci scrittori** hanno donato un breve testo sul pane e **Oliviero Toscani** ha donato uno scatto sul tema. Durante la charity gala dinner le sculture, autografate dagli autori, sono state assegnate con una lotteria. I proventi sono stati interamente devoluti a **Pane Quotidiano Onlus**.

Creo International Group

CHI È

The Human Experience. 100% Human to Human; 100% Creativity; 100% Live Experience.

Creo crede che ogni incontro tra il brand e le persone possa trasformarsi in un'occasione per creare relazioni di successo, per generare esperienze uniche e memorabili.

Lavora ogni giorno per dare spazio alle buone **idee**, per inventare nuovi modi di **comunicare**, per costruire **relazioni** non convenzionali, per essere **partner dei clienti** nei loro progetti. La **creatività** diventa il motore per veicolare le strategie, l'**innovazione** per ideare contenuti di valore, il **viaggio** per generare emozioni che lasciano un segno nella memoria, il **digital** per costruire una relazione diretta, continua e personalizzata, lo **storytelling** per generare una comunicazione 'one to one' tra brand e pubblico, l'**experience** per far vivere alle persone **momenti indimenticabili capaci di trasformarle per sempre**.

CASE HISTORY

Titolo: 'European Leadership Convention'.

Cliente: Juice Plus+.

Tipologia: lancio di prodotto.

Obiettivi: incontrare partner commerciali per condividere nuove **strategie di vendita** e presentare nuovi prodotti. L'attenzione è stata focalizzata sul lancio di Lift, nuova bevanda energizzante 100% naturale.

Location e Data: Barcellona, Palau Sant Jordi; 10-11 nov 2018.

Target: partner dell'azienda.

Idea creativa: un **viaggio artistico**, una vera e propria **Live Experience** che ha condotto lo spettatore alla scoperta del nuovo prodotto e dei suoi benefici. Uno show immersivo di **immagini, musiche, ballerini, acrobati, costumi ed elementi scenografici**. Un'esplosione di poesia ed energia, di colori e bellezza, un susseguirsi di quadri scenici animati dalle esibizioni dei **20 performer**. Un crescendo emozionale che si è concluso con l'entrata in scena di Lift, ricreato attraverso un **mockup alto 4 metri**, e l'ascesa verso l'alto degli acrobati aerei a rappresentare metaforicamente la capacità del prodotto di 'risolvere' l'organismo ed energizzare mente e corpo.

CREO International Group
Piazza della Repubblica, 11/A
20124 Milano
Tel. 02 29536495
creointernationalgroup.it; info@creo.it

NUMERI

Capitale sociale: 70mila euro; data di fondazione: 1992; giro d'affari: 10,5 mln di euro; addetti: 32

CONTATTI

Gianfranco Maiorana, ceo Creo International, president and managing director Creo, gianfranco.maiorana@creo.it
Veneranda Vacca, executive VP, chief innovation and creative officer, veneranda.vacca@creo.it

Marta Maiorana, chief operation officer, marta.maiorana@creo.it

SERVIZI OFFERTI

Ideazione, progettazione e realizzazione di convention, eventi, viaggi incentive, roadshow, kick-off, lanci di prodotto, meeting, team building, training, congressi medico-scientifici, formazione a distanza e sul campo, progetti di brand communication, campagne social media mktg, digital (siti web, app, adv, content e viral mktg, direct e-mail, web events, media relation e pr)

Titolo: 'Stile Alleanza Tour'.

Cliente: Alleanza Assicurazioni in partnership con Generali Investments.

Tipologia: roadshow.

Obiettivi: incontrare la rete Alleanza per aggiornarla su **risultati, indirizzi strategici e tattici** messi in atto per raggiungere gli obiettivi d'esercizio e pianificare quelli del nuovo anno. È inoltre stata l'occasione per il lancio di nuovi prodotti.

Location e Data: varie città d'Italia; 7-15 mar 2019.

Target: rete vendita Alleanza.

Idea creativa: creare un evento capace di portare lo **'Stile Alleanza'** in giro per il Paese. Un nuovo modello di **consulenza** basato sul **valore**, sul **tocco personale** e sulla **tecnologia digitale**. Il tour è stato pensato e organizzato per dare uno **stile di servizio unico e distintivo**. Ogni componente è stata progettata in quest'ottica: dal coordinato grafico alla logistica, dalla scenografia alla regia, ai contributi multimediali. Un **percorso esperienziale in 10 tappe** che ha visto come protagonisti oltre **6.000 consulenti**.

PEOPLE

Gianfranco Maiorana, ceo Creo International - president and managing director Creo.

Studi in Scienze dell'informazione. Ha curato la direzione creativa di più 500 eventi di cui molti con budget superiore ai 10 mln di euro. Segue i clienti, i progetti strategici e lo sviluppo internazionale del gruppo.

Veneranda Vacca, executive vice president - chief innovation and creative officer. Studi in Lingue presso l'Università di Milano. Dal

1996 si occupa dello studio e della progettazione di modelli di comunicazione. Segue i clienti strategici e coordina lo sviluppo dell'area Eventi, Comunicazione e Formazione.

Marta Maiorana, chief operating officer. In Creo dal 2006, si occupa della direzione e della produzione dei grandi eventi, in Italia e all'estero. È

responsabile dei processi aziendali, dei piani di sviluppo produttivi e operativi dei differenti reparti, con attenzione alla motivazione del team e rispetto degli standard qualitativi e creativi dell'azienda.

CWT Meetings & Events

CHI È

Realtà globale, con oltre **30 anni di esperienza**, presente in **68 Paesi**, che produce più di **38.500 eventi** all'anno con un **approccio integrato**. Gli strumenti della **live communication**, dell'**experiential** e del **field marketing** vengono applicati indifferentemente al B2C come agli eventi business, andando dal **concept creativo** all'**identità grafico-visiva**, dall'**experience design** alla **produzione**, dalla **logistica**, all'**event management**, fino all'analisi dei dati post-evento. Il tutto integrato con **soluzioni digitali innovative**. Il team italiano vanta **150 professionisti** per **3.500 progetti B2B e B2C** all'anno, specializzazione nello Strategic Meeting Management e un **team dedicato allo sport**.

CASE HISTORY

Titolo: 'DoDoGarden'.

Cliente: DoDo.

Tipologia: piattaforma di comunicazione con al centro un evento pubblico.

Obiettivi: lanciare la nuova collezione DoDo Natura, avvicinare il brand alle persone, evolvere il posizionamento creando empatia e condivisione dei valori con il target.

Location e Data: Parco di CityLife, Milano; 7-9 giu 2019.

Target: famiglie, giovani coppie, micro-community.

Idea creativa: creare e far vivere a tutti un mondo fatto di divertimento, relax, creatività e socialità. Tra musica live, **laboratori creativi** per bambini, **street food**, silent disco,

altalene, cuscini e teli per pic-nic e la **mongolfiera**

DoDo su cui chiunque lo desiderasse poteva volare, il **Giardino di DoDo** si è rivelata una **brand experience** davvero **coinvolgente**, arricchita da Instagram contest e **activation in-store**.

PEOPLE

Diego Blandizio, *creative strategist & copywriter*. In CWT Meetings & Events dopo oltre 10 anni tra advertising, Btl e PR media per gran-

di aziende e marchi del largo consumo. La sua esperienza eterogenea ha arricchito la capacità del team di contaminare approcci e linguaggi creativi, applicandoli con successo alla live communication.

Chiara Zanetti, *sales & account manager Sport*. In CWT M&E dal 2007, dove ha seguito clienti come Rcs per il Giro d'Italia, Ferrari per i Gran

Premi F1, Fisg per i Mondiali di Pattinaggio e adesso Fondazione Cortina 2021 per i Mondiali di Sci. Competenze eterogenee e padronanza di quattro lingue ne fanno il perno della Divisione M&E Sport Events.

CWT
Meetings
& **Events**

Via Vespucci, 2 - 20124 Milano
Via Panciatichi, 38/5 - 50127 Firenze
Tel. e Fax: 02 625431 (Milano);
055 4367465 (Firenze)

www.cwt-meetings-events.com
sales_milano@cwt-me.com; eventsitalia@cwt-me.com
Filiali: Roma, Torino

NUMERI

Data di fondazione: 1977; addetti: +150

CONTATTI

Raffaele Calia, head of mktg & sales, tel. 02 62543749,
cell. 348 1515257, raffaele.calia@cwt-me.com

SERVIZI OFFERTI

Dall'**ideazione** alla **pianificazione**, dalla **comunicazione** alla **realizzazione operativa**. Creatività e content, logistica e organizzazione, report e ottimizzazione dei budget per **meeting** e **convegni**, **convention** e **fiere**, **eventi esperienziali** e di settore, **viaggi incentive**

Titolo: 'Petronas Partners Programme 2019'.

Cliente: Petronas Lubrificants International.

Tipologia: incentive experience.

Obiettivi: premiare gli autori delle migliori performance di business worldwide.

Location e Data: Torino-Courmayeur-Mont Blanc;
20-23 gen 2019.

Target: 50 top partners Petronas nel mondo.

Idea creativa: costruire un'esperienza **'tailor made'** su aspettative e preferenze individuali, grazie a **interviste telefoniche personalizzate**. Tra una corsa in motoslitte sulla neve, l'ascesa in **Skyway** al Monte Bianco, guida su ghiaccio, chic nic sulla neve e cena in cupola trasparente con vista cielo stellato, i partecipanti si sono ritrovati ad ascoltare la **musica amata**, indossare abbigliamento tecnico **personalizzato**, gustare la **bevanda preferita** e **dormire su cuscini** con le loro iniziali ricamate nel colore preferito.

DICONO DI NOI

Lorenzo Tardini,
direttore sales & mktg
Ski World Championship
2021 Fondazione
Cortina 2021.

Non potevamo scegliere partner più adatto per creare e gestire la piattaforma d'evento dei Mondiali di Sci 2021, tanto complessa e ambiziosa. L'expertise globale nell'event management (dall'accomodation alla logistica, fino alla comunicazione), unita alla condivisione di valori e sensibilità rispetto ai temi al centro del progetto - in primis la sostenibilità, con la certificazione Iso 20121 - è garanzia di altissimi standard.

CHI È

Con **10 anni** di attività, è un'agenzia collaudata che mantiene la sua freschezza. In ogni progetto è tangibile la sinergia tra **ideazione, progettazione e innovazione** in cui non viene mai a mancare il **'wow effect'**. Anticipando tendenze, scommettendo nell'investimento in nuove tecnologie e credendo in **giovani talentuosi**, è arrivata a essere una delle più richieste agenzie di live communication. Ha intrapreso collaborazioni importanti e di rilievo con **Samsung, Lavazza e Ferrero** e, anno dopo anno, è andata a creare altre partnership di prestigio. Una scalata costellata di premi e riconoscimenti: è stata per esempio vincitrice al 'Best Event Award' nel 2016, trionfatrice nella categoria Evenement Exceptionnel dell'Heavent Awards Cannes 2017 e finalista con un terzo posto nel 2019 nell'internazionale Eventex. Il vero motore propulsore del suo business? Il passaparola. Grazie alla sua ottima reputation, al suo portfolio si sono uniti **Sephora, Moto.it, Metrica, QC Terme, Sopra Steria, Vodafone e Allianz**, che si avvalgono di Eventuallyy per l'ideazione di alcuni elementi cardine della loro comunicazione. Il punto forte di Eventuallyy è il saper creare e gestire a tutto tondo **eventi disruptive**, progetti "never seen before" ad **alta notiziabilità ed engagement** che scatenano il famoso effetto wow. Ad esempio in occasione del

lancio del Samsung Galaxy S7 è stato ideato il **primo laser show Europeo**, mentre per il lancio del Galaxy Note 8 è stato raggiunto un primato: la creazione del più alto ologramma mai realizzato su questo continente. È un'agenzia che ama lanciarsi in nuove sfide e, garantisce il ceo Marco Abbiati, il suo futuro verrà affrontato sempre dando ai clienti qualcosa che vada oltre le loro aspettative e che conduca Eventuallyy verso nuovi primati.

eventually
WE CAN DO IT

Via Filippo Sasseti, 19 - 20124 Milano
Tel. e Fax: 02 36592410; 02 36592419
www.eventually.it; info@eventually.it
Filiali: Roma

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2008;
giro d'affari: 6 mln di euro (2018); addetti: 15

CONTATTI

Marco Abbiati, ceo, m.abbiati@eventually.it

SERVIZI OFFERTI

Ideazione e organizzazione di eventi di comunicazione: **product launch, show, convention, corporate and pr events, incentive, team building, promotional, exhibition, roadshow, guerrilla mktg.** A cui si aggiungono servizi di sponsorship, graphic communication, co-mktg, web&video production, contest e direct marketing

PEOPLE

Marco Abbiati, ceo. Segue i processi economico-finanziari dell'agenzia e guida con grande attenzione lo sviluppo dei progetti, coordinando scrupolosamente anche la fase di ideazione, dove non manca di contribuire con la sua creatività. È grazie alla freschezza delle sue idee che Eventuallyy mantiene quel carattere vivace e fuori dagli schemi che la rendono il partner ideale per eventi dove innovazione e engagement sono le parole d'ordine. Sempre attento e disponibile, garantisce la massima professionalità e una supervisione accurata nella gestione degli eventi coordinando con successo i team di Roma e Milano. La sua carriera è iniziata con passione da giovanissimo, ancora studente, come freelance, per approdare presto agli eventi di respiro internazionale. Grazie alla sua carica ha reso l'agenzia punto di riferimento per i più noti brand della telefonia e di elettronica, che si affidano con continuità alle produzioni firmate Eventuallyy.

DICONO DI NOI

Moreno Pisto, brand manager moto.it e automoto.it, Gruppo Editoriale Crm.

Quando ti rivolgi a un'agenzia tre sono le cose di cui hai bisogno: 1) che non ti dica mai di no 2) se proprio deve dirtelo che abbia già un'altra soluzione alla tua richiesta 3) che la soluzione alternativa sia migliore di quella che avevi pensato tu. Con lo staff di Eventuallyy questi tre passaggi sono sempre, sempre, sempre rispettati. È bello e stimolante lavorare con gente che non si ferma davanti a niente e che con te condivide la convinzione che tutto sia possibile, tutto si può fare, anche solo per una volta.

Emanuela Carminati, direttore marketing & comunicazione Sopra Steria.

In Eventuallyy abbiamo trovato dei professionisti disponibili e collaborativi, sempre pronti a recepire le nostre esigenze e a tradurle in qualcosa di speciale, e a dare i suggerimenti più appropriati. Un rapporto, quello tra Sopra Steria Group e l'agenzia che si è dimostrato efficace sia in fase di pianificazione che di esecuzione del progetto.

CASE HISTORY

Titolo: 'Kinder 50 – Made of Happy'.

Cliente: Ferrero.

Tipologia: celebrazione.

Obiettivi: festeggiare il 50° compleanno Kinder attraverso un evento consumers emozionante, partecipativo inseguendo lo stile e la personalità gioiosa di Kinder.

Location e Data: Alba (CN); 14 ott 2018.

Target: Kinder Lover (consumatore cresciuto con Kinder e che continua a essere legato al brand per uso personale e/o familiare); famiglie con bambini 3-10 (equity); adolescenti/young adults (esposizione media).

Idea creativa: la grande festa di compleanno per i 50 anni di Kinder si è tenuta in Piazza Vittorio Veneto ad Alba, sede storica della multinazionale Ferrero con la partecipazione di migliaia di bambini e famiglie. Sin dalle prime ore della mattina si sono susseguite **sorprese** e momenti di **intrattenimento**. Per l'occasione la piazza è stata apparecchiata come se fosse una enorme e festosa tavola imbandita: il momento dell'**allestimento** è diventato così la **festa** stessa, in un crescendo di magici momenti grazie alle performance di **maghi**, ballerini, **giocolieri** e illusionisti. Nell'arco della giornata **bicchieri oversize**, cannuce, **posate** e **tovaglioli** enormi sono entrati in scena insieme agli strabilianti spettacoli di ballerini, giocolieri e trampolieri che hanno sorpreso i partecipanti con danze e acrobazie. Un caloroso count-down ha preceduto l'uscita della torta dalla sua scatola gigante al centro della piazza. Tutti i bambini hanno partecipato allo **spegnimento** delle **candeline**.

Titolo: 'Together we are one - Sopra Steria Kick - Off 2019'.

Cliente: Sopra Steria.

Tipologia: convention.

Obiettivi: riunire per la prima volta tutti i dipendenti delle sedi Italiane.

Location e Data: Milano, SuperStudio; 20 feb 2019.

Target: 811 dipendenti.

Idea creativa: un appuntamento speciale nel quale **Soprasteria** ha voluto celebrare un'occasione unica: vedere riuniti per la prima volta tutti i dipendenti italiani. Già dal titolo il concept dell'evento **'Together we are one'**, perché proprio insieme si hanno infinite possibilità. Simbolo di questo progetto l'**origami**, un'arte che ci insegna quante cose si possono fare mettendosi in gioco ed esprimendo la propria **creatività**. L'**origami** diventa quindi il segno che ha ispirato tutta l'**identità visiva** dell'evento e quindi anche il design del grande palco. Il programma ha visto dopo la fase di accredito, una plenaria con momenti istituzionali e di intrattenimento con la moderazione di **Serena Dandini** e l'intervento dell'ospite speciale **Teresa Mannino**. Al termine una cena a buffet accompagnata dal DJ Set di **Lorenzo Rumi**.

CHI È

L'azienda conta **quattro diverse unit** in grado di integrare tutta la filiera della live communication: **strategia, creatività, logistica, catering, comunicazione on/offline e innovazione tecnologica** relative a **progetti on demand** per multinazionali e marchi di tutti i settori merceologici, e a **'big event'**, appuntamenti **fieristici** caratterizzati da una forte **impronta creativa e spettacolare**. Inoltre, attraverso PG Esports, vanta un'elevata expertise nel mondo degli **esports** e del **gaming competitivo**. L'idea di business è offrire una consulenza strategica completa, che permetta alle aziende di avere un interlocutore unico su qualsiasi progetto legato alla live communication.

FANDANGO Club®

Via del Commercio, 42
20090 Buccinasco (MI)
Tel. e Fax: 02 48463435

www.fandango-club.com; info@fandango-club.com

NUMERI

Data di fondazione: 2003; fatturato: 14,5 mln di euro (2018); obiettivo fatturato 2019: 18 mln di euro; dipendenti: 100

CONTATTI

Federico Confalonieri, PR&Communication, cell. 3450265615, federico.confalonieri@fandango-club.com

SERVIZI OFFERTI

Progetti di comunicazione integrata, roadshow, convention aziendali con percorsi di formazione e team building, animazione nei punti vendita retail, conferenze o viaggi stampa. Concept, sviluppo e produzione, PR, advertising, digital&social. Tutte le aree interessate nella messa a punto di un evento e nella live communication sono oggetto del nostro lavoro

PEOPLE

Marco Moretti,
president & founder.

Ispiratore di processi di sviluppo con focus su finance e imprenditorialità, dirige l'evoluzione strategica

della società e, insieme al ceo, segue lo scouting di format di eventi innovativi, in Italia e nel mondo.

Michele Budelli,
chief executive officer.

Alla regia di tutte le unit, è il cuore della rete relazionale e operativa dell'azienda. Spirito eclettico

e di grande carisma, incarna la perfetta fusione tra essenza del marketing e visione creativa.

Emanuele Orsi,
chief financial officer.

Responsabile della gestione economica e finanziaria, supervisiona il rispetto di regolamenti e procedure.

Punto saldo nell'estrosità del Campus, sede operativa delle società del gruppo, rappresenta l'anima razionale dell'azienda.

Elisa Presutti,
chief sales officer.

Alla guida del reparto sales, è il motore commerciale delle società. Abile interprete dell'andamento

del mercato, ha il compito di trasmettere ai team interni le reali esigenze e gli obiettivi dei clienti con cui lavora.

Ruggero Faggioni,
chief brand officer.

Responsabile della Communication Factory trasversale a tutte le aziende, guida lo sviluppo strategico e

creativo dei progetti di live communication per i clienti on demand e per le aziende che partecipano ai big events.

Claudia Radicello,
chief operating officer.

Responsabile del Project Management, coordina le operazioni di progettazione, budgeting e produ-

zione degli eventi. Fra i manager è la più giovane ma è anche quella da più tempo in azienda, della quale conosce anche minimi dettagli.

DICONO DI NOI

Paolo Lazzarin, *general manager Lego Italia.*

Affidabile nel gestire più progetti contemporaneamente, Fandango Club è nostro valido alleato nella realizzazione di eventi all'insegna dell'immaginazione e della creatività, grazie al solido rapporto che ci lega da oltre sei anni.

Alberto Girardi, *senior partner Government and Public Sector EY.*

Abbiamo trovato in Fandango Club un partner strategico con cui portare avanti una sfida determinante: la diffusione di un nuovo modello di salute tramite il lancio di un format inedito, dando nuova attenzione a un settore in rapida crescita.

CASE HISTORY

Titolo: 'Healthytude'.

Partner: EY e Gruppo San Donato.

Tipologia: format proprietario.

Obiettivi: dare voce a un settore, quello del benessere, strategico e con tassi di crescita importanti. Diventare un appuntamento fisso e un punto di riferimento e confronto per appassionati e addetti ai lavori.

Location e Data: Milano, Distretto di Porta Nuova; 16-23 giu 2019. Milano, The Mall; 21-23 giu 2019.

Target: persone di tutte le età con un'attitudine al proprio benessere.

Idea creativa: prima manifestazione a celebrare l'Healthy living a 360°, pensata e organizzata da Fandango Club, in collaborazione con EY e promossa dal Gruppo San Donato. **Salute, benessere fisico e mentale**, alimentazione, **sport e tempo libero**, ma anche **prevenzione**, nutrizione, lifestyle e le ultime novità hi-tech al servizio della salute sono stati i temi al centro del ricco programma che ha animato il nuovo distretto di Porta Nuova, trasformato per l'occasione in **polo del Benessere**. Oltre **sessanta brand** e grandi aziende, tra cui **Axa Italia, Bayer, Skinius, Juul Labs** e **Sant'Anna**, hanno proposto attività e approfondimenti di utilità sociale che hanno contribuito al successo dell'iniziativa, patrocinata da **Assolombarda, Comune di Milano, Regione Lombardia** e **Commissione europea**.

Titolo: 'Pirelli Activation Area 2019'.

Cliente: Pirelli.

Tipologia: roadshow.

Obiettivi: coinvolgere e informare i visitatori sulle novità del mondo Pirelli tramite aree di intrattenimento volte a lasciare un ricordo indelebile nella memoria degli ospiti.

Location e Data: otto tappe all'interno dei campionati Blancpain GT Series, Ferrari Challenge, Adac GT Masters.

Target: appassionati di motore (principalmente uomini) dai 20 ai 50+ anni.

Idea creativa: area digitale e interattiva allestita nei principali circuiti europei, pensata come un hub di esperienze che

racchiude in sé il macrocosmo del brand. Tramite uno spazio espositivo dedicato agli pneumatici per le **Case Auto Prestige**, sono state realizzate delle aree di intrattenimento in cui i prodotti firmati Pirelli vengono raccontati attraverso un **percorso 'museale'**, mischiando informazione e divertimento. Il percorso all'interno del Hub genera nell'utente interesse e curiosità, e fornisce una serie di facility legate alla consultazione e all'eventuale ordine dei prodotti in esposizione, al fine di rendere unico ogni momento: una vera e propria **experience emozionale**.

Titolo: 'Lancio Europeo Oppo RX17 Pro'.

Cliente: Oppo.

Tipologia: media & pr.

Obiettivi: lancio europeo dello smartphone Oppo RX17 Pro, attraverso la spettacolarizzazione dei contenuti.

Location e Data: Milano, Villa Necchi, 6 nov 2018.

Target: 250+ giornalisti da tutta Europa.

Idea creativa: l'ampio giardino dell'iconica Villa Necchi ha accolto oltre **250 giornalisti**, immersi fin da subito nell'atmosfera suggestiva della serata a tema **'Seize the night'** (motto che richiama le qualità fotografiche del nuovo modello), grazie agli spettacolari effetti scenografici del **video mapping**, che hanno entusiasmato il pubblico. Al termine della presentazione, gli invitati hanno potuto toccare con mano tutte le novità del prodotto all'interno dell'**experience zone**. L'evento è stato trasmesso in streaming sui canali social **Facebook, YouTube** e **Instagram** di Oppo in cinque paesi: **Italia, Francia, Olanda, Spagna** e **Kazakistan**.

CHI È

È il perfetto luogo di atterraggio di **Idee**. Attraverso un processo di **ispirazione, design e applicazione creativa**, i progetti si trasformano in **emozioni, esperienze, relazione e feeling** con i brand. Nata dalla ventennale esperienza di Fma Roma, Fma hub è ora il cuore pulsante che batte per la **live communication**. In essa convivono le 'divisioni', che preferiscono chiamare 'unità', perché è dal **lavoro corale** che nascono i progetti più armonici e completi. Troverete il team all'opera nell'area **Fma Live per exhibit design & meeting, consumer events, roadshow**; oppure in **Fma Digital** per realizzare, in house, **app, digital & social gamification**; mentre **Fma Content** starà mettendo a punto progetti di **brand activation, content marketing, promotion, incentive & sales force**.

PEOPLE

Luca Bassetto, ceo. Fondatore e ad di Fma hub, da sempre nel mondo degli eventi. Prima a Milano, dove inizia la sua esperienza, poi a Roma, dove nel 2010 assume la guida della sede. Sempre alla ricerca di innovazione fonda Fma Digital, factory interna che si pone l'obiettivo di sviluppare in house

engagement digitali particolarmente innovativi. Appassionato di motociclismo, ha gareggiato con soddisfazione in categorie minori. Ma ciò che lo tiene davvero allenato è la sua numerosa famiglia.

Nicoletta Tonani, senior account supervisor. Non si sa quale insetto l'abbia punta, ma, da quella volta, ha acquisito un potere a volte scomodo, la SuperVisione... Il suo urlo di battaglia è 'la fiducia è bene, il controllo è meglio!'. Riesce a mitigare la sua indole paranoica, grazie a una grande

passione per il lavoro e per il gioco di squadra. Con il sorriso e la battuta sempre pronta è disponibile e attiva nel coordinare, gestire e intervenire su quanti più progetti possibile, con due grandi obiettivi imprescindibili e complementari: la serenità del team e la soddisfazione del cliente.

Tania Buttitta, business partner; head of operation dep. Entra giovanissima nelle agenzie di eventi. Dalle serate in discoteca all'organizzazione degli eventi il passo è breve. Responsabile del Field, seleziona e movimenta il personale (Hostess, Promoter, Brand Ambassador)

per tutti gli eventi ideati dall'agenzia. Unica donna al mondo ad amare la logistica. Si occupa di tutte le movimentazioni e fa sì che nulla manchi all'appuntamento con il consumatore. Precisa e meticolosa, ama fare le fatture! Punti vendita grandi e piccoli, Mall e Outlet, sono la sua meta preferita. Ha un sogno nel cassetto: "La pace nel mondo".

Via della Pisana, 278 - 00163 Roma
Tel. 06 66150017
info@fmahub.com
Filiali: Roma, Milano, Londra

NUMERI

Capitale sociale: 100mila euro; data di fondazione: 1997; addetti: 20 + 15 (in outsourcing)

CONTATTI

www.fmahub.com

SERVIZI OFFERTI

Brand activation, promozioni, contest, content marketing, eventi, roadshow, digital solution, gamification, app

Nina Mollica, strategic planner. Versatile per indole, si muove agile tra parole e fatti. Dalla creazione di concept, al coordinamento di eventi complessi, andata e ritorno. Istinto per la comunicazione e inclinazione per le relazioni: l'importante è dialogare. Dice che i progetti vanno aggrediti con energia, cura dei dettagli e controllo d'insieme. Ama seguire i trend della società e dell'innovazione. Se non facesse questo lavoro la trovereste a giocare a pallavolo ma, per ora, non ci sono convocazioni in vista.

Fabrizio Patruno, senior account. Il cliente, come l'inconscio, non riconosce il NON. Visualizzare sempre il risultato positivo lo porta a ottenerlo, anche nelle situazioni più complicate... Risolutezza, slancio proattivo e una buona power point fanno il resto. Della passione per il motorsport ed i tech tools ne ha fatto un lavoro.

Marcello Mannello, business partner; managing director. Inizia la sua carriera in una importante multinazionale, fino a che, da trade marketing manager, sceglie di passare dalla parte dell'agenzia, dove mette a frutto la sua esperienza nella pianificazione di campagne promozionali. Ha il record di "fidelizzazione" dei clienti. Concorsi, operazioni a premio e buoni sconto sono i suoi temi quotidiani. Appassionato nella ricerca delle novità, propone sempre nuove soluzioni per ingaggiare il consumatore. La sua passione: il calcio, ma da spettatore.

CASE HISTORY

Titolo: 'Electric Xperience Formula E Roma'.

Cliente: Enel X.

Tipologia: evento sportivo.

Obiettivi: puntare l'attenzione del grande pubblico sul tema della smart city e della mobilità elettrica

Location e Data: Roma, La Nuvola Roma Congress Center; 12-13 apr 2019.

Target: famiglie e appassionati di sport in generale.

Idea creativa: per Enel X, official smart charging partner e official power partner del Gp elettrico, Fma hub ha ideato il **logo** e lo stand nell'**E-Village** dentro il centro congressi La Nuvola. Lo stand ha avuto un ruolo centrale nel trasmettere il concetto di innovazione della **mobilità elettrica**, un tema molto delicato, poiché va a toccare il cambiamento di abitudini consolidate. Uno **spazio di edutainment** in cui giovani, famiglie, persone di ogni età hanno toccato con mano, divertendosi, quanto è facile usare i punti di ricarica della gamma **Juice**: dal plastico interattivo in 3D di una città ideale per illustrare il funzionamento delle stazioni di ricarica fino all'esperienza virtuale della guida di un'auto elettrica, con tanto di sosta per la ricarica, indossando un casco per la realtà virtuale. Uno **stand avveniristico e immersivo** che ha visto ospiti di eccezione come il pilota **Giancarlo Fisichella** e il duo comico **I Soldi Spicci** che hanno raccontato sui social la loro giornata. I risultati? Una forte esposizione mediatica e oltre 10mila visitatori allo stand.

Titolo: '60° Anniversario Jungheinrich Italia'.

Cliente: Jungheinrich Italia.

Tipologia: convention, evento interno.

Obiettivi: celebrare la ricorrenza con clienti, prospect e dipendenti, esaltando i valori dell'azienda e il suo forte legame con il territorio.

Location e Data: sette location (Roma, Padova, Bologna, Firenze, Milano, Torino e Brescia), con due serate ognuna; mag-giu 2018.

Target: clienti/prospect e dipendenti.

Idea creativa: dopo un input arrivato dall'azienda che ruotava intorno al tema del viaggio e del legame con il territorio, Fma hub ha ideato un evento **spettacolare** e **itinerante** nelle sette città che ospitano le sedi dell'azienda. Prima di tutto, è stato creato il **logo** che rappresenta la strada che Jungheinrich ha percorso in Italia, in questi **60 anni**. A supporto, è stato realizzato uno **showreel** che ne ha messo in luce la crescita, dal primo stabilimento alle sette sedi attuali. L'evento si sviluppava in **aperitivo**, **cena** e **spettacolo**. Diversi i momenti di **intrattenimento**: la cena è stata a tutti gli effetti una **'cena spettacolo'** per cui lo chef stellato **Mirko Bernardini** ha creato una serie di portate ispirate alle province del territorio delle sedi. Tra una portata e l'altra, momenti di spettacolo come l'esibizione tra giochi di luce del gruppo di teatro danza **Evolution** e quella della violinista **Francesca Musnicki**, che ha suonato truccata con colori fluo. L'obiettivo, infatti, era quello di mettere in scena il **passaggio** dall'**analogico** (lampadine, danza classica, violino) al **digitale** (laser show, acrobazie mozzafiato, violino techno). Un'esperienza sensoriale a 360° che ha registrato circa **1.900 presenze** nelle 15 serate, per un totale di **20 ore di spettacoli live**.

Filmmaster Events

CHI È

Realtà tra le più rinomate al mondo nella **creazione e produzione** di eventi, live show e cerimonie. Con oltre 40 anni di attività e uffici in Europa, Medio Oriente e Sud America, la società guidata dal ceo Andrea Varnier, è **tra i pochi operatori al mondo** accreditati per la **ideazione e realizzazione di cerimonie olimpiche**: tra le ultime produzioni, le cerimonie di Rio 2016 e il viaggio della torcia. Filmmaster Events opera in numerose aree: dagli **eventi corporate** alle **grandi cerimonie**, dallo sviluppo di **contenuti esperienziali all'entertainment**. Filmmaster Events è parte di Italian Entertainment Network, e tra le società più premiate nella storia dei Best Event Awards.

CASE HISTORY

Titolo: 'Turkish Airlines Euroleague Final Four 2019'.

Cliente: Euroleague Basketball.

Tipologia: cerimonie apertura semifinali e finale

Obiettivi: elevare l'impatto scenico ed emotivo delle cerimonie del basketball europeo.

Location e Data: Vitoria-Gasteiz (Spagna), Fernando Buesa Arena; 17-19 mag 2019.

Target: pubblico di 15.000 persone più audience tv

Idea creativa: trasformare l'Arena nel tempio del Basket Europeo cambiandone drasticamente l'**impatto live e in tv** attraverso: **dimensione scenica verticale** (grazie a una superficie di proiezione cilindrica semitrasparente dedicata alla celebrazione dei pilastri delle Final Four e agli highlight sportivi); **attenzione alla linea grafica** dei contenuti di tutte le superfici mediatiche; **integrazione stilistica** delle varie iniziative e dell'operatore broadcast.

Filmmaster
EVENTS

Via Maroncelli, 13 - 20154 Milano
Tel. 02 290911

www.filmmasterevents.com; info@filmmaster.com

Filiali: Roma, Londra, Rio De Janeiro, Dubai, Riyadh, Abu Dhabi, Dammam

NUMERI

Capitale sociale: 120mila euro; data di fondazione: 1981; giro d'affari: 64 mln di euro; addetti: 100

CONTATTI

Giulia Maggi, business development manager, giulia.maggi@filmmaster.com; Federica Ferrari, international business development manager, federica.ferrari@filmmaster.com

SERVIZI OFFERTI

Creazione e produzione di eventi e contenuti per la live communication per clienti corporate e privati, istituzioni, comitati organizzatori, federazioni sportive e autorità governative

Titolo: 'Ready 2 Go'.

Cliente: Iveco.

Tipologia: lancio di prodotto (global convention e show).

Obiettivi: rendere il lancio internazionale del nuovo Iveco S-way un nuovo milestone nella storia dell'azienda, memorabile per tutti gli ospiti provenienti da oltre 20 paesi nel mondo.

Location e Data: Madrid, Fiera Ifema; 2 lug 2019.

Target: 1.300 ospiti (dealer, sales manager, clienti vip, media).

Idea creativa: celebrare i valori del mondo Iveco e del nuovo mezzo attraverso un evento immersivo che ha puntato sul **forte impatto tecnologico** dato dall'innovativo utilizzo del **led seethrough** e sul **coinvolgimento emotivo** degli ospiti, grazie a un costante **gioco di interazioni** tra schermi, relatori, mezzi, contenuti video e performance live.

PEOPLE

Alfredo Accatino,
chief creative officer.

Tra i più noti e premiati creativi italiani. In Filmmaster dagli anni '90, ha firmato eventi

diventati benchmark per l'intero settore a livello nazionale e internazionale. Ideatore di format, sperimentatore di nuovi linguaggi, scrittore e autore di libri di comunicazione e arte.

Andrea Francisi,
chief operating officer.

Executive di straordinaria esperienza nella produzione di grandi eventi internazionali, grazie ai

diversi cappelli indossati negli ultimi 20 anni ha sviluppato un'impareggiabile visione strategica. Leader dal tocco umano, in Filmmaster dal 2012, a lui è affidata la direzione generale dell'azienda.

DICONO DI NOI

Maria Laura Iacone,
head of Iveco Global Brand Marketing.

Filmmaster è riuscita a interpretare perfettamente la strategia di Iveco, coniugando gli aspetti tecnici legati al nuovo

prodotto con i valori del nostro brand in un evento di grande efficacia emozionale. A più di un decennio dall'ultima global convention, Ready 2 Go ha rappresentato uno straordinario momento di svolta per Iveco, all'insegna di innovazione, connettività e sostenibilità.

Havas Events Milan

CHI È

Fondata nel 2013 dall'attuale presidente, **Dario Mezzano**, l'agenzia è parte integrante di Havas Group Italia. Fornisce supporto e consulenza per l'organizzazione e la gestione di **eventi, convention, congressi** in Italia e all'estero. Il suo core business è la **live communication** in ambito **Corporate, B2B e B2C**. Grazie a un team di **20 persone**, ha sviluppato competenza nel gestire le strategie di comunicazione con un approccio **multidisciplinare** e nel seguire passo passo il cliente per il raggiungimento dei suoi obiettivi. **Creatività, produzione esecutiva, logistica e consulenza** sono i servizi offerti da Havas Events.

CASE HISTORY

Titolo: 'Un'Estate da Urlo'.

Cliente: Durex.

Tipologia: evento b2c.

Obiettivi: avvicinare il pubblico del Jova Beach Party al brand Durex al fine di sensibilizzarlo sul tema della protezione, permettendo un confronto attraverso la modalità leggera dei giochi da spiaggia.

Location e Data: 17 tappe in tutta Italia; 6 lug-21 set 2019.

Target: pubblico JBP.

Idea creativa: il gonfiabile brandizzato Durex ha accompagnato il pubblico in tutte le 17 tappe del **Jova Beach Party**, l'**innovativo tour musicale** di Jovanotti nelle spiagge italiane. Il concept ideato ha previsto l'organizzazione di **giochi divertenti e spiritosi**, come la Sarabanda e il Limbo, che hanno richiamato e attirato il pubblico allo stand. Le attività hanno permesso di avvicinare gli spettatori ai **temi di sensibilizzazione ed educazione** di cui Durex si fa portavoce.

PEOPLE

Marta Gorio, general manager Havas Events Milan, agenzia di Live Communication. Crede fermamente nella nuova strategia di integrazione della divisione eventi all'interno dell'Havas Village. Ambizione di Havas Events è quella di confermarsi una realtà solida nel mondo

degli eventi e diventare sempre di più un asset strategico all'interno delle strategie di comunicazione integrata del gruppo.

Via San Vito, 7 - 20123 Milano
Tel. e Fax: 02 802021
<https://havasevents.it/>
marta.gorio@havas.com

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2013;
giro d'affari: 9,5 mln di euro; addetti: 20

CONTATTI

Marta Gorio, general manager, marta.gorio@havas.com,
cell. 3386913025

Davide Riccobene, executive account director,
davide.riccobene@havas.com, cell. 3929933319

Gilles Morange, client service director, gilles.morange@havas.com,
cell. 3428564759

SERVIZI OFFERTI

Convention, lancio prodotto, brand activation, roadshow

Titolo: 'Lancio Nutella Biscuits'.

Cliente: Ferrero.

Tipologia: evento b2c.

Obiettivi: coinvolgere il pubblico nell'assaggio in anteprima di Nutella Biscuits vivendo un'esperienza tecnologica e unica.

Location e Data: Milano, Piazza Gae Aulenti; 24-31 ott 2019.

Target: pubblico.

Idea creativa: un lancio inedito quello pensato per Ferrero dal team creativo, digital, social e events di Havas Village.

Un pop up store di 130mq di grande impatto visivo e **ad alto contenuto tecnologico** ha valorizzato Piazza Gae Aulenti dal 24 al 31 ottobre.

'**Vieni. Vidi e Condividi**' è stato l'invito a vivere un'**esperienza di assaggio** esclusivo e coinvolgente. Le reazioni alla prova del biscotto e le emozioni degli utenti hanno contribuito a far crescere un **counter a forma di cuore**, il 'Cuore di Nutella Biscuits' e a lanciare il prodotto sul mercato italiano.

Dario Mezzano, ceo Havas Milan,

agenzia di comunicazione integrata appartenente al gruppo Havas, uno dei più grandi network di comunicazione a livello globale che dispone di oltre 500 uffici in più di 100 paesi del mondo. Da sempre collegato a creativi e artisti, con la propria agenzia

gestisce attualmente la comunicazione per il mercato locale e internazionale di più di 100 brand di rilevanza mondiale, con alcuni dei quali può vantare collaborazioni più che decennali.

CHI È

Nasce nel 1983 dalla passione per i viaggi di **Franco Gattinoni**, fondatore e tuttora presidente del Gruppo. Con lui lavorano oltre **360 persone** che condividono la stessa passione e professionalità. Sotto il marchio Gattinoni operano sei divisioni che si occupano di diverse aree di business: **Incentive&Event, Communication, Healthcare, Business Travel, Made in Italy e Mondo di Vacanze** (il network di agenzie di viaggio). Alla storica sede di Lecco, si aggiunge la prestigiosa sede nel cuore di Milano. Il Gruppo ha diverse sedi operative: **Mice** (Milano, Lecco, Torino), **Business Travel** (Monza, Milano, Bologna, Roma), e 30 agenzie di proprietà nel Nord e Centro Italia. Inoltre, il network conta **900 agenzie** affiliate in Italia, Svizzera e San Marino.

PEOPLE

Isabella Vallini, *chief operating officer*. Energica, concreta, open-minded, affronta ogni compito con un approccio maturo, responsabile e fortemen-

te committed, sempre finalizzato al raggiungimento dell'obiettivo con efficienza e nel rispetto dei tempi. Visione strategica, chiarezza, entusiasmo, resilienza caratterizzano il suo stile, molto fattivo e propositivo. Crede nel better together e nel gioco di squadra.

