

A dark blue world map is centered in the background of the top section. The text 'JEC europe' is overlaid on the map, with 'JEC' in green and 'europe' in white. Below it, 'COMPOSITES SHOW & CONFERENCES' is written in white.

JEC europe
COMPOSITES SHOW & CONFERENCES

PARIS, MARCH 11, 12, 13, 2014


**Develop your composites business faster
at the World's largest Composites Event**

JEC
GROUP

The N°1 Composites Network in the World

KNOWLEDGE & NETWORKING

JEC europe

COMPOSITES SHOW & CONFERENCES

PARIS, MARCH, 11, 12, 13, 2014


Success brings success!

JEC Group is providing exhibitors and visitors to JEC Europe 2014 a bigger setting for the N°1 Composites Event in the world.

Still located at Porte de Versailles, the event will offer 8% more space on two halls in Pavilion 7.

2014: 54,400 sqm (+8% 2013) 585,556 sq. ft., or 8.5 times the size of a football pitch!


- JEC Group has developed into the world's largest organization exclusively dedicated to the composites industry. Created in 1956, it is entirely owned by a non-profit association.
- The Group's working principle is the consistent reinvestment of all income into the development of new products and services for the benefit of the composites community.
- JEC Group serves the complete value chain of composites, at both local and global levels, across an integrated services platform and three international events, providing the Knowledge and Networking solutions for the development of composites worldwide.
- JEC Group's programs are designed to foster knowledge transfer and exchanges between suppliers and end-users in all of the composite industry sectors, and to connect scientists, researchers, designers and industrialists through a unique and valuable network: JECcomposites.com


The N°1 Composites Network in the World

250,000 professionals worldwide

40 fields of activity

100 countries

57 years of experience

World Headquarter

JEC Group

25 Boulevard de l'Amiral
Bruix, 75016 Paris, France

JEC/SCS

JEC/SCS

2400 Morris Avenue,
Suite 110, Union,
NJ 07083, USA

JEC c/o FCCS


JEC Group

541 Orchard Road,
Liat Towers #09-01,
238881, Singapore

Visitors to the World's N°1 Composites Event

Who Visits

- JEC Europe is the leading platform for the global composites industry, with a strong end-user oriented position.
- Two out of three visitors are users of composite solutions: Buyers from the end-user sectors, such as engineering or R&D departments, designers, manufacturers, etc. in the main application sectors.
- A majority of visitors are corporate decision-makers from Europe, America, MEA, Asia-Pacific and the global composites market:
 - Top Management
 - R&D Managers
 - Production
 - Purchasing
 - Sales Managers
 - Marketing Managers
- The strong informational content of JEC Europe also attracts Researchers, Universities and Trade Associations


27,750 Visitors

66% From abroad
34% From France

Top 10 (Excluding France)

1. Germany
2. United Kingdom
3. Italy
4. U.S.A.
5. Russia
6. Spain
7. The Netherlands
8. Belgium
9. Switzerland
10. Japan


Geographic distribution: **U.S.A. 6%**

Europe 82%


Asia 2%


Breakdown of Visitors


34.2% Composites Companies


64.9% End-User Companies


Major Companies Expected to Attend


Aeronautics & Space

Airbus Industries, Air France, Boeing, Alenia Aeronautica, Bell Helicopter, Bombardier, CAE, Canadair, Dassault Aviation, EADS, Embraer, Enea, Eurocopter, Groupe Safran, Gulfstream, Héroux-Devtek, Honda, Karborek, Kuka, Lockheed Martin, Milled Carbon, Pratt & Whitney, Rolls-Royce, SNECMA, SIAEngineering, Singapore Airlines, Thalès, Triumph Group, ...


Automotive

Aston-Martin, Audi, Bentley, Ferrari, Fiat, Ford, General Motors, Goodrich, Honda, Mahindra, McLaren, Mercedes, Nissan, Peugeot, Renault, Tata, Toyota, Volkswagen, Renault F1, Honda F1, ...


