

ACCEPTANCE OF LIABILITIES FOR MINORS

DATE: **22-23-24-25** FEBRUARY 2017

The undersigned (*name and surname*)

ID document ☐ Identity Card ☐ Driving licence n°

Issued by (*name of the issuing authority*) on the date (*mm/dd/yyyy*)

hereby declares acceptance of full responsibility for the minor

(*name and surname*)

and hereby waives

Veronafiere S.p.A. (Owner of the event SaMoTer and Co-owner with SitebSi Srl of the event Asphaltica) and Fiera Milano (Owner of the event Transpotec Logitec) of any and all responsibility for any and all episodes and/or facts (including eventual damage and/or accidents suffered or likely to be suffered) that may affect the minor – inside the Veronafiere Exhibition Centre during SaMoTer, Asphaltica and Transpotec 2017 – arising from activities, actions and/or behaviour by the minor in question in relation to his/her physical movements.

Full awareness of the responsibilities expressly assumed on signing this form is also declared.

Sincerely.

Verona,

(*date*)

.....

(*legible signature*)

Information pursuant to Article 13 of Legislative Decree n. 196/2003

Pursuant to Article 13 of Legislative Decree 196/2003, Veronafiere hereby informs you that your personal data as well as data relating to the minor will be processed manually for the following purposes:

- signing of the liability form by the person accompanying the minor to the Verona Exhibition Centre during SaMoTer - Asphaltica - Transpotec 2017;

- identification of the person accompanying the minor intending to access the Verona Exhibition Centre during SaMoTer - Asphaltica - Transpotec 2017.

The conferment of personal data is compulsory; non-conferment will mean that the accompanying person and the minor will not be allowed to access the Exhibition Centre on the occasion of SaMoTer - Asphaltica - Transpotec 2017.

Data will be processed by employees and collaborators of Veronafiere as appointed persons and processing managers. Data may be communicated to companies or businesses which, on behalf of Veronafiere, process such information appointed to this end as external data processing managers.

Your personal data will not be notified or divulged to third-parties.

Your personal data will be cancelled by Veronafiere 30 days after the end of the event.

In relation to the rights envisaged by Article 7 of Law D.Lgs 196/2003, you can ask the Data Processing Owner to confirm the existence or otherwise of your personal data and that such data be communicated in intelligible form. You may also ask to be informed of the origin of data and the logic and purposes on which data processing is based; obtain cancellation, conversion into anonymous form or blockage of data processed in infringement of the law, as well as update, adjustment or, if and as necessary, integration of data. You may oppose in whole or in part, for legitimate reasons, processing as such as pertinent to the collecting and processing personal data alike; oppose without charge, in whole or in part, the processing of personal data for purposes such as sending advertising material or direct sales, market research or commercial communication. carried out using automated (e-mail, fax) and traditional (surface mail, operator-assisted calls) contact methods. To exercise your rights, you may contact the Owner of data processing by sending a communication to the address given below or to privacy@Veronafiere.it.

The owner of the data processing system is Veronafiere S.p.A. with registered head offices in Viale del Lavoro n. 8 - 37135 Verona – Italy, Tel. 045/8298111 fax 045/8298312, e-mail: info@Veronafiere.it.

The Data Processor is the pro tempore Director of Human Resources Organisation and Systems.

The complete list of processing managers is available c/o the Owner of the data processing system.

Latest up-date: April 2015

Consent

I, the undersigned (*name & surname*)

declare having read the notification in accordance with Article 13 of Legislative Decree n. 196/2003 as above and consent to the processing of my personal data and the personal data of the minor for the purposes described.

Signature of the accompanying person