Samuele Rasola, *direttore creativo*. Dato il suo background, ha un approccio agli eventi da 'vecchio' artigiano, oggi in qualità di direttore creativo

porta avanti la stessa attenzione al dettaglio e crede fortemente nel lavoro di squadra, come un artigiano all'interno di una bottega creativa. Figlio delle prime multivisioni, forma artistica fatta di fascino e poesia, che mescola suoni e immagini.

Enzo Vitale, *direttore vendite*. 'Spesso grandi imprese nascono da grandi opportunità', questa è la frase che più in assoluto lo identifica. Da grande

sportivo, è tenace di natura, lavora in Gattinoni come direttore vendite. Proprio come nella corsa, gli piace raggiungere tutti gli obiettivi che si prefigge nel miglior tempo possibile.

Isabella Maggi, *direttore marketing e comunicazione*. Dinamica e creativa, è sempre alla ricerca di nuove idee per soddisfare le esigenze di comunicazione delle diverse

aree di business del Gruppo. Dagli eventi ai viaggi, dal corporate al consumer, si destreggia tra media tradizionali e digital per mettere in luce i valori dell'azienda. Sorridente e ottimista, le piace lavorare in team e portare avanti idee innovative e, a volte, fuori dagli schemi.

Silvia Pozzi, *chief logistics officer*. Determinata, coinvolgente e ricca d'iniziativa. Gestisce l'intero flusso del progetto logistico, dalla programmazione

all'operativo. Un unico ruolo per rendere più efficace il workflow. La sua grande passione per i viaggi e la sua conoscenza delle destinazioni, le permettono di trasferire il proprio know-how con facilità arricchendo così i progetti a 360°.

Enrico Spagnolo, *responsabile healthcare*. Organizzatore di eventi, ha l'anima commerciale e le braccia operative. Ottimista per natura,

ama lavorare in squadra e circondarsi di persone positive e ambiziose. Crede molto nell'innovazione ed è eternamente alla ricerca dell'eccezione che conferma la regola.

GATTINONI
VIAGGIARE CON STILE

Via Statuto, 2 - 20121 Milano
Tel. e Fax: 02 39884211
www.gattinoni.it; info@gattinoni.it
Filiali: Lecco, Torino e Roma

NUMERI

Capitale sociale: 1 mln di euro; data di fondazione: 1983; giro d'affari: 286 mln di euro (Gruppo), 43,5 mln di euro; addetti: 80 (Mice), 360 (Group)

CONTATTI

Enzo Vitale, direttore vendite Mice, enzo.vitale@gattinoni.it, tel. 02 39884211; Silvia Pozzi, chief logistics officer, silvia.pozzi@gattinoni.it, tel. 02 39884211

SERVIZI OFFERTI

Scouting location, segreteria organizzativa con sistemi tecnologici, gestione evento o viaggio, personale dedicato, supporto amministrativo, analisi strategica, ideazione e sviluppo concept creativo, content management, scenografie e allestimenti, video making, realtà aumentata e realtà virtuale, digital communication e graphic e web design

“ DICONO DI NOI

Elisa Bernardi, *lead buyer Purchasing Marketing Pirelli*.

Definirei ottimo il rapporto con Gattinoni. Il primo ingrediente di questa collaborazione? Insieme, lavoriamo con il sorriso, creiamo un clima positivo e sereno lungo tutte le fasi di un progetto. La prima fase è sempre la più sfidante, la condivisione di un brief. Gattinoni ha una naturale capacità di comprendere e interpretare le nostre esigenze, sempre molto complesse. Il loro punto di forza è superare le attese e presentare quell'elemento che fa la differenza. Dovesse sorgere un problema? Grandi doti di problem solving. Insomma, Gattinoni è una garanzia di eccellenza e professionalità.

CASE HISTORY

Titolo: 'Bridgestone Blizzak LM005'.

Cliente: Bridgestone.

Tipologia: convention e lancio di prodotto.

Obiettivi: presentare in anteprima europea il nuovo pneumatico Bridgestone Blizzak LM005.

Location e Data: Saint Vincent e Cervinia; 13-26 feb 2019.

Target: b2b e stampa.

Idea creativa: Gattinoni ha curato **tre eventi** in uno: **conferenza stampa**, **presentazione prodotto** e test drive e la **convention** 'First Stop 2019'. L'agenzia si è occupata della parte logistica (trasporti, trasferimenti, accomodation, scelta location, catering e personale dedicato) e ha coordinato **regia** e **allestimento** (ideazione e produzione degli allestimenti e delle scenografie, video, declinazione del logo su materiali di comunicazione, regia audio, video e luci).

Titolo: Peroni 'Fast & Future'.

Cliente: Peroni.

Tipologia: convention.

Obiettivi: spronare la forza vendita ad abbracciare le innovazioni tecnologiche.

Location e Data: Roma; 22 nov 2018.

Target: b2b.

Idea creativa: Gattinoni ha declinato il concept 'Fast&Future' enfatizzando il claim in ogni momento dell'evento: comunicazioni **teaser** e invito, logo convention, **video emozionali** a tutto schermo e presentazioni. Inoltre, l'agenzia si è occupata della realizzazione di un'**app innovativa** e di una piattaforma web, dove gli ospiti hanno potuto trovare ogni dettaglio su orari e appuntamenti dell'evento.

La scenografia è stata pensata con **video widescreen**, personalizzazione del sotto schermo e da luci a effetto che hanno colorato ogni attimo dell'evento.

Titolo: 'L'Oréal Biolage'.

Cliente: L'Oréal.

Tipologia: evento b2c.

Obiettivi: far conoscere e far provare i nuovi prodotti L'Oréal-Biolage.

Location e Data: Milano; 9-14 apr 2019.

Target: b2c.

Idea creativa: l'esperienza è iniziata il 9 aprile nella 'welcome zone' dove gli ospiti sono stati accolti da un aperitivo di benvenuto a base di **centrifughe Bio** e **tisane detox**. Dopo la **pausa green**, è stata la volta della **visita del negozio**, allestito come un vero e proprio giardino con piante ed erbe aromatiche che hanno colorato tutti gli spazi. Il tour è terminato, per chi lo desiderava, con un **trattamento haircare** speciale a tema green.

CHI È

Società di live communication con sede a **Roma** e **Milano**, il cui core business è l'**ideazione**, la **progettazione** e la **realizzazione di eventi**. In oltre vent'anni di attività vanta rapporti di collaborazione duraturi con importanti **aziende multinazionali** e un posto di assoluto rilievo nell'ambito degli eventi e delle iniziative di promozione per i suoi clienti, dove attività di **launch event, convention** e incentive sono da sempre il fiore all'occhiello delle sue produzioni. La **certificazione di qualità Iso 9001:2015** che ottiene da ben dieci anni, relativa alla progettazione e realizzazione di eventi, convention ed incentive, sottolinea la solidità dei processi con cui opera nel settore. Gli utili generati dai progressivi incrementi di fatturato hanno permesso all'agenzia investimenti volti a rendere ancora più strutturata questa realtà.

A livello societario è stato applicato un **aumentato del capitale sociale**, che garantisce una ancora maggiore stabilità unitamente alla nomina di un **consiglio di amministrazione**. Nell'ottica d'essere sempre all'avanguardia e di poter garantire ai propri clienti un servizio sempre più mirato, è nata recentemente una **nuova divisione di Guest Management**, un reparto dedicato esclusivamente alla logistica e alla gestione

dell'Ospite che va a supportare il lavoro del reparto di Project Management, a sua volta già affiancato dalla squadra di Produzione, Art-Direction e Creatività.

Via dei Prati della Farnesina, 57
00135 Roma
Tel. 06 45472299 Fax 06 45472230
www.gruppoperonieventi.it
info@gruppoperonieventi.it
Filiali: Milano

NUMERI

Capitale sociale: 50mila euro; data di fondazione: 1997;
giro d'affari: 11 mln di euro (2018); addetti: 28

CONTATTI

Fabian Peroni, ad e partner, f.peroni@gruppoperonieventi.it
Massimo Mercuri, presidente e partner, m.mercuri@gruppoperonieventi.it

SERVIZI OFFERTI

Ideazione e organizzazione di eventi per clienti internazionali a 360° con una ventennale esperienza in **launch event, convention, incentive** e **team building**. Unitamente ai servizi di agenzia di eventi, pr, ufficio grafico e sponsoring, viene offerta un'ampia visibilità attraverso i tradizionali mezzi di comunicazione e innovativi strumenti di marketing di digital strategies

PEOPLE

Fabian Peroni, ad e partner. È responsabile dei processi economico-finanziari e legali dell'azienda, supervisiona le gare pubbliche e private, coordina le due sedi di Roma e Milano con attività legate anche al new business in una direzione funzionale e strategica della società, tra i quali l'Information Technology e la Certificazione di Qualità della Società. Coniuga un'anima analitica e scrupolosa a una ricerca di standard elevati e performanti, determinando un fare impresa dinamico ed evolutivo. Grazie alla sua

esperienza personale e professionale nel settore automotive è punto di riferimento per le prestigiose case automobilistiche, che si affidano da anni a Gruppo Peroni Eventi.

Massimo Mercuri, presidente e partner. Anima commerciale e creativa della società, è alla guida del business development e delle public relation. Segue attentamente tutta la progettazione dell'agenzia, la gestione degli eventi tra i Project Manager delle sedi di Roma e Milano, ne coordina la fase di ideazione e ne supervisiona i processi. Attento alle linee di espansione aziendale in ottica trasformativa e innovativa, interpreta il fare impresa anticipando i bisogni e gli obiettivi del cliente. La sua carriera è iniziata nel ramo delle Strategie di Impresa nel settore dei Beni di Lusso, lavorando su progetti internazionali di business development per brand italiani dell'alta gioielleria e delle Luxury Car. Forte della sua esperienza professionale e personale all'estero, ricopre un ruolo leader nello sviluppo del business internazionale della società.

DICONO DI NOI

Alida Galimberti, chief marketing officer Zurich Insurance Company. La parola d'ordine è 'collaborazione': così nascono i progetti migliori. L'evento assume il ruolo ingaggiante ed evocativo all'interno del progetto di comunicazione. Riunioni, brainstorming, creatività, flessibilità e improvvisamente arriva il giorno dell'evento dove tutto ciò che si è pensato si realizza e funziona, e la tensione lentamente lascia il posto alla soddisfazione. Un lavoro di squadra che con Gruppo Peroni Eventi è una certezza ma soprattutto una garanzia di successo, dato da una squadra di professionisti disposti a mettersi in discussione per soddisfare le esigenze del cliente e per garantire il risultato.

Laura Di Felice, retail marketing manager Mercedes-Benz Italia. Una delle caratteristiche che più apprezzo di Gruppo Peroni Eventi è l'affidabilità. Il suo team è in grado di affrontare anche le situazioni più complesse con risultati che rispondono sempre alle nostre aspettative in termini di qualità e obiettivi.

CASE HISTORY

Titolo: 'B The Star'.

Cliente: Mercedes - Benz Italia.

Tipologia: Open Week End.

Obiettivi: promuovere e presentare la nuova Classe B a livello nazionale puntando su **nuovi potenziali clienti** in concessionaria, fidelizzando e riattivando la clientela attuale, strutturando una comunicazione notiziabile e generando **viralità** sui social.

Location e Data: 94 showroom italiani; 16-17 feb 2019.

Target: consumatore finale, famiglie.

Idea creativa: in occasione del lancio della nuova Classe B, 94 showroom dislocati su tutto il territorio nazionale hanno ospitato i set per il **casting** del prossimo **film** di **Gabriele Muccino**. Un invito a tutti i bambini dai **6 ai 12 anni** a vivere un giorno sotto i riflettori, con l'opportunità di entrare a far parte del cast de 'I migliori anni'. Per partecipare ai **casting** era necessario registrarsi attraverso la landing page **bthestar.it**. La campagna ha coinvolto più canali di promozione fra cui video adv, social ads, influencer marketing e concessionarie Mercedes. La regia dei provini è stata affidata all'intelligenza artificiale della **nuova Classe B** che, grazie all'innovativo sistema di infotainment Mbux ha creato momenti di coinvolgente interazione con i bambini. Inoltre, grazie alla collaborazione con **Polaroid**, è stato possibile portare a casa foto istantanee del momento, rendendo davvero indimenticabile l'esperienza. A seguire sono stati esaminati tutti i **casting** e, scelti i due bambini più meritevoli, è stata seguita e documentata la loro permanenza sul set.

Titolo: 'Cambiamo Marcia' - Evento Agenti 2019.

Cliente: Zurich.

Tipologia: convention.

Obiettivi: presentare nuovi prodotti, strategie e opportunità di mercato.

Location e Data: Milano, SuperStudio; 11 feb 2019.

Target: agenti Zurich.

Idea creativa: **passione, accelerazione, innovazione** sono le parole d'ordine degli agenti Zurich per il 2019 e questo è stato il punto di partenza per l'ideazione dell'Evento Agenti 2019 intitolato "Cambiamo Marcia", che ha visto la partecipazione di 750 ospiti provenienti da tutta Italia.

Il progetto allestitivo è stato plasmato negli spazi di Superstudio a Milano con **forte impronta scenografica** e ha permesso di avere aree con diversa destinazione d'uso: accreditato, welcome coffee, plenaria, lunch e expo area. L'ingresso personalizzato con **proiezioni** e **led** ha accolto al mattino i partecipanti con il welcome desk per **accredito digitale** e guardaroba. Forte l'effetto scenografico nella plenaria dato da un palco di una lunghezza di 35 metri, configurato dal grande schermo centrale e affiancato a destra e sinistra da altri due schermi, il tutto concettualmente virgolettato da due loghi 3D di Zurich che hanno armonizzano prospetticamente i protagonisti sul palco. La declinazione esplicita del concept "Cambiamo Marcia" si è avuta nei contenuti creati ad hoc per l'evento. Dopo il walk in, sul grande schermo centrale è stato proiettato il video emozionale, teaser della giornata. È stata quindi la volta del moderatore **Carlo Massarini**, che ha sapientemente diretto i vari momenti istituzionali quali talk, confronti one to one e panel a cui sono stati affiancati gli interventi del guest **speaker Luigi Mazzola** e dell'ospite a sorpresa **Cristiano Militello**. Perno di riferimento dell'area expo, una installazione informativa che ha direzionato il fruitore nelle quattro aree di interazione realizzate con **schermi touch** per una **navigazione in tempo reale** e contenuti fruibili attraverso **QR** dai device degli ospiti.

CHI È

Attiva dal 1983, l'agenzia opera nel settore dell'event marketing sviluppando con creatività strategie e concept per una **vera cultura del progetto aziendale**. Opera coinvolgendo, oltre al team interno, professionisti e talenti, italiani e internazionali, provenienti all'arte visiva, dalla danza, dal teatro, dalla scenografia alla videografia e alla composizione musicale. Attraverso l'**entertainment** interpreta, in chiave di marketing del posizionamento e dell'offerta, le nuove **necessità di personalizzazione e visibilità** dei propri clienti. A oggi, La Buccia è la terza agenzia per numero di premi vinti al Bea Italia e World.

Via Parenzo, 2 - 20123 Milano
Via Duca D'Aosta 16 - 50129, Firenze
www.labuccia.it; info@labuccia.it

NUMERI

Capitale sociale: 20mila euro; data di fondazione: 1983; giro d'affari: < 3 mln di euro; addetti: 8

CONTATTI

Riccardo Cioni, amministratore unico, tel. 335 444131, riccardo.cioni@labuccia.it;
Laura Marsano, direzione commerciale, tel. 335 7626129, laura.marsano@labuccia.it;
Rinaldo Pitea, senior account/project manager, tel. 349 4185890, rinaldo.pitea@labuccia.it;
Lorenzo Cioni, account/project manager, tel. 335 5385794, lorenzo.cioni@labuccia.it;
Riccardo Polo, creative director, tel. 346 3176436, riccardo.polo@labuccia.it;
Valentina Pensabene, project manager, tel. 340 2421474, valentina.pensabene@labuccia.it

SERVIZI OFFERTI

Strategia e creatività per la **progettazione e produzione** di **eventi** di comunicazione con una particolare sensibilità e competenza nell'utilizzo delle **tecnologie per lo spettacolo** e per la **produzione di contenuti originali**. Offre un patrimonio unico di expertise a progetti e servizi innovativi al fine di presidiare, per i propri clienti, territori esclusivi di comunicazione

PEOPLE

Riccardo Cioni, amministratore unico. Fiorentino di nascita, ma presto adottato da Milano come creativo di grandi eventi e di comunicazione, è stato uno degli artefici della nascita e dello

sviluppo dell'event-marketing in Italia. A oggi ha ricevuto oltre 40 premi nelle varie edizioni del Best Event Award italiano e Internazionale, tra cui il Premio alla Carriera nel 2018, per il contributo qualitativo apportato al settore.

Laura Marsano, direzione commerciale.

Inizia la sua attività come responsabile degli eventi in una delle più importanti agenzie di PR milanese, nel 1987

diventa direttore amministrativo e per gli affari legali de La Buccia, con una forte capacità di analisi nel rapporto tra investimenti e contenuti dei molteplici progetti per garantirne il successo.

Rinaldo Pitea, senior account/project manager.

Dopo diversi anni nell'organizzazione di eventi musicali e nella produzione di eventi televisivi, nel 1998

entra a La Buccia dove attualmente ha le responsabilità della gestione degli eventi con la carica di senior account & senior project manager.

Lorenzo Cioni, account/project manager.

Figlio d'arte, estroverso e poliedrico, studia cinema e teatro a Roma e Los Angeles, successivamente

entra nel mondo degli eventi, con crescenti responsabilità, sia come account sia come project manager, ampliando il potenziale creativo dell'agenzia grazie alle sue conoscenze nell'entertainment.

Riccardo Polo, creative director.

23 anni, creativo, sognatore, punk. Dopo aver bazzicato nel mondo del clubbing si trasferisce a Milano

dove si laurea in Marketing e Comunicazione, contemporaneamente collabora nei più importanti festival musicali e pubblicitari. Entra ne La Buccia dedicandosi agli aspetti progettuali, creativi e grafici di ogni progetto.

Valentina Pensabene, project manager.

Organizzatrice cronica e abile coordinatrice. Cresciuta in una famiglia di creativi, entra nel mondo degli

eventi dopo una laurea in Lettere e comunicazione e vi si appassiona diventando una project manager a 360 gradi. Segue i progetti in tutte le loro fasi, dallo studio iniziale al loro sviluppo e realizzazione.

DICONO DI NOI

Eleonora Coffaro, brand promotion manager, Lavazza. Conosco Riccardo Cioni da alcuni anni e abbiamo condiviso progetti rilevanti, come la presentazione della Nuova 500. La Buccia ha vinto la gara per il lancio della nuova Deséa Golden Touch Lavazza per l'originale interpretazione del concept, ideato da Gufram, che ne ha curato anche la direzione creativa. Alla spettacolarità del setting e dell'evento La Buccia ha sommato la capacità di gestire 80.000 visitatori in una successione di eventi molto articolati. Questo è stato il loro punto di forza.

Giovanni Battista Mantelli, co-fondatore & direttore creativo, Venchi. Quando si organizza un evento con il piacere di ringraziare, incuriosire, coinvolgere i propri amici e ospiti, ogni dettaglio diventa determinante per il suo successo. La Buccia è stata il filo conduttore di un'organizzazione meticolosa, in totale sintonia con il nostro spirito aziendale. Un'attenta analisi dei valori da esprimere, si sono presto tramutati da parte del team Cioni, in bozzetti di tale ispirazione concettuale da trasformare una festa di anniversario corporate in una serata magica; così intensa da stregare tutti i presenti che ancora oggi citano l'evento come il migliore al quale abbiano mai partecipato. Grazie.

CASE HISTORY

Titolo: 'Buon Compleanno Cioccolato!'.

Cliente: Venchi.

Tipologia: celebrazione anniversario.

Obiettivi: celebrare i 140 anni di Venchi, condividendo con il pubblico i grandi valori di innovazione, storia e tradizione di questa azienda di straordinario successo.

Location e Data: Torino, OGR Officine Grandi Riparazioni; 14 set 2018.

Target: staff, top clients, vip, family guests & friends.

Idea creativa: La Buccia a partire dal claim "buon compleanno cioccolato" si aggiudica il "dolce incarico" progettando una **mostra 'lunga un giorno'** sull'eccellenza del brand Venchi e dei suoi prodotti. Una mostra che si è sviluppata come un **nastro bicolore** tra le colonne della storica officina ferroviaria di Torino, le OGR. La Buccia ha ideato e prodotto un'**idea originale** di interazione per ogni tappa del racconto, dal benvenuto con uno shottino di cioccolata calda, alla degustazione degli storici prodotti. Le gustose tappe erano disseminate lungo un **percorso sensoriale** che si articolava in **undici grandi tabelloni** cinque metri per tre, che esponevano oltre 200 immagini introvabili e oggetti originali, corredati da una precisa cronologia, curiosità e citazioni letterarie. Il setting scenografico ha fatto da contorno a uno story-telling sensoriale. La Buccia ha progettato pouf a forma di cremino, allestito sedute a tavoletta di cioccolato e il palco, anch'esso a forma di cremino gigante per lo show e le premiazioni dei dipendenti. Infine, un'idea spregiudicata di catering ha guarnito l'evento: un **menù completo** a base di **cioccolato**, per dimostrare l'eterogeneità dell'uso del cacao come alimento per la cucina.

Titolo: 'Lavazza a Modo Gufram'.

Cliente: Lavazza.

Tipologia: evento multiplo: 1 giornata dedicata ai media, 6 giorni di apertura al pubblico, 6 serate di party e un After Party Matinée.

Obiettivi: presentare in modo spettacolare lo stile, il design e l'innovazione della nuova macchina del caffè Deséa Golden Touch, una limited edition ideata da Gufram in collaborazione con Lavazza, durante la Milano Design Week 2019.

Location e Data: Milano, Magazzini Raccordati; 8-14 apr 2019.

Target: media, stakeholder, influencer, partner, grande pubblico della Milano Design Week.

Idea creativa: La Buccia interpreta il concept creativo assegnato da Gufram, trasformando uno dei Magazzini Raccordati della Stazione Centrale di Milano in un **impenetrabile caveau**, il luogo più adatto per proteggere la preziosa macchinetta del caffè d'oro. L'estetica iconografica della banca viene plasmata attentamente su ogni dettaglio dell'allestimento. Una squadra di agenti di sicurezza, un massiccio portellone d'ingresso, un reticolato di raggi laser e una gabbia sospesa in aria sopra la **Deséa Golden Touch** erano gli ostacoli da superare per raggiungere l'ambito tesoro. 28 mila packaging di caffè Lavazza Qualità Oro sono diventati dei lingotti splendenti. 2 bar sempre attivi per viziare i clienti con caffè e cocktail sia di giorno che di notte. Concluso l'evento, il set up è stato trasferito nella sede centrale Lavazza, la Nuvola a Torino, diventando una showcase speciale. In totale 80.000 visitatori.

Titolo: 'Urus Dynamic Launch'.

Cliente: Lamborghini,

Tipologia: International Press and Dealer Conference plus Test Drive on track, on road e off road.

Obiettivi: presentare la nuova Lamborghini Urus come concretizzazione del concetto 'Since we made it possible', il claim di questa vettura, che può governare qualunque tipologia di fondo stradale creando una nuova categoria: il Super SUV.

Location e Data: Roma, Autodromo di Vallelunga; 18 apr-5 mag 2018.

Target: stampa internazionale e distributori mondiali, dealers, after sales.

Idea creativa: la scenografia per la conference era un **percorso visivo** che partiva dalle sedute degli ospiti, scorreva nella platea, passando anche sotto Urus, posizionata sul palco, e si innalzava in un **grande schermo parabolico** centrale, un ciclorama verticale che potenziava la spettacolarità del racconto. Un **contenitore immersivo** che avvolgeva il pubblico, per un salto da una dimensione solo visiva ad una esperienziale.

experience
pioneers

TAKE A WALK
ON THE **LIVE** SIDE

LiveZone è il luogo fluido, vibrante
e innovativo, dove gli eventi
prendono forma e si trasformano
in **esperienze indimenticabili**.

live-zone.it

CHI È

Agenzia di **live communication** nata come spin-off di **This Is Ideal**, rispecchia perfettamente il **mindset non convenzionale** del Gruppo. Un luogo multidisciplinare, che nasce dalla forza creativa del passato e si proietta verso il futuro grazie agli strumenti più avanzati del presente. Un luogo **fluid**, **vibrante** e **innovativo** dove l'ordinario cede il passo allo straordinario superando la classica **idea di evento** per scoprire nuovi **linguaggi** e tracciare percorsi ancora inesplorati. Un luogo in cui tutto nasce e nulla si ripete. Dove la **scintilla creativa** fa sì che gli eventi si trasformino ogni volta in esperienze indimenticabili e uniche.

CASE HISTORY

Titolo: 'Motul Park'.

Cliente: Motul Italia.

Tipologia: promotional event.

Obiettivi: brand awareness & product education.

Location e Data: Imola, Autodromo; 10-12 mag 2019; Misano, Autodromo - SBK World Championship; 21-23 giu 2019.

Target: consumer.

Idea creativa: per le tappe italiane di **World SBK** a Imola e Misano, LiveZone ha ideato e gestito l'intrattenimento nell'area trade Motul. Un grande spazio all'interno dei circuiti è diventato lo sfondo delle attività di **edutainment** per coinvolgere i professionisti del motorsport e gli appassionati e far conoscere il brand e i prodotti Motul.

Attraverso un **labirinto** e un **lancio di anelli**, i visitatori hanno testato la propria conoscenza del marchio cercando di collegare parti meccaniche e abbigliamento tecnico ai relativi prodotti della gamma MC Care.

PEOPLE

Daniela Renna,
ceo & co-founder.

Di origine salentina, dopo aver conseguito gli studi in Scienze della Comunicazione, si trasferisce a Milano

per un master in marketing e comunicazione. Sbarca in Ideal nel 2005 fino a diventare managing director di una delle business unit, seguendo clienti come Coty, L'Oreal, AccorHotels, Artsana, ecc. Caparbia, tenace e determinata, ma con spiccate doti relazionali, empatiche e imprenditoriali.

Silvia Scarrone,
head of production.

Executive manager con ampia esperienza in comunicazione ed eventi. Capacità di visione completa

sull'intero processo di marketing partendo da un approccio strategico globale, fino alla gestione operativa, in ambiti nazionali e internazionali. Highlight di carriera: managing director per Samsung - Olimpiadi Invernali Torino 2006 e project manager per il Viaggio della Fiamma Olimpica. Sportiva appassionata, viaggiatrice cronica.

Via Pomba, 1 - 10121 Torino
Tel. e Fax: 011 8183700; 011 8183777
www.live-zone.it
Filiali: Milano

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2019

CONTATTI

contact@live-zone.it

SERVIZI OFFERTI

Eventi **B2B** (convention, canvass, eventi di formazione, fiere, incentive, team building), **B2C** (lancio prodotto, eventi promozionali, roadshow/tour, street guerrilla, eventi istituzionali, fiere), **Press Events** (eventi stampa, eventi pr)

Titolo: '#Discoverlocal'.

Cliente: AccorHotels.

Tipologia: evento B2C, evento Pr.

Obiettivi: consolidare la local inspiration del brand Mercure.

Location e Data: Mercure Siracusa Prometeo; 14-15 mag 2019.

Target: influencer, large audience.

Idea creativa: una **live experience** davvero unica, per consolidare la forte ispirazione locale del brand e far vivere la destinazione nel modo più autentico possibile. Il primo giorno, un gruppo di influencer è stato accompagnato alla scoperta del **territorio** e delle sue **unicità** in un percorso di gusto e cultura tra Ortigia e aree limitrofe. L'esperienza è poi continuata il giorno successivo con quattro masterclass in hotel in collaborazione con gli artigiani/produttori locali: Oil Tasting, Mixology Laboratory, Olfactory Laboratory e Artistic Decoration. La serata si è conclusa con il **Local Happy Hour** reso speciale dall'esposizione e degustazione di prodotti locali, dal Dj set e dalla rappresentazione di una tragedia greca.

DICONO DI NOI

Giovanni De Nisi,
marketing manager
AccorHotels. Lavorare nella comunicazione e nel marketing equivale a lavorare in un mondo reale e virtuale in costante evoluzione. È

fondamentale per le aziende scegliere i partner giusti con i quali esplorare questo mondo in cui far vivere i propri servizi e prodotti. LiveZone per me è uno di questi: i team di account e creativi si dimostrano validi alleati nella sfida di comunicare nel migliore dei modi. Le eccellenti capacità di project management unite alla propensione all'innovazione e alla passione per il loro lavoro fanno dell'agenzia il partner ideale per la realizzazione e gestione di eventi.

Louder Italia

CHI È

Agenzia internazionale di **marketing** e **comunicazione** che **idea, crea, pianifica** ed esegue **living marketing** per brand leader nel mercato italiano e internazionale. La sua mission è **coinvolgere il consumatore** e creare un momento di **contatto** con il brand attraverso le **emozioni** e l'**esperienza**. Nata con i tour e le promo, nel tempo l'agenzia ha consolidato **network** e **competenze** realizzando convention ed eventi b2b per aziende appartenenti ai vari settori merceologici (Apple, Lavazza, Ebay, Unilever, Whirlpool, Coca-Cola).

CASE HISTORY

Titolo: 'Queue Activation @ Wimbledon'.

Cliente: Lavazza.

Tipologia: attivazione statica.

Obiettivi: promuovere i nuovi prodotti attivando l'iconica coda di Wimbledon, passaggio obbligato per le migliaia di persone che tentano di ottenere i biglietti per le partite del celebre torneo

Location e Data: Aeltc Wimbledon; 2-14 lug 2019.

Target: tutti gli appassionati di tennis presenti.

Idea creativa: l'Airstream Lavazza è il fulcro dell'area dalla quale vengono presentati i prodotti: Lavazza **Iced Cappuccino** per far godere di un piacevole momento di refrigerio, lasciandosi coinvolgere dall'attività di **photo opportunity**, e le **Lavazza Eco Caps** le capsule 'green' per ricaricare di energia la coda sensibilizzandola con installazioni di **ambient advertising** e un **educational** quiz sul tema sostenibilità.

louder

Corso Brescia, 91 - 10152 Torino
Tel. 011 2341790 Fax 011 238568
www.louderitaly.com
info@louderitaly.com

NUMERI

Data di fondazione: 2007; giro d'affari: 7 mln di euro; addetti: 30 persone.

CONTATTI

Davide Caggiano, partner & managing director Louder Italia
info@louderitaly.com

SERVIZI OFFERTI

Tour & street marketing, promo activation, graphic & design, corporate & convention. Dal 2007 a oggi ha sviluppato un'offerta a 360° per supportare le aziende nelle esigenze di comunicazione Btl

Titolo: 'Fuzetea Sampling Tour'.

Cliente: Coca-Cola Italia.

Tipologia: tour e presidio eventi.

Obiettivi: far gustare Fuzetea facendo vivere il concetto del **#metime**, il tempo e la cura per sé.

Location e Data: più di 50 città in tutta Italia; mag-ott 2019.

Target: giovani e adulti, 13-60 anni.

Idea creativa: l'attivazione delle città avviene con un **sampling dinamico** che massimizzi i contatti (oltre 800k), ma crei visibilità con il **Fuze Garden**, un piccolo giardino mobile che rende il momento della degustazione creativo e inaspettato. Gli eventi, che realizzano oltre 140k contatti, vengono attivati con un'area dedicata e un **lounge corner** alternativo per la **photo opportunity**, un perfetto spot 'instagrammabile' che presenta il marchio senza renderlo eccessivamente invadente.

PEOPLE

Gaetano Savio, partner & account director. Una vera e propria 'bandiera' di Louder; un professionista formato con studi e compe-

tenze acquisite sul campo che ha seguito l'agenzia fin dai primi eventi; una persona capace e determinata alla guida del team account che riesce a tirar fuori il meglio da ogni collaboratore su ogni progetto.

Filippo Avetta, senior account manager. Un professionista degli eventi che garantisce qualità e perfetta esecuzione anche

sui progetti più sfidanti; una persona estremamente precisa e affidabile che riesce a mettersi in gioco dimostrando grande dedizione e responsabilità.

DICONO DI NOI

Viviana Manera, marketing manager Coca-Cola Italia. Il team di Louder si dimostra disponibile, reattivo, capace di capire le nostre esigenze

e di rispondere in modo efficace ai brief. L'agenzia sa adattarsi ai cambiamenti, dimostrandosi flessibile nella relazione. La qualità della loro esecuzione è una garanzia.

Mai Tai

CHI È

Nasce nel 2001 come società di fornitura di **staff per eventi** (hostess, promoter, steward, sicurezza, ragazze immagine, etc.) su tutto il territorio nazionale. Dal 2009 cambia pelle e diventa **Mai Tai 2.0**, una struttura che si colloca nel panorama nazionale come **agenzia di eventi non convenzionali** nell'ambito dello street, guerrilla e ambient mktg, live performance e road tour, tutti core business dell'agenzia il cui claim è: **"Il modo migliore per predire il futuro è inventarlo"**. Oggi, progetta e realizza eventi consumer e btob che spaziano in moltissimi ambiti merceologici. **Giovane, dinamica** e sempre in **evoluzione**, dal gennaio 2019 ha lanciato una nuova divisione: **'Digital Yummies'** (www.digityummies.com).

CASE HISTORY

Titolo: 'Nemeziz incontra Moise Kean'.

Cliente: adidas.

Tipologia: meet&greet.

Obiettivi: lanciare la nuova scarpa da calcio Nemeziz 19 attraverso un esclusivo Meet&Greet con il calciatore della Juventus Moise Kean.

Location e Data: Milano, CalcioShop; mag 2019.

Target: ragazzi e ragazze, 13/24 anni.

Idea creativa: organizzazione di ogni aspetto dell'evento in tutti i suoi aspetti: **allestimento**, gestione staff, **engagement** dei partecipanti, **Photobooth** e materiali di comunicazione. I partecipanti hanno incontrato in esclusiva il proprio beniamino **Moise Kean**, portandosi a casa, sottoforma di gift animata, una **foto-ricordo stampata**. Oltre a venti fortunatissimi, altre 200 persone hanno avuto la possibilità di ricevere un **autografo** e farsi una foto con il calciatore. Inoltre, tutti i partecipanti hanno potuto provare la nuova **Nemeziz 19** cimentandosi anche in una divertente kick challenge all'interno di una cage nella quale misurarsi su abilità con il pallone che ha permesso loro di vincere anche simpatici gadget.

PEOPLE

Maddalena Bombelli, staff manager. Classe '83, arriva in Mai Tai dalla provincia milanese nel 2006 e ne segue l'evoluzione

ricoprendo oggi il ruolo di staff manager. Scrupolosa, pignola e affidabile è un punto di riferimento irrinunciabile. Amante della cucina, si rifugia tra i fornelli per allontanare lo stress giornaliero.

Simone Dell'Aglio, creative supervisor. Brindisino, classe '81, vive a Milano da 11 anni e qui ha trovato il suo posto nel mondo.

Entra in Mai Tai nel 2009 come primo grafico dell'agenzia, maturando esperienze sempre diverse che lo hanno portato a essere un creative supervisor. Solare, curioso, vulcanico, cerca il buono in ogni situazione.

MAITAI

Via Natale Battaglia, 12 - 20127 Milano
Tel. e Fax: 02 29533922
www.mai-tai.it; info@mai-tai.it

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2001; addetti: 20

CONTATTI

Angelo Mazzi, partner, cell. 335 7636588, a.mazzi@mai-tai.it
Andrea Mastropaolo, partner, cell. 348 8530870, a.mastropaolo@mai-tai.it

SERVIZI OFFERTI

Fornitura **staff per eventi** (hostess, promoter, steward, ecc.), **ideazione e realizzazione eventi on field: guerrilla, street e ambient mktg, live performance, road tour, eventi**

Titolo: 'Food Freedom Boat'.

Cliente: Deliveroo.

Tipologia: evento notiziabile.

Obiettivi: offrire il pranzo agli ospiti durante crociere con la Food Freedom Boat di Deliveroo, allestita su una chiatta sui Navigli di Milano.

Location e Data: Milano, Darsena; 11-12 apr 2019.

Target: uomini/donne, 25/45 anni.

Idea creativa: in collaborazione con **Eidos** e in occasione della **Design Week**, i milanesi hanno potuto navigare lungo il Naviglio Grande in una speciale imbarcazione, accompagnati dal miglior cibo di Deliveroo. L'esclusiva **'#FoodFreedomBoat'** ha permesso di vivere l'emozione di una mini-crociera sul Naviglio, vedendo la città da una **piattaforma galleggiante**: una vera oasi di relax in Darsena. Durante le crociere gli ospiti hanno potuto gustare tre menù speciali, ognuno dedicato a un tipo di cucina differente (hamburger, poke e panini gourmet) offerti da Deliveroo. Inoltre, hanno potuto provare gli esclusivi poke di **Machapokè**, il nuovo concept di **Macha Café** disponibile in esclusiva solo su Deliveroo, e i mitici francesini di **Amuse Bouche**.

DICONO DI NOI

Andrea Etzi, senior marketing manager Prime Now Italia at Amazon. Collaboro con Mai Tai da diversi anni e su diversi progetti sia sul Brand Perugia

che su Amazon Prime Now. Di loro ho sempre apprezzato l'approccio creativo e innovativo. In ogni brief, c'è sempre stata una proposta che mi ha sorpreso per novità e capacità di ingaggiare il consumatore, pur mantenendo il giusto focus sulla strategia e sul posizionamento del brand. La sapiente implementazione ha poi garantito gli ottimi risultati delle attività sviluppate insieme.

CHI È

Tra le principali società italiane **indipendenti** per l'**ideazione** e **organizzazione di eventi**, si presenta con un **approccio dinamico e flessibile**, una grande capacità di lavorare in squadra e, soprattutto, con una spiccata attenzione ai contenuti per far vivere esperienze autentiche al target di riferimento. Grazie a un'esperienza ventennale, Mcm oggi si consolida come punto di riferimento per **aziende** e **superbrand** che vogliono realizzare **eventi esperienziali** ad ampio raggio. La cifra distintiva degli eventi firmati Mcm è una **coerenza creativa** che si presta a essere integrata con le piattaforme di comunicazione entro la quale si iscrive il messaggio del brand.

Via Paolo Sarpi, 56 - 20154 Milano
Tel. e Fax: 02 65 72 552; 02 65 71 891
mcmcomunicazione.com
info@mcmcomunicazione.com

NUMERI

Capitale sociale: 15mila euro; data di fondazione: 2001;
giro d'affari: 9 mln di euro; addetti: 35

CONTATTI

Chicco Nobili, chicco.nobili@mcmcomunicazione.com

SERVIZI OFFERTI

Ideazione, organizzazione, gestione e creazione di eventi aziendali B2b, consumer, PR e influencer e privati. Sei reparti: account, creativo, produzione e logistica, staff e barcatering

PEOPLE

Chicco Nobili,
co-founder, amministratore delegato, direttore creativo. Carismatica guida artistica dell'agenzia ed event producer di esperienza

pluridecennale, è il punto di riferimento per le necessità dei clienti e per il supporto dei dipendenti, l'anima saggia e il cuore appassionato dell'agenzia.

Marco Merli,
co-founder, presidente. La sua esperienza trasversale garantisce l'efficienza dei processi di agenzia. Il suo contributo nel campo

della produzione e della logistica, grazie al bar catering e al beverage consulting, lo portano a sviluppare il business nel campo degli eventi privati internazionali.

Massi Sinigaglia,
socio ed event supervisor. Sviluppa e supervisiona contenuti mirati ed efficaci rispetto allo scopo dell'evento, e

mette in pratica procedure originali e tecnologie innovative. Una mente curiosa che tiene le fila dei processi creativi e produttivi, senza mai sottovalutare soluzioni integrate e sostenibili.

Francesca Caresana,
account director e coordinatrice progetti. Puntuale e capace di delegare e di valorizzare le risorse dei singoli account. Ha

una spiccata capacità di relazione, una vera passione nella cura dei dettagli e un grande pragmatismo che è direttamente proporzionale alla velocità di esecuzione.

Valeria Cassarini,
account manager e referente per la comunicazione interna. Garantisce e fa rispettare i processi di produzione dei reparti - creativo,

grafico, video e produzione - in un'ottica di valorizzazione delle competenze personali, per mantenere ottimali sia l'ambiente lavorativo sia i progetti presentati.

Paolo Tortorella,
responsabile del reparto staff. Con un'esperienza quindicinale, Paolo si occupa di ricerca, selezione, formazione e gestione sul territorio

nazionale di hostess, steward, tour leader, driver e sicurezza. È il referente diretto del cliente dal preventivo al consuntivo, coordina tre persone e numerosi clienti.

“ DICONO DI NOI

VHERNIER
MILANO

Emanuele Aliotti, *senior vice president Vherneir.* Siamo esigenti, difficili da accontentare, ma ci siamo affidati a Mcm

dall'ideazione fino alle emergenze dell'ultimo minuto, con totale sicurezza dell'ottimo risultato: che si trattasse di eventi per 50 persone o per 650 ospiti, in piccole location o in spazi immensi. Mcm ha sempre saputo adeguarsi alle nostre esigenze. La sensazione è di lavorare con un partner e il risultato è sempre stato al di sopra delle aspettative: dall'eleganza degli allestimenti alla professionalità della squadra e dello staff che gestiscono e formano per noi.