Sports & Leisure

Babolat, Cobra, Decathlon, Head, Quicksilver/Rossignol, Mavic, Nike, Reebok Hockey, Salomon, Shimano, Trek Bicycle, Yamaha Motor, ...


Energy

General Electric, Siemens Wind Power, LM Wind Power, BASF, Vestas, Pentair, Groupe Lyonnaise des Eaux, Gurit, Suzlon Energy, Veolia, ...


Building & Construction

Amiantit, Bouygues, DuPont, Gerflor, Henkel, Hilti, Hobas, Quille, Lafarge, Lapeyre, ...


Marine

Ahlstrom, Bavaria, Bénéteau, Brunswick, DCNS, Fairline Boats, Ferretti Group, Genmar, Groupe Poncin, Hunter, Jeanneau, Sunseeker


Mass Transportation

Alstom, Bombardier, CFF, DB, FS, Heuliez, KRRI, Mavic, Mercedes, NABI, Nike, RATP, Siemens, SNCF, ...

Exhibitors to the World's N°1 Composites Event

Why Participate

This unique event **opens new doors** to exhibitors, providing direct access to Local and Global markets, and create new business relationships.

Benefit from huge sales potential in highly innovative markets worldwide.

Present your offer to the worldwide stakeholders.

Build your network and find new business partners.

Meet important decision makers.

Find new distribution channels.

Learn about the latest composites market trends by attending Conferences.


Discover the latest composites innovations through the Innovation Awards Program.

96% of exhibitors were satisfied or very satisfied. **65** (average) useful contacts per exhibitor were registered.

Who Participates

1,204 companies came from all over the world to exhibit, attend business meetings and conferences from all fields of activity:

- Processing and Technologies:
Systems, Semi-finished and Finished Products
- Fibers and Textiles:
Carbon, Glass, Aramid, Natural Fibers
- Resins: Thermosets and Reinforced Thermoplastics
- Fillers and Additives
- Machines and Equipment
- Software and Services
- Universities and Research Centers
- Consulting Firms


Who Exhibits

JEC Europe attracted 1,204 exhibitors, confirming its position as the leading European and International event exclusively dedicated to composites.

1,204 Participating Companies

77% From abroad

23% From France


Top 12 (Excluding France)

1. Germany	4. Italy	7. Belgium	10. Spain
2. U.S.A	5. United Kingdom	8. Switzerland	11. Japan
3. China	6. Turkey	9. The Netherlands	12. India


Geographic distribution: **U.S.A. 10%**

Europe 73%

Asia 13%


Exhibitors by Business Activities


Success brings success!

The increasing demand of new exhibitors to the JEC Europe Event has prompted JEC Group to provide **8% additional floor space**. In 2014, the N°1 Composites Event in the world will occupy **two halls in Pavilion 7**, still located at Porte de Versailles.
2014: 54,400 sqm (+8% 2013) 585,556 sq. ft., or 8.5 times the size of a football pitch!

Exhibitors and visitors will benefit from a brand new setting:

- Fast and easy access to any stand in less than 5 minutes
- Halls organized by exhibitors' activity
- 3 general entrances to halls and 5 ways to access the two floors via escalators
- Food service and restrooms locations
- Easy access to Pavilion 7 by travelers from taxis and public transportation
- Roof-top car parking


Events Program

Optimize your return on investment


Business Meetings

The JEC Business Team will assist you in identifying potential partners and schedule your meetings either at your booth or in an exclusive private area dedicated for this purpose.

Information and registration:

Contact your JEC account manager.
sales@jeccomposites.com

VIP Lounge & Press Club

Invite your guests into the VIP Lounge where you can hold private discussions.

Benefit from the Press Club, where our experts will help you convey the information you want journalists to know, and where you can place your company literature to reach all attending medias.

Unlimited refreshments are served in both areas.

Contact: Thierry-Alain Truong
truong@jeccomposites.com
Tel : +33 (0)1 58 36 43 98

Boost your public exposure


Sponsorship

Get maximum exposure and don't miss a further opportunity to draw attention to your company and get ahead of your competitors. JEC offers you the possibility to become one of a selection of limited sponsors through a host of JEC's Communication Tools: Official Show Bag, Access Badges, Badge-holder Lanyards, Footprints, Visitors Wall Maps, Visitors Guide, SmartPhone application, etc.

Information and registration:

Contact your JEC account manager.
sales@jeccomposites.com

Knowledge Support

JEC offers you the possibility to promote Knowledge & Innovation by displaying your logo, banners, baseline and more on different strategic areas such as: the Showcase, the Conferences, the Magazine Booths, etc ...

Information and registration:

Contact:Thierry Saint-Martin
saintmartin@jeccomposites.com

Put your products in the limelight


Live Demo Zone

This area is dedicated uniquely to demonstrations. You will be able to explain to visitors, in detail, how your machine, robot or process works. A perfect way to attract future clients with a purely empirical business approach.

Information and registration:

Contact your JEC account manager.
sales@jeccomposites.com

Technical Sales Presentations

These 30-minute presentations are an excellent way for you to develop your customer base. JEC organizes the promotion and staging of your presentation before and during the three-day Show.

All visitors have free access so they attract a large audience.

Information and registration:

Contact your JEC account manager.
sales@jeccomposites.com

Main Topics

In 2014 the focus will be on:

Offshore Energies

Wind Energy, Oil & Gas, hydropower are promising new growth drivers for composites.

Hybrid Structures

Weight reduction is now crucial in transportation.

Hybrid structures allow to take the best of each material.

Offshore Energies


Hybrid Structures


Let your experts take the floor


I.C.S. Conferences

JEC offers you the possibility to speak, entirely free of charge, to a qualified audience at several high-value user conferences, covering a large cross section of industrial applications: Aeronautics, automotive, land transportation, building and construction, wind energy, marine and more. Don't miss this unique opportunity to showcase your know-how and talk about your latest technological innovations to an international audience of decision makers.

Contacts:

Frédéric Reux
reux@jeccomposites.com
Tel +33 (0)1 58 36 15 11

Nicolas Baudry
baudry@jeccomposites.com
Cell. +1 (864) 314 3381

Cécile Lagoutte
lagoutte@jeccomposites.com
Tel +33 (0)1 58 36 15 79

Enter the 2014 Innovation Awards competition


Innovation Awards

Over the past 13 years the JEC Innovation Awards Programs have involved and benefited more than 1,800 companies worldwide. The selection criteria are technical excellence, exemplarity of the chain of partners, market potential, and originality.

Contacts:

Nicolas Baudry
baudry@jeccomposites.com
Cell. +1 (864) 314 3381

Cécile Lagoutte
lagoutte@jeccomposites.com
Tel +33 (0)1 58 36 15 79

Innovation Report

Benefit from increased exposure by taking part in the Innovation Report, free for exhibitors, and highlight your new products or services in **JEC Composites Magazine***, posted on **JECcomposites.com** and in the **JEC World Market News** newsletter.

Contact: Frédéric Reux
reux@jeccomposites.com
Tel +33 (0)1 58 36 15 11

Display your most innovative solutions


Innovation Showcase

Innovation Awards Program finalists are invited to exhibit a component or product solution in a dedicated area in the Show: The Innovation Showcase. This exhibition platform is a highly publicized and visited event.

Contact: Soizic Nahêlou
nahelou@jeccomposites.com
Tel + 33 (0)1 58 36 15 77

Feature

In 2014 JEC Europe Show and Conferences will focus on the development of the composites industries in the Netherlands. Dutch companies and knowledge institutes in the high tech sector are renowned for their technological excellence.

Combined with the Dutch aerospace industry and its strategically located cluster with over 100 companies, the Dutch high-tech systems and materials sector bolsters innovations in the areas of high-tech equipment, components and materials.