CAMPARI GROUP

Nino Caridi, *consumer event and sponsorship manager Campari Group.* Mcm è sinonimo di fiducia: qualsiasi progetto abbiamo in mente, sappiamo sarà realizzabile nel migliore dei modi.

La cosa più bella è che seppur a volte ci poniamo degli obiettivi molto alti, dalla difficile realizzazione, l'impegno e la serietà che ciascuno di loro mette nel proprio lavoro, non fa mai avvertire a noi clienti il benché minimo sforzo. Sono sempre attenti a ogni nostra esigenza e, soprattutto, sono mossi dall'unico fuoco incapace di spegnersi: l'entusiasmo per ciò che fanno.

CASE HISTORY

Titolo: ‘Aperol 100’.

Cliente: Aperol.

Tipologia: celebrazione, evento pubblico.

Obiettivi: celebrare i 100 anni di Aperol, vera icona dell’aperitivo italiano.

Location e Data: Padova; 26 giu; Venezia; 28-29 giu 2019.

Target: consumer, BtoI, media influencer da tutto il mondo.

Idea creativa: un progetto per far vivere Aperol non solo come l’aperitivo per eccellenza, ma come un mondo fatto di valori ed esperienze, un **fenomeno culturale** e sociale che coinvolge persone diverse tra loro in una sorta di rito collettivo dove si celebra la gioia di vivere e dello stare insieme. Attraverso una **piattaforma di comunicazione**, sviluppata in collaborazione con agenzie internazionali e digital, sono state create e coordinate le attivazioni che si sono svolte tra Padova e Venezia. Nel contesto della **brand experience** più di **100 media e influencer** provenienti da **28 paesi** sono stati invitati a conoscere un Veneto inedito e originale alla scoperta delle origini di Aperol a cui ha anche contribuito il progetto ‘**Grazie Veneto**’ che ha visto artisti internazionali coinvolti in una collaborazione con **Kartell. Padova**, scenario inaugurale, ha ospitato una tappa dell’**Aperol Spritz Happy Together Tour**. La serata di celebrazione si è poi svolta a **Venezia** nella splendida cornice de **I Granai del Cipriani** dove, per portare in vita la personalità di Aperol, sono state promosse diverse iniziative tra cui la presentazione di ‘**Orange Chronicles**’ e lo spettacolo live del reveal.

Titolo: ‘Campari alla 76° mostra internazionale d’arte cinematografica di Venezia’.

Cliente: Campari.

Tipologia: culturale.

Obiettivi: rappresentare l’identità di Campari durante la più importante rassegna internazionale di promozione del cinema in tutte le sue forme.

Location e Data: Venezia; 28-7 set 2019.

Target: ospiti del settore, media influencer.

Idea creativa: Campari, in qualità di main sponsor, è stato presente con un ricco programma volto a esaltare l’ormai indissolubile legame con il grande schermo. Fulcro delle iniziative, per il secondo anno di fila, è stato la **Campari Lounge**, un luogo aperto alla **combinazione** e alla **contaminazione** delle **arti**, situato proprio accanto al celebre **Red Carpet**. La **Lounge** ha visto la partecipazione di importanti ospiti tra vip e registi ed è stata protagonista di un ricca agenda di appuntamenti per celebrare il grande Cinema tra cui ‘**The Red Hour**’ e ‘**Campari Passion for film Award**’, disegnando per quest’ultimo anche l’iconico premio. In occasione della proiezione esclusiva del cortometraggio ‘**Venetika**’, Mcm ha curato la produzione esecutiva del primo cinema sull’acqua nella storia della Mostra regalando agli spettatori un’esperienza unica e indimenticabile. Ha, inoltre, coordinato il perfect serve degli inconfondibili **cocktail rosso Campari** che hanno accompagnato gli invitati nei momenti più esclusivi che hanno animato il **Lido** e la città di **Venezia**.

CHI È

Industria della comunicazione specializzata nella **progettazione e gestione di eventi**, nella **comunicazione integrata** di impresa e al cittadino. L'**esperienza ventennale** coniuga **immaginazione e professionalità** per inventare **nuove forme di comunicazione**, gestite e controllate in tutte le fasi progettuali e operative. Per questo l'agenzia ha certificato, secondo la norma Iso 9001:2008, anche il **processo creativo e di progettazione**. Mediagroup98 agisce secondo un sistema di procedure integrato Qualità, Sicurezza, Sostenibilità (Iso 9001:2008, BS Oshas 18001, **Iso 20121 eventi sostenibili**), affiancato dal Mog 231 e ha ottenuto la conferma del rating di legalità 2 stellette +.

PEOPLE

Maria Cristina Manfredini, direttore creativo. Socia fondatrice ne ha seguito tutte le fasi di sviluppo 'dal fax alle app', come ricorda ai suoi

collaboratori con un'aria da vecchia saggia che mal le si addice. Creatrice di format e regista di eventi, di formazione umanistica senza la quale dice "non avrei mai potuto fare questo mestiere".

Alessandra Zironi, event planner. Organizzazione e logistica si inchinano davanti a lei: clienti e fornitori temono i suoi accurati piani lavoro che non

lasciano spazio all'errore. Paziente redattrice dei piani Sicurezza e Sostenibilità, non perdona disattenzioni. Creatrice di improbabili ricette salutistiche e molto stilosa.

Antonella Gamberini, event manager.

Tenace, razionale, attenta al budget, con una grande capacità di relazione con il cliente. Dotata di

capacità funamboliche, segue la programmazione dell'attività, e si occupa di controllo di gestione: meglio starle alla larga se le cose non sono proprio perfette, per questo quasi sempre lo sono!

Valerio Bonaretti, creativo, infografico, co-regista. Laurea magistrale in comunicazione multimediale, unisce alle capacità creative un'invincibile

pazienza. Copywriter, infografico e creatore seriale di slides e visualizzazioni, affianca il direttore creativo nella produzione di format di eventi e nella regia, da qui la sua proverbiale pazienza!

Enrica Maramotti, web manager.

Una formazione umanistica presto virata verso la passione per l'informatica. Gestisce l'area web coordinando

ingegneri informatici, web designer e social media manager. Eccelle nell'analisi e nelle procedure per questo, in squadra con i creativi, produce fuochi d'artificio!

Costanza Cavazza, videomaker, creativa.

Laurea magistrale in scienze della comunicazione, specializzata in videomaking dove esercita le sue capacità

creative, dal montaggio alla motion graphic, esaltate da un tocco di eleganza tutto al femminile. Co-produttrice di format soprattutto in ambito motivazionale e team building. In nomen, omen!

MEDIAGROUP98 Via Divisione Acqui, 131 - 41122 Modena
www.mediagroup98.com; commerciale@mediagroup98.com
Filiali: Milano, Parma

NUMERI

Capitale sociale: 1.125.605 euro; data di fondazione: 1982; giro d'affari: 8,8 mln di euro/anno; addetti: 100 (comunicazione, eventi, web)

CONTATTI

Maria Cristina Manfredini, direttore creativo, cell. 335 8294655, manfredini@mediagroup98.com

Antonella Gamberini, event manager, cell. 335 7212119, gamberini@mediagroup98.com

SERVIZI OFFERTI

Live communication: concept, sviluppo format, progettazione-realizzazione a ciclo completo eventi B2B e B2I. Servizi Web, Social Media Marketing, piattaforme customizzate per dialogare con target specifici Movie: produzione e post produzione video (effettistica e 3D). Comunicazione integrata d'impresa

“ DICONO DI NOI

Giancarlo Ferrari, direttore Legacoop Nazionale. Mediagroup98 è per noi un partner. Ciò che possiamo costruire con loro non è solo un buon risultato finale, ma un cammino lungo il quale capita di scoprire cose utili a entrambi. Spesso dagli eventi realizzati, ricaviamo buone pratiche da applicare a noi stessi e da proporre alle nostre associate. Mediagroup98 ci dà

anche un punto di vista utile su ciò che offre il mercato in termini d'innovazione. Professionalità, praticità, adeguatezza e giusto prezzo sono la sintesi della nostra partnership.

Franco Baraldi, ad Assicoop Modena&Ferrara - UnipolSai. La partnership con Mediagroup98 è iniziata nel 2005 e in tutti questi anni l'agenzia ci ha accompagnato in un percorso di innovazione continua della nostra strategia di comunicazione, aiutandoci ad adattarci ai mutamenti del mercato assicurativo in cui operiamo. Condividiamo con loro una certa passione per un linguaggio

diretto con un tocco di ironia, e una simpatia reciproca che aiuta nei momenti di stress che precedono un evento.

CASE HISTORY

Titolo: 'Rivoluzioni cooperative. Imprese di persone che generano comunità e futuro - 40° Congresso Legacoop'.

Cliente: Legacoop.

Tipologia: congresso.

Obiettivi: produrre un format congressuale **fuori dagli schemi** e all'**insegna dell'innovazione** sia formale sia sostanziale: dal design generativo dell'identità che coinvolge **37 territori** in tutta Italia, allo storytelling delle sfide per cambiare e ricomporre il sistema Paese.

Location e Data: Roma, Cinecittà; 16-17-18 apr 2019.

Target: imprese associate, Istituzioni e mondo politico, sistema imprenditoriale e sindacale nazionale, media.

Idea Creativa: **1.100 partecipanti, 107 relatori, 80 testate** registrate, 402 mq di videoproiezioni, **42 contributi video, 37 sponsor, 2.500 mq** tra sala congressuale, aree espositive e coworking: sono solo alcuni dei numeri prodotti dal 40° Congresso Nazionale Legacoop, assise dell'imprenditoria cooperativa riunita per lanciare al Paese cinque sfide per il **cambiamento: lavoro, innovazione, sostenibilità, welfare, legalità**. L'identità del Congresso è co-prodotta dai **37 territori** coinvolti, grazie alla tecnica del design generativo, con algoritmo originale. La tre giorni è un'**esperienza immersiva di immagini**, luci e suoni, il pubblico è tutt'uno con la scena, riproduzione analogica del design generativo, che si sviluppa in tre palchi tra loro collegati, sui quali i relatori si muovono per ingaggiare la platea. Il contesto e gli eventi collaterali come la cena nella scena dell'antica Roma, favoriscono le relazioni tra i partecipanti, impegnati nello sviluppo di business rispettosi della **dimensione sociale, ambientale ed economica della sostenibilità**.

Titolo: 'Modena Smart Life - Il festival della cultura digitale'.

Cliente: Comune di Modena.

Obiettivi: coinvolgere il pubblico su sei aree tematiche: **lavoro futuro, città sostenibile, cultura digitale, smart education, digital experience e smart roads**; una piattaforma pubblica di condivisione di idee e proposte sulle pratiche digitali più innovative e le eccellenze tecnologiche del territorio.

Location e Data: 40 luoghi simbolici di Modena e provincia; 28-29-30 set 2018.

Target: cittadini, imprese, istituzioni e mondo scuola, esperti e grande pubblico locale e nazionale

Idea creativa: dare spazio alle **energie innovative** del territorio è la vocazione di un festival che in quattro edizioni è già hub dell'evoluzione di tutti i settori produttivi, del mondo scolastico, della ricerca, dell'Università e dell'**intrattenimento**, per comprendere e sperimentare, da parte del più ampio pubblico, soluzioni digitali avanzate. Le sei aree tematiche animano **120 iniziative** tra **dimostrazioni pratiche**, conferenze, Ted, e open day all'interno di imprese e laboratori artigiani e creativi, oltre a spettacoli ed eventi, per rappresentare il meglio dell'evoluzione del territorio verso sempre **maggiori opportunità** e una migliore qualità della vita. Dalla **meccatronica all'automotive**, dall'**intelligenza artificiale alle palestre digitali**, dalla **smart school alle digital humanities**, dal cibo del futuro alla guida autonoma, Modena Smart life mette in scena tutto ciò che consente e questa città di potersi definire, già oggi, una **smart city del futuro**.

Newton

CHI È

Realtà multiforme che opera nel mondo del management consulting e della event live communication con un'offerta unica, ampia e trasversale. Nel management consulting offre consulenza di direzione e attività di formazione attraverso un nuovo concetto di **learning & development**, fondato sui principi di **immersività** e **integrazione di tecnologie digitali** con la complessità delle relazioni umane. Nel mondo degli eventi realizza per brand di altissimo livello **convention**, **roadshow** ed **exhibition**, grazie a una spiccata capacità di ideare e realizzare format originali per lanci di prodotto, eventi pubblici e progetti di corporate communication.

PEOPLE

Nicola Giunta, partner. Creiamo condizioni che favoriscano l'emergere dell'intelligenza collettiva organizzando contesti in cui le persone sappiano e desiderino esprimere i loro talenti al servizio di una visione comune. Per questo abbiamo progettato, a Roma, la Factory di Newton, dove sperimentiamo e realizziamo prodotti ed esperienze di immersive training. Un laboratorio, un complesso di spazi interconnessi creato per esplorare la contaminazione di linguaggi e tecnologie.

Piero Pavanini, partner. Grazie alla pluralità di competenze che la caratterizzano, da due anni Newton si dedica alla creazione di format proprietari originali sia per il mercato B2B sia per il mercato B2C. La finalità è essere al fianco delle aziende nella realizzazione di occasioni uniche e memorabili di coinvolgimento dei loro stakeholder.

MILANO - Corso Sempione, 68
Tel. 02 3030461
ROMA - Via F. Caracciolo, 23/A
Tel. 06 39750987
newton.it

NUMERI

Capitale sociale: 750mila euro i.v.; data di fondazione: 2000;
giro d'affari: 16 mln di euro; addetti: 65

CONTATTI

Lucio Furlani, luccio.furlani@newton.it, cell. 392 9963542
Piero Pavanini, piero.pavanini@newton.it, cell. 335 7605172

SERVIZI OFFERTI

Brand and people engagement, live & social communication, convention, roadshow, exhibition, format, lanci di prodotto, eventi pubblici, consulenza di direzione, formazione manageriale e alle reti di vendita

Lucio Furlani, partner. Gli eventi continuano a essere un asset fondamentale per Newton. I clienti ci riconoscono per l'originalità della creatività e la qualità degli eventi. La nostra è un'offerta incomparabile, perché caratterizzata dalla capacità di combinare la nostra esperienza in ambito di live communication con la competenza

di generare contenuti di alto valore formativo e sociale. Vogliamo essere un attore innovativo, in un mercato sempre più trasversale e competitivo.

Chiara Romersa, partner. 'Global Inclusion' è stato il primo evento nazionale sul tema dell'inclusione. La riflessione è partita dall'art.3 della costituzione italiana e abbiamo scelto di affrontare il tema da un punto di vista nuovo cercando di abilitare ciascuna persona superando il 'politicamente corretti' e la tutela della singola diversità. Siamo stati

definiti 'gli Stati Generali dell'inclusione', perché siamo riusciti a coinvolgere 190 aziende e 62 associazioni del mondo non profit.

DICONO DI NOI

Mario Franci, chief commercial officer casa.it.
Complimenti a tutta Newton per l'evento di oggi! Una bella idea, progettata con sapienza ed eseguita con qualità. Ho trovato un buon equilibrio sui contenuti, navigando sulla delicata cresta che divide profondità di pensiero e banalità da carie dentali!
Grazie di avermi invitato.

Alida Galimberti, chief marketing officer Zurich Insurance Company.

Da anni Zurich si avvale della consulenza e della collaborazione di Newton per la realizzazione di eventi di natura diversa: da momenti motivazionali a convention di business. In tutte le occasioni la capacità di rispondere al brief con creatività e innovazione, insieme alla professionalità e alla cura dei dettagli, sono una certezza e una garanzia di successo.

CASE HISTORY

Titolo: ‘Global Inclusion: Generazioni senza frontiere’.

Cliente: Newton e aziende.

Tipologia: B2C.

Obiettivi: promuovere e organizzare un’iniziativa senza fini di lucro o di fede politica per valorizzare il contributo delle politiche di inclusione all’interno delle aziende come leva competitiva per lo sviluppo delle organizzazioni.

Location e Data: Bologna, Fico Eataly World; 11 set 2019.

Target: clienti, prospect e aziende.

Idea creativa: promosso e prodotto da Newton, l’evento ha registrato una partecipazione di oltre **1.000 persone**. Costruito attorno al paradigma per cui l’**inclusione** rappresenta la vera chiave per il successo aziendale, ha visto la partecipazione di numerose personalità di spicco del panorama aziendale e sociale italiano. La **Global Inclusion** è stata organizzata sia con l’obiettivo di raccontare e riunire le migliori pratiche di **valorizzazione del talento** nelle imprese, sia al fine di elaborare modelli per il **superamento di stereotipi** e pregiudizi consapevoli e inconsapevoli sui luoghi di lavoro. È stato un evento che ha lasciato un **messaggio di speranza**, facilmente riassumibile in un estratto del manifesto elaborato dal Comitato organizzatore **Global Inclusion – Art. 3:** “Vogliamo promuovere i valori di un mondo aperto perché la chiusura non produce valore”.

Titolo: ‘Open Day Experience Newton Factory’.

Cliente: Newton.

Tipologia: B2B.

Obiettivi: organizzare e promuovere l’apertura della Factory, sede romana di Newton.

Location e Data: Roma, Newton Factory; 21 giu 2019.

Target: 350 persone (clienti, prospect e giornalisti).

Idea creativa: un evento ad alto tasso **tech** per far provare, ad aziende e appassionati, i vantaggi del learning con una **forte vocazione digitale**. Una giornata all’insegna delle ‘**esperienze da vivere**’ e delle ‘**storie da raccontare**’ che ha avuto momenti di **dialogo** e **confronto**, grazie all’incontro con giovani **talenti di cinema, innovazione, sport, giornalismo, food**, in una tavola rotonda dal titolo “Talento: chi sono, come nascono, cosa li accomuna”. La discussione, che ha visto la partecipazione di **Gianmarco Tognazzi**, ha fatto da sfondo

al vero protagonista della giornata: la possibilità per gli invitati di poter vivere in prima persona l’esperienza di ‘**Kube**’ e ‘**The Cage**’, due format di **learning experience** basati sull’**immersione** e sulla **gamification** in cui i fruitori interagiscono determinando l’**evoluzione** della storia.

Titolo: ‘Apec - Convention Europea Alphega Pharmacy’.

Cliente: Walgreens Boots Alliance.

Tipologia: convention B2B.

Obiettivi: raccontare l’impatto sui clienti del continuo cambiamento del panorama **retail** e scoprire **nuovi prodotti** e servizi, con il fine di mostrare come le ultime innovazioni possano aiutare a costruire un rapporto di **maggior fiducia** con i clienti e guidare la farmacia verso una costante crescita.

Location e Data: Monaco, Grimaldi Forum di Monte Carlo; 14-15 mar 2019.

Target: farmacisti Alphega dei Paesi europei in cui è presente.

Idea creativa: un progetto dinamico e spettacolare per la plenaria di 1.500 persone, progettando l’allestimento dell’**exhibition area** e curando l’organizzazione della **gala dinner**. Per la quarta volta Newton ha organizzato la convention europea, evento che mette in contatto i professionisti della farmacia e dell’industria farmaceutica provenienti da tutta Europa. È stata studiata una scenografia dinamica in grado di **sorprendere** e **spettacularizzare i contenuti**, grazie a elementi mobili come i loghi e quinte Led, in grado di rivelare il palco realizzato con un grande limbo proiettato. L’area espositiva ha, invece, ospitato gli stand dei brand partner e piccole **aree meeting** in cui sono state presentate le novità proposte da Alphega.

CHI È

Un hub di professionisti dove confluiscono **estro, innovazione ed esperienza**. Un gruppo organizzato per competenze. Un **team eterogeneo** unito da **passione e metodo**, dotato di visione strategica e in grado di offrire creatività, organizzazione, pianificazione e produzione.

Next Group unisce le realtà più efficienti del mercato degli **eventi**, della **comunicazione**, dell'**incentivazione** e della promozione.

Live communication, promozioni e digital marketing rappresentano, dunque, i focus operativi del Gruppo.

Via Sallustiana, 26 - 00187 Roma
Tel. e Fax: 06 4417351
www.nextgroup.eu

NUMERI

Capitale sociale: 1 mln di euro; data di fondazione: 1986;
giro d'affari: 60 mln di euro; addetti: 180

CONTATTI

Nadia Sabbi, general manager Roma, nadia.sabbi@nextgroup.eu
Alberto Camerino, general manager Milano, alberto.camerino@nextgroup.eu

SERVIZI OFFERTI

Eventi: analisi strategica, concept development, direzione creativa, scenotecnica, allestimenti, videomaking, regia evento, produzione, location scouting, segreteria organizzativa, travel management.

Promozioni: consumer promotion, loyalty program, incentivazioni, concorsi e operazioni a premio, promo-legal consulting.

Digital Marketing: creazione di contenuti e strategie video e digitali.

PEOPLE

Marco Jannarelli, presidente. “Next Group: da oltre 30 anni un hub in continua evoluzione dove confluiscono energie, creatività, dinamismo ed esperienza alla costante ricerca dell’innovazione”.

Paolo Jannarelli, amministratore delegato. “L’innovazione non è solo nei prodotti, ma anche nel modo di pensare. A questo puntiamo ogni giorno”.

Alberto Camerino, general manager Milano. “Ogni giorno l’orgoglio di crescere con una grande squadra, ogni giorno con la stessa passione per questo lavoro”.

Nadia Sabbi, general manager Roma. “Lavoriamo con passione per offrire Destination Experience memorabili. La perfetta riuscita di ogni iniziativa ci permette di trasformare l’esclusività in emozione, il privilegio in esperienza”.

Mauro Martelli, executive creative director. “Il nostro lavoro è fatto di idee e di persone. O meglio, di creatività e pensiero strategico”.

Valentina Bigicchi, head of production. “Hai un’idea? Benissimo. Mettiamola in pratica”.

Simone Coggi, head of business The Next Event. “Immaginare, progettare e produrre grandi eventi: perché ce lo chiedono i clienti, e perché è il lavoro più bello del mondo”.

Francesca Urpis, head of business The Next World Milano. “Il cliente migliore è quello che riconosce il tuo valore e corre insieme a te”.

Emanuela Ciuffarella, head of business The Next World Roma. “Unire forze e intelletto per un fine comune: questo è il lavoro in team. Poiché si possono raggiungere reali successi solo amando ciò che si sta facendo”.

CASE HISTORY

Titolo: ‘Generali Scintille 2018’.

Cliente: Assicurazioni Generali.

Tipologia: B2B/convention.

Obiettivi: raccontare in modo **originale, coinvolgente e ad alto impatto** il piano strategico Generali 2021.

Location e Data: Milano, Palazzo delle Scintille;
21 nov-10 dic 2018.

Target: media, investor, top management, dipendenti.

Idea creativa: quattro eventi (**Investor Day, ceo Conference, Glg Event, Townhall** per i dipendenti) in uno **spazio unico, modulare e flessibile**, creato all’interno del Palazzo delle Scintille e in grado di essere adattato e modificato velocemente in base al pubblico in termini di layout e di narrazione. L’obiettivo era creare un effetto di sorpresa nel pubblico, inserendo una **struttura tecnologica** e modernissima all’interno di uno spazio storico e abbandonato da decenni, per massimizzare il **contrasto** tra il **‘vecchio’** e il **‘nuovo’** corso strategico di **Generali**. È stata quindi costruita una struttura di **2.500 mq** in layher che servisse da **‘contenitore’** volutamente lasciato trasparente in più parti per permettere la visione del palazzo. La struttura è stata sottolineata da strip led che ne valorizzassero la matericità, conferendo una sensazione altamente tecnologica agli **spazi di lavoro**. Lo spettatore entrava in un **padiglione freddo e oscuro**, per essere poi immerso in esperienze di **luci e immagini** in stanze successive, ognuna con un diverso contenuto di comunicazione.

Titolo: ‘JTI Sales Convention 2018’.

Cliente: JT International Italia.

Tipologia: B2B/convention/team building.

Obiettivi: presentazione del nuovo general manager, motivazione forza vendita, presentazione nuove offerte commerciali e celebrazione risultati dell’anno.

Location e Data: Roma (Cinecittà, Villa Miani, Stadio Olimpico); 10-11 dic 2018.

Target: forza vendita.

Idea creativa: la sfida era quella tipica delle ‘convention’ per gli agenti: celebrare gli ottimi **risultati** dell’anno e rilanciare per diventare leader. **‘Da Vincenti a Vincitori’**, il naming/ messaggio della convention, ma anche la sintesi di un evento che ha reso protagonista tutto il team JTI, con un format nato da un’analisi critica del brief. Dalla richiesta di un team building conclusivo, è nato un ribaltamento, una miccia iniziale: è stato ottenuto lo **Stadio Olimpico di Roma** in esclusiva e, lì, è iniziata la cronaca di un evento ‘al contrario’. Si è partiti con un **team building sportivo** nello Stadio: insieme a **Federico Russo**, è stata raccolta tutta l’energia dei JTI in una serie di **clip tv**. Il giorno dopo le clip sono diventate ‘copertine’ degli argomenti di business di una convention impostata come una **trasmissione tv sportiva**. La conduzione di **Diletta Leotta**, icona dello sport-entertainment, e una band che sottolineava i momenti salienti, hanno chiuso il cerchio e dato il ritmo a **40 oratori in 3 ore**. Guinness?

CHI È

Agenzia di ideazione e produzione di eventi e progetti speciali, **crea, comunica, produce e coordina** tutte le fasi di lavoro con un **dna flessibile e creativo**. In un panorama di grandi eventi complessi, Piano B rende la complessità una cosa semplice. **Ricerca e anticipa i trend** del mercato della comunicazione ideando, producendo e coordinando **attività e progetti full service** per aziende, brand e prodotti con un'attitudine creativa e innovativa. Negli ultimi anni, si sta sempre più caratterizzando come agenzia specialista di **festival**, coordinando e producendo format di vario genere, e ideando e producendo format proprietari, come ad esempio il **Festival dell'Amore**.

PIANO B ▶

Via Sannio, 24 - 20137 Milano
Tel. e Fax: 02 5461442
www.pianob.it
info@pianob.it

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 1989;
giro d'affari: 5 mln di euro; addetti: 15

CONTATTI

Stefano Losco, partner e direttore commerciale, info@pianob.it

SERVIZI OFFERTI

Ideazione e produzione di grandi eventi: festival, show, celebrazioni, convention, sfilate, lanci di prodotto, PR events, roadshow, brand activation, social media engagement.

Produzione video: videoinstallazioni, video istituzionali, videoclip.

Digital: mobile app, web design, social media engagement.

PEOPLE

Mario Viscardi, *fondatore, partner, direttore artistico e creativo*. In agenzia ha ricoperto tutti i ruoli e continua sempre a cambiare le cose.

Stefano Losco, *co-fondatore, direttore delle risorse umane e direttore clienti*. Uno dei pilastri dell'agenzia, gestisce le relazioni con le numerose aziende che negli anni hanno scelto l'agenzia.

Guido Morozzi, *direttore creativo, graphic designer, art director, fotografo*. È un vero battitore libero. Usando il gergo calcistico, si potrebbe dire che gli piace giocare tra le linee.

Giulia Miglioli, *direttore di produzione*. Organizza e supervisiona la produzione dei progetti, coordinando il reparto dei producer fissi e freelance.

Giulia Rossi, *project manager*. Innamorata della pianificazione e amante dei dettagli. Non esce mai di casa senza il Gant, il budget e un'immane dose di positività.

Lorenzo Tempesti, *creativo*. Formazione da graphic designer ed esperienza nell'interaction design fisico e digitale, con uno sguardo sempre attento alle nuove tecnologie.

“ DICONO DI NOI

Federico Ferrazza, *direttore Wired Italia*. La qualità dei progetti di PianoB è sotto gli occhi di tutti. Non mi dilungherò quindi su quella, anche perché ho solo 500 battute per questo testo. La loro forza è nella capacità di integrarsi con i team del cliente: non li percepisci come un fornitore o un'agenzia ma come una parte della tua squadra. E al Wired Next Fest fa una grande differenza.

Federica Petra Colombo, *head of external relations Sorigenia*. Cercavamo un evento che ci consentisse di festeggiare i nostri 20 anni e, al contempo, di raccontare i nostri valori. PianoB ha capito le nostre esigenze e ci ha proposto di partecipare al Festival dell'Amore in una modalità che ci ha permesso, in maniera efficace e ogni volta diversa, di veicolare i temi per noi centrali: la lotta alla violenza di genere, l'impegno per i giovani e un approccio inclusivo alla disabilità.

CASE HISTORY

Titolo: 'Il Festival dell'Amore'.

Main Sponsor e Media Partner: Sorgenia, Vespa, Fidenza Village, Bayer, Naba, Adecco Group, Nuvocomfort, Marlù gioielli, Motivi, Radio DeeJay, Venti, Paramount Network.

Tipologia: festival.

Obiettivi: l'amore come modello di vita: in ogni campo della nostra esistenza, chi costruisce, progetta, inventa, comunica e tutte le persone con un'incontenibile **sensibilità umana** sono chiamate, senza limiti o distinzioni, a dire la loro sul sentimento più importante e determinante dell'essere umano.

Location e Data: Milano, La Triennale; 7-9 giu 2019.

Target: trasversale.

Idea creativa: tre giornate dedicate all'amore, da un'idea di **Mario Viscardi, Franco Bolelli, Manuela Mantegazza**, con il **Patrocinio del Comune di Milano**. Sul palco in giardino hanno condiviso la loro visione dell'amore circa **80 ospiti** tra scrittori, filosofi, cantanti, musicisti, youtuber. Hanno condotto **Sofia Viscardi, La Pina, Diego Passoni, Paola Maugeri**. Numerose le attività per il pubblico: matrimoni, maratona notturna di film d'amore, laboratori per bambini, lettura tarocchi, tatuaggi, human library, poesie d'amore su tela, performance teatrali, The Bumbies, Le sex en rose, Pleasure rocks, pillow talking.

Titolo: 'Leonardo Horse Project'.

Cliente: Snaitech.

Tipologia: progetto di comunicazione integrata.

Obiettivi: costruire un progetto per celebrare i 500 anni dalla morte di Leonardo partendo dall'Ippodromo, sede di uno dei suoi grandi progetti: il Cavallo.

Location e Data: Milano, Ippodromo Snai San Siro; 10 apr 2019.

Target: trasversale.

Idea creativa: **Leonardo** è stato il primo vero **designer** della storia, dove design è inteso come progetto. Partendo da questo assunto è stata sviluppata un'idea che coinvolgesse il design in diverse forme e che celebrasse il **genio** e contemporaneamente comunicasse l'**Ippodromo** come **nuovo polo culturale** e aggregativo, attraverso il **Cavallo** presente in Ippodromo, che ne è diventato il protagonista. Con la **Curatela** di **Cristina Mo-**

rozzi sono stati selezionati **13 artisti** che hanno reinterpretato il cavallo secondo la propria cifra stilistica, realizzando **13 opere d'arte**. Il progetto ha generato: **13 cavalli d'artista**, un grande evento d'apertura per la **Design Week**, un **videomapping indimenticabile**, una campagna di comunicazione, un'applicazione, un libro con contenuti esclusivi a cura di Cristina Morozzi e **Massimo Temporelli**, un documentario di Sky Arte e una caccia al tesoro con realtà aumentata dedicata ai più piccoli.

Titolo: 'AW Lab is me'.

Cliente: AW Lab.

Tipologia: progetto di brand activation.

Obiettivi: consolidare la conoscenza del brand sul target realizzando il primo music street talent per decretare la nuova **star della musica**, diventando il più grande amplificatore della voce e delle passioni delle giovani generazioni.

Location e Data: Milano, La Triennale; mar-apr (tour), 6 giu (party finale) 2019.

Target: 16-30 anni.

Idea creativa: l'iniziativa è stata sviluppata in tre fasi. **Inspire:** i testimonial hanno lanciato la Cta a partecipare. **Play:** Attivazione online e in store con la formula del casting e la direzione artistica di Jake la Furia e Big Fish. **2mila battle musicali** in cui i ragazzi si sono sfidati davanti a testimonial come Chadia Rodriguez, Anastasio e Sofia Viscardi. **Realize Your Dream:** Il vincitore, scelto durante il party alla Triennale di Milano tra **8 finalisti**, ha ottenuto la produzione del brano e videoclip a cura di Jake la Furia e Big Fish con distribuzione Sony music.

Promoest

CHI È

Società di **comunicazione integrata** specializzata nell'organizzazione di **eventi corporate, associativi e istituzionali**; congressi accademici; servizi congressuali; creazione di format proprietari come **In-Out** e **Icaih**. Una realtà, a livello nazionale e internazionale, che adotta un sistema di controllo della qualità nel settore eventi secondo la norma Iso 9001:2015. Ogni giorno offre servizi di **alto valore competitivo** e **socio-ambientale** con l'obiettivo di produrre un doppio bene nell'interesse comune di tutti gli stakeholder, per questo ha intrapreso un percorso mirato al **Social Impact Event**. La sua mission è prenderci cura del cliente con **passione e creatività**. Il team è **giovane, dinamico, professionale e appassionato**. Un PM dedicato guida il cliente in tutte le fasi dell'evento, con attenzione al **budget**, alla **sostenibilità**, all'**emozione** e alla **comunicazione**.

CASE HISTORY

Titolo: 'Secondo Congresso DentalPro'.

Cliente: DentalPro.

Tipologia: convention educational.

Obiettivi: aggiornare i collaboratori sulle ultime novità in campo medico, creare spirito di squadra, offrire un'esperienza fuori dal comune.

Location e Data: Sardegna, Resort Valle dell'Erica; 6-7 ott 2018.

Target: oltre 300 tra medici dentisti ed assistenti collaboratori di DentalPro.

Idea creativa: congresso di aggiornamento sulle più recenti pratiche e tecnologie dentistiche al quale hanno partecipato alcuni tra i maggiori **esperti italiani** nel campo della **chirurgia dentistica** e **assistenza al paziente**. Oltre alle attività in aula per i partecipanti anche momenti di relax in riva al mare e attività di team building. Mixando le potenzialità della location con gli obiettivi dell'evento è nato il '**DentalPro Challenge**': un'attività di **orienteeing** incentrata su attività fisiche e prove di conoscenza dell'azienda e delle discipline mediche. Dopo la cena, allestita nei colori del brand aziendale, l'animazione è stata condotta dalla **corporate band** unitamente a una band locale.

PEOPLE

Barbara Colonnello, ad e managing director. Dinamica, creativa e sempre attenta alle novità, negli anni ha consolidato ottimi legami con i clienti e ampliato il business aziendale puntando alla creazione di grandi eventi internazionali con attenzione al budget e ai valori della sostenibilità.

Via G.B. Moroni, 33 - 20146 Milano
Tel. 02 43912468
Via G. B. D'Albertis, 12 - 16143 Genova
Tel. 010 5702228
www.promoest.com, congressi@promoest.com
Filiali: Roma, Shanghai

NUMERI

Capitale sociale: 70mila euro; data fondazione: 1991; giro affari: 3 mln di euro, addetti: più di 10 persone

Contatti

Barbara Colonnello, ad e managing director,
b.colonnello@promoest.com

Manuela Pisciotta, group project manager eventi corporate,
m.pisciotta@promoest.com

SERVIZI OFFERTI

Organizzazione di **eventi corporate, associativi e istituzionali**; congressi accademici; servizi congressuali; traduzioni; servizi di internazionalizzazione

Titolo: '18th International Workshop on Low Temperature Detectors (LTD-18)'.

Cliente: Università di Milano-Bicocca e Istituto Nazionale di Fisica Nucleare.

Tipologia: congresso internazionale.

Obiettivi: condividere e discutere risultati e nuove idee nel campo dei rivelatori criogenici.

Location e Data: Milano, Palazzo Regione Lombardia; 22-26 lug 2019.

Target: oltre 400 fisici e ingegneri da oltre 50 università e istituti di ricerca in tutto il mondo.

Idea creativa: la scelta di una location in cui convivono un **auditorium da 350 persone**, un ampissimo spazio all'aperto (dove collocare i **poster** sulle attività scientifiche dei gruppi di ricerca, gli sponsor e il catering), nonché una terrazza con vista su Milano, ha permesso di alternare momenti di **formazione** a momenti di **relax** e **condivisione**. Per permettere ai partecipanti di fare **networking** e apprezzare le meraviglie dell'**architettura razionalista italiana**, si è deciso di organizzare la **cena di gala** nella splendida **Villa Necchi Campiglio**. Durante la cena, allestita nella **Glass House** (restauro finanziato da **Giorgio Armani**), gli ospiti sono stati intrattenuti da una band di jazzisti.

Manuela Pisciotta, group project manager. Con attenzione al dettaglio e al risultato, ogni giorno coordina il team per raggiungere gli obiettivi prefissati nei modi e tempi richiesti. Negli anni è stata a capo di importanti produzioni per clienti nazionali ed internazionali, riscontrando sempre la massima soddisfazione del cliente.

CHI È

Network di progettazione e content design che realizza eventi, padiglioni espositivi e progetti museali in Italia e nel mondo. Nato nel 2007 dalla visione del suo fondatore **Daniele Zambelli**, oggi fa dell'**integrazione** fra le **diverse discipline** il suo **punto di forza**. Il percorso creativo inizia da un'estrazione di valori e si evolve in un Master narrativo, uno **spazio filologico dialogante** con tutti i linguaggi espressivi che modellano lo spazio esperienziale. Il risultato del lavoro di Simmetrico è un **progetto di comunicazione culturale**, capace di agire da ponte fra le aspirazioni del progetto e la sua eredità.

CASE HISTORY

Titolo: 'Padiglione Russian Copper Company, Innoprom 2019'.

Cliente: Russian Copper Company.

Tipologia: padiglione fieristico.

Obiettivi: celebrare i 15 anni di attività.

Location e Data: Ekaterinburg (Russia); 8-11 lug 2019.

Target: BtoB, BtoC.

Idea creativa: 'The future is getting closer' era il concept con cui Simmetrico si è aggiudicato per la seconda volta la progettazione del padiglione di **Russian Copper Company** a Innoprom 2019. Il padiglione si presentava come una **grande macchina del tempo** che avvicinava l'immaginario di un futuro sostenibile. Un luogo denso di contenuti ed emozioni tecnologiche, realizzato da Simmetrico in partnership con **Illogic**. Il cuore del padiglione era il **teatro olografico** che permetteva di interagire con **ologrammi 3D**. Un'installazione di monitor in movimento celebrava i primi 15 anni della compagnia, mostrando la sua storia con **interfacce multi-touch**. Nelle postazioni di realtà virtuale, **tre ambienti immersivi** permettevano di scoprire i contenuti dell'impresa estrattiva e di trasformazione del rame più importante degli Urali.

PEOPLE

Daniele Zambelli,
fondatore, direttore
creativo e presidente.

Da oltre vent'anni lavora in tutto il mondo affiancando entità governative,

musei, brand e grandi organizzazioni pubbliche e private con l'obiettivo di realizzare progetti di comunicazione culturale, con la riconoscibile firma Simmetrico.

Andrea Fiorito,
direttore creativo
Simmetrico dal 2014.

Tra i tanti progetti ideati e realizzati, citiamo il padiglione di Monaco a

Expo 2017 Astana, la mostra 'Che Guevara Tu y Todos' (Milano, 2017), il padiglione Russian Copper Company (Ekaterinburg, 2018-2019) e il padiglione Azerbaigian progettato per Expo 2020 Dubai.

SIMMETRICO

Via Vincenzo Forcella, 13
20144 Milano
Tel. 02 36595099

www.simmetrico.it; simmetrico@simmetrico.it

Filiali: Simmetrico Architettura, Milano; Simmetrico Xperience
FZ-LLC, Dubai; Simmetrico Operations Dwc-Llc, Dubai

NUMERI

Capitale sociale: 70mila euro; data di fondazione: 2007

CONTATTI

Stefano Acbano, strategy and business director,
stefano.acbano@simmetrico.it

Elisaveta Misaylidi, international business development
manager, elisaveta.misaylidi@simmetrico.it

SERVIZI OFFERTI

Grazie a gruppi di lavoro specifici costituiti da professionisti del settore, realizza **progetti 'turn-key'**: dagli **eventi ai padiglioni Expo**, dalle **mostre ai progetti autoriali** di Simmetrico Cultura

Titolo: D.Event 'A million gazes. One future'.

Cliente: Deloitte Italy.

Tipologia: convention.

Obiettivi: riunire i dipendenti di Italia, Grecia e Malta e celebrare i risultati ottenuti e il passaggio di testimone tra il ceo uscente e il nuovo ceo.

Location e Data: Milano, Mediolanum Forum; 11 lug 2019.

Target: dipendenti di Deloitte Italia, Grecia e Malta.

Idea creativa: quest'anno Deloitte ha scelto Simmetrico per l'**ideazione creativa**, la **progettazione** e la **produzione** dell'evento annuale D-Event, la convention internazionale che unisce i dipendenti di Deloitte Italia, Grecia e Malta. 'A million gazes. One future' era il concept dell'evento, che ha preso forma in uno **schermo circolare** al centro della scena: un omaggio al famoso 'dot' che identifica da sempre Deloitte. La serata si è aperta con un **Led show**, dove comparivano le silhouette di otto performer che davano inizio all'evento. **Alessandro Cattelan** ha accompagnato magistralmente la platea di 4.800 dipendenti in Italia, connesse via satellite con i 1.200 colleghi di Malta e Grecia. L'evento si è concluso con il **Musical creato appositamente** per la serata da Think Tank U e un DJ set.

DICONO DI NOI

Stanislav Zalugovskij,
head of public affairs
Russian Copper
Company. Lo standing
elevato delle tecnologie,
e il design sofisticato ed
elegante che caratterizza
i progettisti italiani

resteranno impressi a lungo. Le soluzioni espositive, il format e i contenuti delle installazioni sono stati concepiti in modo che la comunicazione del brand ottenesse sempre il massimo livello di efficacia. Siamo profondamente grati al team di ideatori e designer per l'attenzione e la reattività con cui hanno preso in carico i nostri desiderata.

OUR INSPIRATION
YOUR EMOTION
A GREAT EVENT

Expogroup dà vita ai tuoi eventi!

Con un'altissima attenzione alla qualità, Expogroup è il tuo punto di riferimento nel settore dell'allestimento, della progettazione creativa e dello sviluppo di soluzioni espositive in ogni ambito: dall'**evento aziendale**, alla **fiera**; dalla **mostra** al **congresso**.

Il nostro Gruppo opera in tutto il mondo ed è alla costante ricerca di nuove soluzioni nel design e nella tecnica...per essere sempre un passo avanti!

www.expo-group.it

Partner/Servizi

Event Marketing Book

Si segnala che per esigenze redazionali in alcuni casi non è stato possibile inserire le aziende presenti nel volume in ordine alfabetico

TONDINI
*Le
Gourmet*

RICEVIMENTI,
BUFFET, COCKTAIL
CENE DI LAVORO,
PRANZI PER CERIMONIE

360Agency

CHI È

Società di management, è specializzata in **servizi tailor made**, per eventi e location, e nell'**organizzazione**, fornitura e gestione di **servizi e risorse umane** impiegate negli eventi. La sua mission è trasformare le idee e i servizi in valore aggiunto per i partner e clienti, offrire soluzioni **innovative e qualitative**, per incrementare la **professionalità** e la **competitività**, trasformando gli obiettivi in successi con risultati certi e misurabili. Azienda duttile e completa, è per i propri clienti non un fornitore, ma un vero e proprio partner. **Flessibilità, affidabilità, precisione, preparazione e attenzione al dettaglio**, i suoi punti di forza.

CASE HISTORY

Titolo: 'Musei in Musica - Notte dei Musei'.

Organizzatore: Comune di Roma.

Cliente: Arthemisia Museum.

Tipologia: evento culturale.

Obiettivi: avvicinare all'arte e alla cultura.

Location e Data: Roma, Complesso del Vittoriano (ala Brasini); 1 dic 2018.

Target: appassionati d'arte, ma non solo.

Idea creativa: la notte ha un fascino particolare, renderla più fascinosa possibile solo con l'incanto di **opere d'arte uniche** come quadri, sculture, ma anche location ammantate con musica e stelle. La 10° edizione ha visto un incremento del 70% di visitatori. Più di 3mila persone pazientemente in fila al Complesso del Vittoriano per ammirare, in conteso esclusivo, le opere di **Warhol**, maestro della **Pop Art**, e **Pollock**, maestro dell'**Action Painting**. Compito di 360Agency, gestire la lunga fila per l'afflusso e, ben più autorevole, tutelare le opere circondate da occhi stupiti e ammirati.

PEOPLE

Antonello

Tavoletta, ceo.

Razionale, incentrato al pragmatismo e, in fase di evento, senza posa; sicuramente un problem solver.

Giampiero

Baldasserini, coo.

Posato, affabile e, in fase di evento, organizzato; sicuramente un attento coordinatore.

Via Archimede, 35 - 00197 Roma
Tel. e Fax: 06 87930470; 06 99335802
www.360agency.it; info@360agency.it

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2015; addetti: 10

CONTATTI

Antonello Tavoletta, ceo, cel. 366 4593732, a.tavoletta@360agency.it; Giampiero Baldasserini, coo, cel. 366 4593657, g.baldasserini@360agency.it

SERVIZI OFFERTI

Cultura, moda, sport, musica, spettacolo, congressi, locali d'intrattenimento, produzioni cinema e tv, location. Hostess/steward, steward/hostess sicurezza, servizi fiduciari, ragazze immagine, afflusso/deflusso pubblico, bodyguard, door man, addetti servizi controllo, stewarding eventi sportivi

Titolo: 'I Migliori vini Italiani'.

Organizzatore: Sense.

Cliente: Salone delle Fontane.

Tipologia: evento consumer.

Obiettivi: affinare il palato e imparare a conoscere.

Location e Data: Roma, Eur, Salone delle Fontane; 14-17 feb 2019.

Target: Epicurei e intenditori.

Idea Creativa: evento 'itinerante' per il numero di città interessate, italiane ed europee. L'edizione 2019 si è svolta a Roma, in una location divenuta 'casa', il Salone delle Fontane. In tre giorni di evento, più di **6.000 visitatori** (senza contare il numero degli ospiti, stampa e accrediti per la 1° serata di awards) hanno assaggiato **700 etichette** e potuto assorbire la conoscenza e la passione di un gran divulgatore. Le fredde serate invernali non hanno scoraggiato gli **appassionati**, che, con calma ma con smania di entrare formavano la fila all'ingresso, compito di 360Agency **gestirli** (anche scherzando, con chi era impaziente) e assicurare un **corretto svolgimento** dell'evento.

DICONO DI NOI

Benedetta De Pietro, exhibition project manager / external & corporate relations @ MondoMostre.

'Bene o male, purché

se ne parli... ma non è possibile parlarne male e non per il numero di anni e di eventi che ci hanno visto, e ci vedono tuttora, alleati, ma per le caratteristiche del loro impegno e competenza, per la disponibilità e professionalità di tutto il team.

3e60-Robo-Goal

CHI È

3e60events è un'innovativa realtà al servizio degli event makers. Il loro obiettivo è quello di facilitare e supportare il complesso processo di **progettazione creativa** e la ricerca di soluzioni a sostegno degli eventi.

3e60events propone una vasta gamma di idee, in termini di **soluzioni d'engagement**, prodotti a tema e format d'interazione sia a noleggio, nella **versione plug and play**, sia realizzati in base a specifiche richieste e obiettivi. L'offerta di 3e60events viene integrata da una vasta gamma di **strutture innovative** a sostegno degli eventi. Offre, infine, numerosi servizi per la gestione e realizzazione professionale di ogni tipologia di eventi. 3e60events è operativa in ben **sette paesi** in **tre continenti**.

TECNOLOGIA 3e60-ROBO-GOAL

3e60-robo-goal è uno strumento innovativo di interazione con ospiti e prospect, strettamente legato al tema **calcio e tecnologia**. 3e60events vanta una vasta esperienza nella progettazione, produzione e gestione di **villaggi sportivi**, fanzone e progetti d'intrattenimento in genere. Questa esperienza, unita alla capacità di realizzare innovativi strumenti d'engagement tecnologici, ha portato allo sviluppo di una assoluta novità a livello mondiale. Per la prima volta, visitatori e ospiti, si potranno confrontare in una **sfida super tecnologica** che vede **due squadre di Robot** competere su di un campo da calcio. Due squadre composte da 4 giocatori ciascuna, si confrontano all'interno di un avveniristico **mini-stadio di calcio**. Effetti sonori, monitor e led, arricchiscono l'esperienza di gioco. 3e60-robo-goal è stato progettato e prodotto da 3e60fun-games, partner di 3e60events. 3e60-robo-goal è adatto per **diverse tipologie di eventi**: eventi **sportivi**, eventi **promozionali**, marketing esperienziale, team building, fan-zone e attivazioni legate a **sponsorizzazioni**.

3e60events business unit di 3e60
Via Trevisan, 7/A - 35010 Vigonza (PD)
Tel. 049 8644917
www.3e60events.com
info@3e60events.com

Filiali: Padova, Milano, Dubai, Riyadh, Basilea, Londra, Pechino, Buenos Aires

NUMERI

Data di fondazione: 1999; addetti: 38

SERVIZI OFFERTI

3e60events offre un servizio completo per il **noleggio** o l'**acquisto** di **3e60-robo-goal**. L'Activation Team, si può occupare della personalizzazione del 'mini stadio' e del software che gestisce video ed effetti audio e luci. Forniscono **trasporto, allestimento** e disallestimento, **gestione tecnica**, personale promozionale e d'intrattenimento, per qualsiasi tipologia di evento o roadshow

PEOPLE

Corrado Raimondi, direttore divisione **3e60fun-games**. Alla guida di 3e60fun-games dal

2009. In questi anni ha portato la divisione, specializzata in progetti d'intrattenimento e aree ludico educative, tra le aziende leader del mercato.

Micaela Sguario, senior producer. È tra i responsabili del progetto 3e60-robo-goal e tra i coordinatori commerciali.

Micaela vanta un'esperienza ventennale nel mondo degli Eventi e ha partecipato ai principali progetti di 3e60events.

DICONO DI NOI

Michele Ferraris, AC Milan. 3e60 è un partner affidabile, con una ricerca continua di innovative soluzioni per l'intrattenimento e la comunicazione.

Collabora con noi da vent'anni, offrendo servizi e progetti di qualità.

Bibendum Group

CHI È

La cucina d'eccellenza di **Marta Pulini** e l'estro creativo di **Sabrina Lazzereschi** sono l'anima di Bibendum, un'azienda che da oltre venti anni si impegna per diffondere la cultura e il piacere del cibo durante eventi privati, aziendali o istituzionali. Grazie al continuo studio e ricerca di progetti **tailor-made**, la minuziosa selezione delle materie prime, la cura del servizio e in particolare la creatività negli allestimenti e nelle creazioni culinarie che valorizzano la gastronomia italiana e la migliore cucina internazionale, Bibendum realizza proposte che possano far vivere una vera e propria Food Experience.

CASE HISTORY

Titolo: 'Chiara Ferragni - Unposted'.

Cliente: Chiara Ferragni.

Tipologia: party.

Obiettivi: festeggiare la proiezione del documentario 'Unposted'.

Location e Data: Venezia, Palazzo Donà; 5 set 2019.

Target: 400 ospiti tra imprenditori, influencer, media.

Idea creativa: durante l'evento organizzato in occasione del Festival del Cinema di Venezia Bibendum ha interpretato attraverso la sua cucina la location scelta, lo splendido Palazzo Donà Giovannelli, attualmente in ristrutturazione in albergo di lusso. E proprio il tema della ristrutturazione è stato scelto come fil rouge dell'intero allestimento e anche del servizio: Bibendum ha dato vita a una spettacolare e creativa **Food Experience** sviluppata

in quattro differenti postazioni buffet che potessero raccontare altrettanti laboratori di restauro: pittura per gli antipasti, doratura per il primo piatto, pittura a rullo per il secondo e stucco per il dolce.

PEOPLE

Marta Pulini,
executive chef.

Ispiratrice della filosofia di Bibendum, Marta si afferma come executive al Coco Pazzo, Le

Madri, 100 Lire e Tuscan Square a New York e da 'Bice' a Parigi. Miglior chef al femminile per la guida Veronelli America 1999, ha avviato al fianco di Massimo Bottura la 'Franceschetta58'.

Sabrina Lazzereschi,
experience art director.

Mente creativa degli allestimenti che fanno di Bibendum una realtà dallo stile inconfondibile. Riesce a interpretare le necessità dei clienti e rendere il cibo un'emozione visiva, oltre che gustativa, adattando la presentazione e il servizio del cibo alle esigenze stilistiche del cliente.

Via Natalia Ginzburg, 39
41123 Modena
Tel. 059 235771
www.bibendumgroup.it
info@bibendumgroup.it

NUMERI

Capitale sociale: 262.720 euro; data di fondazione: 2000;
giro d'affari: 3 mln di euro; addetti: 16

CONTATTI

Gaia Lapini Sacchetti, ad, cell. 392 5199051,
gaia.lapini@bibendumgroup.it

Ufficio commerciale, commerciale@bibendumgroup.it

SERVIZI OFFERTI

Catering per eventi privati, aziendali e istituzionali anche con grandi numeri (da 2 a 2.000 pax); catering per matrimony; temporary restaurant; attività di team building (cooking team building)

Titolo: 'Google - Intelligenza Artificiale'.

Cliente: Google.

Tipologia: business meeting.

Obiettivi: sensibilizzare e informare il pubblico sull'impatto di IA e machine-learning.

Location e Data: Milano, Casa Lago; 28 nov 2017.

Target: Ceo e Cto di grandi aziende internazionali.

Idea creativa: l'impatto dell'intelligenza artificiale e machine learning nell'ecosistema industriale attraverso la metafora della cucina tra **tradizione** e **innovazione**. Un percorso di degustazione a tappe che mostra a vista come le nuove tecnologie in cucina contribuiscono a valorizzare l'esperienza degustativa e i sapori della tradizione: cottura a bassa temperatura, sferificazione, affumicatura. L'introduzione di allestimenti con colture idroponiche contribuisce a sensibilizzare il pubblico su come la ricerca e l'innovazione possano perseguire obiettivi di sviluppo sostenibile.

DICONO DI NOI

Giovanna Quinn,
Biennale Venezia 2019 'The Building Bridge' di Lorenzo Quinn. Volevo ringraziare Bibendum per le magnifiche esperienze culinarie di questi giorni, tutto squisitamente preparato e presentato.

INNOVATIVO SPECIALIZZATO TRASPARENTE

IL PARTNER TECNICO PER GLI EVENTI
LEGATI ALL'INNOVAZIONE

Chedo

CHI È

Specialista della progettazione e produzione di **allestimenti, scenografie** e impianti tecnici audio/video e luci, per **eventi legati al mondo dell'innovazione**. Affianca dalla sua nascita **Talent Garden**, incubatore di startup, **co-working space** e **location** multifunzionale per eventi, spazio di riferimento del panorama digital & tech milanese. Negli ultimi cinque anni, ha realizzato più di **500 produzioni** e sviluppato knowhow e competenze negli eventi e nei format dedicati al mondo dell'**innovazione**, supportando Talent Garden al fianco di agenzie, imprenditori, investitori e corporate del settore, fino al riconoscimento del primo premio assoluto al Best Location Award nel 2018.

CASE HISTORY

Titolo: 'Futureland'.

Cliente: Talent Garden.

Tipologia: convegno.

Obiettivi: allestire 5.000mq su uno spazio totale di 8.500 su più livelli, con aree interne ed esterne, per far conoscere l'applicazione concreta delle **tecnologie emergenti**, all'interno della tech conference italiana di punta del settore.

Location e Data: Talent Garden Milano Calabiana; 15-16 nov 2018.

Target: Imprenditori, Business Executive, Startupper, Investitori, Decision Maker e Influencer

Idea creativa: il **'Tech Village' del futuro**: un grande villaggio destrutturato in tre palchi, cinque sale workshop, due sale round tables, restaurant area e **vip dinner** in area esclusiva. 1.000 metri quadri di experience area con stand e demo di prodotto. Aree dedicate chillout e networking in interna ed esterna, incluso giardino e terrazza.

PEOPLE

Edoardo Drossopulo, founder & ceo. Si può definire, per forma mentis e storia professionale, un piccolo imprenditore seriale.

È uno dei soci fondatori di Talent Garden e ha avviato la prima attività a soli 20 anni. Oggi partecipa a otto aziende di successo, con un focus specifico su entertainment, accoglienza e event production.

Valeria Valdonio, communication & business developer. Con un background in beni culturali e storia dell'arte si occupa

del management e della comunicazione. Ha curato nelle sue esperienze passate eventi culturali e allestimenti museali in gallerie d'arte e per POLI.design-Politecnico di Milano.

Viale Bianca Maria, 17 - 20122 Milano

Cell. 392 7031981

www.chedo.it; info@chedo.it

Filiali: sede operativa: Talent Garden Calabiana, Via Arcivescovo Calabiana, 6 - 20139 Milano

NUMERI

Data di fondazione: 2003; **addetti:** 12

CONTATTI

Edoardo Drossopulo Bogdano, founder & ceo, edoardo@chedo.it; **Valeria Valdonio**, communication & business developer, valeria@chedo.it

SERVIZI OFFERTI

Scouting location, allestimenti e arredi, graphic design, 3D rendering, **video** (regia, impianti, streaming e recording), **audio** (PA system, conference system, microfonia, traduzione simultanea, DJset), **luci** (illuminotecnica creativa e di servizio), photo&video making, staff di supporto

Titolo: 'BMC Exchange Milano'.

Cliente: Bmc Software.

Tipologia: conferenza.

Obiettivi: allestire un evento di forte networking dedicato al mondo Ict per abilitare la condivisione di casi di successo e la contaminazione tra i partecipanti sugli impatti futuri delle stesse.

Location e Data: Talent Garden Milano Calabiana; 7 mar 2019.

Target: esperti e operatori del mondo Ict.

Idea creativa: **'Dalla teoria alla pratica'**: un set-up diviso in due grandi spazi di contrasto. Da una parte, una **sala conferenze immersiva** con ospiti d'eccezione, animata da un robot-pianista che ha coinvolto il pubblico e gli speaker. Dall'altra un'area esperienziale dove provare e sperimentare in prima persona le ultime novità in ambito di **intelligenza artificiale**, machine learning, cognitive services e **virtual reality**.

DICONO DI NOI

Maurizio Murciato, business partner Talent Garden. Ho avuto modo di collaborare in una doppia veste di cliente interno, occupandomi degli eventi di Talent

Garden, di cui Chedo è braccio armato, e di cliente esterno, come responsabile dell'agenzia Piano B e ritengo che sia una della poche realtà milanesi, in un panorama di generalisti, a poter vantare una specializzazione così verticale negli eventi b2b legati al mondo dell'innovazione.

Clonwerk

CHI È

Realizza **contenuti**, dall'**idea** all'**esecuzione**. Attiva in tutta Italia e all'estero, ha sviluppato negli anni una forte **esperienza** nella gestione di **produzioni** complesse diventando un partner riconosciuto per l'ideazione e la realizzazione di **show**, **eventi dal vivo** e progetti di **broadcasting design** altamente spettacolari. Il suo metodo di lavoro combina **estetica** e **talento** attraverso un team multidisciplinare dalla provata esperienza e professionalità in grado di operare in ambienti di lavoro integrato. La ricerca e lo sviluppo di soluzioni innovative viene condotto in parallelo allo **stimolo** e al supporto della **sensibilità creativa**, per offrire sempre **nuove idee e contenuti** originali dal forte **impatto visivo** ed **emozionale**. Spaziando dalla realizzazione di progetti di **visitor experience** e interaction design alla produzione **grafica, video** e **postproduzione**, Clonwerk si propone come consulente di tutto il processo produttivo, dalla scintilla creativa fino alla regia e alla messa in scena dello show.

PEOPLE

Romain Sabella, head of events area / partner.

Formatosi come musicista e coreografo, la sua esperienza trentennale nel mondo dello spettacolo gli ha permesso di maturare una professionalità eclettica e trasversale a tutti gli aspetti di uno show. Romain ha sviluppato

sul campo quella che lui stesso definisce 'creatività applicata', una forma mentis propria del modo di fare eventi oggi, in grado di dare risposte veloci e concrete, di progettare uno show legando tecnica e creatività in un'unica forte visione insieme.

Simona Taddei, producer.

Simona mette in campo una professionalità che va oltre l'efficienza del suo metodo razionale, oltre l'esperienza e il senso di responsabilità dimostrati negli anni. Il suo personale valore umano è ciò la rende una figura fondamentale nella gestione

delle produzioni più complesse, in grado di instaurare relazioni positive con i colleghi, creare ambienti di lavoro professionali e stimolanti, e trasmettere sempre sicurezza e tranquillità al cliente.

CLONWERK
SHOW YOUR EMOTIONS

Via Parenzo, 2 - 20143 Milano
Tel. 02 89150335
www.clonwerk.it; info@clonwerk.it
segreteria@clonwerk.it

Filiali: via Cimone, 48 - 00141 Roma; Tel 06 86391543

NUMERI

Capitale sociale: 100mila euro; data di fondazione: 1983;

giro d'affari: 9 mln di euro; addetti: 45

CONTATTI

Stefano Letterini, presidente, cell. 335 249870, stefano.letterini@clonwerk.it; Axel Egon Sanvoisin, partner e resp. sede Roma, cell. 335 5958831, axelegon@clonwerk.it; Romain Sabella, partner e resp. area eventi, cell. 335 446119, romain.sabella@clonwerk.it

SERVIZI OFFERTI

Direzione artistica, regia, speech support, motion graphics, editing, shooting video, color correction, gestione grandi formati, video mapping, convention, show

Diana De Paolis, art director.

Passione, carattere, pragmaticità, ma anche emozione, empatia e una creatività unica. Tutti tratti della personalità di Diana che si riflettono nel suo lavoro e nel rapporto speciale che sa creare con il pubblico.

L'esperienza nei grandi show internazionali l'ha portata a collaborare con tutti i reparti

che partecipano alla creazione di un evento, sviluppando un expertise universale e un linguaggio estetico capace di parlare al cuore di ogni audience.

Alessandro Paratore, art director / motion designer.

Alessandro ha una mente che ragiona per immagini e una sensibilità visiva e concettuale propria del più attento osservatore. La sua attitudine lo porta a immergersi in ogni progetto, a trovarne l'essenza, plasmarla a seconda delle proprie ispirazioni e intenzio-

ni comunicative, e tradurla concretamente nella sua migliore forma grafica. Razionale e curioso, Alessandro è un art director che risponde alle sfide con tanta creatività e ancor più determinazione.

CASE HISTORY

Titolo: ‘Amore che torni’, tour Negramaro indoor 2019

Cliente: Live Nation Italia.

Tipologia: show - concerto.

Obiettivi: offrire al pubblico uno show dal forte impatto visivo ed emozionale, sperimentando le nuove soluzioni di grafica real time e virtual reality messe a disposizione da software innovativi.

Location e Data: 20 date in tutta Italia: feb-mar 2019.

Target: fan dei Negramaro.

Idea creativa: l'idea creativa che ha guidato la produzione videografica non poteva che nascere ascoltando il nuovo disco dei **Negramaro**, da lì sono stati ripresi gli elementi scenici fondamentali quali le ali, il mare, e tutto il senso **estetico-concettuale** in generale. A quel punto, il concept creativo è stato sviluppato, perfezionato e, successivamente, integrato con le tecnologie a disposizione. **Fantasia** e **tecnologia** hanno lavorato in una sinergia perfetta, determinando il successo dello show e il sold out del tour.

Titolo: ‘Napoli 2019 30th Summer Universiade’.

Cliente: Balich Worldwide Shows.

Tipologia: opening/closing ceremony.

Obiettivi: trasformare lo stadio San Paolo in una scenografia unica ed emozionante. Il pubblico è stato immerso nella riproduzione del grande golfo partenopeo su cui si affacciava un imponente Vesuvio tridimensionale e ipertecnologico.

Location e Data: Napoli, Stadio San Paolo; 3 lug 2019; Salerno, Stadio Arechi; 14 lug 2019.

Target: spettatori di tutte le età.

Idea creativa: raccontare, in modo **ultra-contemporaneo**, tutto ciò che ha fatto ‘viaggiare’ l'immagine della Campania e delle sue coste nel mondo, contribuendo a costruirne la leggenda.

Titolo: ‘Ready2go, lancio internazionale del nuovo Iveco S-Way’.

Cliente: Filmmaster Events.

Tipologia: convention.

Obiettivi: lancio e presentazione del nuovo Iveco S-Way e realizzazione di uno show per l'intrattenimento degli ospiti.

Location e Data: Madrid; 2 lug 2019.

Target: pubblico internazionale con rivenditori, direttori commerciali, clienti Vip e giornalisti.

Idea creativa: sfruttando al meglio l'impianto scenico scelto per l'evento, è stato realizzato un reveal potente e dinamico attraverso un mix di **automazioni, grafica, luci** e **musica** dal grande impatto visivo ed emozionale. Nella seconda parte della serata la convention si è trasformata, sorprendendo gli ospiti con uno **show danzante**, dove **grafica** e **coreografia** hanno ‘ballato’ insieme, raccontando la storia e i valori di Iveco.

Digivents

CHI È

Piattaforma made in Italy che supporta le società che organizzano eventi, congressi, convegni, incentive, eventi pubblici, fiere, corsi di formazione e riunioni interne.

Consente la gestione di ogni fase dell'evento tramite un unico software. Non sarà più necessario aggiornare e condividere file excel tra i vari attori del processo: l'accesso alla piattaforma garantirà a ognuno un'operatività commisurata al suo grado di responsabilità (es.: aggiornamento contenuti, gestione accommodation, notifiche su App, personale di staff al check-in) nella totale rispondenza al **Gdpr**.

Sia gli **organizzatori**, con le funzioni di **segreteria organizzativa** (dati di viaggio, form di registrazione, comunicazioni, accrediti on site e statistiche), sia gli **utenti** (event app, surveys, polls, Q&A, gamification e networking) traggono forte beneficio dall'utilizzo di Digivents.

PEOPLE

Flavio Ventre,
managing partner.

Intraprendente, determinato e con una forte propulsione al cambiamento e all'innovazione. Doti fondamentali per la direzione di un'azienda che si occupa di tecnologia digitale.

Angelo Galietta,
general manager.

Con la responsabilità del reparto tecnico e di sviluppo, 'il vero cuore di Digivents', affronta con metodo e lucidità le sfide a cui ogni giorno il mercato degli eventi sottopone il team.

Manuela Giunta,
sales account.

Determinata, instancabile e con una forte sopportazione dello stress, è il punto di riferimento per tutti i clienti, che trovano in lei sempre gentilezza e supporto.

Alessandra Masone,
business developer Spagna.

Vulcanica, solare e precisa, è il fiore all'occhiello della sede Iberica, un mercato che anche quest'anno prosegue nella sua crescita.

Francesca Caratù,
business developer Italia.

Energica, creativa e comunicativa, coltiva con passione le relazioni con vecchi e nuovi clienti trovando le soluzioni più idonee ai bisogni del mercato italiano.

Via Copernico, 38 - 20125 Milano
Tel. e Fax: 02 30310808
www.digivents.com
sales@digivents.com
Filiali: Milano, Madrid, New York

CONTATTI

sales@digivents.com

SERVIZI OFFERTI

Prima dell'evento: creazione di un form di registrazione personalizzato; creazione di un minisito; invio di comunicazioni (es.: save the date, inviti, mail di conferma, ecc.); gestione documentazione di viaggio (es.: biglietti, voucher, ecc.); accredito on-site con ricerca nominativa, qr-code e fast beacons; analisi andamento iscrizioni.

Durante l'evento: check-in e check-out; creazione app dedicata con i contenuti (es.: programma, speaker, info logistiche, documenti, info generiche, immagini ecc.); possibilità di far comunicare e interagire i partecipanti (notifiche push, survey, instant polls, live questions); funzionalità di networking (chat 1:1, social wall privato, interazione social, gamification, business card exchange).

Dopo l'evento: condivisione documenti, foto e feedback; statistiche per ciascun tool offerto dalla piattaforma; questionari di gradimento.

CASE HISTORY

Titolo: 'Sixth Ferrero Quality Convention'.

Cliente: Ferrero.

Tipologia: convention aziendale.

Obiettivi: aumentare l'interazione degli utenti.

Location e Data: Alba, Centro Ricerche Pietro Ferrero; 1-5 lug 2019.

Idea creativa: valutazione delle tasting session su app. L'app dell'evento ha rappresentato uno strumento utile per comunicare ai partecipanti le **info logistiche** e organizzative quali la location, l'**agenda** e gli **speaker**. Tuttavia, il vero punto di forza dell'applicazione è stato sicuramente quello di aumentare l'**engagement** degli ospiti. Questi ultimi hanno, infatti, avuto la possibilità di **interagire** tramite il **social wall** interno, di **inviare domande** ai relatori e poterle poi discutere durante i Q&A panel e di poter esprimere la propria **valutazione** sui **prodotti** assaggiati grazie alle **survey** e le **instant poll**.

DICONO DI NOI

Eliana Fiorucci, *international digital project manager Bolton*. Performance al top ed estrema disponibilità dello staff. Queste sono le caratteristiche che distinguono i servizi offerti da Digivents.

Davide Grasso, *corporate quality reporting manager Ferrero*.

Una piattaforma completa e utile a cui ci affidiamo da diversi anni per gestire la fase pre-evento e le attività onsite. La app Digivents è parte integrante della nostra Convention aziendale e ci permette di rendere il nostro evento sempre più dinamico grazie alle diverse funzionalità interattive.

BEFORE THE EVENT

DURING THE EVENT

AFTER THE EVENT

Doc Servizi

CHI È

Rete di professionisti su piattaforma cooperativa, da **30 anni** lavora a fianco di enti e istituzioni nella progettazione e realizzazione di grandi eventi e opere nel settore della musica, dell'**arte**, della **cultura**, della **creatività** e dello **spettacolo**. I suoi servizi si fondano su un giusto equilibrio tra tecnologia, innovazione, sicurezza, qualità ed efficienza. Grazie alle competenze di una rete di oltre **8mila soci** e ai **34 uffici** sul territorio italiano, proponiamo servizi e offerte studiati ad hoc per soddisfare le esigenze dei nostri clienti.

Via Luigi Pirandello, 31/B - 37138 Verona
Tel. e Fax: 045 8330796
www.docservizi.it
info@docservizi.it
Uffici: 34

NUMERI

Capitale sociale: 327.564 euro; data di fondazione: 1990;
giro d'affari: 50 mln di euro; addetti: 3.440

CONTATTI

Massimo Agnolin, responsabile commerciale, cell. 340 9580589,
massimo.agnolin@docservizi.it

SERVIZI OFFERTI

Da **produzione** e **servizi tecnici** alla direzione artistica, da **progettazione** e **logistica** (travel operator) alla **sicurezza** e alla **comunicazione** (social media management, campagne digital, ufficio stampa, servizio droni, creazioni contenuti audiovisivi)

PEOPLE

Doc Crew. La più grande rete (oltre 2.500) di tecnici professionisti dello spettacolo (inclusi assistenti di produzione, organizzatori di eventi e tour manager) che fornisce servizi tecnici audio, luci, video, produzione, rigging,

scaffolding, effetti speciali a circa 11mila clienti e per più di 4.200 eventi all'anno.

Team Sicurezza. Composto da 12 persone, verifica il rispetto della sicurezza in ogni cantiere aperto, grazie a un forte dialogo con i soci sul territorio. Nel 2018 hanno lavorato 2.226 tecnici e addetti di produzione per 179.915 giornate di lavoro con un'incidenza di infortuni pari allo 0,11%.

Doc Drones Flying Division. Team di 35 piloti di droni certificati Enac (Ente Nazionale dell'Aviazione Civile), in regola con la normativa vigente per eventi ad alto rischio.

Stea. Rete dei professionisti della sicurezza per lo spettacolo. Nata nel 2018, è formata da soci specialisti della sicurezza e della progettazione. Lavora insieme al cliente fornendo progettazione, gestione, formazione e consulenza per l'organizzazione di grandi e grandissimi eventi.

Time Warp Travel (Twt). Nata per rispondere all'esigenza di mobilità dei soci appartenenti al mondo dello spettacolo, oltre a offrire i servizi classici di un'agenzia di viaggio, si occupa anche di gestire produzioni e tour e

di mettere in vendita biglietti di eventi.

DocCom. Agenzia di comunicazione e ufficio stampa diffuso, offre servizi di ufficio stampa, pr, creazione di realtà editoriali e social media management nei settori arti e spettacolo, turismo e territorio, food & style, montagna.

CASE HISTORY

Titolo: 'Progetti speciali rete Doc (Truss Design e Rig It)'.

Cliente: varie committenze settore eventi, spettacolo e produzioni tv.

Obiettivo: favorire lo sviluppo professionale e creativo dei soci della rete Doc, fornire qualità e supporti tecnici adeguati con elevati standard di sicurezza.

Idea creativa: dare spazio alla **creatività** e alle attitudini imprenditoriali dei **professionisti** di Doc che, unendosi in squadre di lavoro, riescono a realizzare servizi di eccellenza e di grande impatto.

Tra i diversi progetti speciali dei professionisti della rete Doc spiccano: **TrussDesign**, team di **lighting show designer** che attraverso l'utilizzo di sofisticate **tecnologie, progettano** e realizzano show di alto profilo e **Rig It - Rigging Solutions**, gruppo di lavoro formato da **rigger esperti** che si dedicano a **progettazione, disegno** e **realizzazione** di strutture e sistemi di apprendimento con la massima attenzione alla sicurezza di persone e ambienti e garantendo un risultato ottimale su **show** e **produzioni**.

Titolo: 'Vinitaly And The City'.

Cliente: Veronafiere.

Tipologia: corporate/live event.

Obiettivo: migliorare la **'wine experience'** con musica dal vivo di altissima qualità. Fornire ai wine lover un nuovo approccio alla degustazione targata 'Vinitaly'.

Location: Verona, Piazze in Centro.

Idea creativa: una produzione nelle **cinque piazze** principali del centro di **Verona** con **cinque diverse** situazioni live. Ogni piazza una esperienza diversa con degustazioni delle 200

migliori etichette italiane di vino accompagnate da produzioni live con alcuni dei più incisivi artisti italiani in circolazione.

L'evento è prodotto in collaborazione con **Studioventisette**.

Titolo: 'Plastica d'A-mare'.

Cliente: Bando pubblica amministrazione, comune di Roma (Lazio Innova).

Tipologia: plastic free eco festival.

Obiettivi: sensibilizzare il pubblico circa l'**impatto** della **plastica** sui nostri mari; **riqualificare** le aree del **Porto Turistico** di Roma e di Ostia; generare un **dialogo** proficuo tra mondo scientifico e artistico.

Location e Data: Roma, Porto Turistico; 5-8 set 2019.

Target: pubblico eterogeneo (giovani, adulti e famiglie).

Idea creativa: trasformare la **plastica** da **materiale di scarto** che avvelena i nostri mari a materiale **creativo e artistico**.

Expogroup

CHI È

Partner ideale per rendere **concrete** le tue **idee**! Da oltre **10 anni** opera nel settore degli allestimenti mettendo a servizio dei propri clienti esperienza e professionalità. Specializzata in **soluzioni espositive per Fiere, Eventi e Congressi**, realizza **allestimenti** altamente personalizzati capaci di dare forza e valore all'identità e ai messaggi di clienti italiani ed esteri. Ogni allestimento è realizzato con cura e sviluppato con **passione artigiana** per ogni **singolo dettaglio**: dalla progettazione alla ricerca di materiali innovativi. **Affidabilità, ricerca e ispirazione** sono i valori che guidano **Expogroup** in ogni progetto e che ne fanno un'azienda solida, in costante crescita.

PEOPLE

Michele Omodeo Zorini, titolare, socio fondatore. Si dedica con creatività e passione alle attività di comunicazione e allo sviluppo della rete commerciale e di nuove opportunità di business. Professionale e attento è da sempre orientato alla massima soddisfazione del Cliente. Costantemente alla ricerca di nuove soluzioni creative, non perde mai di vista

l'evoluzione del mercato e le sue nuove esigenze.

Gian Pietro Salvetti, titolare, socio fondatore. Direttore tecnico, supervisiona ogni attività di produzione e allestimento e identifica qualsiasi tipologia di problematica. Forte di una grande esperienza rappresenta per tutti gli addetti Expogroup un punto di riferimento caratterizzato da un'elevata competenza e conoscenza del settore.

Paride Casale, titolare, socio fondatore.

Ha il controllo di tutti gli aspetti amministrativi e commerciali, compresa la ricerca e selezione dei migliori fornitori di materiali e servizi. Si dedica con precisione alle attività aziendali, è sempre pronto a intraprendere nuove sfide e a motivare il gruppo di lavoro.

Alberto Iarlori, ufficio tecnico, progettista esecutivo. Si occupa di tutti gli aspetti di progettazione e revisione tecnica. Ogni idea con lui diventa concreta e realizzabile, grazie a una grande precisione e attenzione al dettaglio. Estremamente scrupoloso, ha sempre tutta la situazione sotto controllo e difficilmente sbaglia un colpo!

Via Campo dei Fiori, 11 - 20010 Vittuone (MI)
Tel. e Fax: 02 90319276
www.expogroup.it; info@expogroup.it

NUMERI

Data di fondazione: 2009; addetti: 13

CONTATTI

Michele Omodeo, titolare, socio fondatore, cell. 334 6835576, michele.omodeo@expogroup.it

Paride Casale, titolare, socio fondatore, cell. 334 6835609, paride.casale@expogroup.it

Gian Pietro Salvetti, titolare, socio fondatore, cell. 334 6835553, giampietro.salvetti@expogroup.it

SERVIZI OFFERTI

Soluzioni espositive per ogni tipologia di cliente in diversi ambiti. **Eventi**: progettazioni altamente personalizzate. **Fiere**: spazi espositivi su misura, in vendita o a noleggio. **Mostre**: percorsi artistici dotati di effetti scenografici. **Congressi**: gestione tecnica di ogni aspetto, dall'allestimento al service

“ DICONO DI NOI

Zero Studio. Collaboriamo da diversi anni con Expogroup e possiamo affermare che non esiste partner più affidabile nel campo degli allestimenti per tutte le tipologie di evento. Con estrema professionalità sono sempre pronti a realizzare le nostre idee, rendendole concrete e aggiungendo valore attraverso materiali e soluzioni innovative. In fase di allestimento Expogroup è per noi una certezza, sono sempre presenti, attenti e puntuali.

Non si tirano mai indietro di fronte alle sfide che gli proponiamo, offrendoci un servizio di elevata qualità.

Sottolineo. Ciò che ho maggiormente apprezzato della collaborazione con Expogroup è la disponibilità di tutto lo staff. Ognuno di loro si è dimostrato estremamente competente e, soprattutto, presente in ogni fase per supportarci con esperienza e professionalità. Una presenza costante che consente di risolvere in tempo reale gli

imprevisti e le contingenze che, durante eventi di ogni tipo, si sa, possono verificarsi. Gianni Sbriscia

CASE HISTORY

Titolo: 'Lancio Bap'.

Cliente: Costa Crociere - Birrificio Angelo Poretti.

Tipologia: allestimento primo bar monobrand itinerante a bordo di una nave da crociera.

Obiettivi: allestimento e ingegnerizzazione del progetto esecutivo.

Location e Data: Costa Diadema; giu 2018.

Target: viaggiatori, partner e sponsor.

Idea creativa: interpretazione del progetto e attività di **ingegnerizzazione** per adattamento al particolare contesto. Gestione delle difficoltà derivanti dall'allestimento in movimento e da standard molto precisi da rispettare. La **progettazione** e la **costruzione** di tutti gli elementi di **allestimento** sono stati effettuati nei laboratori Expogroup. **Test di procedure e modalità** e successivo allestimento sono stati effettuati a bordo, durante la navigazione.

Titolo: 'Interlift Augsburg 2016'.

Cliente: Gruppo Millepiani.

Tipologia: allestimento stand fieristico riadattabile in diversi contesti.

Obiettivi: progettazione, costruzione e ingegnerizzazione di un allestimento fieristico in grado di essere riproposto e riadattato in numerose altre occasioni.

Location e Data: Augsburg Interlift 2016 e successive installazioni dal 2016 al 2019.

Target: visitatori, clienti acquisiti e potenziali.

Idea creativa: creazione di **effetti scenografici, luci e allestimenti**, di forte impatto estremamente innovativi per l'ambito fieristico. L'allestimento si è contraddistinto per un forte richiamo all'immagine del **Padiglione Italia di Expo2015** e caratterizzato da elementi scenografici e di intrattenimento altamente coinvolgenti e spettacolari.

Giò Forma Studio Associato

CHI È

Nasce nel **1998** a Milano come studio di designer, artisti e architetti fondato da **Cristiana Picco, Florian Boje e Claudio Santucci**. I tre partner danno vita a un grande studio multidisciplinare con un **team di 20 professionisti** che operano in tutto il mondo ponendo lo studio come leader europeo del 'set & production design'.

L'attività di Giò Forma spazia dagli eventi internazionali su vasta scala a mostre **significative**, dalla **musica alla moda**, dall'architettura alla **scenografia** e all'Opera.

Via Sigieri, 24 - 20135 Milano
Tel. 02 54118494
www.gioforma.com
gioforma@gioforma.com

NUMERI

Capitale sociale: 10.500 euro; data di fondazione: 1998;
addetti/collaboratori: 20

CONTATTI

Florian Boje, managing partner, florian.b@gioforma.com
Cristiana Picco, managing partner, cristiana@gioforma.com
Claudio Santucci, managing partner, claudio@gioforma.com

SERVIZI OFFERTI

Production design & architecture for entertainment

PEOPLE

Florian Boje,
managing partner.
Detiene una Laurea in design presso l'Accademia delle Belle Arti di Brera a Milano e una laurea Magistrale in Architettura /Urban Design e paesaggistica ottenuta alla AAU San Francisco.

Cristiana Picco,
managing partner.
Frequenta l'Accademia delle Belle Arti di Brera a Milano conseguendo la laurea magistrale e specializzandosi come borsista presso il Teatro alla Scala di Milano.

Claudio Santucci,
managing partner.
Ha frequentato l'Università degli Studi di Firenze conseguendo la laurea magistrale in architettura.

CASE HISTORY

Titolo: 'Cartier Legendary Thrill'.

Cliente: Cartier.

Tipologia: installazione Fuorisalone 2018.

Obiettivi: reinterpretare il mito dell'orologio Santos, Icona Della Maison dal 1904.

Location e Data: Milano, Piazza Sempione; 17-22 apr 2018.

Target: pubblico eterogeneo.

Idea creativa: una grande struttura in **dialogo con la città**, che si è ispirata al concetto di **exposed technology**. Una **galleria trasparente** di circa **60 metri** che ha collegato i due **ex-caselli daziari**. L'intera installazione ha rappresentato un corpo vivo, con **led, musica e proiezioni**, per sancire uno spettacolo del tempo, nel tempo e sul tempo.

Titolo: 'Lumen - Museum of Mountain Photography'

Cliente: Kronplatz Seilbahn.

Tipologia: allestimento Museo per la fotografia di montagna. Progetto architettonico: Gerhard Mahlkecht/Giò Forma.