Netherlands


Choose the booth best suited to your budget and objectives


Economic

€ 505 per sqm

Minimum surface 9 sqm

Entry Level

A package formula for an unbeatable price, including essential services to simplify your exhibition participation. All-inclusive services

Equipment:

Stand fittings:

- Choice of 3 colours harmonies (carpet, frame, partitions).
- 1 storage room with 2 shelves, 1 coat rack and 1 triple-socket.

Signs:

- 1 front sign per aisle with stand number and company name.

Electricity:

- 1 lighting rail with 3 spotlights per 9 sqm.
- One 3-kW electric meter (day only).

Furniture:

- 1 table, 3 chairs, 1 document rack, 1 dustbin.
- 1 parking place (on request).


Comfort

€ 545 per sqm

Minimum surface 15 sqm

Functional

Choose the Comfort stand to simplify your exhibit, stress less, with a moderate price. All-inclusive services with large stand customization possibilities.

Equipment:

Choice of Colours:

- 8 colours, Carpet and carpet pattern, Partition ends.
- 4 colours, Partitions.
- 2 colours, Frame.

Signs:

- 2 colorful partition ends featuring company name and stand number.
- 1 sign tower with 1 logo (2 logos over 24 sqm).

Stand Fittings:

- 1 storage room with 2 shelves and 1 coat rack.
- 1 information counter, 3 shelves.
- 1 glass-partitioned office unit over 24 sqm.

Electricity:

- 1 lighting rail with 3 spotlights per 9 sqm.
- 1 triple socket in storage.
- One 3-kW electric meter (day only).

Furniture and Floral Decoration allowance: 20€ sqm.

- 1 parking place (on request).
- 1 refrigerator (140L) with non alcohol beverage.


All Inclusive Communication & Registration Package : € 1,300*

Mandatory fee of €1,300 per each exhibiting company or co-exhibitor or a collective/pavilion stand, or each represented company on your booth (distributor, partner, supplier, customer, others or no link with your company).

- Business Meetings are included in the package for free if your company is duly registered in this program before 7 February, 2014.
- Registration in the Buyer's Guide (print and online version).

- Registration in the Exhibitor's list (giant wall maps).
- Registration on the Floor Plan (giant wall maps).
- Registration in the Visitor's Guide (Floor plan + Exhibitor's list).
- Online Exhibitor's Guide access.


Comfort Plus

€ 590 per sqm

Minimum surface 24 sqm

All-inclusive

All-inclusive services with premium quality fittings services and large stand customization possibilities, thanks to a wide choice of colours and materials. Highlight your presence at the show and increase your visibility.

Equipment:

Choice of Colours:

- 8 colours, Carpet and carpet pattern.
- 8 colours, Cotton fabrics.

Stand Fittings:

- 1 storage room with 2 shelves (2 sqm) and 1 coat rack,
- 1 information counter.
- 1 lockable office unit with translucent panels.

Signs:

- Company name and stand number on each side partition (4 colours).
- 1 logo on information counter.
- 1 hanging signage with spotlights and one logo on each side.

Electricity:

- 1 spotlight per 3 sqm, 2 triple sockets.
- 4 spotlights on hanging signage 300W.
- One 3 kW electric meter (day only).

Furniture and Floral Decoration allowance: 20€/sqm.

- 1 parking place (on request).
- 1 refrigerator (140L) with non alcohol beverage.
- 1 coffee machine with 150 servings.


Floor Space Only

€ 400 per sqm

Minimum Surface 21 sqm

This option includes only the use of a stand area.

Not including essential services


Non contractual visuals

Multi-Show Offers are available for participation in 2 or 3 JEC Composites Shows & Conferences (Americas, Europe or Asia). Please feel free to contact your account manager for specific offers.

*For stands below 15 sqm: contact your account manager

- Insurance for your exhibits during the show (showcase excluded).
- Free invitations for VIPs and visitors.
- 1 printed copy of the Buyer's Guide.
- Possibility of presenting a paper during the I.C.S. Conferences and Forums (subject to our jury's decision).