Location e Data: Plan De Coronas; dic 2018.

Target: pubblico eterogeneo.

Idea creativa: il fascino per la montagna trova la sua casa fotografica in **Lumen**: il museo è interamente dedicato alla fotografia di montagna con immagini storiche e innovazioni digitali, emozionanti **mostre temporanee** e **produzioni spettacolari**. Impressionante è l'otturatore che si inserisce nella facciata come un'iride creando una sorprendente **espressione cinetica** del dialogo con il panorama. L'edificio si trasforma in una **camera oscura**, per rendere omaggio alla 'vista' che genera la Fotografia, dal greco 'scrittura di luce'. Curatela delle foto: **Manfred Schweigkofler** con il contributo di **Tap, Durst, National Geographic, Red Bull Illume** e **Fratelli Alinari**. Il ristorante 'Alpinn' è di **Nobert Niederkofler**.

manuelkottetsteger.com

Marco Zanita

Titolo: 'Maraya, Winter At Tantora'

Cliente: Black Engineering Dwc-Llc / Mmg | Ksa.

Tipologia: installazione di land art, architettura e show.

Location e Data: Mada'in Salih (Arabia Saudita); autunno 2018.

Target: pubblico eterogeneo.

Idea creativa: l'installazione di Land Art, Architettura e Show a Mada'in Salih, non lontano da Al-Ula, è stata progettata dallo studio Giò Forma con la gestione creativa e del progetto da **Black Engineering Dwc-Llc**. Il 'maraya', un **cubo gigante di specchi**, era un 'oggetto - architettura' specifico nel sito, un'esperienza per far riflettere sullo spettacolo incomparabile dell'epica geologica, l'astrazione radicale dei dintorni e le singolari incursioni dell'uomo nel paesaggio. Il **cubo di specchi** era in grado di evidenziare l'ambiente circostante invece di competere con la **natura**. Unico nel suo genere, questo stesso paesaggio è diventato uno spazio espositivo. Il 'maraya' è stato inaugurato con il 'Winter at Tantora', un festival unico con la partecipazione di grandi **nomi della cultura internazionale**, interpretato nella sabbia e inserito in un'installazione di video art realizzato dallo studio Bonsaininja che mostrava il legame visivo tra il patrimonio del passato e il futuro, elaborando i monumenti culturali di Al-Ula attraverso tecniche 3D e **cinematografiche**, per evidenziare e valorizzare la ricchezza e la magia di questa area **scenograficamente** unica.

Dhafer Alshehri

Dhafer Alshehri

Giochi di luce

CHI È

Azienda leader in Italia nei **servizi tecnici** per eventi. **Impianti luci, audio, videoproiezioni, led screens**, un'ampia gamma di tecnologie al servizio di agenzie e aziende per **convention, lanci prodotto, conferenze**, sfilate di moda, **stand fieristici** ed eventi in generale. Giochi di luce non fornisce solo **attrezzature** per eventi, con noleggio o servizi chiavi in mano, ma è anche specializzata in **applicazioni tecnologiche** per eventi, come **3D mapping** e proiezioni architettrali, **interattività**, automazione e **videopainting**.

È presente, dal 2010, anche a **Dubai**, sede con cui opera nel mercato degli eventi di Emirati Arabi Uniti, Arabia Saudita, Oman e dell'intera area Middle East.

Italia: www.youtube.com/giochidiluceav
Dubai: www.youtube.com/GiochidiLuceUAE

CASE HISTORY

Titolo: 'Innovation Forum Mastercard 2019'.

Cliente: Agenzia iDOC.

Tipologia: convention aziendale e gala dinner.

Location e Data: Milano; 19 giu 2019.

Target: clienti e financial consultant.

Servizi offerti: allestimento tecnico di audio, video e luci, Led screen 26x6m, 120m barre led dinamico.

PEOPLE

Michele Duchi,
fondatore e direttore generale.

Ha da sempre guidato l'azienda e ispirato il team con le sue doti manageriali, la sua esperienza tecnica e il suo dinamismo. Tra i primi manager in Italia del settore a credere e investire nel Full Technical Service per eventi.

Stefano Duchi,
general manager (filiale Dubai). Ha lavorato per anni come account manager per Giochi di Luce Italia, acquisendo grande esperienza nella produzione tecnica di eventi e nella gestione clienti.

giochidiluce
Technology for creativity

Via del Brolo, 19-21 - 26100 Cremona
Tel. 0372 0250 r.a. - Fax 0372 025100
www.giochidiluce.it, www.giochidiluceuae.com, info@giochidiluce.it
Filiali: Italia - Dubai

NUMERI

Data di fondazione: 1988; giro d'affari Dubai+Italia: 12 mln di euro; addetti: 75

CONTATTI

M. Duchi, direttore generale, michele.duchi@giochidiluce.it
E. Luzzi, account manager, emanuele.luzzi@giochidiluce.it
S. Cappello, account manager, stefano.cappello@giochidiluce.it
S. Duchi, general manager, Dubai Branch, stefano.duchi@gdluae.com

SERVIZI OFFERTI

Allestimento e gestione tecnica di eventi; noleggio e allestimento impianti audio, luci, videoproiezioni, led screens; 3D Mapping e proiezioni architettrali, immersive rooms, automazione e interattività, videopainting

Titolo: 'Uae Government Excellence Awards'.

Cliente: Publicis Middle East.

Tipologia: Award Ceremony.

Location e Data: Abu Dhabi, Emirates Palace Auditorium; 11 gen 2019.

Target: Uae Government Entities.

Servizi offerti: 3D mapping projection su scenografia e auditorium, produzione dei contenuti video e 3D mapping, servizi tecnici audio e luci.

DICONO DI NOI

Ishrat Jahan, *events director of Arabian Adventure Dubai, Emirates Group.*

Nonostante tutti i cambi dell'ultimo momento, ciò che è chiaro è che Giochi di Luce è un partner altamente professionale, per il quale nessuna sfida è troppo grande per non essere affrontata. Da Arabian Adventure, un grazie di cuore per tutto il duro lavoro, la flessibilità e la passione dimostrate.

Johannes - Social Live Agency

CHI È

Social live agency specializzata nello sviluppo di **tecnologie innovative** e **progetti customizzati per eventi**, in grado di connettere persone e brand e di far parlare l'offline con l'online, creando **engagement, visibilità social** e **lead generation**. L'agenzia ha recentemente avviato una nuova divisione - **Johannes Lab** - dedicata alla realizzazione di progetti più **sofisticati** e ambiziosi e di installazioni multisensoriali, con un livello di personalizzazione ancora più elevato, dallo sviluppo di software ad hoc alla **creatività** delle strutture fino agli output fisici e digitali.

CASE HISTORY

Titolo: 'Crossfit Italian Show Down 2019'.

Cliente: Reebok.

Tipologia: evento sportivo internazionale dedicato ai crossfitter.

Obiettivi: realizzare una 'social area' che creasse engagement e permettesse di provare un'attrezzatura tipica della disciplina, legando il mondo del crossfit a quello della fotografia.

Data e Location: Malpensa Fiere, Busto Arsizio (VA); 26-28 apr 2019.

Target: crossfitter iscritti alla gara.

Idea creativa: è stata creata un'ambientazione tipica del mondo del crossfit per effettuare le cosiddette **trazioni 'pull-up'**. Sul

pavimento è stato posizionato un tappeto con funzione **'green screen'** (tecnologia **chroma key**), così da poter applicare alcuni **background digitali diversi** (es. la lava di un vulcano o le fauci di uno squalo). In alto è stata installata una fotocamera che faceva quattro scatti (gif animata) agli ospiti mentre eseguivano le trazioni. Una volta realizzata la gif, gli ospiti potevano riceverla via mail, e ritirare la stampa in tempo reale. In tre giorni, sono state scattate e stampate più di **600 gif** e raccolti oltre **500 lead**.

PEOPLE

Vittorio Castelli, co-founder & sales director. Anima creativa dell'agenzia. Con un'esperienza decennale nelle RP, nel 2016, insieme a due soci, fonda Johannes, focalizzandosi

sullo sviluppo di tecnologie in grado di creare engagement, di incentivare la pubblicazione delle foto degli eventi sui social, grazie all'utilizzo di hashtag predefiniti, e di aumentare così la social reputation dei brand.

Daniele Lazzari, co-founder.

Vanta una solida esperienza in ambito marketing e web e nel mondo degli eventi. Daniele ha la

responsabilità del coordinamento strategico interno e delle attività orientate agli obiettivi incrementali dell'agenzia. Inoltre, si occupa di tutti gli aspetti legati alla parte di privacy e legal.

Via Vincenzo Monti, 75 - 20145 Milano
Tel. e Fax: 02 48519859
www.johannes.pics; info@johannes.pics
Filiali: Milano, Roma, Palermo, Dubai

NUMERI

Data di fondazione: 2016

CONTATTI

Vittorio Castelli, co-founder & sales director, cell. 338 3268317, v.castelli@johannes.pics

SERVIZI OFFERTI

Sviluppo di **soluzioni tecnologiche** innovative per eventi (per es: Social Live Printer, Social Gif Machine, Social Live Wall, Social e Desk Mirror, Street Art Wall, AR Experience), **reportistica eventi**, elaborazione di concept creativi, realizzazione di **allestimenti interattivi**, service, videomaking

Titolo: 'Vetrine La Rinascente Milano - San Valentino 2019'.

Cliente: Shiseido.

Tipologia: allestimento vetrine in occasione di San Valentino.

Obiettivi: creare un'installazione che ingaggiasse i passanti e incrementasse la condivisione social e il drive to store.

Data e Location: Milano, La Rinascente; 12-18 feb 2019.

Target: mainstream.

Idea creativa: abbiamo utilizzato due tecnologie, il **social live wall** per animare una delle vetrine e la **social live printer** all'interno dello store. Davanti alla vetrina, caratterizzata da grandi cuori in rilievo, i passanti potevano scattarsi una foto, che, una volta postata su **Instagram** con il tag **@Shiseido Love** e l'hashtag **#ShiseidoMakeup**, veniva proiettata in tempo reale sullo schermo. L'autore dello scatto poteva ritirare la stampa presso la **Japanese Beauty Lounge**, allestita al quinto piano della Rinascente.

DICONO DI NOI

Alessandro Talenti, managing director All Communication. Quello con Johannes è uno stretto legame di stima, iniziato tre anni fa, che, progetto dopo progetto, sta diventando sempre più solido, alla luce degli ottimi risultati raggiunti insieme. Sin da subito, abbiamo riconosciuto l'unicità delle tecnologie da loro sviluppate e la passione che mettono nel proprio lavoro. Johannes è per noi un partner che mostra sempre grande empatia nel recepire le nostre esigenze, proponendoci soluzioni mirate e innovative.

Joy Project

CHI È

Punto di riferimento nella **definizione** e **attuazione di eventi** spettacolari mediante l'utilizzo di effetti speciali che agiscono direttamente sui sensi, nella produzione di spettacoli a tema e nella realizzazione di **scenografie** ad hoc. Fornisce momenti **emozionanti, straordinari e irripetibili**. La costante ricerca e sperimentazione permette all'azienda di essere aggiornata e innovativa adottando le migliori tecnologie e prodotti del mercato internazionale. I suoi interventi sono caratterizzati da **affidabilità** e **tempestività**, lavora con **creatività** e **passione** rispettando in ogni progetto gli standard di qualità e sicurezza.

Via Monginevro, 262
10142 Torino
Tel. 011 773 2083
www.joyproject.it
info@joyproject.it

EVENTI MOLTO SPECIALI

NUMERI

Data di fondazione: 1997

SERVIZI OFFERTI

Realizzazione di **effetti speciali** per eventi nel campo della **moda, sport, eventi aziendali, concerti** e **produzioni televisive**; installazioni scenografiche e sviluppo di **progetti custom** basati sull'analisi delle esigenze particolari di ogni cliente

PEOPLE

Adriano Crosetto,
founder.
adriano.crosetto@
joyproject.it

Luca Crosetto,
special effects designer.
luca.crosetto@
joyproject.it

Patrizia Biondi,
setup and design.
patrizia.biondi@
joyproject.it

Alessandro Joli,
inside sales.
alessandro.joli@
joyproject.it

Riccardo Pellegrino,
logistics.
riccardo.pellegrino
@joyproject.it

Michela Martiello,
administration and accounting,
amministrazione@
joyproject.it

Varo Columbus Yacht Dragon, "Esplosione Tricolore"

X Factor 12, Effetti Pyro e Sparklite

CASE HISTORY

Titolo: 'Sfilata Billionaire Italian Couture del marchio di Philipp Plein e Briatore'.

Cliente: Ordo.

Tipologia: sfilata di moda.

Obiettivi: presentazione della nuova collezione.

Location e Data: Milano, Palazzo del Senato; 12 gen 2019.

Target: giornalisti, esperti di moda.

Idea Creativa: è stato sviluppato un **set innevato artificiale** valutando **differenti tipologie di neve**, affinché si potesse realizzare una partita di polo in uno scenario innevato artificialmente. Lavorando con i migliori materiali al mondo, si è scelta la **neve artificiale** più idonea per permettere ai cavalli di muoversi in sicurezza, senza rinunciare a una resa **realistica**, e ricercando la miglior soluzione per un'**intensa nevicata artificiale** tra il finale della partita di polo e l'inizio della sfilata. L'evento in numeri: **900 mq di innevamento** nella corte del Palazzo del Senato a Milano; **1.000 kg di materiale consumato**; **16 turbine maxi utilizzate per l'effetto nevicata**. **15 persone** di staff impiegate per il servizio in **tre giorni** di preparazione e test.

Titolo: 'Club to Club Torino 2019'.

Cliente: Associazione Culturale Situazione Xplosiva.

Tipologia: festival musicale.

Location e Data: Torino, Lingotto Fiere; 1-2 nov 2019.

Target: pubblico generico.

Idea Creativa: è stato sviluppato e realizzato un **tunnel laser** all'interno del **padiglione** su una lunghezza totale di circa 160 metri. L'**installazione fissa** è stata realizzata su quattro portali e ha visto l'utilizzo, per la prima volta in Italia, di un'innovativa tecnologia con **Barre Laser Rgb** ad alta potenza (12W) e **teste mobili** per un totale di **72 Laser Beam**. Nei quattro giorni di impegno complessivo, lo staff di Joy Project ha competentemente gestito l'allestimento con l'utilizzo complementare di generatori di fumo hazer e un **sistema di dissipazione** con ventole e ulteriori effettistiche **laser** e **Geyser Ice** per gli artisti **Sophie** e **Flume** che si sono esibiti sugli stage.

Le Gourmet

CHI È

Società specializzata in **banqueting e catering** per ricevimenti privati ed eventi aziendali, è gestita in prima persona dalla Famiglia Tondini e supportata da personale altamente qualificato. Nel corso degli anni l'organico è cresciuto e la struttura si è dotata delle più moderne attrezzature, coniugando **tecnologia e artigianalità** della preparazione, da sempre suo tratto distintivo. **Qualità** è da sempre la parola chiave per definire Le Gourmet. Non solo la qualità delle materie prime e del servizio, ma anche qualità nelle **relazioni** con i clienti e capacità di rispondere alle loro esigenze. Collaboratori **esperti, chef specializzati** e **personale** di sala altamente qualificato garantiscono la miglior pianificazione ed esecuzione del servizio, sia esso un piccolo coffee break o un grande evento.

RICEVIMENTI
BUFFET, COCKTAIL
CENE DI LAVORO,
PRANZI PER CERIMONIE

Via Malpaga, 8 - 21040 Sumirago (Va)
Tel 0331 909988; Fax 0331 905117
www.legourmet.it; info@legourmet.it
Filiali: Milano

NUMERI

Data di fondazione: 1974; addetti: 60 + 70 stagionali

SERVIZI OFFERTI

Catering e banqueting per ogni occasione: dal piccolo evento privato, al matrimonio, dal coffee break per un semplice meeting aziendale fino alla cena di gala. La società studia proposte ad hoc che rispettino le esigenze del cliente, dando pieno supporto sia relativamente al catering in senso stretto, sia per gli altri aspetti dell'organizzazione, guidando e supportando il cliente nelle scelte e coordinando l'evento e i collaboratori che intercorrono alla realizzazione dello stesso

CASE HISTORY

Titolo: 'Mezzanatica 50TH Anniversary'.

Cliente: Mezzanatica.

Tipologia: festa aziendale con aperitivo e cena standing.

Obiettivi: Celebrare il 50esimo anniversario dell'azienda trasformando l'azienda stessa in una suggestiva location, garantendo un **effetto wow** dato dal connubio tra elementi industriali e allestimenti suggestivi.

Location e Data: Parabiago (Mi), Magazzino Mezzanatica; 9 giu 2018.

Idea creativa: celebrare il **50esimo compleanno** della società trasformando il magazzino, luogo in cui tutti i lavoratori si recano giorno dopo giorno, in un vero e proprio **spazio eventi** dal sapore **post-industriale**. Il risultato è stato un incredibile, quanto riuscito amalgama tra **elementi industriali** (ponteggi, arredi in color cemento, elementi di arredo spartani), **elementi esotici e particolari** (palma di 4m al centro del magazzino, tavoli dipinti a mano da artisti di strada, giochi di luce moderni e minimal), elementi che ripercorrevano la **storia dell'azienda** (15 teche di vetro con i ricordi più preziosi, un vero e proprio museo). Il menu ha rispecchiato il carattere della festa, prediligendo **gusti semplici e genuini**, presentati però in maniera **moderna ed elegante**. Inoltre, per celebrare e personalizzare l'evento, è stata studiata una **drink list** dedicata.

Titolo: 'Inaugurazione nuovo studio Legance'.

Cliente: Legance Avvocati Associati.

Tipologia: festa aziendale con aperitivo e cena standing.

Obiettivi: presentare ai clienti i nuovi uffici (in un prestigioso palazzo storico in centro) e celebrare con loro questo importante passo.

Location e Data: Milano, Uffici Legance; 3 dic 2018.

Idea creativa: **qualità, eleganza e scenografia**. Seguendo queste tre parole d'ordine è stato studiato un concept a 360° che ha dato spazio alla bellezza della location con le sue sale affrescate, esaltandole con **giochi di luce** (utilizzate più di 180 luci) e con **allestimenti raffinati**. Il menu era incentrato su una proposta di **finger food** raffinati, piatti della tradizione rivisitati in chiave moderna e proposte **innovative** pensate, provate e realizzate per l'evento in oggetto.

Loretoprint

CHI È

La società opera a Milano nel settore delle Arti Grafiche da **più di 50 anni**. Leader nella **stampa offset e digitale** per prodotti di piccolo e grande formato su un'ampia scelta di supporti e con diverse tipologie di finitura, rilegatura e nobilitazione come l'oro e argento, il rilievo, la fustellatura, la verniciatura e la plastificazione. Offre, inoltre, **servizi di grafica personalizzata**, consulenza completa per allestimenti per fiere ed eventi, photo e video booth e servizi di stampa fotografica e stampa fine art.

Via Andrea Costa, 7 - 20131 Milano
Tel. 02 2870026
Fax 02 2847693
www.loretoprint.it
info@loretoprint.it

NUMERI

Capitale sociale: 100mila euro; data di fondazione: 1966;
giro d'affari: 4 mln euro; addetti: 28

CONTATTI

Vito Ferrone, vferrone@loretoprint.it, cell. 335 6200702;
Cesare Gianolli, info@loretoprint.it

SERVIZI OFFERTI

Consulenza (pianificazione lavori, scelta soluzioni tecniche e gestione costi); **grafica** (analisi di progetto, creatività fino, esecuzione degli impaginati); **produzione** (stampa e finitura in piccolo e grande formato, logistica e allestimento)

PEOPLE

Vito Ferrone,
amministratore unico.

Leader e trascinatore, capace di trovare una soluzione a ogni problema.

Cesare Gianolli,
responsabile commerciale.

Collaboratore 'storico', tranquillo e affidabile. Una certezza quando si tratta di studiare un capitolato.

Michele Basta,
responsabile stampa digitale.

Pioniere della stampa digitale, genio e sregolatezza, comincia a stampare dove gli altri si fermano.

Nahim Pinza,
responsabile stampa grande formato.

L'uomo dei rollup e dei grandi formati, capace di stampare su ogni tipo di materiale.

Bonfadini e Varriale,
responsabili amministrative. Pilastri portanti della contabilità, abili a destreggiarsi tra PO e numeri d'ordine. Prima o poi bisogna fare i 'conti' con loro...

Anna Bizzini,
grafica.

Sempre in 'prima linea' per soluzioni grafiche ed esperta di fustelle impossibili. La creatività a portata di mano.

“ DICONO DI NOI

accenture

Conosco e collaboro con Loretoprint da quando si chiamava 'Timbroloredo' e né io né i suoi titolari avevamo 'fili d'argento' tra i capelli. Ho usato il termine 'collaboro' perché, da sempre, lavorare con loro, è come avere dei collaboratori e non semplici fornitori. I miei obiettivi sono sempre diventati i loro, lavoro dopo lavoro, dal più banale al più impegnativo per una buona riuscita e soddisfazione comune. Davanti a ogni sfida mi sono sempre sentita dire: si può fare, troviamo una soluzione. Squadra che vince non si cambia!

Elena Leoni, brand & image; advertising; employer branding manager Accenture.

NEWTON

Da anni tra i nostri fornitori di fiducia è annoverata Loretoprint, che grazie alla professionalità e alla pazienza dei suoi dipendenti non ci lascia mai da soli contro gli imprevisti e le richieste dell'ultimo minuto.

Andrea Sala, art director Newton. Quando ci si ritrova in balia degli eventi, contare su soluzioni immediate e precise è fondamentale.

CASE HISTORY

Titolo: 'Calvin Klein, evento aziendale'.

Cliente: Ck Watch + Jewelry Co.

Tipologia: kickoff aziendale.

Servizi offerti: personalizzazione delle sale della location con gigantografie autoportanti.

Location e Data: Milano, La Torneria e Nhow Hotel; gen 2019.

Target: personale vendita.

Titolo: 'Milano Digital Week'.

Cliente: Profumerie Comitato Organizzatore.

Tipologia: roadshow multi sede.

Servizi offerti: personalizzazione delle location cittadine con materiali logati evento.

Location e Data: Milano, mar 2019.

Target: cittadini milanesi.

Mo-Systeme

CHI È

Società specializzata in sistemi mobili a supporto degli eventi e della comunicazione.

In oltre 13 anni ha affiancato **più di 200 brand ed eventi**, con strutture innovative e di alta qualità. **Design, funzionalità, mobilità, attenzione al servizio**, fanno dei suoi prodotti una soluzione unica nel suo genere.

Il pool di architetti è al servizio dei clienti per studiare soluzioni personalizzate e uniche. La protezione dell'ambiente è una priorità per **Mo-Systeme**.

Per questo motivo hanno sviluppato il concetto di **'high-sustainability products'**, ossia prodotti che abbiano una lunga durata e siano altamente riciclabili.

CASE HISTORY

Titolo: 'Nfl Fanzone'.

Cliente: Hyundai Usa.

Tipologia: roadshow.

Obiettivi: promozione prodotti, test prodotti, data capture.

Location e Data: Stati Uniti; 2019.

Target: misto, 16-45 anni.

Idea creativa: incrementare il Roi della sponsorizzazione sportiva creando delle **aree di comunicazione e d'interazione** con i **fan**, prima dei principali incontri della settimana, durante la stagione della **National Football League** in Usa.

Titolo: 'Road Show Bmw'.

Cliente: Bmw Austria.

Tipologia: roadshow.

Obiettivi: promozione prodotti, test prodotti, data capture.

Location e Data: Austria; 2019.

Target: uomini, 35-55 anni.

Idea creativa: portare in strada una innovativa campagna esperienziale legata alla presentazione della nuova Bmw X6. Il tour ha toccato le principali città dell'Austria, per un periodo di tre mesi complessivi.

m o syste me

Business Unit di 3e60
Via Trevisan, 7/A
35010 Vigonza (PD)
Tel. 049 8644917

www.3e60events.com; info@3e60events.com

Filiali: Padova, Milano, Dubai, Riyadh, Basilea, Londra, Pechino, Buenos Aires

NUMERI

Data di fondazione: 2005; **addetti:** 16

SERVIZI OFFERTI

Cinque tipologie di soluzioni: mo5, mo pop, modulbox, modulbox-max e progetti personalizzati.

Per ciascun progetto, offrono una vasta gamma di servizi: personalizzazione delle strutture, accessori speciali, arredi e accessori audio video, logistica e trasporto, event management in ciascun continente.

PEOPLE

Valentina Sorgato, account director.

Valentina vanta un'esperienza internazionale in eventi e ha contribuito

alla crescita di 3e60events da oltre un decennio.

Micaela Sguario, senior producer.

Coordinatrice dei producers di 3e60events oltre che un'esperta Event manager, Micaela vanta un'esperienza ventennale nel mondo degli

eventi e ha partecipato ai principali progetti di 3e60events.

DICONO DI NOI

Lucas Fortes da Silva, creative director/owner Et Tu Tableau, about the movie opening tour "the FourthPhase" by RedBull MediaHouse.

"Thanks you mo-systeme for the seriously kick ass equipment. Seriously. Kick-ass."

Modo Eventi

CHI È

Partner ideale nella **produzione di allestimenti** e nella **fornitura di servizi tecnici e logistici** per gli organizzatori di eventi. **Competenza e passione** sono il motore di una ricerca continua di **soluzioni innovative** che la rendono capace di fornire ai progetti un supporto tanto creativo quanto concreto. Dalla **sceita dei materiali** al **montaggio** dell'allestimento segue tutta la **filiera del progetto** con un occhio critico e attento al risultato finale che deve essere di qualità e rispondere in maniera puntuale alle necessità del cliente.

CASE HISTORY

Titolo: 'Lavazza Oro'.

Cliente: Eventually.

Tipologia: Marketing activation 360°.

Obiettivi: Tasting Lavazza Qualità Oro.

Location e Data: Torino, Teatro Regio; 4-16 set 2019;

Milano, Palazzo Giureconsulti; 4-12 ott 2019;

Roma, Festival del Cinema; 17-27 ott 2019.

Target: pubblico generico.

Idea Creativa: per presentare la nuova veste del caffè **Lavazza Qualità Oro** e lanciare della nuova varietà 'Qualità Oro Altura' è stato progettato e realizzato insieme a **Eventually** un allestimento dal forte impatto visivo che esaltasse l'esperienza di degustazione Lavazza Qualità Oro portando il fruitore, attraverso le diverse fasi di **raccolta** e **lavorazione** dei chicchi, alla scoperta della pregiata miscela e della sua creazione. Un Sound Garden sviluppato in verticale con elementi riflettenti e dinamici, un **gioco di riflessi** che immerge lo spettatore in una realtà onirica dove il profumo del caffè appena fatto unito ai **suoni** e alle **immagini** della filiera produttiva raccontano la storia di questo brand.

C.so Cuneo, 63
10078 Venaria Reale (TO)
Tel. 011 2478201
www.modoeventi.it; info@modoeventi.it
Filiali: Torino, Milano

NUMERI

Capitale sociale: 25mila euro; data di fondazione: 2008;

giro d'affari: 3,5 mln di euro; addetti: 35

SERVIZI OFFERTI

Fornisce i servizi di **progettazione tecnico-esecutiva**, **disegno e visualizzazioni 3D**, realizzazione di scenografie, costruzioni in carpenteria lignea e metallica, prototipazione, **stampa di grafiche**, gestione delle tecniche **audio, video e luci**, progettazione illuminotecnica e impiantistica, noleggio arredi e attrezzature per eventi, gestione logistica, direzione cantiere durante le fasi di **allestimento e disallestimento**

Titolo: '20 anni Boman'.

Cliente: Boman.

Tipologia: cena di gala con premiazione.

Obiettivi: festeggiare i 20 anni dell'azienda.

Location e Data: Racconigi (CN), Tenuta Berroni; 6 lug 2019.

Target: 500, tra dipendenti e famiglie.

Idea Creativa: la serata si è svolta presso la **Tenuta Berroni** in un susseguirsi di sorprese tra **premiazioni, performance live, video emozionali** e gli interventi della famiglia fondatrice. La cena di gala, pensata come alternanza tra cibo e spettacolo, ha visto protagonisti i candelabri centrotavola **Stilet** che, grazie a un **kit di illuminazione** a led integrato comandabile tramite wi-fi e alimentato a batteria, si spegnevano contemporaneamente in tutta la sala portando l'attenzione degli ospiti sul palco, e successivamente si riaccendevano per proseguire la cena.

PEOPLE e CONTATTI

Lorenzo Bassi,
ceo.
lorenzo.bassi@
modoeventi.it
Cell. 3356403179

Alessandra Cocirio,
account/project manager.
alessandra.cocirio@
modoeventi.it
Cell: 3899518972

Stefano D'Amico,
account/project manager.
stefano.damico@
modoeventi.it
Cell. 3933359237

Martina Leonardi,
designer.
martina.leonardi@
modoeventi.it
Cell. 3299663405

Vittorio Baldracco,
production manager.
vittorio.baldracco@
modoeventi.it
Cell. 3282173080

Roberto Cabrini,
technical chief.
info@modoeventi.it
Tel. 011 2478201

Modo Rent

CHI È

Dalla **progettazione** al **noleggio**. Da oltre dieci anni, **Modo Rent** presidia con cura ogni fase della realizzazione di allestimenti per eventi che si adattano alle necessità di ciascun cliente. Mutuando il know-how generato dalla divisione della società madre **Modo Eventi**, l'azienda fa della **sinergia**, della **creatività** e dell'**innovazione** i propri valori fondanti. Grazie al suo team di professionisti, Modo Rent è il partner strategico che riesce a tradurre la visione dei clienti in prodotti di qualità e in servizi precisi e puntuali, stupendo sempre in forme nuove. Oltre al noleggio di arredi e attrezzature per eventi, Modo Rent fornisce con attenzione e cura al dettaglio servizi di trasporto, di allestimento e disallestimento, di **progettazione**, di **simulazione** e di **render**. Una gestione e un'esecuzione professionale e affidabile che ha come unico obiettivo la **massima resa** dell'evento, di breve o di lunga durata che sia.

PEOPLE

Alexandro Barbero,
chief commercial officer. Gli eventi sono la sua passione. Oltre a dirigere il reparto commerciale si occupa di comunicazione, nuovi acquisti e sviluppo dei prodotti 'made in Modo' da inserire a noleggio.

zazione, nuovi acquisti e sviluppo dei prodotti 'made in Modo' da inserire a noleggio.

Roberta Carofalo,
sales account. Architetto con la passione per gli eventi. Potrà affiancarvi non solo dal punto di vista tecnico, ma anche

nell'organizzazione degli spazi del vostro evento.

Vittorio Munno,
sales account.

Il suo tratto caratteristico è la precisione. Con oltre 10 anni di esperienza nel mondo delle agenzie di eventi,

potrà studiare con voi soluzioni allestitivie creative e originali.

Andrea Acierno,
sales account. Dopo una breve parentesi nella chimica scopre la passione per gli eventi. Grazie alle sue esperienze da

event manager per alcuni marchi noti della ristorazione potrà essere un valido supporto per catering e agenzie.

Francesco Bassi,
sales account. Un passato nel management artistico e nelle produzioni tv, oltre a una spiccata passione per il design.

Il mix perfetto per trovare le migliori soluzioni di arredo e aiutarvi a rendere unico il vostro evento.

Nunzia Ferrante,
sales account.

Con oltre 15 anni di esperienza nel mondo del noleggio per eventi, si può sicuramente definire l'esperta dell'azienda.

C.so Cuneo, 63 - 10078 Venaria Reale (TO)
Tel. 011 2478201
www.modorent.it
info@modorent.it
Filiali: Rho (MI)

NUMERI

Capitale sociale: 25mila euro; data di fondazione: 2008;
giro d'affari: 3,5 di euro; addetti: 35

CONTATTI

Alexandro Barbero, cell. 339 7714631, alexandro.barbero@modorent.it
Roberta Carofalo (TO), cell. 339 2867531, roberta@modorent.it
Vittorio Munno (TO), cell. 342 5131340, vittorio@modorent.it
Andrea Acierno (MI), cell.328 2231354, commerciale@modorent.it
Francesco Bassi (MI), cell. 392 0731394, francesco.bassi@modorent.it
Nunzia Ferrante (MI), cell. 327 5667057, nunzia@modorent.it

SERVIZI OFFERTI

Noleggio di arredi e attrezzature, servizi di trasporto, di allestimento e disallestimento, progettazione, simulazione e render

CASE HISTORY

Titolo: 'Salone del Libro di Torino 2019'.

Cliente: Salone del Libro.

Tipologia: fiera.

Obiettivi: arredare tutti gli stand istituzionali, le sale conferenze e le aree lounge e food.

Location e Data: Torino, Lingotto Fiere; 9-13 mag 2019.

Target: universale.

Idea creativa: sostituire i classici arredi da fiera con arredi di design, dando un **tocco originale** alla rassegna sul libro più importante in Italia. Un'edizione da record quella del 2019, che ha visto oltre **150mila visitatori**. Non solo arredi, ma anche l'allestimento delle aree lounge e food dedicate a ospiti e giornalisti e dirette dai partner **Eataly** e **Autogrill**.

Titolo: 'Compleanno 18 anni'.

Cliente: Lavazza Eventi.

Tipologia: privato.

Obiettivi: arredare la più bella terrazza di Torino.

Location e Data: Torino, Nuvola Lavazza; 7 set 2019.

Target: 15-60 anni.

Idea creativa: arredare uno degli eventi privati più esclusivi dell'anno è stata una vera sfida. Sono stati allestiti i 2.000 mq di **roof garden** dell'headquarter di Lavazza divisi tra **zona dinner**, con il **catering stellato** firmato **Da Vittorio** e la zona discoteca realizzata da **Modo Eventi**. Protagonisti gli arredi '**made in Modo**' e alcune novità di **Slide e Kartell**.

Titolo: 'Business Week 2018'.

Cliente: Basic Net.

Tipologia: evento aziendale.

Obiettivi: presentazione dei dealer dei risultati 2018 e della collezione 2019.

Location e Data: Torino, Basic Italia; 28 nov 2018.

Target: worldwide dealers.

Idea creativa: per questo evento si è scelto di utilizzare un **look total black**, con l'inserimento di elementi residenti quali scatoloni e griglie utilizzati per delimitare gli spazi e rivestire alcuni elementi quali il **bancone dell'open bar**. L'allestimento, che comprendeva non solo la zona **show dinner**, ma anche dei **camerini**, le **cucine e l'openbar**, è stato realizzato in tempi record, con le attività di magazzino pre-natalizie ancora in corso, grazie alla collaborazione con **Modo Eventi**. A completare l'evento lo chef stellato **Davide Scabin** scelto per rendere un'unica l'esperienza culinaria degli oltre 500 ospiti, mentre sulla passerella sfilavano i modelli della stagione 2019.

New Light

CHI È

Presente nel settore eventi da quasi 35 anni, crede nell'**affidabilità** e nella **motivazione** del team, che **analizza, progetta e concretizza** ogni singola idea proposta dai clienti. I cambiamenti del mercato hanno portato la società a diversificare offerta e clientela e nel 2018 è diventata partner di **Fiera Milano** per la fornitura di appendimenti e illuminotecnica. **Professionalità e creatività** si uniscono a un continuo **aggiornamento**, anche legislativo, per soddisfare ogni richiesta. Si affida a una struttura specializzata per le migliori tecnologie di progettazione 2D e 3D, e opera sempre nel rispetto delle norme di sicurezza. La partnership con Prg le ha consentito di essere coinvolta in eventi come, per esempio, il **102esimo anniversario** del 'Lion Clubs International'. Collabora con aziende italiane e straniere (anche in **Europa, Cina, Russia, Qatar, Australia e Usa**), agenzie di RP e di spettacolo, cdp, enti pubblici, registi, scenografi, architetti e light designer per eventi quali: sfilate di moda, mostre d'arte, congressi, feste, festival culturali, stand fieristici, concerti, teatro, riprese tv.

PEOPLE

Giuseppe Paolo Bruzzese, amministratore. Detto G.P, artistico capitano a tutti gli effetti del folle team New Light. Acuto, preciso e brillante a tal punto che per lui non esiste il concetto di 'impossibile'.

Daniele Minoia, responsabile luci. Come un direttore d'orchestra ha sempre tutto sotto controllo e non gli sfugge nulla; segue un progetto in tutte le sue fasi. Tecnico risoluto, non perde mai di vista l'obiettivo, senza farsi mai sopraffare dagli ostacoli.

Da sx: **Michelangelo Fonte** e **Massimo Cangemi**, magazzinieri, **Lino Bevilacqua**, responsabile magazzino e logistica, **Michael Migliavacca**, tecnico luci, **Giuseppe Sala**, tecnico audio, **Luca Piovan**, tecnico luci/led. Un'ottima squadra, affidabile in ogni momento, compresi i tecnici che non sono presenti nella foto, senza la quale il team non avrebbe potuto raggiungere i successi ottenuti fin'ora.

Via M. Pagano, 58
20090 Trezzano sul Naviglio (MI)
Tel. 02 48400748; Fax 02 48400794
www.newlightitalia.it; info@newlightitalia.it
Filiale: Rho

NUMERI

Capitale sociale: 31.200 euro; data di fondazione: 1985;
giro d'affari: oltre i 10 mln di euro; addetti: 48

CONTATTI

G. Paolo Bruzzese, amministratore unico, gp@newlightitalia.it, cell. 338 9188271

Anita Belloni, commerciale e logistica, anita@newlightitalia.it, cell. 334 81633706

Sara Belloni, commerciale e mktg, sara@newlightitalia.it, cell. 347 2281015

SERVIZI OFFERTI

Fornitura di strutture, illuminazione, impianto audio e ledwall adatti alle specifiche esigenze. L'obiettivo è spettacolarizzare ogni evento. Grazie a collaborazioni con professionisti, è in grado di fornire anche impianti video e scenografie

Sabato De Cicco, responsabile audio. Tanti sono i progetti audio che ha in testa e di difficile realizzazione, ma l'impegno di tutti è così ampio che ogni desiderio o sogno diventa realtà.

Davide Papparella, responsabile luci. Il gladiatore che non molla mai, grazie alla sua enorme pazienza e organizzazione. Segue ogni lavoro come se non ci fosse un domani! Tecnico molto competente e ricco di esperienza, ha una particolare capacità di concretizzare ciò che chiede il cliente.

Inoltre, il backstage di ogni evento messo in campo è composto da: **Andrea Rondelli**, amministrazione, **Anita Belloni**, commerciale e logistica, **Sara Belloni**, commerciale e marketing, **Grazia Cazanti**, assistente amministrativo e centralino, **Evelina Riboni**, sicurezza, **Costel Iulian Prodan**, disegnatore/tecnico luci, **Ilaria Incoronato**, logistica e relazione fornitori.

CASE HISTORY

Titolo: 'Concerto Radio Italia'.

Cliente: Radio Italia.

Tipologia: concerto estivo.

Obiettivi: rafforzare il legame tra il pubblico e il canale radio.

Location e Data: Palermo, Foro Italico: 29 giu 2019.

Target: persone di tutte le età.

Idea creativa: focus sulla **musica** e sulle esibizioni live degli artisti, fornendo al pubblico momenti **live unici** ed **esclusivi**.

Titolo: 'Sfilata EZegna'.

Cliente: BureauBetak.

Tipologia: sfilata di moda.

Obiettivi: presentazione collezione uomo S/S.

Location e Data: Sesto S. Giovanni (Mi), ex Acciaierie Falk; 13 giu 2019.

Target: appassionati del settore Moda Uomo.

Idea Creativa: ricreare le sensazioni di **calore** e di **luce** di quando ancora erano in funzione le **acciaierie**, dando l'impressione che gli abiti venissero generati da una **colata di lava**.

DICONO DI NOI

Francesco De Cave,
show designer.

New Light? Serietà e professionalità al primo posto. Materiali sempre perfetti e al massimo delle loro prestazioni. Personale qualificato che sa sempre come risolvere la situazione. Grande rental company.

Marco De Nardi,

light designer e titolare della società M2L.
Conosco New Light da molti anni, come G.P. e molti dei tecnici, con cui ho lavorato e collaborato a lungo. Ultimamente ho avuto l'occasione di ritrovarli su diversi eventi, e devo dire che sono rimasto stupito per la qualità dei materiali e la grande competenza dei tecnici. La grande scelta tra i nuovi prodotti e software di progettazione aiuta a pianificare al meglio gli allestimenti. Complimenti!

People For Events

CHI È

E23 Group nasce dall'unione di esperti della comunicazione provenienti da ambiti e trascorsi diversi. **Tradizione e innovazione, esperienza e creatività** caratterizzano un gruppo di aziende e un team di professionisti in grado di rispondere ad ogni esigenza di **produzione**.

People for Events, brand del gruppo, **seleziona e gestisce il personale** più qualificato da impiegare sugli eventi, dalle fiere alle **in-store promotion**, dallo **street all'unconventional marketing**, grazie a una rete capillare di **oltre 30.000 professionisti** in tutta Italia.

Una particolare attenzione alla gestione della segreteria organizzativa e operativa, alla logistica disposta nei magazzini di proprietà, alla burocrazia e al coordinamento permettono di sviluppare per il cliente un progetto tailor made.