- Possibility of participating in the Innovation Program, presentation of related exhibits in the "Showcase" area (subject to our jury's decision).
- Mentioned in all JEC media plans.
- Press Service access.

- Press Relations service.
- VIP Club access.
- Promotional stickers and posters.
- Hall surveillance.
- Daily stand cleaning.
- Waste collection.

JEC Group's expertise and services you can rely on

Six Major Fields of Expertise

Animated by JEC's market, product and technical specialists, this complete set of integrated services provide the composites community with numerous opportuni-

ties to acquire technical and market knowledge, enhance business networking, and develop visibility and contacts across all JEC media and events.


1. Information Channels

- Web Hub: JECcomposites.com
- Print and Digital Magazine
- World Market News (E-letters)


4. Publications Library

- Strategic Studies
- Technical Books
- Conferences Proceedings
- Directories/Buyers Guides


2. Learning Resources

- I.C.S. Innovative Composites Summits
- End-Users' Forums
- University Partnerships
- The JEC Network


5. Innovation Programs

- Europe, Asia, Americas
Innovation Awards
- Innovation Showcases
- Presentation of Technical Posters


3. Business Intelligence

- Strategic Studies (markets, sectors, geographical)
- Webinars


6. Connecting Opportunities

- Composites Shows and Conferences in Europe, Asia and Americas
- Business Meetings
- Job Centers

Your JEC contacts

General Management


Frédérique Mutel
President and CEO
mutel@jeccomposites.com
Tel +33 (0)1 58 36 15 05


Daniel Ageda
Secretary-General
ageda@jeccomposites.com
Tel +33 (0)1 58 36 43 91

Sales


Christian Strassburger
Sales Director
strassburger@jeccomposites.com
Tel +33 (0)1 58 36 15 02


German Speaking Countries and Eastern Europe
Guillaume Vouieux
Account Manager
vouieux@jeccomposites.com
Tel +33 (0)1 58 36 15 07


Benelux & Scandinavia, Italy & Southern Europe, UK & Ireland, Australia & NZ, India
Aurelie Fontenelle
Account Manager
fontenelle@jeccomposites.com
Tel +33 (0)1 58 36 15 17


Africa, France, Middle East, Turkey
Mederic Vallet
Account Manager
vallet@jeccomposites.com
Tel +33 (0)1 58 36 43 93


Americas (East Coast)
Thomas LEPRETRE
Account Manager
lepretre@jeccomposites.com
Tel +33 (0)1 58 36 15 18


Americas (West Coast), Canada
Terry McGrath
Account Manager
mcgrath@jeccomposites.com
Tel +1 (973) 389 3989


Asia
Lin ZHU
Account Manager
zhu@jeccomposites.com
Tel +33 (0)1 58 36 15 75

Market Development


Nicolas Baudry
Market Development Manager
North America
baudry@jeccomposites.com
Tel.: +1 (864) 314 3381

JEC Group's global reach

In order to develop a closer relationship with the local composites industry, JEC relies on the support of its 3 Offices: in Europe (Headquarters in Paris), in the USA (New Jersey) and in Asia (Singapore).

Dedicated JEC teams on site are able to understand local market expectations, develop synergies and partnerships in the region, supporting the promotion of composites on all three continents all year long through all JEC Media such as JEC Composites Magazine, JEC Web Hub, etc.