People For Events - E23 Group
Via Ascanio Sforza, 81/A - 20141 Milano
Tel. 02 47757310
www.peopleforeventsmilano.com
sr@e20tre.com

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2019; addetti: 15

CONTATTI

Silvia Ranzi, event specialist and new business developer, cell. 339 6518734, sr@e20tre.com

Ludovica Marangio, human resources director, cell. 393 8902613, lm@e20tre.com

SERVIZI OFFERTI

Attraverso le business unit interne (Human Resources, Segreteria, Burocrazia e Logistica), si occupa di **selezione e gestione del personale** per eventi oltre che della **realizzazione e movimentazione** dei materiali su tutto il territorio, supportando i clienti in tutte le fasi dell'evento. Grazie agli altri partner del Gruppo, è in grado di fornire, inoltre, tutti i servizi per la produzione completa di eventi e convention

PEOPLE

Paolo Silvestri,
*founder and
managing partner.*

Da sempre nel mondo degli eventi e della comunicazione, dopo venticinque anni di expertise nella selezione

del personale, per migliorare la propria offerta verso il cliente, decide di unire una serie di partner sotto lo stesso tetto fondando nel 2019 E23Group. Grazie a lui, in poco tempo, People for Events è diventata un punto di riferimento per le aziende che cercano non solo il personale per i propri eventi ma anche un know-how per la formazione, la logistica e la movimentazione dei materiali.

Silvia Ranzi, *event
specialist and new
business developer.*

Dalla moda è approdata nel mondo degli eventi e della comunicazione nel 2000 entrando a far parte del Gruppo Omnicom prima in Tequila e poi in Tbwa. Nel 2009 ha deciso di intraprendere il suo percorso personale come consulente sia di agenzie sia di clienti diretti. Partner di E23Group con Silvia Ranzi Consulting, è alla direzione di People For Events. Brillante ed eclettica event specialist, conduce l'agenzia con determinazione, insieme a Paolo Silvestri, occupandosi anche delle richieste di produzione di cui è esperta.

Ludovica Marangio,
*human resources
manager.*

Giovanissima, ma abilissima nello scouting di risorse umane di ogni genere. Con la sua tenacia e la sua capacità di organizzazione, Ludovica riesce a far fronte a qualsiasi tipo di richiesta. Gestisce il suo team con allegria e buonumore nonostante i ritmi spesso serrati. I clienti sono sempre contenti di averla sugli eventi dove coordina impeccabilmente le attività con il suo solare sorriso.

CASE HISTORY

Titolo: 'Recycle Your Vision'.

Cliente: Seven.

Tipologia: convention e sfilata.

Obiettivi: incentivare la forza vendita e presentare le nuove collezioni.

Location e Data: Capo Vaticano (Tropea), Capovaticano Resort Thalasso and Spa; 9-13 set 2019.

Target: forza vendita aziendale.

Idea creativa: grazie alla gara vinta da 'The Italian Connection' che all'interno di E23Group si occupa dell'**ideazione**, della **progettazione** e della **produzione** di eventi e convention, People For Events ha fornito il **personale** per la **segreteria operativa**, **transfer** e **accomodation**, il **personale di accoglienza** in aeroporto, quello di supporto sull'evento e di intrattenimento per le attività ludiche, le **modelle** e i **modelli** per la sfilata delle nuove collezioni di zainetti SJ, Seven The Double, Seven, Invicta.

Nella splendida cornice di una delle zone più belle d'Italia, con il fascino dello Stromboli sullo sfondo, l'evento è stato condotto con successo grazie anche alla preziosa collaborazione con la struttura.

Titolo: 'Milan Fashion Week Emerging Talents Runway Show'.

Cliente: Emerging Talents Milan.

Tipologia: sfilata.

Obiettivi: la piattaforma di moda internazionale di Milano dedicata ai **fashion designer emergenti** di talento, ha l'obiettivo di dar loro visibilità, mettendoli in contatto con importanti **buyer** e **grandi marchi della moda** anche attraverso le sfilate organizzate durante la Settimana della Moda.

Location e Data: Milano, Palazzo Visconti; 21 set 2019.

Target: buyer, press e case di moda internazionali.

Idea creativa: People for Events ha fornito le hostess bilingue (Italiano/Inglese), che si sono occupate della gestione delle liste, di far **accomodare gli ospiti** nelle varie sezioni e nei posti assegnati, della gestione dei **Vip**, del guardaroba e della **movimentazione degli ospiti** dopo l'evento per accompagnarli nella zona dedicata all'aperitivo. Anche la security è stata fornita da People for Events, contribuendo al coordinamento dei flussi e alla supervisione della zona dei **fotografi** e al **backstage**.

Primo Round

CHI È

Molto più di **partner tecnologico**. Il mondo degli eventi è cambiato, e con esso le competenze che servono per restare competitivi all'interno di un contesto in cui tutto sembra già visto, il pubblico sembra essere sempre meno recettivo e i tempi sono sempre più stretti. L'evento rimane, ancora oggi, l'occasione che permette di avvicinare maggiormente il pubblico che l'azienda vuole. Dal 2012, Primo Round supporta **agenzie, marketing ed event manager** nel raggiungere maggiori risultati in termini di partecipanti e potenziali clienti. Specializzati in **soluzioni tecnologiche e strumenti innovativi, co-progettiamo** insieme a chi ci sceglie, le strategie digitali adatte alla raccolta di contatti in target durante gli eventi, siano essi fisici o online.

PRIMO ROUND
digital | events | communication

Via Copernico, 38 - 20125 Milano
Cell. 346 1081171
www.primoround.com
info@primoround.com
Filiali: Venezia, Milano

NUMERI

Capitale sociale: 14.286 euro; data di fondazione: 2012;
giro d'affari: 500mila euro; addetti: 10

CONTATTI:

Paola Luppino, cell. 393 8515111, paola.luppino@primoround.com
Marco Regazzo, cell. 346 1081171, marco.regazzo@primoround.com

SERVIZI OFFERTI

Creazione di progetti sin dall'inizio, soluzioni innovative grazie a un poliedrico mix di abilità: grafica, sviluppo del codice, digital marketing e comunicazione, arrivando fino alla profonda conoscenza della strumentazione hardware

PEOPLE

Marco Regazzo,
ceo & founder.

Un po' Geek, molto più Nerd. Unisce la passione per la tecnologia all'interesse per marketing e comunicazione, per realizzare prodotti innovativi che risolvano i problemi reali dei clienti.

Moreno Balcon,
cto & co-founder.

Immerso nel mondo dell'Ict sin dalle origini, è prima di tutto uno sviluppatore, poi un analista e, infine, cto dei progetti Web. Nonostante questo, lo definiscono ancora simpatico.

Paola Luppino,
key account manager.

Cresciuta a pane e networking, è brava a capire le esigenze dei suoi interlocutori, e si occupa delle necessità dei clienti con la stessa passione con cui questi si dedicano ai propri progetti.

Christian Cibin,
web developer.

JavaScript e AngularJS sono i suoi migliori amici. Web developer per passione e sviluppatore seriale di App, ama il codice pulito e la continua evoluzione del mondo della programmazione.

Martina Zuinisi,
web designer.

Crede nel buon design, quello che va oltre la bella foto o il 'logo più grande'. Si occupa di progettazione e sviluppo di interfacce per siti e mobile app, interaction design, web e graphic design.

Elena Sbrogiò,
digital marketing specialist.

Aiuta le aziende a crescere grazie al web. Individua il corretto approccio digitale, che sia fatto da parole, annunci o profili social. Il tutto guidato dai numeri: senza i risultati tutto questo è 'fuffa'.

DICONO DI NOI

Alessia Scarpocchi, *head of digital strategies & online communication Aboca Group.*

Un evento importante che volevamo rendere indimenticabile, poco tempo a disposizione, nessuna proposta interessante dalle altre società contattate. Scopriamo così che Primo Round accetta le sfide, ci mette impegno, competenza, genialità, passione. E mantiene ciò che promette.

Oggi, a distanza di quasi tre anni, Marco Regazzo è 'uno di noi': la nostra collaborazione prosegue senza soluzione di continuità, di progetto in progetto, di sfida in sfida, di vittoria in vittoria.

Susanna Bigioni, *demand generation & community manager Eim-Excellence In Management.* Oggi, dopo tre anni di continuativa collaborazione, Primo Round è il partner privilegiato di EIM nell'ambito dello sviluppo della propria strategia di marketing integrato. Oltre al tradizionale supporto allo streaming e allo sviluppo dei Workshop e degli Eventi EIM,

il contributo del team di Primo Round è fondamentale in svariati altri ambiti che vanno dalla realizzazione di Landing Page, al Digital Advertising passando per il Content Management e il supporto grafico. Il team di Primo Round è composto da seri professionisti, abili, affidabili ma soprattutto presenti, proattivi e... sorridenti.

CASE HISTORY

Titolo: “Conosci il tuo corpo, scegli il tuo cibo con il Metodo ACPG”.

Cliente: Aboca.

Tipologia: lancio servizio.

Obiettivi: diffusione cultura, creazione community e profilazione contatti.

Location e Data: online; mar-ott 2019.

Target: B2C.

Idea creativa: ‘Metodo ACPG’ è il progetto di Aboca che punta alla risoluzione dei **problemi del pubblico**, attraverso un percorso fatto di contenuti utili e le migliori tecniche di digital marketing, raccogliendo e profilando oltre **20mila contatti** in meno di 6 mesi. L’obiettivo è la **diffusione della cultura dell’alimentazione** consapevole attraverso la creazione di un **sito dedicato**, un calendario di **cinque webinar** studiato ad hoc sulle esigenze del pubblico di riferimento, una serie di **contenuti di approfondimento** e una comunicazione puntuale e ponderata attraverso i **canali online** (siti e social network) e **offline** (locandine, eventi a tema e diffusione materiale informativo). Il risultato: quasi **200mila utenti unici** in pochi mesi, una **community profilata** e un evento in sede organizzato con i follower più attivi: l’**Acpg Day**.

Titolo: ‘The Box - La prima Escape Room mobile per convegni’.

Cliente: farmaceutica.

Tipologia: itinerante.

Obiettivi: formazione - team building.

Location e Data: evento itinerante; mar-nov 2019.

Target: B2B.

Idea creativa: le **Escape Room** sono **stanze ambientate** in modo suggestivo all’interno delle quali viene racchiuso un piccolo gruppo di partecipanti cui viene assegnato il compito di risolvere una **serie di indovinelli** per trovare la chiave per uscire dalla stanza in un tempo limitato. ‘The Box’ è una sorta di Escape Room mobile, una **stanza modulare** di 40mq **smontabile e allestibile in contesti di fiere e congressi** e/o in sede presso il cliente. La scenografia e gli indizi possono

essere adattati a diversi contesti di business, **personalizzando l’esperienza** in base agli obiettivi e a i temi di **formazione e/o team building**. The Box è uno spazio fisico e come tale è arricchito da elementi e dettagli ‘reali’ necessari a realizzare la corretta sceneggiatura. Tuttavia è anche uno **spazio altamente digitale** in quanto la tecnologia è l’elemento abilitante dell’esperienza.

Titolo: ‘#HPEDiscoverMore’.

Cliente: HPE - Hewlett Packard Enterprise.

Tipologia: B2B/B2C.

Obiettivi: creare interesse intorno all’evento e ampliare la platea di spettatori creando un pubblico anche online secondo il format di una Web Tv.

Location e Data: Milano, MiCo; 14 mag + online.

Target: B2B e B2C.

Idea creativa: l’idea di creare un **format digitale** parallelo all’**evento fisico**, diventando una vera e propria live Tv con contenuti dedicati solo per il pubblico online. Un palinsesto creato ad hoc con momenti di diretta plenaria, **video on demand** e interviste live ai player del mercato. Primo Round sarà coinvolta anche quest’anno come provider tecnologico, per la predisposizione e gestione della **piattaforma di streaming** e della regia di questo durante l’evento, con l’ulteriore possibilità di ‘embeddare’ la **diretta streaming** anche su alcuni canali social dedicati.

Pubblilaser

CHI È

Si occupa di **stampa** e di **produzioni grafiche** con un'attenzione particolare all'**ecosostenibilità**. Qualità, **versatilità** e **innovazione** sono gli elementi su cui punta da 26 anni, tanto che oggi la società è in grado di gestire **tutte le fasi della produzione** e proporre un'offerta ampia e integrata: dai **piccoli formati** come totem e banner, fino alla personalizzazione completa di **stand, arredi** e strutture per **allestimenti pubblicitari e museali**. Gli investimenti più importanti sono in ricerca e sviluppo, per individuare tecnologie e materiali che garantiscano ai clienti **qualità elevata** e rispetto dell'ambiente. Stampanti ad alta definizione, **inchiostri a base d'acqua**, materiali riciclati e riciclabili, permettono di coniugare i valori di Pubblilaser con le esigenze della produzione.

Via Tullio Ascarelli, 18 - 00166 Roma
Tel. 06 6572834
www.pubblilaser.it; info@pubblilaser.it

NUMERI

Capitale sociale: 30mila euro; data di fondazione: 1993;
giro d'affari: 2 mln di euro; addetti: 16

CONTATTI

Luca Testa, amministratore unico, lucatesta@pubblilaser.it
Elisabetta Mirabella, sales & marketing manager,
elisabetta.mirabella@pubblilaser.it, cell. 351 2004614

SERVIZI OFFERTI

Produzione grafica e stampa digitale diretta UV e Latex, sagomatura e termoformatura supporti a controllo numerico per il piccolo, grande e grandissimo formato. Consulenza su **fattibilità tecnica dell'idea creativa**, ricerca di soluzioni e supporti più efficaci e d'appeal, **controllo qualità** e logistica

PEOPLE

Luca Testa, founder. Un'esperienza di oltre 30 anni nel settore della stampa, competenza tecnica, passione e determinazione, sono le caratteristiche fondamentali che in breve tempo trasformano il suo studio di serigrafia in un laboratorio di oltre 1.000 mq. Sempre attento alle nuove tecnologie e particolar-

mente sensibile all'impatto ambientale, ha trasferito questa sua visione all'azienda. Coinvolto su più fronti, si divide tra clienti, fornitori e collaboratori, seguendo attivamente anche le fasi operative dell'attività.

Alessandro Perugini, responsabile produzione. Al centro tra fornitori, reparto grafico e laboratorio di stampa, segue l'acquisto dei materiali, effettuando una ricerca continua di supporti innovativi. Punto di contatto tra i grafici e chi si occupa della produzione, gestisce i flussi di lavoro ed esercita un attento

controllo della qualità nelle fasi di lavorazione e nella fase finale. Instancabile e appassionato, ha un'esperienza consolidata che va dalla grafica, agli acquisti, alla produzione.

Letizia Farci, responsabile amministrativa.

Ha visto nascere l'azienda, dando un grande contributo alla sua crescita con un lavoro attento e preciso su conti e bilanci. Allegra e solare, occhi sempre vigili a far quadrare i numeri, ha alle spalle diverse esperienze lavorative, come store manager e

vetrinista, ruoli che richiedono precisione e creatività, che poi ha messo a disposizione di Pubblilaser, aiutando la società a muovere i primi passi e a consolidare la sua struttura nel tempo.

Alessia Cavicchioni, grafica. Riferimento per i clienti su grafica e materiali di stampa.

Arrivano a lei le richieste di lavorazione, che valuta e analizza, dando al cliente supporto e suggerimenti per realizzare al meglio il risultato voluto. Tranquilla e pacata, mantiene la calma anche se il suo telefono non smette

mai di squillare. Controlla e verifica i materiali da mandare in stampa e cura, se il cliente non è strutturato, la realizzazione grafica dell'idea creativa.

DICONO DI NOI

Vinicio Sciarro, founder A&A 2009.

L'affidabilità, la qualità delle produzioni e il continuo scambio di conoscenze sono stati gli elementi che hanno consolidato la nostra collaborazione negli anni. Poter contare su un partner che segue le tue tempistiche e contribuisce anche con idee e spunti innovativi è fondamentale, oggi, nel nostro settore.

Valerio Gini e Daniele Chiochio, founder & partner Integra Design.

È più di un ventennio che lavoriamo insieme per realizzare progetti nell'ambito del set design e dell'exhibit design. Competenza, mano d'opera altamente qualificata e problem solving sono stati i preziosi contributi di Pubblilaser nel realizzare con noi eventi di successo, anche molto complessi, sia in ambito nazionale che internazionale.

CASE HISTORY

Titolo: 'Leonardo Opera Omnia'.

Cliente: Rai Com.

Tipologia: evento culturale itinerante.

Obiettivi: diffondere l'arte e la cultura italiana all'estero.

Location: Tblisi, Addis Abeba, Varsavia, Pechino, Canton, Kuala Lumpur, Bangkok, Algeri, Yangon, Kampala, Lione, Giacarta, Dakar.

Idea creativa: il progetto Opera Omnia è stato ideato per far **ammirare le opere** di grandi artisti italiani in luoghi diversi da quelli in cui sono esposte in modo permanente. Allestire una mostra con le opere autentiche di un autore è molto difficile, il progetto permette di esporre in un unico ambiente l'intero corpus di un artista, attraverso **riproduzioni fedeli** dei suoi capolavori. Risulta così uno strumento eccezionale per diffondere la nostra storia e la nostra cultura all'estero. In occasione del cinquecentesimo anniversario della morte di Leonardo, Rai Com ha realizzato la mostra 'Leonardo Opera Omnia', affidandone la cura allo storico dell'arte **Antonio Paolucci**. Un team composto da **grafici, stampatori, creativi**, ha realizzato delle riproduzioni ad altissima definizione e in scala 1:1 dei capolavori dell'artista toscano. Le riproduzioni eseguite da Pubblilaser ripropongono fedelmente colori, tratti e perfino le imperfezioni delle opere originarie. Gli inchiostri utilizzati, inoltre, atossici, ignifughi e inodori, rendono le stampe ideali per essere allestite in ambienti chiusi ad alta frequentazione. Anche il materiale di stampa, tessuto **artist backlight**, è stato scelto per consentire un allestimento con pannelli luminosi funzionali a ricreare gli stessi effetti di luce ed ombra che troviamo nell'esposizione originaria.

Titolo: 'America's Cup World Series'

Cliente: America's Cup.

Tipologia: area ospitalità per evento sportivo.

Obiettivi: creare una zona molto esclusiva per gli ospiti dell'evento.

Location: lungomare Caracciolo, Napoli.

Idea creativa: il **villaggio Club 45** è stato studiato per creare uno spazio di particolare prestigio e confort per l'accoglienza degli ospiti che vogliono assistere alla regata e nello stesso tempo vivere un'**esperienza esclusiva** legata all'evento. L'area è stata progettata creando più zone, alcune destinate al **food & beverage**, con bar e ristorante, altre per favorire le relazioni tra gli invitati e per creare dei momenti di incontro o di lavoro, con divanetti e postazioni realizzate in uno stile elegante e sportivo nello stesso tempo. L'**allestimento** è stato creato con stampe di grande formato rappresentanti le precedenti edizioni, ovvero con foto di momenti di gara particolarmente **suggestivi ed emozionanti**. L'alta definizione delle stampe ha dato un effetto così reale alle immagini da far provare all'ospite la sensazione di essere davvero protagonista della competizione. All'interno del villaggio, curato nei **minimi dettagli**, grazie alla grafica e agli **arredi d'appeal**, e dotato della più moderna tecnologia messa a disposizione degli ospiti, è stata anche realizzata una **vip lounge** con **terrazza** e affaccio privilegiato sul campo di regata.

Queenlight

CHI È

Nel panorama della retroilluminazione, Queenlight si è affermata come un punto di riferimento specializzato rivolto ad architetti, allestitori, scenografi e agenzie di produzione eventi. Offre un'estesa gamma di **prodotti luminosi** che comprende: sistemi modulari per comporre pareti di grandi dimensioni e ring sospesi, totem autoportanti in varie misure e desk. Tutto disponibile con la **formula del noleggio** con un servizio completo di **trasporto** e **montaggio** se richiesto. Per la **vendita** è possibile produrre **pezzi personalizzabili** fino al millimetro. I retroilluminati Queenlight offrono una perfetta distribuzione della luce, immagini ad altissima definizione, eleganza nel design e semplicità nel cambio del telo. Con l'innovativo sistema registrato 'Quadruslight' l'azienda lancerà nel 2020 la **retroilluminazione** applicata al **mondo dell'arte**.

PEOPLE

Francesco De Bellis, co-founder & sales director. Produttore e creatore di sistemi espositivi e scenici innovativi, ha poi contribuito a fondare Queenlight estendendo il proprio know-how all'ambito della retroilluminazione a led. Una scelta che si integra perfettamente con l'avvento delle nuove tecnologie. I

nuovi prodotti, frutto delle esperienze precedenti, mantengono i criteri di modularità, facilità d'impiego e versatilità che consentono apprezzate ottimizzazioni per le operazioni di trasporto e montaggio.

Gianluigi Bertocchi, co-founder & marketing manager. Dapprima founder e creative director di Esedra Brand Communication, agenzia di branding cresciuta con un focus particolare nel segmento horeca & food, è da sempre sostenitore di un approccio olistico nella promozione dei brand. Nel 2015 contribuì alla nascita di Queenlight estendendo così il

proprio know how di creativo alla retroilluminazione a led attraverso sistemi innovativi dedicati alla comunicazione.

P.za G. Grandi, 3
20129 Milano
Tel. 02 36762600
info@queenlight.it
www.queenlight.it

NUMERI

Capitale sociale: 10mila euro; data di fondazione: 2014,
giro d'affari: 250mila euro; addetti: 3

CONTATTI

Francesco De Bellis, sales director, cell. 393 481314230,
f.debellis@queenlight.it

Gianluigi Bertocchi, marketing manager, cell. 338 8115193,
g.bertocchi@queenlight.it

SERVIZI OFFERTI

Vendita e noleggio sistemi di retroilluminazione a led. Tra i servizi: coordinamento grafico e stampa per retroilluminazione, trasporti, allestimenti e installazioni, assistenza tecnica

CASE HISTORY

Titolo: 'Salone del Risparmio'.

Cliente: Class CNBC.

Tipologia: diretta televisiva.

Obiettivi: studio televisivo temporaneo di grande effetto scenico.

Location e Data: Milano, Hotel Magna Pars; 25 mar 2015.

Target: Finanza e operatori del settore.

Idea creativa: creazione di uno studio televisivo temporaneo per effettuare registrazioni e dirette televisive con conduttore e ospiti. Il progetto nasce con l'**ideazione** di una **scenografia** che rappresenti il mondo della finanza e della comunicazione. La scenografia è stampata su **telo Texlight** adatto per la **retroilluminazione** e fissato al telaio che racchiude il sistema modulare Queenlight.

Lo studio comprende anche una **pedana a due livelli** e la particolare configurazione a forma di rombo dona al set una profondità di campo particolarmente suggestiva.

L'allestimento grazie ai sistemi modulari ha rispettato le tempistiche disponibili: 8 ore per il montaggio e 3 ore per lo smontaggio.

Titolo: 'World Business Forum'.

Cliente: Wobi.

Tipologia: forum.

Obiettivi: scenografia di grande effetto all'entrata della manifestazione.

Location e Data: Milano, MiCo; 27 nov 2014.

Target: oltre 2.000 persone tra imprenditori, direttori marketing e comunicazione, responsabili vendite e risorse umane.

Idea creativa: creazione di una scenografia lunga 25 metri e alta 3 metri per la presentazione del Forum al passaggio dei partecipanti. Il progetto nasce con l'ideazione di una scenografia che intervalli la presentazione del Forum a un **gioco cromatico** che interagisca con la pavimentazione. La scenografia è stampata su **telo Texlight** adatto per la retroilluminazione e fissato al telaio che racchiude il sistema modulare Queenlight. L'allestimento grazie ai sistemi modulari ha rispettato le tempistiche disponibili: 16 ore per il montaggio e 5 ore per lo smontaggio.

STS Communication

CHI È

Nata nel 1984 come società di **servizi di traduzione** simultanea in ambito congressuale, Sts Communication si è evoluta nell'ambito delle **soluzioni tecnologiche** per gli **eventi** (audio, video e luci) con l'obiettivo di soddisfare le esigenze di **originalità** e **innovazione** degli operatori del mercato. Una **struttura organizzata** e stabile nel tempo e nelle emergenze, una particolare attenzione alla **formazione**, tecnica e umana, dei collaboratori, il continuo aggiornamento su tutto ciò che il mercato propone, l'impegno applicato alla **ricerca** e sviluppo e la grande esperienza maturata, rendono l'azienda un punto di riferimento a cui rivolgersi per la realizzazione di **convention**, **congressi**, **sfilate di moda**, **fiere**, **mostre** e ogni tipo di evento (di sport, di musica, di spettacolo...) in Italia e all'estero. I clienti le riconoscono grande attitudine progettuale, professionalità sul campo, capacità di **problem solving** e immediato intervento, oltre a una forte passione che traspare da ogni lavoro.

Via Vittorio Veneto, 1/d - 20091 Bresso (MI)
Tel. e Fax: 02614501; 0261450504
www.stscommunication.it
info@stscommunication.it
Filiali: Via Carolina Romani, 49 - 20091 Bresso (MI)

NUMERI

Capitale sociale: 1 mln di euro; data di fondazione: 1984;
giro d'affari: 15.155.474 euro (2018); addetti: 83

CONTATTI

Alessandra Santoro, responsabile risorse umane e processi aziendali, alessandra.santoro@stscommunication.it; **Alberto Azzola**, direttore commerciale e sviluppo, alberto.azzola@stscommunication.it;

Luca Tortorella, direttore vendite, luca.tortorella@stscommunication.it

SERVIZI OFFERTI

Installazione di schermi a led indoor e outdoor, videoproiezioni, regie grafiche e video, media server, audio e luci, installazioni tecnologiche per retail, servizi digitali (streaming live su piattaforme internazionali, sistemi interattivi e multimediali su grande schermo, interazione con i social, app e widget), progettazione grafica e produzione contenuti, progettazione e realizzazione allestimenti scenografici e scenotecnici

PEOPLE

Michele Santoro, socio e amministratore unico. Fondatore e, a tutt'oggi, guida dell'azienda, ha avuto la capacità e la lungi-

mimiranza di gestire per tempo la continuità aziendale, circondandosi di giovani manager quali figure apicali del cambio generazionale. Appassionato e attento, è il modello a cui tutti in azienda si rivolgono.

Alessandra Santoro, responsabile risorse umane e processi aziendali. Figlia del fondatore, appena laureata è entrata in azienda facendo

esperienza in ogni ambito di attività. Oggi, nell'ambito delle sue funzioni, si occupa della politica remunerativa, della selezione e assunzione del personale, supervisiona l'organizzazione aziendale coordinando i processi operativi. L'entusiasmo e il sorriso sono le armi che le permettono di conciliare gli impegni lavorativi con quelli familiari (è mamma di 4 bambini!).

Alberto Azzola, socio e direttore commerciale e sviluppo. Svolge funzioni di direzione generale avvalendosi della collaborazione dei

manager a capo dei reparti commerciale, pianificazione e logistica. Da 14 anni in azienda, ha sviluppato competenze e capacità professionali tali da indicare le scelte strategiche dell'azienda, senza mettere da parte la sua passione per gli aspetti creativi e innovativi del nostro lavoro.

Luca Tortorella, socio e direttore vendite. In azienda da 25 anni, ha svolto sempre attività commerciali sino a raggiungere l'important-

te livello di guida e conduzione del fondamentale reparto a lui affidato. Partecipa alle scelte strategiche che indirizzano le politiche aziendali.

Alessandro Rosani, direzione tecnica ricerca e sviluppo. La lunga esperienza nel mondo tecnologico lo porta a essere considerato da

tutto il 'mercato' il faro a cui indirizzarsi per gli investimenti relativi a sviluppo e innovazione tecnologica. In Sts Communication dal 1987, ricopre un ruolo strategico e partecipa alle scelte di politica aziendale.

Fabio Abidotti, responsabile amministrazione. Memoria storica dell'azienda, guida il suo reparto collaborando con i consulenti

'specialisti' al fianco della società. Gestisce anche il reparto paghe e contributi ed è il punto di riferimento per tutti gli sviluppi informatici da adottare.

CASE HISTORY

Titolo: 'Festival dell'Amore'.

Cliente: Piano B.

Tipologia: festival aperto al pubblico di speech, musica, cinema e attività legate all'Amore.

Obiettivi: condivisione di argomenti ed espressioni artistiche che abbiano come fil rouge l'Amore nel suo senso più ampio.

Location e Data: Milano, Triennale; 7-9 giu 2019.

Target: l'Amore è per tutti.

Idea creativa: idea **creativa** e produzione di Piano B. In qualità di **sponsor tecnico**, Sts Communication ha fornito full service per l'intera location oltre ad aver curato alcuni dettagli dell'allestimento. Nel giardino della **Triennale** è stato completato l'allestimento del palco per gli speech e i concerti con uno schermo led (4x4m) e con l'impianto audio e luci. Sempre di competenza di STS Communication la regia, le riprese e la videoproiezione del '**cinema all'aperto**'. Video, luci e audio sono state fornite per la sala '**matrimoni e attività**' oltre che per la sala '**Storyteller**' interattiva.

Titolo: 'Chopard Love Night Gala Event'.

Cliente: Chopard.

Tipologia: cena di gala, fashion show e party.

Obiettivi: presentare la Collezione di Alta Gioielleria Red Carpet con il coinvolgimento di Vip, modelle e attrici presenti al Festival di Cannes 2019.

Location e Data: Cannes, La palestre; 18 mag 2019.

Target: a inviti.

Idea creativa: di Chopard. Il 18 maggio Chopard ha illuminato la Croisette con la '**Love Night**': una serata di Gran Gala organizzata dalla maison svizzera di alta gioielleria, che da anni è partner ufficiale del **Festival del Cinema di Cannes** (La Palma d'Oro è firmata Chopard). Per Sts Communication un grande impegno: per la proiezione video nelle **zone party e dinner** (spazio decorato a ispirazione 'Il fantasma dell'opera') sono stati utilizzati 20 proiettori 21K HD, 'tappettato' il perimetro di entrambe le zone con **1.600 mq** di schermo in retroproiezione e impiegato il sistema di messa in onda

Disguise con 38 output. Sts Communication ha elaborato il progetto video, verificandone la fattibilità tecnica all'interno della location, e realizzato tutte le riprese della sfilata. Durante il **concerto**, seguito alla **cena** e alla **sfilata**, un led di grandi dimensioni ha fatto da scenografia alle esibizioni delle molte star della musica internazionale e al Dj Set.

Titolo: 'Anima e Suoni 2019'.

Cliente: Mcm Comunicazione per Vhernier.

Tipologia di evento: cena charity.

Obiettivi: raccolta di fondi a favore di Progetto Itaca (progettoitaca.org).

Location e Data: Milano, Pirelli Hangar Bicocca; 28 mag 2019.

Target: a inviti.

Idea creativa: di Mcm Comunicazione. Anima e suoni: una sinfonia di voci e movimenti che dialoga con l'**esperienza culinaria** firmata '**Da Vittorio**' nel magico spazio de **I Sette Palazzi Celesti 2004-2015**, l'installazione di Anselm Kiefer (presso Hangar Bicocca). Sts Communication ha curato l'allestimento del palcoscenico posizionando un palco trasparente 8x4m e montando **tre schermi led** (uno di 8x4,5m e due di 5x3m). Ha provveduto all'audio sia per il concerto sia per lo speech; illuminato l'Hangar, i tavoli e il palco; fornito regia tricamera e regia grafica; effettuato le riprese.

Terraevents

CHI È

Destination Management Company che opera nel settore Mice, organizza eventi nelle destinazioni in cui è presente per clientela corporate proveniente da tutto il mondo. Grazie al successo di **+39 Italy**, primo progetto imprenditoriale dell'attuale proprietario **Lorenzo Pignatti**, in otto anni il gruppo è cresciuto molto rapidamente e oggi conta 11 sedi operative tra **Italia** (Milano, Firenze, Roma e Venezia), **Spagna** (Barcellona, Madrid, Mallorca), **Portogallo** (Lisbona, Porto) e **Francia** (Parigi e Lione) con un team di oltre **30 professionisti** tra i più affermati e apprezzati del settore che gestiscono oltre 200 eventi all'anno.

V.le di Porta Vercellina, 7
20123 Milano
Tel. e Fax: 02 49518950
www.terraevents.com
Filiati: Uffici in Italia, Spagna,
Portogallo e Francia

NUMERI

Capitale sociale: 25.800 euro; data di fondazione: 2010;
giro d'affari: 20 mln di euro; addetti: 35

CONTATTI

Lorenzo Pignatti, president, lorenzo.pignatti@terraevents.com, tel. 02 49518950; Heather Williams, ceo, heather.williams@terraevents.com, tel. 02 49518950; Gaia Terrazzi, director of sales & marketing, gaia.terrazzi@terraevents.com, tel. 02 49518950

SERVIZI OFFERTI

Organizzazione e gestione di viaggi incentive, meetings, lanci di prodotto, pacchetti di corporate hospitality ed eventi aziendali in Italia, Spagna, Portogallo e Francia

PEOPLE

Lorenzo Pignatti, presidente. Ha da poco festeggiato i 20 anni di esperienza nel Mice. Nel 2004 lancia Venue Italia Dmc by Rosso e nel 2010 +39 Events, che in pochi anni entra tra

le cinque principali Dmc italiane. Dal 2015 comincia lo sviluppo internazionale con l'acquisizione di AlliedPRA in Spagna e nel 2016 con l'apertura in Portogallo. Nel 2018 si decide per un rebranding in Terraevents e nel 2019 apre anche la sede francese. Lorenzo è stato membro del comitato esecutivo di Federcongressi per quattro anni e nel board of directors dell'associazione internazionale Admei (dal 2013 al 2016 e dal 2019).

Heather Williams, ceo. Inglese, si è trasferita in Italia per vivere, lavorare e amare il bel paese. Dopo aver ricoperto posizioni manageriali per i principali players del settore, tra cui Cwt e

AlliedPRA, si è unita nel 2015 al team di Terraevents con l'obiettivo di espandere la società, arrivando ad aprire uffici in Spagna, Portogallo e in Francia. Creare esperienze memorabili attraverso gli eventi e incontrare persone da tutte le parti del mondo sono una fonte di ispirazione per lei. Fondamentale il suo impegno a garantire risultati eccellenti, focalizzandosi su una cultura aziendale basata su elevati standard di qualità, servizio ed etica professionale.

Gaia Terrazzi, director of Sales and Marketing.

Giunta alla direzione commerciale del gruppo dopo 15 anni di esperienza nel settore Mice su vari mercati internazionali, inizia la sua carriera in Germania per poi assumere il ruolo di International Sales Manager per Forte Village Resort e Castel Monastero. Passa alla direzione commerciale di Terraevents nel 2014. La passione per i viaggi avventurosi in tutto il mondo e la sua spiccata propensione per le relazioni interpersonali, fanno di lei il punto di riferimento per i key account, che spesso riconfermano la loro fiducia nel gruppo, ripetendo i propri eventi in tutte le destinazioni di Terraevents.

DICONO DI NOI

LVMH
PARFUMS et COSMETIQUES

per la realizzazione del nostro evento, abbiamo apprezzato la vostra disponibilità e attenzione a tutte le nostre esigenze, soprattutto alle nostre richieste dell'ultimo minuto. È sempre un piacere lavorare con voi, che ci mettete oltre al dovere la passione per il vostro lavoro.

LVMH ITALIA,
Divisione Profumi e Cosmetici.
Grazie per il vostro aiuto e supporto

OLYMPUS

Olympus Italia.

Sono felice di poter dire che aver rinnovato la fiducia in Terraevents è stata una scelta giusta. Grazie Sydney per la tua costante disponibilità e il grande lavoro che hai fatto. Grazie Giulia per esserci sempre... sia dietro le quinte sia in prima linea. È un autentico piacere, professionale e umano, gestire e realizzare dei progetti con voi.

CASE HISTORY

Titolo: 'United Grinding incentive'.

Cliente: United Grinding.

Tipologia: incentive (tre giorni) con meeting.

Obiettivi: festeggiare con dipendenti i risultati di un anno di successo ed esaltare il loro senso di appartenenza aziendale. Con l'intento di collegare i valori e la storia di Roma con i valori della Società, è stata scelta la città eterna come destinazione dell'evento.

Location e Data: Roma, Biblioteca Angelica/Horti Sallustiani; 7-10 feb 2018.

Target: Top managers.

Idea creativa: l'organizzazione di questo viaggio incentive si è basata su tre parole chiave: **esclusività**, **privacy** e **mistero**. L'**esclusività** è stata data dalla scelta di location uniche e antiche. **Privacy** e **mistero** sono stati garantiti grazie alla 'segretezza' con cui è stato custodito il programma che solo all'arrivo a destinazione è stato svelato agli ospiti.

Titolo: 'The Greatest Show'.

Cliente: prudential financial.

Tipologia: incentive (sei giorni).

Obiettivi: premiare e dare un riconoscimento ai top dealer per aver raggiunto risultati molto positivi.

Location e Data: Lisbona, Estufa Fria, Convento do Beato.

Target: 500 ospiti tra dealer e partner.

Idea creativa: durante la **cena di gala**, svoltasi a Campo Pequeno, uno degli edifici più emblematici di Lisbona, si sono esibiti ben **60 artisti** provenienti da tutto il mondo, che hanno animato la serata con **canti, balli** e sorprendenti **acrobazie**. Sul finale, un famoso DJ portoghese ha intrattenuto gli ospiti fino a tarda notte. La sfida è stata quella di trovare la location perfetta per questo tipo di evento, con un intrattenimento unico arricchito da **costumi, menù** e **arredi floreali**.

DIFENDONO IL NOSTRO FUTURO
DAI COMPORAMENTI SCORRETTI.

JAY RE-CYCLE

DOC SAVENATURE

JANET GREEN

ANDY ENERGY

CIRIESCO
SQUAD

SCOPRI LA CIRIESCO SQUAD
VAI SU CIRIESCO.IT
ENTRA IN AZIONE ANCHE TU!

FONDAZIONE PER
LA COMUNICAZIONE SOCIALE

Location

Spazi polifunzionali

Event Marketing Book

Si segnala che per esigenze redazionali in alcuni casi non è stato possibile inserire le aziende presenti nel volume in ordine alfabetico

ADVexpress it express

La più completa ed efficace piattaforma di business
della nuova comunicazione e degli eventi.

Per abbonamenti o informazioni:

Tel. +39 02 49766300

e-mail: abbonamenti@adcgroup.it

ADC
 group

www.adcgroup.it

Real time news, archivio storico, newsletter quotidiana, e-mail alert e prodotti paper dedicati all'approfondimento.

ADVexpress

mc Annual della
Creatività

mc

i Quaderni

O2O express

O2O Annual degli Eventi

O2O

O2O MARKETING BOOK

Aero Gravity

DESCRIZIONE E PUNTI DI FORZA

Galleria del vento verticale con la camera di volo più grande del mondo, unica in Italia, Aero Gravity è anche una location dove **business & experience** si fondono perfettamente. L'esperienza diventa indimenticabile, perché volare, risveglia emozioni profonde. Chiunque può volare, come in caduta libera durante un lancio dall'aereo, con la garanzia della stessa adrenalina ma in totale sicurezza, per un' **esperienza indimenticabile** anche per persone con disabilità. Il luogo ideale per ospitare **eventi esclusivi** di altissimo livello: **corporate event, team building** e formazione, **conferenze** stampa e **lancio prodotti**, eventi b2c, shooting video e foto, spettacoli privati... nessun limite all'immaginazione. Le persone potranno assistere a show esclusivi di atleti sorprendenti e il potere **aggregativo** e **socializzante**, dopo quello **emotivo**, renderà la propria azienda protagonista, perché artefice di quell'esperienza. Considerata la posizione strategica a poche centinaia di metri da Milano Rho Fiera, Aero Gravity può essere la location alternativa ad un tradizionale stand in fiera, ideale per attività di **brand domination & experience**.

PEOPLE

Sandro Andreotti, general manager.

Pilota, paracadutista, esaminatore e istruttore di paracadutismo. Visionario, passionale, sregolato e determinato. La passione ti porta a fare cose straordinarie. Aero Gravity è una di queste.

Betty Volante, event & PR manager.

Paracadutista per bisogno vitale e organizzatrice nella vita e nel lavoro. Il suo background professionale le permette di entrare in empatia con le diverse tipologie di clientela. Quando la propria passione diventa il proprio lavoro non si può far altro che trasmettere lo stesso entusiasmo ai clienti.

Via Gabriele D'Annunzio 23
20016 Pero (MI)
Tel. e Fax: 02 45471432
www.aerogravity.it
info@aerogravity.it
eventi@aerogravity.it

PERIODO APERTURA

tutto l'anno. Lu 14-23; Ma-Do 9-23

COME ARRIVARE

Mezzi: a 400 mt. dalla fermata Rho Fiera Milano metro M1 e Treno Suburbano; **Auto:** a 650 mt. dalla Fiera di Milano, a 2,5 km da Milano, a 13 km dal centro. Uscita tangenziale Fiera Milano-ingresso Est; **Aereo:** a 30 km da Linate, 40 km da Malpensa, 50 km da Orio al Serio; Treno: a 12 km da Stazione Centrale/Porta Garibaldi/Cadorna

CONTATTI

Betty Volante, cell. 335 1205553, betty@aerogravity.it

SPAZI

Sala plenaria: 320 mq, 100 pax; Altre sale: 15 mq; 15 pax; Area espositiva interna: 350 mq; Area espositiva esterna: 600 mq

Blue Note Milano

CONGRESS FACILITIES

SPAZI

Sala plenaria: 800 mq, su due livelli, misure (LxLxH): 30x20x5 m 300 pax

Area espositiva esterna: • marciapiede (15x6 mq) necessari permessi

Area espositiva interna: •

RISTORAZIONE

Area per coffee break: •

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: •

Guardaroba: •

Sala stampa: • non isolata

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: •

Traduzione simultanea: •

Cabina regia: •

Podio/Stage: •

Passerella: •

Linea Wi-Fi: •

DESCRIZIONE E PUNTI DI FORZA

Inaugurato nel 2003, **Blue Note Milano** si estende su una superficie di **800 mq** con **300 posti**, di cui **100** in balconata e **200** in platea. L'atmosfera è quella di un **elegante jazz club**, dove ascoltare le esibizioni di artisti di fama internazionale con il massimo della qualità acustica.

Come vuole la tradizione ereditata dal leggendario club del **Greenwich Village**, una serata al Blue Note è anche l'occasione per poter vivere al meglio il binomio **musica e cibo**. Il servizio si effettua nella stessa sala dei concerti e offre una cucina raffinata, un'ampia selezione di vini e più di 200 cocktail e liquori. La struttura e le dimensioni del locale si prestano per l'organizzazione di **conferenze stampa, meeting e team building** a tema musicale durante la giornata e di **eventi privati** in esclusiva e con la possibilità di personalizzare la serata in termini di scelta musicale e di menu. **Radio Monte Carlo** è la radio ufficiale. Una volta a settimana **Nick The Nightfly**, storico dj e **direttore artistico** del Blue Note, conduce a partire dalle ore 22 la trasmissione **Monte Carlo Nights** da una postazione all'interno del locale.

PEOPLE

Daniele Genovese, general manager.

Dopo la laurea in Economia e Commercio, si è specializzato in Management of Entertainment e ha iniziato a lavorare al Blue Note Milano nel 2006. In oltre 10 anni di carriera presso il prestigioso jazz club ha maturato un'esperienza a tutto

campo nel settore dell'intrattenimento dal vivo, lavorando quotidianamente sulla produzione e promozione di spettacoli dal vivo.

Andrea De Micheli, presidente e ad Casta Diva Group. Ha prodotto migliaia di spot, ideato e organizzato centinaia di grandi eventi e ha lavorato con molti premi Oscar e con altre star della moda e dello sport. Ha fondato Casta Diva Group e ha scritto 'La fabbrica degli spot' (Lupetti Editore) con la prefazione di Spike Lee. È stato il primo a portare in Borsa (su Aim Milano) una società attiva nella comunicazione corporate.

degli spot' (Lupetti Editore) con la prefazione di Spike Lee. È stato il primo a portare in Borsa (su Aim Milano) una società attiva nella comunicazione corporate.

Blue Note
MILANO

Via Pietro Borsieri 37
Tel. e Fax: 02 60856304
02 66800153
www.bluenotemilano.com
info@bluenotemilano.com

COME ARRIVARE

Fermata MM Isola (linea lilla), Zara (linea gialla) e Garibaldi (linea verde); Parcheggio convenzionato a 800 m (V.le Francesco Restelli, 3/3)

PERIODO APERTURA

da settembre a maggio; su richiesta aperture estive

CONTATTI

Mara Ferrari, mara.ferrari@bluenotemilano.com

PRINCIPALI CLIENTI

Sambonet, Metel, Loro Piana, Bayer, Banca Sella, Vigorplant, Zambon, Dolce & Gabbana, HP, Assicurazioni Generali, VF Corporation, Lottomatica, Gruppo DeAgostini, Bnp Paribas, Dynamo Camp, Fondazione Rava

Gianluigi Rossi, board member

Casta Diva Group. Dopo la laurea con lode in Economia aziendale presso l'Università Bocconi e un Master in Corporate Governance e Negoziazione internazionale e contratti, inizia a fornire consulenza alle aziende in materia di

diritto societario e commerciale, conformità fiscale, finanza aziendale, fusioni e acquisizioni. Da dicembre 2016 è parte del Consiglio d'Amministrazione di Casta Diva Group.

A CINECITTÀ OGNI LUOGO
RACCONTA UNA STORIA,
OGNI EVENTO RESTA UNICO.

Cinecittà Events, la più potente macchina per eventi e intrattenimento che possiate immaginare, mette al servizio delle grandi agenzie e dei grandi brand spazi dedicati ed esclusivi in grado di ospitare eventi di ogni tipo, dimensione e budget. Gli Studi di Cinecittà offrono l'opportunità di realizzare un evento "chiavi in mano": partendo dal progetto del cliente, fornendo spazi, allestimenti, tecnologie, catering e servizi aggiuntivi. Con Cinecittà Events non ci sono limiti alle emozioni.

CINECITTÀ EVENTS
FABBRICA DI EVENTI

cinecittaevents.it
eventi@cinecittaluce.it - Via Tuscolana 1055 • 00173 Roma

 LUCE
CINECITTÀ

Cinecittà Events

DESCRIZIONE E PUNTI DI FORZA

Gli Studi di Cinecittà sono la location ideale per creare **emozione** e dare vita a eventi che altrove non sarebbe possibile ricreare. I **suoi set cinematografici** e i suoi teatri di posa fanno riemergere dal nostro immaginario storie e personaggi del grande cinema. **Cinecittà Events** propone spazi al chiuso e all'aperto con una logistica pensata per abbattere sensibilmente i costi di allestimento. Gli spazi esclusivi al servizio delle grandi agenzie di eventi e location ideali per convention, cene di gala, meeting aziendali e occasioni speciali. Cinecittà Events garantisce la migliore riuscita di un evento, **adattando e modellando** ogni spazio alle esigenze del committente, utilizzando esclusive ambientazioni scenografiche e, a richiesta, utilizzando effetti speciali propri del cinema. L'organizzazione viene curata in ogni suo dettaglio partendo dal progetto del cliente e fornendo **soluzioni creative, spazi, allestimenti** e tutte le **tecnologie** necessarie. La parte dei servizi comprende **catering, hostess, sicurezza e noleggio** degli arredi. Format di team building tra teatri e set garantiscono l'engagement degli ospiti e offrono la possibilità di visitare **Cinecittà Si Mostra**, l'esposizione permanente e i set residenti come esperienza di arricchimento culturale nei momenti di pausa.

PEOPLE

Emanuela Miani, sales account.

La flessibilità, la passione per tutte le forme di arte e comunicazione, la capacità di persuasione, una soglia di noia molto bassa, il piacere di lavorare in team e soprattutto l'attitudine a sorridere e sdrammatizzare, queste le caratteristiche della figura professionale di Emanuela Miani.

Capisce le strategie del cliente, ma è anche in grado di formularne. Si occupa della realizzazione del progetto e quindi mette in campo strategie sul piano operativo e concreto.

È al tempo stesso stratega, operativa e consulente.

E se tutto questo non bastasse: dotata di eccellenti capacità empatiche.

Francesca Romana Furlotti, sales account.

Regista delle attività di comunicazione, conosce le tecniche e ha capacità di overview di tutto il processo. Conosce flusso e metodi di lavoro: da un corretto brief all'esecuzione di un progetto, ha gli strumenti per definire il budget e la gestione del timing. In grado di individuare il miglior approccio risolutivo per mettere in atto una comunicazione vincente. Ottima capacità organizzativa e di pianificazione, precisa nei tempi e nella esecuzione corretta di un progetto. E se tutto questo non bastasse: è naturalmente in grado di entrare in relazione con le persone.

CINECITTÀ EVENTS

Via Tuscolana, 1055
00173 Roma
Tel. 06 72286614; 06 72286617
www.cinecittaevents.it
eventi@cinecittaluce.it

PERIODO APERTURA: tutto l'anno

COME ARRIVARE

Aeroporto Roma Ciampino - Giovan Battista Pastino 8 km;
Aeroporto Roma Fiumicino - Leonardo da Vinci 35 km;
Stazione Roma Termini 11 km; Metro A. fermata Cinecittà 30 metri dall'entrata principale

CONTATTI

Francesca Romana Furlotti, sales account, cell. 335 8486657, fr.furlotti@cinecittaluce.it; **Emanuela Miani**, sales account, cell. 331 1718684, e.miani@cinecittaluce.it

SPAZI

Sala plenaria: Teatro 10 (LxLxH. 74,62x30,40, 1.800 mq, 1.200 pax, n° ingressi 3; divisibile in molteplici sale attraverso l'uso di pannellature divisorie)

Altre sale: Teatro 1 (450 mq, 350 pax), sala Fellini (200 mq, 150 pax), Sala Visconti (80 mq, 60 pax), Sky Lounge (60 mq, 50 pax), sala workshop (120 mq, 90 pax), Set di Roma area esterna (2.000 mq, 2.000 persone); Basilica Aemilia (1.500 mq, 1.200 pax), Sala Cavalli (85 mq, 70 pax), Giardino d'Inverno (160 mq, 130 pax), Piazzetta Trasteverina (40 mq, 30 pax)

EAST END
Studios
EVENTS POINT

Spazi per le vostre idee

Space for your ideas

Studio
NOVANTA

Spazio
ANTOLOGICO

Spazio
LITOMETALLI

Spazio
LUCE

East End Studios S.r.l.

Via Mecenate 84/10 - 20138 Milano

T +39 0258012397 +39 02501603 - F +39 0258019381

www.eastendstudios.it - info@eastendstudios.it

East End Studios

DESCRIZIONE E PUNTI DI FORZA

Da oltre 20 anni gli East End Studios rappresentano un **punto di riferimento per gli operatori** del settore e una tra le location più richieste del panorama italiano e internazionale, per accogliere eventi unici e prestigiosi. Promotori del recupero architettonico di alcuni degli edifici che nei primi anni del '900 componevano la storica fabbrica di aeroplani Caproni di Taliedo, gli East End Studios hanno saputo coniugare archeologia industriale e modernità per offrire strutture in linea con le più attuali esigenze. Con **10.000 mq** netti di spazi attrezzati e polifunzionali situati a pochi minuti dall'uscita della tangenziale Est di Milano e dall'aeroporto di Linate, a 5 km dal centro città e a pochi minuti dalla stazione ferroviaria di Rogoredo, gli East End Studios offrono **quattro location** distinte e complementari. Grazie alla loro flessibilità possono accogliere eventi di ogni dimensione, oppure articolarne uno su più spazi. La loro versatilità consente di ospitare numerose tipologie di manifestazioni: **meeting** e **sfilate di moda**, **lanci di prodotto**, **mostre** ed **esposizioni**, **cene di gala**, **congressi** e **fiere**. Gli East End Studios sono anche in grado di fornire, su richiesta e senza vincoli per il cliente, un'ampia gamma di **servizi ad alti livelli qualitativi**.

Via Mecenate, 84/10
20138 Milano
Tel. 02 5801239
Fax 02 58019381
info@eastendstudios.it
www.eastendstudios.it

PERIODO APERTURA

Tutto l'anno

CONTATTI

Donatella Di Meglio, info@eastendstudios.it

PRINCIPALI CLIENTI

Luis Vuitton, Samsung, UniCredit, Volvo, Ibm, Decathlon, Pfizer, Levi Strauss, Adidas, Axa Assicurazioni, Swarovsky, Euronics, Harley Davidson, Rcs, Siemens, Wella, Sanofi-Synthelabo, Maserati, Wind, Bmw, Fastweb, Nike, Alleanza Assicurazioni, D&G, Mc Queen, Ducati, Mc Kenzie, Menarini, Bracco, Pirelli, Ikea, Fiat, Fineco Leasing, Sanpaolo Leasing, Telecom, Yamaha, Napapijri, Jaguar, La Presse, Vodafone, Sisal, Opel, McKinsey, Colmar, Ferrari, Collins, Philipp Plein, Sky, Mediolanum, Novartis, Ina Assitalia, Mitsubishi, Porsche

PEOPLE

Donatella Di Meglio,
account manager.

Appassionata al suo lavoro e attenta al rapporto umano, Donatella coniuga la proverbiale simpatia partenopea con una grande professionalità frutto di anni di esperienza sul campo. Dopo la formazione nel settore alberghiero e una lunga militanza in importanti catene in Italia e all'estero, approda e collabora con gli East End Studios da oltre 20 anni, mettendo a disposizione dell'azienda le sue doti commerciali ed il suo know-how.

Emanuela Frani,
account manager.

Insieme a Donatella da 20 anni negli East End Studios, dopo una pluriennale esperienza formativa nel campo del giornalismo, Emanuela si dedica da sempre con passione e dedizione al suo lavoro. La vocazione alla customer satisfaction e alla fidelizzazione del cliente sono i suoi punti di forza.

Cinzia Mazzone,
account manager.

Multitasking e sempre propositiva, Cinzia contribuisce con la passione per il suo lavoro e le pregresse esperienze nel settore, ad avere sempre un occhio attento alle nuove modalità di comunicazione e mettendo a disposizione dell'azienda le sue competenze tecniche derivanti dagli studi di architettura, miscelando sapientemente creatività e rigore logico.

Paola Marafante,
account manager.

Una laurea magistrale in architettura al Politecnico di Milano ed un'esperienza di oltre 30 nel settore degli allestimenti fanno di Paola la risorsa perfetta per idee e soluzioni allestitive personalizzate o per la realizzazione di progetti dei clienti più esigenti.

“ DICONO DI NOI

ELGON COSMETIC

Ringraziamo molto East&Studios per il nostro evento del 30 settembre 2018, presso lo Studio 90. È stata una location perfetta non solo dal punto di vista estetico e logistico ma anche umano.

TED@BCG, 4 Ottobre 2017 - Studio 90

Tutto è andato per il meglio e tutti gli ospiti sono stati più che felici di essere ospitati dagli East End Studios! Il personale ha fatto un lavoro incredibile nel realizzare tutto.

East End Studios

SPAZIO ANTOLOGICO

È il capostipite delle location degli East End Studios ed è caratterizzato da mattoni a vista, **travi in ferro e un ascensore in cristallo**. Questa location coniuga archeologia industriale e modernità creando un'atmosfera suggestiva e accogliente.

Via Mecenate, 84/10 - 20138 Milano

CAPIENZA

Piano terra: 800 persone a platea

Primo piano: 180 persone standing

SPAZI

Piano terra: 1.300 mq

Primo piano: 500 mq

SERVIZI

Su richiesta: service di catering, service audio-video-luci, allestimenti e arredi, hostess/guardarobiere, grafica, addobbi floreali, security/antincendio, servizio ambulanza, muletti/elevatori/sbracci/piattaforme

STUDIO 90

Grazie alla **modularità degli spazi** che lo compongono, **Studio 90** è in grado di ospitare eventi diversi per tipologia e numero di partecipanti. Si articola su **tre aree** utilizzabili anche separatamente, due avancorpi, un cortile coperto e un parcheggio interno, con una superficie complessiva di circa **4.400 mq.**

Via Mecenate, 88/A - 20138 Milano

CAPIENZA

Fino a 2.000 persone

SPAZI

Area 1: 800 mq. Area 2/3: 1.600 mq

Area 4: 800 mq. Area 5: 350 mq

Area 6: 350 mq. Parcheggio: circa 60 auto

SERVIZI

Su richiesta: service di catering, service audio-video-luci, allestimenti e arredi, hostess/guardarobiere, grafica, addobbi floreali, security/antincendio, servizio ambulanza, muletti/elevatori/sbracci/piattaforme

SPAZIO LUCE

Via Mecenate, 84 - 20138 Milano

CAPIENZA

170 persone a platea

SPAZI

235 mq piano terra

SERVIZI

Su richiesta: service di catering, service audio-video-luci, allestimenti e arredi, hostess/guardarobiere, grafica, addobbi floreali, security/antincendio, servizio ambulanza, muletti/elevatori/sbracci/piattaforme

SPAZIO LITOMETALLI

Via Mecenate, 84 - 20138 Milano

CAPIENZA

800 persone a platea

SPAZI

1.300 mq

SERVIZI

Su richiesta: service di catering, service audio-video-luci, allestimenti e arredi, hostess/guardarobiere, grafica, addobbi floreali, security/antincendio, servizio ambulanza, muletti/elevatori/sbracci/piattaforme

Forumnet

DESCRIZIONE E PUNTI DI FORZA

Il gruppo Forumnet è oggi il primo esempio in Italia nel settore dei **servizi integrati** per l'intrattenimento dal vivo: nato nel 1990 con la costruzione del **Forum di Assago** (oggi Mediolanum Forum) alle porte di Milano, propone grandi **spazi polifunzionali** in grado di trasformarsi in base alla dimensione e alla tipologia degli eventi, mantenendo sempre i vantaggi che solo una grande struttura può offrire. Le venue gestite da Forumnet sono il **Mediolanum Forum di Milano** e il **Palazzo dello Sport di Roma**. Mediolanum Forum e Palazzo dello Sport di Roma sono le uniche due strutture in Italia a far parte della prestigiosa **European Arena Association (EAA)**, che riunisce le principali arene in Europa. Il Mediolanum Forum ospita inoltre una **grande area sportiva** aperta al pubblico e dedicata al **fitness**, allo squash, agli **sport su ghiaccio**, a quelli acquatici e al bowling; nell'area esterna, una **piscina scoperta** da 50 metri di lunghezza, immersa in oltre 10.000 metri quadrati di verde. Completa il circuito il **Teatro della Luna di Milano**: oltre a essere il primo teatro italiano costruito appositamente per i **grandi musical**, ospita

regolarmente grandi produzioni televisive ed eventi aziendali che combinano il momento congressuale con quello conviviale. Forumnet produce anche contenuti, tramite la **Compagnia della Rancia**, diretta da **Saverio Marconi**, e fornisce servizi integrati per lo spettacolo.

ForumNet
emotion people

Via G. Di Vittorio, 6
20090 Assago (MI)
Tel. 02 488571
Fax 02 48844898
info@forumnet.it
www.forumnet.it

PERIODO APERTURA

Tutto l'anno.

CONTATTI

Mediolanum Forum e Teatro della Luna,
Mauro Gocilli, mauro.gocilli@forumnet.it
Palazzo dello Sport di Roma,
Sandro Cinquina, sandro.cinquina@alleventsspa.it

NUMERI

Data di fondazione: 1990

SPAZI PER EVENTI

Mediolanum Forum, Teatro della Luna, Palazzo dello Sport - Roma

TEATRO DELLA LUNA

Via G. Di Vittorio, 6 - 20090 Assago (MI)

COME ARRIVARE

Ubicato a 3 km da Milano, è raggiungibile in auto e con i mezzi pubblici (MM2 Milanofiori-Forum). Le tangenziali Est e Ovest (uscita Assago-Milanofiori) lo collegano alle autostrade del Sole, del Brennero, del Sempione e agli aeroporti di Linate e Malpensa

CAPIENZA

Fino a 1.730 persone, modulabile

SPAZI

Foyer 500 mq; palco 800 mq; parcheggio interno

SERVIZI (a richiesta)

Copertura wi-fi, service audio-video, banqueting, servizi di hostess, steward, security, apparecchiatura per traduzione simultanea e cabine per traduttori, presidio antincendio, presidio medico, allestimenti, noleggio materiali e attrezzature

mediolanumforum

Via G. Di Vittorio, 6 - 20090 Assago (MI)

COME ARRIVARE

Ubicato a 3 km da Milano, è raggiungibile in auto e con i mezzi pubblici (MM2 Milanofiori-Forum). Le tangenziali Est e Ovest (uscita Assago-Milanofiori) lo collegano alle autostrade del Sole, del Brennero, del Sempione e agli aeroporti di Linate e Malpensa

CAPIENZA

Da 300 a 12.700 persone

SPAZI

2.800 mq Arena Centrale; 5.800 mq Area Espositiva scomponibile in spazi minori; 2.400 mq Sala Gallery + 600 mq Foyer; parcheggio interno ed esterno

SERVIZI (a richiesta)

Copertura wi-fi, service audio-video, banqueting, servizi di hostess, steward, security, apparecchiatura per traduzione simultanea e cabine per traduttori, presidio antincendio, presidio medico, allestimenti, noleggio materiali e attrezzature

PALAZZO DELLO SPORT ROMA

Piazzale dello Sport, 1 - 00144 Roma - Eur

COME ARRIVARE

Auto: direttamente dal Grande Raccordo Anulare (uscita 26), parcheggio e accesso riservato; Aereo: 15 min dall'aeroporto Roma Fiumicino; Treno: 15 min dalla Stazione Termini; Metro: linea B, 15 min dalla Stazione Termini; Autobus: 20 min da Piazza Venezia (linee Atac, per Piazza Nervi: 671A; 671R; 714A; 714R; 780A; 780R; 791A; 791R)

CAPIENZA

Da 300 a 11.500 persone

SPAZI

1.578 mq Arena Centrale; 3.000 mq; Anello Panoramico per esposizioni o cene; 20.000 mq Area Esterna; 2.400 mq; Terrazza Panoramica esterna; 700 mq Sala Tevere; 350 mq Sala Tiberina; 250 mq Sala Hospitality; parcheggio interno

SERVIZI (a richiesta)

Service audio-video, banqueting, servizi di hostess, steward, security, apparecchiatura per traduzione simultanea e cabine per traduttori, presidio antincendio, presidio medico, allestimenti vari, noleggio materiali e attrezzature; servizi di I.T e copertura wi-fi

Edit

DESCRIZIONE E PUNTI DI FORZA

L'ampia location per la **comunicazione** e gli **eventi** nel cuore di Milano nasce da un progetto di architettura contemporanea di **Antonio Citterio**, che ha recuperato un'imponente **struttura industriale** di inizio Novecento per modellare un elegante ambiente di **design, puro e raffinato**. Modulare e flessibile, Edit mette a disposizione due grandi **open-space** a doppia altezza, due cortili privati, **spazi espositivi**, uso ufficio e di lavoro, una **cucina**, depositi e servizi, il tutto razionalmente distribuito su **1.200 mq**. Tra i suoi punti di forza, la **posizione centrale**, dove storici quartieri come Brera e Isola si fondono e mescolano antiche realtà artigianali con i concept store più famosi, e la possibilità di poter realizzare **eventi 100% ecosostenibili**. Edit, infatti, è la prima location italiana a **Impatto Zero®** e con energia solo da fonti **rinnovabili**. Lo spazio, infine, offre **assistenza organizzativa** e **venue management**, servizi di supporto alla produzione tramite accordi di collaborazione con alcuni fra i migliori **catering, allestitori, service**.

PEOPLE

Patrizia Marinelli, responsabile commerciale. Ha seguito grandi produzioni nel settore dello spettacolo ed è stata per molti anni Direttrice di Sala del Teatro della Luna, si è anche occupata dello sviluppo commerciale del Mediolanum Forum e di importanti progetti nel settore retail.

Sandro Scetti, fondatore e general manager. Vanta una lunga esperienza nel settore commerciale e sviluppo di aziende internazionali in differenti settori.

Via Maroncelli, 14
20124 Milano
Tel. e Fax: 02 29062986; 02 63793194
www.editmilan.com
info@editmilan.com

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE

Stazione Garibaldi F.S., 300 m; metro MM2 e MM5; treni navetta per Malpensa e per Rho-Fiera Milano; Stazione Centrale F.S., 1 Km; collegamenti per Linate e Malpensa; Autostrade, ingresso a 1,5 Km. Parcheggio nel raggio di 100 m, fuori da Ztl (Area C)

CONTATTI

Sandro Scetti, tel. 02 29062986, info@editmilan.com

SPAZI:

Due sale plenarie: 400 mq, 180+160 pax, doppia altezza: 5,60 m
Altre sale: n. 1: 100 mq, 60 pax; n. 2: 50 mq, 35 pax; n. 3: 50 mq, 35 pax; n. 4: 40 mq, 25 pax; n. 5: 30 mq, 20 pax; n. 6: 30 mq, 20 pax

Museo Nazionale della Scienza e della Tecnologia

DESCRIZIONE E PUNTI DI FORZA

Dedicato a **Leonardo da Vinci**, il **Museo Nazionale della Scienza e della Tecnologia**, situato nel cuore di Milano, è il **più grande museo tecnico-scientifico** in Italia. Le ambientazioni uniche dell'antico **Monastero**, del **Padiglione Ferroviario** e **Aeronavale** lo rendono una **location originale** per ideare e ambientare eventi memorabili. Le sale storiche sono cornice ideale per **convegni, presentazioni, lanci di prodotto, cene di gala, performance e show**, ma anche per raccontare storie e dar spazio all'immaginazione attraverso **esposizioni, shooting e set cinematografici**. Il nuovo spazio delle **Cavallerie ottocentesche**, con i mattoni a vista, le ampie vetrate e gli estesi volumi, è ideale per **grandi eventi, mostre temporanee e convegni**. Percorsi suggestivi, attività nei laboratori interattivi, visite guidate attraverso la Galleria Leonardo, al sottomarino **Enrico Toti** e alle **esposizioni tematiche**, offrono agli ospiti un'esperienza indimenticabile tra **storia e contemporaneità, arte, scienza e tecnologia**.

PEOPLE

Giovanni Crupi, direttore sviluppo.

Responsabile di costruire relazioni con imprese e fondazioni, nella funzione sviluppo, oltre al fundraising, alla comunicazione (settori corporate, digital e ufficio stampa) è operativo nell'ufficio organizzazione eventi, che si occupa di rendere disponibili gli spazi e i servizi del Museo per iniziative di imprese, istituzioni, associazioni e individui.

Mauro Bonazzoli, responsabile ufficio eventi.

Dal 2005, segue l'organizzazione di eventi del Museo e di clienti esterni, dalla programmazione alla realizzazione. Coordina un team di professionisti in grado di creare eventi tailor made. Grazie alla sua esperienza maturata in ambito artistico e teatrale, affianca a competenza tecnica, creatività e innovazione.

MUSEO NAZIONALE SCIENZA E TECNOLOGIA LEONARDO DA VINCI

Via San Vittore, 21 - 20123 Milano
Tel. 02 48555441/445/356/324
www.museoscienza.org/mustlocation
eventi@museoscienza.it

PERIODO APERTURA: Pubblico: mar-ven (9.30-17); sab e festivi (9.30-18.30); eventi: tutti i giorni (tranne 25 dic e 1 gen)

COME ARRIVARE

Metro (M2, fermata S. Ambrogio); autobus: 50, 58 (fermata San Vittore), 94 (fermata Carducci); stazioni: Centrale (M2, dir. Abbiategrasso - 6 fermate), Garibaldi (M2, dir. Abbiategrasso, 4 fermate), Lambrate FS (M2, dir. Abbiategrasso - 10 fermate), Cadorna (M2, dir. Abbiategrasso - 1 fermata); auto: centro, 'Area C' (Carducci Parking - convenzionato - Via Olona); aeroporti: Malpensa (Malpensa Express fino a 'Cadorna - Centro Città' poi M2 dir. Abbiategrasso - 1 fermata); Aeroporto Linate (Autobus 73 fino a Piazza S. Babila poi M1 dir. Bisceglie / Rho-Fiera - 4 fermate (stazione Cadorna) e a seguire M2 dir. Abbiategrasso - 1 fermata, Orio al Serio ('Orio Shuttle' o 'Autostradale' fino a Stazione Centrale FS poi M2 dir. Abbiategrasso - 6 fermate)

CONTATTI

Mauro Bonazzoli, responsabile ufficio eventi,
tel. 02 48 555 441/445/324/356, eventi@museoscienza.it

SPAZI

Sala Colonne (600 mq, 300 pax), Cavallerie (1600 mq, capacità da definire in base all'evento), Sala Cenacolo (200 mq, 100 pax), Auditorium (350 mq, 234 pax), Sala Biancamano (300 mq, 100 pax), Chiostrì; Spazio Polene, Aree Esterne Sottomarino Toti

Teatro Elfo Puccini

CONGRESS FACILITIES

SPAZI

Sala plenaria (Shakespeare): LxLxH: 20x18x10 m, 36 mq, 500 pax, n° ingressi: 8, div. in due settori di gradinata.

Altre sale: Fassbinder (80 mq, 180/195/210 pax), Bausch (40 mq, 70/82/94/100 pax); Fassbinder con gradinata chiusa (80 mq, 210 pax); Bausch con gradinata chiusa (40 mq, 100 pax).

Area espositiva esterna: •

Area espositiva interna: • circa 250 mq

Accesso diretto da strada: •

RISTORAZIONE

Area per coffee break: •

Ristorante interno: • 60/100 pax sedute, 500 pax in piedi

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: • interno e con società esterne

Guardaroba: •

Sala stampa: •

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

Garage/Parcheggio convenzionato: •
interno: solo carico/scarico; esterno: Garage Tadino, 49

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Pannello di controllo centralizzato: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: • (service esterno)

Traduzione simultanea: • (service esterno)

Cabina regia: •

Podio/Stage: •

Passerella: •

Fibra ottica: •

Linea Wi-Fi: •

DESCRIZIONE E PUNTI DI FORZA

Il **Teatro Elfo Puccini** è una moderna **multisala** nel cuore di corso Buenos Aires. Dotato di **tre sale** di diversa capienza e dimensione (500, 200 e 100 posti), ampio foyer, guardaroba, bistrot e area catering, spazio atelier, camerini, regie audio, video e luci e sale riunioni, è uno **spazio versatile** e **polifunzionale**, ideale per ospitare eventi culturali e commerciali. **Tecnologicamente avanzato**, grazie al restauro concluso nel 2010, conserva pregevoli particolari dello storico edificio anni Trenta, come la parete di stucchi sul fondo della vecchia platea e il pavimento in mosaico del foyer. Il personale offre **professionalità** e **competenza tecnica**, studiando soluzioni personalizzate: il cliente viene seguito nella progettazione e definizione di ogni particolare dell'evento. Fiore all'occhiello è la **sala Shakespeare**, scelta per prestigiose convention aziendali: ricavata dal corpo principale, è dotata di **platea a gradinata da 500 posti** (poltrone in velluto rosso, di cui quattro extra-large) e di un **ampio palcoscenico** (pendenza 0 gradi) con torre scenica di 17 m. Le due sale più piccole - **Fassbinder** e **Bausch** - si distinguono per le moderne **gradinate orientabili**, che si possono chiudere telesopicamente permettendo di adattare lo spazio agli usi più diversi.

C.so Buenos Aires, 33 - 20124 Milano
Tel. 02 00660661
www.elfo.org
daniela.spoldi@elfo.org

PERIODO APERTURA: settembre/luglio (chiusura agosto)
COME ARRIVARE
Metropolitana (linea 1 - fermata Lima); passante ferroviario (fermata P.ta Venezia); stazione Milano Centrale; tram (linea 5 e 33, fermata P.ta Venezia/V.Le Tunisia); autobus linea 60 e 81 (fermata Buenos Aires/Lima-Vitruvio), BikeMi (113 Buenos Aires - Lima)
CONTATTI
Daniela Spoldi, organizzazione eventi, tel. 02 00660661, daniela.spoldi@elfo.org
PRINCIPALI CLIENTI:
Adidas Italy, Adobe, Amazon, Bananas, Coop Lombardia, Ducati, Fondazione Cariplo, Google, Gruppo Cap, Istituto Italiano di Tecnologia, Metropolitana Milanese, Ferrovie Nord, Future Concept Lab, Mediakey, Mondadori Libri, Parks - Liberi e Uguali, Roche Diagnostics, Sky, The Walt Disney Company Italia, YouTube

PEOPLE

Ferdinando Bruni, attore e regista. È protagonista della storia del Teatro dell'Elfo dalla sua fondazione, direttore artistico con De Capitani, attore e regista delle produzioni più importanti. Nella sua carriera è stato capace di passare dai ruoli classici per eccellenza ai personaggi contemporanei più trasgressivi: ha dato vita a un Amleto lodato da Alastair Macaulay sul Financial Times e a una personale versione della Tempesta nella quale - secondo molti critici - si dimostra "erede legittimo di Carmelo Bene"; oppure ha scelto ruoli inconsueti, come il pittore Mark Rothko, protagonista del bestseller del teatro americano Red, o il poeta W. H. Auden nella scrittura di Alan Bennett. Anche sul fronte della regia è capace di attraversare le epoche e di creare cortocircuiti tra le arti, mettendo in gioco la sua sensibilità di pittore: è il caso dell'originale 'cartoon teatrale' Alice Underground firmato con Francesco Frongia, dove i suoi acquerelli divengono una scenografia animata.

Elio De Capitani, attore e regista. Ha legato il suo nome all'Elfo entrandone a far parte non ancora ventenne nel 1973. Attore in molti spettacoli di Salvatore, passa alla regia nel 1983 mettendo in scena Nemico di classe che lancia i giovanissimi Paolo Rossi e Claudio Bisio. Da allora ha diretto una cinquantina di spettacoli - da solo o con Bruni - e ne ha interpretati molti di più. Il teatro è la sua casa, ma resta memorabile la sua incursione nel cinema di Nanni Moretti per dare corpo al Caimano. Negli ultimi anni si è concentrato sulla drammaturgia inglese e americana, vincendo il premio Flaiano, il premio Associazione Critici di Teatro e il premio Hystrio con Morte di un commesso viaggiatore. I suoi successi sono raccontati nel volume L'America di Elio De Capitani: interpretare Roy Cohn, Richard Nixon, Willy Loman, Mr Berlusconi. Oltre ai compagni dell'Elfo, ha diretto altri grandi interpreti come Mariangela Melato, Umberto Orsini, Toni Servillo e Lucilla Morlacchi.

DICONO DI NOI

Francesco Morace, Sociologo, Presidente Future Concept Lab. Dal 2013 realizziamo con piena soddisfazione giornate di alta

formazione sui trend del Consumo presso il Teatro. Al prestigio della location si somma la notevole funzionalità di tutti gli spazi. La grande professionalità e disponibilità umana del personale, dagli organizzatori a tutti i responsabili della sala, rendono unica e speciale questa location.

Igor Šuran, Direttore Esecutivo Parks - Liberi e Uguali.

Il Teatro Elfo Puccini rappresenta un'eccezione in cui la cultura ci permette di immaginare oggi il mondo in cui domani vivremo, e nel quale ci sentiremo tutti inclusi, vivi e rispettati. Per questo abbiamo organizzato due forum 'all'Elfo', per noi il momento più importante dell'anno, in cui le nostre aziende socie - per lo più multinazionali - si confrontano e condividono best practice legate all'inclusione.

Officine del Volo

CONGRESS FACILITIES

SPAZI

Sala plenaria: Sala Biplano: LxLxH: 31x15x5-7 m, 500 mq, 400 pax, n° ingressi: 2

Altre sale:

n. 1: 500 mq, 500 pax

n. 2: 270 mq, 300 pax

Area espositiva esterna: • (150 mq)

Area espositiva interna: •

RISTORAZIONE

Area per coffee break: •

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: •

Guardaroba: •

Sala stampa: •

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

Garage/Parcheggio convenzionato: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: •

Traduzione simultanea: •

Cabina regia: •

Podio/Stage: •

Passerella: •

Linea Wi-Fi: •

DESCRIZIONE E PUNTI DI FORZA

Spazio di grande suggestione, situato nelle storiche **ex officine aeronautiche Caproni**. Contenitore **flessibile e prestigioso**, unico per bellezza architettonica, materiali impiegati e dettagli dal design ricercato. 1.500 mq su due livelli, suddivisi in tre sale (**Eliche, Biplano, Monoplano**) differenti per **caratteristiche, indipendenti o unibili** a seconda delle necessità e dotate di sofisticati sistemi di **fonoassorbimento**. Lo spazio è caratterizzato da una struttura che dona flessibilità e versatilità ad ogni evento. È situato all'interno di un contesto, quello metropolitano, informale ma allo stesso tempo **estremamente elegante e raffinato**. La location dispone della licenza di agibilità per lo svolgimento di eventi di vario genere e vanta un'area di **servizio catering** dedicata (140 mq) e un **cortile esterno** (150 mq). Dotazioni incluse: camerini attrezzati, area catering dedicata, posti auto su strada privata, aree per carico/scarico, montacarichi, fornitura base di energia elettrica, connessione wi-fi, riscaldamento/aria condizionata, pulizie finali dopo evento.

Via Mecenate, 76/5 - 20138 Milano
Tel. e Fax: 02 58018669
www.officinedelvolo.it
officinedelvolo@officinedelvolo.it

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE

Da Piazza Duomo: Tram 27 (dir. V.le Ungheria), fermata Mecenate 77. Dall'aeroporto di Linate: Autobus 73 (dir. V.le Corsica), + tram 27 (dir. V.le Ungheria), fermata Mecenate 77. Tang. Est: uscite Forlanini, Camm, Mecenate (tutte nel raggio di 1 km)

CONTATTI

Gabriella Galli, resp. commerciale ed eventi, tel. 02 58018669, officinedelvolo@officinedelvolo.it

PRINCIPALI CLIENTI

Armani, Apple, Azimut, Belron Italia, Breitling, Camiccissima, Canon, Cantine Banfi, CartOrange, Class Editori, Coca-Cola, Credit Agricole, Estée Lauder, F.C. Internazionale, Kawasaki, Meregalli, Nespresso, Nestlé, Philips, Rcs, Rossignol, Snam

PEOPLE

Nicola Gisonda, **amministratore unico**. Creatore del restauro filologico delle Ex Officine Aeronautiche Caproni, vanta una triplice figura professionale:

imprenditore, architetto e designer. Da imprenditore, ogni sua attività lo identifica tracciandone la personalità. Pilota di aerei e delle Officine del Volo è attento ai dettagli e guarda sempre avanti con spirito costruttivo. Mente fervida e sempre in movimento, è una vera fucina di idee e di iniziative.

Gabriella Galli, **responsabile commerciale eventi**. Con una consolidata esperienza professionale all'estero, oggi è il cuore commerciale

delle Officine del Volo. Know-how e passione le permettono di affiancare il cliente in tutte le fasi dell'evento, di comprenderne le esigenze e di anticiparne le necessità. Solare, empatica e da buona runner non si ferma mai!

Erica Gobbo, **referente marketing e comunicazione**. Attenta e puntuale nell'analisi di ciò che la circonda, racconta gli eventi attra-

verso immagini e parole. Le attività di marketing e comunicazione, sempre più rivolte al mondo social, sono le sue fedeli compagne di lavoro. Figura trasversale e dinamica, è sempre pronta ad affrontare nuove sfide.

DICONO DI NOI

Domenico Ioppolo, **Coo MF Servizi Editoriali Class Editori**.

In questi anni abbiamo utilizzato le Officine del Volo per diversi eventi, in prevalenza serate di gala, che si sviluppano con cocktails, cene placée, speech e premiazioni. L'architettura industriale ben si lega ai temi della modernità del business, e aiuta a comunicare i valori dell'evento. Una citazione va fatta anche per lo staff che ci aiuta nella costruzione delle serate. Valori architettonici, modernità e funzionalità ne fanno una location ideale per gli eventi.

Prime Locations

GALLERIA NAZIONALE D'ARTE MODERNA E CONTEMPORANEA

Con la sua storia prestigiosa, la sua facciata monumentale, la posizione centralissima, le sue opere dei più grandi maestri del mondo, rappresenta una cornice unica per eventi che possono essere impreziositi da **visite guidate** tra le sue meraviglie. Lo spazio ospita una delle più ampie collezioni d'arte con circa **20mila opere**. Un luogo unico e ricco di opportunità per le aziende che possono utilizzare gli spazi per **lanci di prodotto**, cene di gala, **conferenze** oppure decidere di diventare partner del museo stesso al fine di garantire ai propri clienti vantaggi unici.

Viale delle Belle Arti, 131 - 00197 Roma
lagallerianazionale.com
Spazi: 23mila mq totali, 6.800 mq di spazi espositivi, 8.500 mq di giardini

PRATIBUS DISTRICT

Nato nell'ex deposito **Vittoria di Piazza Bainsizza**, l'edificio industriale risalente ai primi anni '20 è stato oggetto di un'operazione di **rigenerazione urbana temporanea** che ne ha valorizzato gli spazi, nel pieno rispetto dello stile e delle qualità architettoniche originarie: dispone di soffitti fino a 7 m di altezza, tre aree all'aperto, un **foyer coperto** e un'ampia area di servizio. Inoltre, tutte le sale sono carrabili. Già sede di importanti eventi di diversi settori (fashion, automotive, food, new economy e molto altro), la centralità e vicinanza con i landmark della città rappresentano punti di forza.

Viale Angelico, 52 - 00195 Roma
www.pratibusdistrict.com
location@pratibusdistrict.com
Spazi: 5mila mq in totale divisi in quattro sale; tre aree all'aperto, un foyer coperto

RAGUSA OFF

L'ex rimessa **Tuscolana** di **Piazza Ragusa** è tornata all'antico splendore sotto il nome di **Ragusa Off**.

Uno spazio, in stato di abbandono per oltre 20 anni, è ora un luogo d'incontro per il quartiere e **punto di riferimento culturale e commerciale**. La struttura è un ottimo esemplare di **archeologia industriale**. Dimensioni e caratteristiche architettoniche rendono l'area adatta a eventi **privati, fiere, festival, mostre** e molto altro, con la possibilità di sfruttare parte o tutta la sua superficie. Gli spazi sono, infatti, modulabili attraverso **tende fono assorbenti** a scomparsa.

Via Tuscolana, 179 - 00182 Roma
ragusaoff.com; location@ragusaoff.com
Spazi: area di 11mila mq (6mila mq piano strada e 5mila mq un piano interrato)

PALAZZO FONDI

Risultato di un progetto di rigenerazione, Palazzo Fondi è uno spazio di riferimento per la Napoli, **innovativo, a vocazione culturale e creativa** dove associazioni, imprenditoria, organizzazioni e singoli cittadini si aggregano, progettano e lavorano insieme. L'edificio si sviluppa su **5 piani**. L'ingresso da Via Medina porta a una **corte** centrale dalla quale si snoda la scalinata progettata da **Luigi Vanvitelli**. Ai piani superiori le sale, impreziosite da **affreschi e colonne di marmo**, sono adatte a ospitare mostre, convegni, eventi, lanci di prodotto, presentazioni, shooting, e temporary office.