Spring Events 2014

JEC Europe
March 11, 12, 13, 2014

JEC Americas
May 13, 14, 15, 2014
Composites Materials & Manufacturing


Fall Events 2014

JEC Americas (Conferences)
October 28, 29, 2014
Design

JEC Asia
November 17, 18, 19, 2014


Louis Mary
Market Development Manager
Southeast Asia
louis@jeccomposites.com
Tel.: +65 6933 1383


Thierry Saint-Martin
Technical/Business Developer
saintmartin@jeccomposites.com
Tel +33 (0)1 58 36 15 73


Gary Lenzeni
Visitors Marketing Manager/
Sponsoring
lenzeni@jeccomposites.com
Tel +33 (0)1 58 36 15 09

Media, Awards and Conferences


Frédéric Reux
Media Director / Editor-in-Chief
reux@jeccomposites.com
Tel +33 (0)1 58 36 15 11


Kim-Oanh Truong
Technical/Business Developer
kim@jeccomposites.com
Tel +33 (0)1 58 36 15 74


Catherine Branger
Operations Director
branger@jeccomposites.com
Tel +33 (0)1 58 36 15 72

Operations


Franck Glowacz
JEC Composites Magazine
& E-letter Technical Editor
glowacz@jeccomposites.com
Tel +33 (0)1 58 36 15 04


Sandrine Dumarquez
Marketing Director
dumarquez@jeccomposites.com
Tel +33 (0)1 58 36 15 08


Fred Neves
Exhibitions Technical Manager
neves@jeccomposites.com
Tel +33 (0)1 58 36 15 76

Marketing


Cécile Lagoutte
Conferences/Awards Project Manager
lagoutte@jeccomposites.com
Tel +33 (0)1 58 36 15 79


Thierry-Alain Truong
MarCom Manager
truong@jeccomposites.com
Tel +33 (0)1 58 36 43 98


Sylvie Razavet
Exhibitor's Support
razavet@jeccomposites.com
Tel +33 (0)1 58 36 15 01

Rental Conditions: General Rules

General Conditions

The terms and conditions of trade fair organisation and in particular the trade fair's opening and closing dates, duration, location, and participation fees, are set by the Organiser and are subject to change at the Organiser's initiative without giving rise to any payment claims. The Exhibitor agrees to respect and enforce the instructions set out in the Exhibitor's Guide provided. The signatory (Exhibitor) of the exhibit space rental contract is liable to the Organiser for all consequences arising out of noncompliance with the specifications.

Admission

Applications must be addressed to the Organiser using the valid forms together with the down payment: 50% of the total amount. Upon receipt of the application by the Organiser, the company applying for exhibit space will be deemed to have examined the trade fair rules and regulations shown on the application form and to have accepted them without reserve. Any application from a candidate who has an outstanding debt or disputed claim with the Organiser will not be taken into account. The merchandise, products, or services presented by the Exhibitor must conform to the trade fair classification. Only applications that are duly signed by an individual deemed to have the proper authority to commit the exhibiting company and which are accompanied by the down payment as set by the Organiser will be taken into consideration. Notwithstanding payment of this first installment, the billing of it, and/or its receipt, acceptance of the applicant or his/her company is subject to appraisal. In case of refusal, the Organiser will notify the applicant or his/her company of the decision and reimburse any down payment made. Acceptance is made known by official notification from the Organiser or by the remittance of an invoice or a site map specifying the stand's location and surface area. Once acceptance has been confirmed, the Exhibitor shall comply with subsequent procedures until the trade fair opens.

Terms of Payment

Participation fees will be paid in two installments. A down payment of 50% of the total amount, of which is specified in the schedule of fees, will be sent by the Exhibitor to the Organiser along with the application. If the down payment is not included, the application will not be taken into consideration and no claims may be made regarding the absence of available space. An invoice in the amount of the down payment will be mailed to the Exhibitor. The balance on the participation fee invoice that is sent to the Exhibitor before the Event is due no later than 8 weeks before the opening of the Event, without discount for prepayment or cash payment. In the event that the Exhibitor registers less than 8 weeks before the Event – 10 January, 2014, the fees must be paid in full along with the application. All amounts must be paid when due. Failure to do so will be subject to late payment charges (penalty of € 40.00 and legal monthly rate of interest: 1.5%). These will begin to accrue as soon as the Exhibitor has been officially notified.

Withdrawal

Signing the application for participation constitutes a firm commitment. If the Exhibitor wishes to withdraw, he/she must notify the Organiser by registered letter with acknowledgement of receipt.