Via Medina, 24 - 80133 Napoli
www.palazzofondi.it; location@palazzofondi.it
Spazi: cinque piani per un totale di circa 3.000 mq. **Piano Terra:** Corte, Sala Circolare, Sala Fondi, Sala Medina; **primo piano:** spazio espositivo, bookshop, terrazza, **secondo piano:** Saloni Vanvitelli; spazio eventi

Stazione Leopolda

DESCRIZIONE E PUNTI DI FORZA

Oltre alle suggestioni che offrono i suoi alti archi e le sue pareti a mattoni, la caratteristica principale della Stazione Leopolda è la grande **versatilità** che gli viene dal fatto di essere uno spazio infinitamente modificabile. È centralissima in città, facilmente raggiungibile, ben collegata anche alla vicina Fortezza da Basso, il polo **fieristico-espositivo** fiorentino. E all'alta visibilità per la sua posizione lungo uno dei grandi viali che circondano la città, aggiunge la facilità di parcheggio e la disponibilità, specie per grossi eventi, di molto spazio libero da allestimenti e lontano dalla vista degli ospiti per svolgere i servizi del **catering**, per la **regia audio/luci**, per il **magazzinaggio**.

Sede espositiva: Viale Fratelli Rosselli, 5
50144 Firenze
Sede legale: Via Faenza, 113
50123 Firenze
Tel. 055 212622 Fax 055 212551

www.stazione-leopolda.com; info@stazione-leopolda.com

Società di appartenenza: Pitti Immagine

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE

Stazione Santa Maria Novella (meno di 1 km, 5 min in taxi);
Tramvia: partenza Santa Maria Novella (Via Alamanni), 1 fermata:
Leopolda; Aeroporto Amerigo Vespucci a Peretola-Firenze
(15/20 min di taxi); Autostrada Autostrada A1, da Mi/Bo e da
Na/Rm: uscita Firenze Nord. Si prosegue dall'uscita lungo Viale
Guidoni seguendo indicazioni centro, direzione Porta al Prato

CONTATTI

Giulia Lemme, tel 055 212622, fax 055 212551,
giulia.lemme@stazione-leopolda.com;
Agostino Poletto, amministratore unico; Giulia Lemme,
Responsabile commerciale; Alessandro Moradei, referente tecnico

CONGRESS FACILITIES

SPAZI

Sala plenaria: Area 1 (2.100 mq, LxLxH:
140x15x7,50 m - parte finale H di 12 m -, 1.200 pax)
Altre sale:
Area 2: 1.500 mq, 600/700 pax
Area 3: 650 mq, 200 pax
Alcatraz: 1.560 mq, 250 pax (a platea)
Area espositiva esterna: piazzale di 1.000 mq
Area espositiva interna: 6.000 mq
Accesso diretto da strada: •

RISTORAZIONE

Area per coffee break: •
Ristorante interno: •
Ristorante esterno: •

SERVIZI

Welcome desk: •
Servizio bar: •
Servizio catering: •
Guardaroba: •
Sala stampa: •
Segreteria: •
Staff tecnico: •
Vigilanza: •
Montacarichi: •
Garage/Parcheggio convenzionato: • (10 posti all'aperto)

LEGENDA

Disponibile: •
Su richiesta: •
Non disponibile: •

ATTREZZATURE TECNICHE

Americane: •
Amplificazione: •
Microfoni: •
Pannello di controllo centralizzato: •
Postazioni pc/aula training: •
Tv a circuito chiuso: •
Schermi built-in/mobile: •
Traduzione simultanea: •
Cabina regia: •
Podio/Stage: •
Passerella: •
Linea Wi-Fi: • (fibra ottica da 100 MB)

Tenuta di Artimino

DESCRIZIONE E PUNTI DI FORZA

Nel cuore della Toscana, fra i colli del Chianti Montalbano e a poca distanza da Firenze, si trova un'oasi di benessere dove abbandonarsi ai ritmi della campagna fra **natura, buona cucina e ospitalità**. 730 ettari di vigneto e oliveto dominati dall'imponente **Villa Medicea La Ferdinanda**, costruita nel 1596 e patrimonio Unesco. La Tenuta si compone di: **ospitalità diffusa** in hotel e appartamenti, **ristorante** ispirato alle tradizioni della cucina toscana tipica, **Luxury Spa**, cantina, Villa e un caratteristico borgo medievale. La Villa è una location d'eccezione per **eventi miche e privati: sette saloni e 24 salette** che possono ospitare in una cornice di charme **business meeting, eventi corporate e attività incentive**. Vicino alla Villa sono a disposizione degli ospiti **102 unità divise fra appartamenti e camere**, più due ristoranti, la cantina di produzione di vino e olio e il centro benessere. La Tenuta è dotata di ampi parcheggi per auto e pullman, connessione internet veloce, servizio audio e video, aria condizionata in tutte le sale e attrezzatura all'avanguardia. Un team di professionisti è a disposizione 7 giorni su 7 per l'organizzazione e l'assistenza durante gli eventi.

PEOPLE

Annabella Pascale, amministratore delegato. Nipote di Giuseppe Olmo, campione, imprenditore e fondatore, è la terza generazione al comando di Tenuta di Artimino. Ha una formazione in marketing e un master in direzione d'impresa, ha lavorato per anni come project manager nell'organizzazione di eventi.

Linda Rossi, sales manager. Toscana Doc, dopo la laurea in Scienze della Comunicazione ha lavorato per anni nel settore dell'organizzazione eventi, fino ad approdare al comparto sales. Preparata e sempre sorridente, ha fra i suoi maggiori pregi una spiccata capacità di problem solving.

Viale Papa Giovanni XXIII, 1
59015 Artimino, Carmignano (PO)
Tel. 055 875141
www.artimino.com
sales@artimino.com

COME ARRIVARE

Distanze: Prato 20 km, Firenze 25 km, Pisa 65 km.
In treno: Stazioni di Signa o Montelupo Fiorentino.
In auto: uscita autostrada A1 Firenze Nord

PERIODO APERTURA

tutto l'anno

CONTATTI

Linda Rossi, sales manager, cel. 055 8751428, cell. 391 8152901,
linda_rossi@artimino.com

SPAZI

Piano terra: Sala degli Armigeri (150 mq, 6 salette) e Cantine Granducali.

Primo piano: Sala dell'Orso (150 mq, con 6 salette) e Sala del Leone (150 mq, 3 salette).

Secondo piano: Sala dell'Annunziata e Sala del Toro (154 mq, 4 salette).

Tutte le sale sono dotate di luce naturale. Ampio giardino a disposizione e parcheggio per auto e pullman

The Mall

CONGRESS FACILITIES

SPAZI

Sala plenaria: LxLxH: 170x30x4-12m; 4.200 mq, 1.700 pax, n° ingressi: 3
 Area espositiva esterna: • 200 mq
 Area espositiva interna: • 4.200 mq
 Area per coffee break: • da ricavare

LEGENDA

Disponibile: •
 Su richiesta: •
 Non disponibile: •

SERVIZI

Welcome desk: •
 Servizio bar: •
 Servizio catering: •
 Guardaroba: •
 Sala stampa: •
 Segreteria: •
 Staff tecnico: •
 Vigilanza: •
 Montacarichi: •

ATTREZZATURE TECNICHE

Americane: •
 Amplificazione: •
 Microfoni: •
 Pannello di controllo centralizzato: •
 Postazioni pc/aula training: •
 Tv a circuito chiuso: •
 Schermi built-in/mobile: •
 Traduzione simultanea: •
 Cabina regia: •
 Podio/Stage: •
 Passerella: •
 Linea Wi-Fi: •

DESCRIZIONE E PUNTI DI FORZA

The Mall ha sede nel centro del **business district** di Porta Nuova, circondato dai grattacieli che configurano il simbolico **skyline milanese** e da una serie di edifici che rimangono ancorati alla Milano di un tempo. Oltre alla sua **caratteristica** e suggestiva **localizzazione**, che le permette di essere raggiunta comodamente attraverso qualsiasi mezzo, The Mall si distingue anche per le sue connotazioni industriali, ma allo stesso tempo raffinate, le sue **vetrate funzionali** e **riconoscibili**, la sua imponenza all'interno di un contesto dove aree pedonali, verde e architettura si uniscono in un mix che lascia senza fiato. The Mall è l'unico centro **polifunzionale** per eventi che possa ospitare un numero importante di persone nello stesso momento e che si collochi in centro città; è un contenitore che lascia spazio alla **versatilità** senza imporre le sue caratteristiche, una location che si pregia di servizi a essa collegati che ne favoriscono l'utilizzo e la rendono fortemente idonea per i progetti più diversificati. Non da meno, il supporto di un team strettamente legato alla location, rappresenta l'ennesima prova di una **venue** unica in città (e in Italia) e figlia di un modello di gestione a **360 gradi**.

THE MALL

THE BIGGEST LOCATION
FOR EVENTS AND CONFERENCES

P.za Lina Bo Bardi, 1
20124 Milano
Tel. 348 5336248
www.bigspaces.it
info@bigspaces.it

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE

Malpensa: 45 km (40 min); Linate: 10 km (20 min); Bergamo: 50 km (45 min); Metro: M3 Repubblica / M2 e M4 Garibaldi; Stazioni Ferroviarie: Porta Garibaldi / Milano Centrale

CONTATTI

Martina Bortignon, cell. 348 5336248,
martina.bortignon@bigspaces.it

PRINCIPALI CLIENTI:

Esxence, Mia Photo Fair, Alberta Ferretti, Samsung, Esselunga, Sportmax, Healthytude, Dyson, Smart, Convivio, Gcds, Hyundai, Grand Art, San Pellegrino, Hpe, Land Rover, Mcz, Accenture, Mediolanum, Campari

PEOPLE

Andrea Baccuini, director. Carismatico, coraggioso, visionario. Costantemente ispirato, Andrea crede in quello

che fa e realizza ciò che a molti sembra impossibile. Precursore e anticipatore di tendenze è un punto di riferimento nel mondo degli eventi e dell'entertainment.

Alessandro Panzeri, operation manager

Organizzato, pragmatico, diplomatico. Negoziatore tenace e mediatore equilibrato, Alessandro

gestisce numeri e budget curando le relazioni con Coima.

Luisa Cappellini, administration.

Cortese, riservata, sincera. Impiegata puntuale da sempre al fianco di Andrea nella gestione e amministrazione

burocratica delle sue società.

Martina Bortignon, location manager. Magnetica, generosa, leale. Professionista determinata e instancabile lavoratrice, Martina segue

il The Mall nelle questioni commerciali, gestendo i servizi degli eventi che ospita e curando il rapporto con il cliente.

Noemi Lo Bue, location manager.

Curiosa, empatica, precisa. Personalità istrionica e forte etica del lavoro, Noemi segue da anni Fondazione Riccardo

Catella occupandosi della sua commercializzazione per eventi, dei servizi annessi e delle relazioni che ne derivano.

DICONO DI NOI

Mario Viscardi, ceo Piano B.

Il The Mall è nella posizione più contemporanea della città, ma soprattutto

ha una configurazione creativamente stimolante, offre la possibilità di infinite varianti.

Carolina Dotti, ceo & founder Feelrouge.

The Mall è senza dubbio l'imponenza discreta. Nessuna location a Milano

è, infatti, così grande, versatile, polifunzionale e, nel contempo, perfettamente integrata e in elegante continuità con il suo contesto: il cuore del nuovo skyline milanese.

Con un lascito a Mission Bambini cambi per sempre la vita di un bimbo.

Con il patrocinio e la collaborazione del Consiglio Nazionale del Notariato

CONSIGLIO NAZIONALE DEL NOTARIATO

Elvis, 9 anni

Elvis, 18 anni

Foto di Giovanni Diffidendi

Elvis è nato in Zimbabwe, col cuore malato e nessuna possibilità di sopravvivere. Nel 2006 grazie a Mission Bambini viene operato in Italia: dopo 6 ore di intervento e una cicatrice lunga 20 centimetri il suo cuore viene salvato.

Oggi Elvis può correre, giocare, studiare e diventare grande. È uno degli oltre 2 milioni di bimbi aiutati da Mission Bambini in ogni parte del mondo, ma ce ne sono tanti altri che aspettano un tuo gesto per cambiare la loro vita.

“Ho sempre amato i bambini, per questo ho deciso di destinare un lascito a Mission Bambini. Per conoscenza diretta della Fondazione ho potuto constatare che il mio lascito sarà davvero un aiuto concreto che cambierà le loro vite e potrà donare loro un futuro più luminoso. È bello pensare che la mia vita continuerà qui in terra nelle loro vite.”

Floriana Modena

Scegli di donare un lascito a Mission Bambini.
Per info: 02 21.00.241 - info@missionbambini.org

Fondazione Mission Bambini Onlus
via Ronchi, 17 - 20134 Milano
www.missionbambini.org

seguiaci su

Mission Bambini

Location

Hotel
Sedi Congressuali

Event Marketing Book

Si segnala che per esigenze redazionali in alcuni casi non è stato possibile inserire le aziende presenti nel volume in ordine alfabetico

Meliá Milano

INFO ALBERGHIERE

CAMERE

Numero stanze: 291 (di cui 6 Suite)

Wi-fi: •

Aria condizionata: •

Pay tv: •

Servizio lavanderia: •

RISTORAZIONE

Numero ristoranti: 468

Terrazza: 20

Bar: •

Enoteca/Sala degustazione: •

WELLNESS AREA

Piscina interna/esterna: •

Fitness center: •

Spa: •

CONGRESS FACILITIES

SPAZI

Sala plenaria: LxLxH: 32.37x19.65x4.17 m; 636 mq, 500 pax; n° 4 ingressi; divisibile in 4 sale

Altre sale: **sala 1** (136 mq, 150 pax), **sala 2** (135 mq, 130 pax), **sala 3** (123 mq, 140 pax), **sala 4** (156 mq, 140 pax), **sala 5** (96 mq, 60 pax), **sala 6** (88 mq, 60 pax), **sala 7** (85 mq, 60 pax), **sala 8** (70 mq, 40 pax), **sala 9** (57 mq, 20 pax), **sala 10** (47 mq, 40 pax), **sala 11** (35 mq, 35 pax), **sala 12** (31 mq, 35 pax), **sala 13** (30 mq, 24 pax), **sala 14** (28 mq, 15 pax).

Area espositiva esterna: •

Area espositiva interna: • (400-600 mq)

Area per coffee break: •

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: •

Guardaroba: •

Sala stampa: •

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: •

Traduzione simultanea: •

Cabina regia: •

Podio/Stage: •

Passerella: •

Linea Wi-Fi: •

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

DESCRIZIONE E PUNTI DI FORZA

Meliá Milano si trova in una **posizione perfetta** nel quartiere più dinamico e in più rapida crescita della città, a pochi passi da **CityLife**, un nuovo progetto architettonico con un centro commerciale e giardini urbani.

Il **centro storico** è a soli 15 minuti di distanza con la vicina metropolitana. La location offre l'opportunità di assaporare la **fresca cucina mediterranea** e un'esclusiva selezione di cocktail d'autore nel **Jigger Food & Cocktail Bar**.

Un **hotel boutique** all'interno dell'hotel. Gli ospiti delle **camere e suite The Level** godono di servizi privilegiati e privati durante il loro soggiorno.

È possibile scegliere il **servizio su misura** della massima qualità nella **lounge The Level**: uno spazio moderno con check-in e check-out privati ed esclusivi, concierge, snack a buffet 24 ore su 24 e molto altro ancora. Il **Centro Congressi** offre oltre **1.000 mq** di spazio in **18 sale riunioni** versatili e ben attrezzate.

PEOPLE

Alessio Previde, resident manager.

Estremamente pratico in ogni situazione, con una forte e matura formazione congressuale, cura con particolare attenzione l'aspetto umano e professionale dei dipendenti. Di natura attenta e paziente, analizza ogni dettaglio prima

di giungere alle conclusioni.

Nicholas Dileo, executive chef.

La praticità è uno dei suoi punti di forza. Sempre alla ricerca di innovazione e sperimentazione di nuove idee che implicano la capacità di introdurre tutte le procedure necessarie a sostenerle.

Marco Giovidelli, cluster senior sales manager.

Ultimo entrato del nuovo Cluster Team, nato per creare sinergie tra le strutture Melia presenti su Milano. Di natura socievole e solare è sempre disposto ad aiutare anche gli altri reparti poiché crede fermamente che i risultati

siano frutto di cooperazione e non del singolo.

Niyireth Florez, marketing associate specialist Italy at Mhi.

Niyireth, per tutti Niyi, è una giovane marketer che crede nel potere dello storytelling di connettere in modo efficace e genuino con le persone. Passione, curiosità e fame di innovazione sono ciò che lo caratteriz-

zano e il suo modo di raccontare gli hotel.

MELIÀ MILANO

Numero di stelle: *****

via Masaccio, 19 - 20149 Milano - Tel. 02 666041
www.melia.com/it/hotels/italia/milano/melia-milano
melia.milano@melia.com

Catena alberghiera di appartenenza: Melia

PERIODO APERTURA: tutto l'anno

COME ARRIVARE

100 m dalla metro Lotto, linea M1 e M5; 500 m dal Mico, Milano Centro Congressi; 700 m da Citylife; 2 km dallo Stadio San Siro; 4 km dal Duomo; 4 km dalla Stazione Centrale; 7 km dalla Fiera Rho; 25 km da aeroporto Linate; 46 km da aeroporto Malpensa

CONTATTI

Groups & Mice Dept., groups.milano@melia.com

Cluster Sales Milan Dept., sales.milano@melia.com

PRINCIPALI CLIENTI

Allianz, British Council, Eni, Fabi, Fc Internazionale, Generali, Iberdrola, Idexx Laboratories, Il Sole 24 Ore, Infront, Jt International, L'oreal, Luxottica, Mico Dmc, Pwc, Recordati Industria Chimica, Repsol, Sorgenia, Unicredit, Vodafone

Residenza di Ripetta

INFO ALBERGHIERE

CAMERE

Numero stanze: 66 (Doppie: 23 Singole: 0 Suite: 43)

Wi-fi: •

Aria condizionata: •

Pay tv: •

Servizio lavanderia: •

RISTORAZIONE

Numero ristoranti: Sala Vantaggio 75 mq, 60 pax

Terrazza: 300 mq, 120 pax

Ristorante Cafè Ripetta: 35 pax servito/50 pax buffet

Giardino: 400 mq, 300 pax

Enoteca/Sala degustazione: •

WELLNESS AREA

Piscina interna/esterna: •

Fitness center: •

Spa: •

CONGRESS FACILITIES

SPAZI

Sala Bernini: 175 mq, 230 pax, misure: 19x9x13 m

Sala Pavillon: 85 mq, 100 pax, misure: 13,2x6,4x2,8 m

Sala Esedra: 55 mq, 70 pax, misure: 7,8x7x3,40 m

Sala Gaudi: 61 mq, 70 pax, misure: 12x5,1x2,6 m

Sala Biblioteca: 31 mq, 25 pax, misure: 6x5,2x3 m

Area espositiva esterna: •

Area espositiva interna: •

Area per coffee break: •

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: •

Guardaroba: •

Sala stampa: •

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: •

Traduzione simultanea: •

Cabina regia: •

Podio/Stage: •

Passerella: •

Linea Wi-Fi: •

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

DESCRIZIONE E PUNTI DI FORZA

Nel cuore di Roma a pochi passi da Piazza del Popolo e Piazza di Spagna, Residenza di Ripetta si annida in uno degli **ex conventi** più famosi di Roma. Una meravigliosa struttura del 17° secolo con un ampio e lussureggiante **cortile interno**. Gli alti soffitti e l'eleganza sobria si combinano perfettamente con un mix armonioso di stile classico e dettagli moderni.

Il **Giardino interno** è un'oasi di **vegetazione** mediterranea che ospita **eleganti gazebo** e spazi per sedersi all'aria aperta. Il **Cafè di Ripetta** accoglie i propri clienti con **colori caldi** e **mobili d'epoca**. Completa l'offerta una **terrazza con vista** sui tetti di Roma dove organizzare eventi speciali nella città eterna.

Residenza di Ripetta vanta senza dubbio un'**atmosfera senza tempo**.

Numero di stelle: ****

Via di Ripetta 231, 00186 - Roma
Tel. 06 32311 44; Fax 06 3203959
www.residenzadiripetta.com
events@residenzadiripetta.com
reservations@residenzadiripetta.com

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE:

Aeroporto Fiumicino Leonardo da Vinci: 30 km; Aeroporto G.B. Pastine Roma Ciampino: 18 km; Porto di Civitavecchia: 70 km

CONTATTI

Silvia De Persio, conference and events manager,
tel. 06 3231144 (opt. 4. ext 806), cell. 338 6350998,
events@residenzadiripetta.com

PRINCIPALI CLIENTI

Aziende del lusso, farmaceutiche, di telecomunicazioni, associazioni, editoria

PEOPLE

Cristina Baldi,
direttore sales & marketing.

Dinamica, competente, professionale, organizzata, con piena gestione del pacchetto clienti

e del problem solving. Sempre positiva e proattiva nella gestione del personale sotto la sua guida. Una professionista da avere al proprio fianco per i goal necessari in azienda.

Silvia De Persio,
responsabile vendite eventi.

Senso dell'organizzazione e buona attitudine a lavorare in team e per obiettivi, capacità e iniziativa

nel risolvere problemi e imprevisti, anche in situazioni di stress. È la coordinatrice ideale dei reparti operativi durante lo svolgimento degli eventi. Precisa, attenta e sempre pronta a soddisfare le esigenze dei clienti.

Bahar Nokerova,
sales e marketing executive.

Vanta un'esperienza internazionale nel settore del turismo: dal Turkmenistan all'America, dal

Kyrgyzstan alle Filippine e alla Repubblica ceca, dal Giappone all'Italia. Una personalità seria, affidabile e competente. Orientata al risultato e alla soddisfazione dei clienti. La proattività è la sua arma vincente.

DICONO DI NOI

Patrizia Pasolini, *owner Symposia.*

La serata di ieri è andata benissimo e abbiamo ricevuto un sacco di complimenti. Torneremo di sicuro con altri eventi!

Manuela Saccone, *market manager Etoa.*

Tutto è stato perfetto. I nostri membri hanno dato un ottimo feedback sulla location, sul cibo e sulla gentilezza e professionalità del personale della Residenza di Ripetta

Fondazione Riccardo Catella

CONGRESS FACILITIES

SPAZI

Sala plenaria: 250 mq, 220 pax , n° ingressi: 2

Altre sale:

n. 1: 200 mq, 70 a platea

Area espositiva esterna: •

Area espositiva interna: •

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: •

Guardaroba: •

Sala stampa: •

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

RISTORAZIONE

Area per coffee break: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: •

Traduzione simultanea: •

Cabina regia: •

Podio/Stage: •

Passerella: •

Fibra ottica: •

Linea Wi-Fi: •

DESCRIZIONE E PUNTI DI FORZA

La location si erge esattamente laddove si congiungono **tre diverse aree** di una zona ormai fulcro degli eventi e della mondanità milanese: **Varesine, Isola e Garibaldi**. Circondata dai grattacieli dell'area di Porta Nuova (simbolo della nuova città, attiva, moderna, in crescita e fermento continui) e i **5mila mq di area verde** (nuovo polmone verde, che decora e colora l'area). Si tratta dell'unico spazio congressuale (250 pax in assetto conferenza) all'interno dell'event district. Non da meno, è capace di sposare e adeguarsi a progetti diversi e più disparati (che non prevedano necessariamente plenarie con le sue dinamiche standard), vantando una versatilità che crea valore e dà spazio all'immaginazione e alla **creatività**. Il contesto che la circonda è quanto di più godevole e in armonia rispetto ai suoi spazi interni, estremamente eleganti e lineari. Le sue due **main rooms**, open space, si prestano al servizio dei più disparati progetti allestitivi, esaltandoli e accogliendoli come solo il migliore degli spazi per evento sa fare.

PEOPLE

Andrea Bacchini, director. Carismatico, coraggioso, visionario. Costantemente ispirato, Andrea crede in quello

che fa e realizza ciò che a molti sembra impossibile. Precursore e anticipatore di tendenze è un punto di riferimento nel mondo degli eventi e dell'entertainment.

Luisa Cappellini, administration. Cortese, riservata, sincera. Impiegata puntuale da sempre al fianco di Andrea nella gestione e amministrazione

burocratica delle sue società.

Noemi Lo Bue, location manager. Curiosa, empatica, precisa. Personalità istrionica e forte etica del lavoro, Noemi segue da anni Fondazione Riccardo Catella occupandosi della sua commercializzazione per eventi, dei servizi annessi e delle relazioni che ne derivano.

Alessandro Panzeri, operation manager.

Organizzato, pragmatico, diplomatico. Negoziatore tenace e mediatore equi-

librato, Alessandro gestisce numeri e budget curando le relazioni con Coima.

Martina Bortignon, location manager. Magnetica, generosa, leale. Professionista determinata e instancabile lavoratrice, Martina segue

il The Mall nelle questioni commerciali, gestendo i servizi degli eventi che ospita e curando il rapporto con il cliente.

FONDAZIONE
RICCARDO CATELLA

Via Gaetano de Castillia, 28
20124 Milano
Cell. 392 8503330
www.fondazionericcardocatella.org
www.bigspaces.it

spazi@fondazionericcardocatella.org, noemi.lobue@bigspaces.it

PERIODO APERTURA:

tutto l'anno

COME ARRIVARE

Metro: Verde (Gioia, Garibaldi), Gialla (Repubblica), Lilla (Isola); Stazioni: Centrale FS e Garibaldi FS

CONTATTI

Noemi Lo Bue, cell. 392 8503330, noemi.lobue@bigspaces.it

PRINCIPALI CLIENTI:

Google, FC Internazionale, Boffi, Mondadori, Henkel, Barilla, Sephora, Ferrari Bisol, Kinder, Pfizer, Adidas, Amazon, Rcs, Vodafone, Gi Group, Bdo, Findus, Roche

DICONO DI NOI

Una deliziosa palazzina d'epoca immersa nel nuovo parco Museo degli Alberi e coronata dall'innovativo skyline milanese di Gae Aulenti. Comoda da raggiungere con ogni mezzo, spazi funzionali per meeting o ricevimenti, servizi ottimi.

Gianni Salvetti, ceo Pratika Travel (Fandango Club). Ho avuto il piacere di organizzare diversi eventi a Fondazione Catella, la location si trova in una posizione davvero suggestiva con una vista unica sullo skyline milanese.

Location adatta per chi cerca un evento dinamico e comodo da raggiungere. Faccio i complimenti allo staff che gestisce la venue per essere sempre stato professionale e attento ad ogni nostra esigenza. Mi auguro ci siano altre occasioni per collaborare e per poter raccontare altri eventi unici.

Firenze Fiera Congress and Exhibition Center

DESCRIZIONE E PUNTI DI FORZA

Firenze Fiera gestisce le tre sedi fieristico-congressuali della città: la **Fortezza da Basso**, il **Palazzo dei Congressi** e il **Palazzo degli Affari** (in ristrutturazione e di nuovo disponibile dall'inizio del 2021). Tre edifici molto diversi fra loro: una **fortezza 'medicea'**, una **villa ottocentesca** e un **palazzo moderno** collegati fra loro, dove trovare la soluzione perfetta per lo svolgimento del proprio evento, approfittando della straordinaria flessibilità e polifunzionalità degli ambienti.

Più di 100.000 metri quadrati (di cui 65.000 coperti) a disposizione per chi organizza congressi, fiere, convegni, meeting, eventi corporate, corsi di formazione, spettacoli e cene di gala. È questa l'offerta di Firenze Fiera, un quartiere unico ed esclusivo situato nel cuore di una città, Firenze, che sta diventando sempre più la capitale europea dei congressi e delle fiere di qualità.

Gli importanti investimenti infrastrutturali del polo fieristico-congressuale fiorentino che trasformeranno il **Palaffari** nel più **tecnologico** e **moderno centro congressi** e che daranno vita al **nuovo padiglione Bellavista** all'interno della Fortezza da Basso, saranno il completamento di un percorso che vede già oggi Firenze Fiera protagonista con oltre mezzo milione di presenze fra fiere e congressi nel 2019.

Piazza Adua, 1 - 50123 Firenze
Tel. 055 49721; Fax 055 4973237
www.firenzefiera.it
info@firenzefiera.it

COME ARRIVARE

4 km dall'autostrada A1/A11 (uscita Firenze Nord e Sud), 4 km dall'Aeroporto Amerigo Vespucci (collegato con la Linea T2 della tramvia), 50 metri dalla Stazione di Santa Maria Novella-Tramvia linea 3 (Fermata Valfonda Stazione/Fortezza)

APPARTENENZA AD ASSOCIAZIONI

Federcongressi, Icca, Aipc, Fcvb, Convention Bureau Italia, Ufi, Aefi

CONTATTI

Ilaria Da Frassini, dafrassini@firenzefiera.it, tel. 055 4972266
Annarita Buracchi, buracchi@firenzefiera.it, tel. 055 4973243

PEOPLE

Ilaria Da Frassini, Responsabile Ufficio Congressi e Convegni. Le sue competenze vanno dalla gestione di Convention aziendali fino a Congressi medico-scientifici nazionali e internazionali. Affidabilità, focus sul cliente e problem solving, le sue caratteristiche principali. I clienti vengono supportati in maniera creativa con una particolare attenzione ai dettagli.

Annarita Buracchi, Ufficio Sviluppo e Marketing. Si occupa del lavoro di sviluppo, ricerca e presentazione di candidature per eventi associativi nazionali ed internazionali. Professionalità, approfondita conoscenza del settore associativo medico-scientifico, propensione al lavoro in team e a rapportarsi con le persone sono i suoi punti di forza.

LOCATION

FORTEZZA DA BASSO

Oltre 80mila mq, architettura rinascimentale, ideale per grandi congressi grazie alla **sala plenaria da 2.200 pax**. Alterna ambienti storici e moderni come il **Padiglione Spadolini** e il **Padiglione Cavaniglia**, che sfrutta il forte impatto scenografico delle **mura cinquecentesche**.

PALAZZO DEI CONGRESSI

Ospitato nell'ottocentesca **Villa Vittoria**, circondato da un parco secolare, dispone di un **Auditorium** di 1.000 posti con annessi 920 mq espositivi. Sui **quattro piani** sono dislocate le varie **sale meeting da 50, 75 (Sala Onice) e 190 pax (Sala Verde)** dotate di tutti i comfort e soluzioni innovative.

PALAZZO DEGLI AFFARI

Struttura moderna polifunzionale e modulabile su **4.000 mq** di superficie espositiva dislocati su **sei piani** (in ristrutturazione, disponibile dal 2021), con una capacità complessiva di **1.300 pax**. Grande versatilità: ogni spazio è **modulabile** e si adatta a ogni tipo di evento.

Porto Antico di Genova

DESCRIZIONE E PUNTI DI FORZA

Un evento al Centro Congressi del Porto Antico di Genova, sito negli **storici Magazzini del Cotone** affacciati sul mare, è una garanzia di successo. Una sede apprezzata dagli **organizzatori nazionali e internazionali**, che trovano tutto quello che occorre per soddisfare le proprie esigenze. Una sede comprendente **13 sale con 20 possibili layout**, contraddistinte dai nomi della rosa dei venti. Un **Auditorium** con capienza di **1.480 posti**, divisibile in due sale speculari da 740 posti (le sale **Maestrale** e **Grecale**), con palcoscenico concepito come una struttura teatrale. Sale modulari di varia capienza (260 posti, 170, 140, 120, 100, 30); **spazi espositivi per 8.500 mq**; **spazi esterni** sul mare lungo la banchina del Molo Vecchio. Il Centro Congressi coniuga il fascino dell'antica struttura, recuperata dal progetto di **Renzo Piano**, alla funzionalità e all'avanguardia delle soluzioni tecnologiche. Altro valore aggiunto è la prossimità ad aeroporto, stazioni ferroviarie e autostrade, agli hotel e ai Palazzi del Centro Storico, dichiarati Patrimonio dell'Umanità dall'Unesco, raggiungibili facilmente a piedi.

Dal 2004 la gestione congressuale di Porto Antico di Genova Spa ha ottenuto la **Certificazione del Sistema di Gestione Qualità Iso 9001** con l'Ente Certificatore Rina (n. Cert 21621/10/S). L'attenzione al cliente, la ricerca della soluzione ottimale e il problem solving sono da sempre i nostri punti di forza a supporto degli organizzatori per la realizzazione di **congressi, convention aziendali, mostre, presentazioni di prodotto, concerti**.

Via Magazzini del Cotone
16128 Genova
Tel. e Fax: 010 2485611
www.centrocongressigenova.it
centrocongressi@portoantico.it

PERIODO APERTURA
Tutto l'anno

COME ARRIVARE
Aeroporto internazionale Cristoforo Colombo (7 km, 15 min/ auto); Stazione Genova Piazza Principe (1 km, 5 min/ auto); Casello autostradale Genova Ovest (10 min/ auto)

CONTATTI
Alberto Cappato, direttore; ufficio congressi, tel. 010 2485620, centrocongressi@portoantico.it

SPAZI:
Auditorium (sala Maestrale + sala Grecale): 1.480 pax, sala plenaria (426 platea+310 galleria); **Maestrale e Grecale** (740 pax); **Scirocco** (120 pax), **Libeccio** (140 pax), **Scirocco + Libeccio** (260 pax), **Levante** (100), **Ponente** (100), **Levante + Ponente** (170 pax), **Tramontana** (90 pax), **Aliseo** (40 pax), **Austro A + B** (30 pax), **Austro A** (15 pax), **Austro B** (15 pax), **Zefiro A + B** (30 pax), **Zefiro A** (15 pax), **Zefiro B** (15 pax), **Bora** (30 pax), **Brezza** (12 pax), **Marina** (30 pax)

Palazzo Mezzanotte

CONGRESS FACILITIES

SPAZI

Sala plenaria: Parterre (LxLxH: 20x30x6.5/8.5 m, 600 mq, 440 pax, N° ingressi: 3)

Altre sale:

Sala Convegni (187 mq, 130 pax, div. in due: Sala Blu 70 e Sala Blu 60),

Sala Blu 70 (99 mq, 70 pax),

Sala Blu 60 (84 mq, 60 pax),

Sala Gialla 80 (126 mq, 80 pax),

Sala Gialla 50 (74 mq, 50 pax),

Sala Gialla 30 (52 mq, 21/30 pax),

Area Scavi (90 mq, 80 pax)

Area espositiva esterna: •

Area espositiva interna: •

Accesso diretto da strada: •

SERVIZI

Welcome desk: •

Servizio bar: •

Servizio catering: •

Guardaroba: •

Sala stampa: •

Segreteria: •

Staff tecnico: •

Vigilanza: •

Montacarichi: •

LEGENDA

Disponibile: •

Su richiesta: •

Non disponibile: •

ATTREZZATURE TECNICHE

Americane: •

Amplificazione: •

Microfoni: •

Pannello di controllo centralizzato: •

Postazioni pc/aula training: •

Tv a circuito chiuso: •

Schermi built-in/mobile: •

Traduzione simultanea: •

Cabina regia: •

Podio/Stage: •

Passerella: •

Fibra ottica: •

Linea Wi-Fi: •

DESCRIZIONE E PUNTI DI FORZA

Milano, 1932. In Piazza degli Affari 6 viene inaugurato un imponente edificio, destinato a diventare la sede della Borsa Valori: **Palazzo Mezzanotte**. Settant'anni dopo siamo sempre qui, in **Piazza degli Affari**, a Milano. È il 2002 quando i locali di Palazzo Mezzanotte vengono completamente rinnovati allo scopo di accogliere un originale **Centro Congressi**. Il valore storico e culturale della struttura, l'eleganza che la contraddistingue, la **professionalità** del personale e la **centralità**, a due passi da Piazza Duomo, sono solo alcuni dei motivi che rendono questo **Centro Congressi** unico nel suo genere. Singolari sono inoltre le **capacità ricettive**, per un totale di oltre **600 posti** a sedere e sei sale, tutte realizzate per rispondere a criteri di flessibilità, versatilità e avanguardia tecnologica. La più nota 'Sala delle Grida', oggi **Parterre**, ha una capienza di **440 posti** a platea, una superficie di **600 metri quadri**, due balconate per il servizio di catering. La sala dispone inoltre di tecnologie avanzate e di uno schermo di 24 metri. La **Sala Convegni** dispone di **130 posti** ed è divisibile nelle due **Sale Blu** rispettivamente da **70 e 60 posti**, così come la **Sala Gialla**, che dispone di 80 posti totali ed è divisibile in due sale separate, una da 50 e l'altra da **30 posti**. Ultima, ma non per importanza, l'**Area Scavi**, dove una scenografica pavimentazione in vetro dona risalto alle rovine di un edificio di età romana risalente al II secolo e dove è possibile realizzare **conferenze, esposizioni, cene**.

PALAZZO MEZZANOTTE

Bit Market Services
Piazza degli Affari, 6 - 20123 Milano
Tel. e Fax: 02 72426 554
www.palazzomezzanotte.it
servizioclienti@palazzomezzanotte.it

Gruppo di appartenenza: London Stock Exchange Group

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE

Aeroporti: Milano-Linate (13 km), Malpensa (52 km),
Orio al Serio (63 km); Stazioni: Cadorna (0.8 km -MM1 Linea
Rossa - fermata Cordusio), Centrale (3.1 km-MM3 Linea Gialla
- fermata Duomo), Porta Garibaldi (2.5 km - MM2 Linea Verde -
fermata Cadorna); Autostrade: A1 Milano - Napoli (12.6 km)
A4 Torino - Trieste (19.4 km), A7 Milano - Genova (5 km),
A8 Milano - Gallarate/A52 Tangenziale Nord (14.8 km),
A50 Tang. Ovest (11.7 km), A51 Tang. Est (9.1 km)

CONTATTI

Nicoletta Cormio, Paola Tinti
servizioclienti@palazzomezzanotte.it

PRINCIPALI CLIENTI

Abi, Allianz, Borsa Italiana, Consolato Britannico, Editoriale
Domus, Ferragamo, Ferrari, Mediolanum, Poltrona Frau, Rcs, Ubi
Banca, Unicredit

Volvo Congress Center Bologna

DESCRIZIONE E PUNTI DI FORZA

Volvo Congress Center, questo il **nuovo nome** del **polo congressuale di Bologna**, da oltre quarant'anni un punto di riferimento **nazionale** e **internazionale** per l'organizzazione di eventi e congressi con grandi numeri. Ampi parcheggi, **quattro sale congressi da 300 a 6.000 persone**, **nove sale meeting da 20 a 200 persone**, **13.750 mq** di area espositiva: sono solo alcuni numeri di un polo congressuale composto da diversi edifici tra cui **Palazzo della Cultura e dei Congressi**, la **Ex Gam** (già Galleria d'Arte Moderna di Bologna) e i **Padiglioni 19 e 20** della Fiera di Bologna. Inserito nel cuore del quartiere fieristico della città, offre spazi riqualificati e dotati delle più moderne tecnologie, moderni e facilmente modulabili in base alle esigenze dell'evento, con una capienza complessiva di oltre **11mila sedute**. Suo fiore all'occhiello è l'**Europauditorium**, una sala polifunzionale con **1.700** posti che può ospitare grandi eventi maxi: dai **congressi** agli spettacoli teatrali. Il Volvo Congress Center, entro la prima metà del 2020, raddoppierà le sue dimensioni grazie a una nuova struttura multifunzionale e tecnologicamente avanzata di oltre 3.000 metri quadrati.

PEOPLE

Andrea Marzocchi, project manager, divisione sales. Con oltre dieci anni di esperienza nel Mice, accompagna il cliente dall'ideazione fino alla sua realizzazione dell'evento, con particolare attenzione all'ottimizzazione del budget e alla soddisfazione delle aspettative di manifestazione. Efficienza, professionalità, precisione e focus sul cliente, le sue caratteristiche principali, insieme a una spiccata propensione alla comunicazione.

Giovanni Fornalè, project manager, divisione operation. Lavora dal 2010 all'interno del Polo Congressuale di Bologna occupandosi di tutti gli aspetti progettuali e operativi di congressi e convention. Affidabilità, concretezza e problem solving le caratteristiche principali che lo contraddistinguono insieme a una spiccata propensione nel supportare il cliente in ogni sua esigenza.

P.zza Costituzione 4/a
40128 Bologna
Tel. 051 6375111; Fax 051 6375170
www.bolognacongressi.it
info@bolognacongressi.it

PERIODO APERTURA

Tutto l'anno

COME ARRIVARE

1,5 km dal Casello Autostradale Bologna Fiera (3 min); 3 km dalla stazione centrale di Bologna (5 min); 7 km dall'Aeroporto Internazionale Guglielmo Marconi di Bologna (15 min)

CONTATTI

Mila Rossi, tel. 051 6375153, mrossi@bolognacongressi.it.

SPAZI

Piano Terra: Foyer Europa (780 mq, 1.100 pax); Foyer Italia (300 mq, 500 pax); sala Bianca (200 mq, 150 pax); Uffici A e B (32 mq, 20). **Primo Piano:** sala Gialla (36 mq, 20), sala Rossa (72 mq, 50 pax), sala Verde (108 mq, 80 pax), Sala Azzurra (144 mq, 120 pax), sala Italia (500 mq, 300 pax); Europauditorium (1.645 mq, 850/1.200/1.700 pax)

LORETOPRINT: INDISPENSABILE IN CASO DI EVENTO

Loretoprint
La Tipografia Digitale

Via A. Costa, 7 - Milano
T. 02 2870026
info@loretoprint.it
www.loretoprint.it

NEXT

Il tuo progetto più importante? Il prossimo.

Eventi, convention, incentive, loyalty program, digital marketing. Il tuo prossimo brief affidalo a Next. 4 unit, oltre 30 anni di esperienza, 180 professionisti. Next, il tuo prossimo partner.