If the withdrawal occurs on or before 13 September, 2013, the Exhibitor forfeits the down payment as a compensation fee. In case the down payment is still due, it must accompany the letter of withdrawal. If the withdrawal occurs on or after 14 September, 2013, 100% of the amount of the participation fees or of the invoice is due as a compensation fee, even if the Organiser is able to rent out the initially reserved space again. This is equally applicable if the Exhibitor has not taken possession of his/her space the evening before the opening of the trade fair. Any subsequent decrease in surface area will be considered as a cancellation for the subtracted surface area and subject to the penalties provided for thereof.

Allocation of Space

The Organiser is free to manage the allocation of stand space as and when admission is granted, taking Exhibitor requirements and the nature of the exhibited products into consideration to the extent that it is possible. The Organiser reserves the right to alter the size and layout of the space rented by the Exhibitor, as he sees fit. The fact that an exhibitor has participated in previous Shows in no way constitutes a right to a specific location for that exhibitor. The Exhibitor will be notified of stand space allocation within a reasonable time before the Event, in the form of a map. Any claims relating to the stand space assigned to the Exhibitor will be taken into consideration only if they are addressed to the Organiser in writing within fifteen days after the map has been mailed. Claims must be motivated by real and serious reasons. The Organiser will make all due efforts to satisfy justifiable requests for change in location. After the fifteen-day time limit, the Exhibitor will be assumed to have accepted the assigned location.

Sub-letting / Co-Exhibitor

Subject to prior and written authorisation from the Organiser, the Exhibitor may not assign or sub-let the space that is allocated to him/her, notably in return for payment. However, exhibitors may perform as a group, subject to Organiser approval. Acceptance of a co-exhibitor or indirect exhibitor requires additional registration. A co-exhibitor or indirect exhibitor is a company that manifests its presence at the stand of another company through a listing, an object, or literature. Any co-exhibitor, whether an indirect exhibitor or member of a pavilion, will be deemed to have examined and accepted the rules and regulations for the trade fair.

Insurance

Insurance is obligatory for all exhibitors. The Organiser holds an insurance policy that covers any merchandise, material, or stand furnishings and decorations belonging to the Exhibitor for any loss or damages due to theft, fire, lightning, explosion, or water damage, and for total or partial accidental destruction during the Event while these objects are in their assigned places. The main terms and conditions of the policy are shown on the insurance form in the Exhibitor's Guide.

Cancellation of the Event

Should it be impossible to make use of the necessary premises, or should fire, war, public disaster, or any other act of God make it impossible for the trade fair to be held, the Organiser reserves the right to cancel location requests at any time by

sending written notification to exhibitors, who may claim no right to set-off whatever the reasons for such a determination. Any amounts available after payment of all expenses incurred are to be divided up among exhibitors as a pro rata of the amounts paid; however, it is expressly agreed that the Exhibitor may not exercise a remedy on any account against the Organiser.

Organiser Liability

The Organiser shall in no event be liable for any loss or damage that might be suffered by exhibitors (including interference with peaceful possession and any business loss) for any reason whatsoever.

Exhibitor's Guide

All details on Exhibitor participation in the trade fair are provided in the Exhibitor's Guide, which can be downloaded online after stand location validation. The Guide includes the order slips for electricity, water, invitations, insurance, safety procedures, and customs, among others; instructions for arranging the stands; and a number of useful addresses.

Catalogue

All associations, companies, brand names, and materials must be duly declared and entered into the catalogue in order to be exhibited and presented to the public. The Organiser reserves the right to refuse to allow any association, company, brand name, or material that has not been duly declared and entered in the catalogue to be exhibited. The Organiser has the exclusive right to publish the exhibition catalogue or to have it published and distributed. The Exhibitor will provide the necessary information to the catalogue's editorial staff at his/her own liability. The Organiser may on no account be held liable for omission, reproduction errors, misprints, or any other errors that may occur, and reserves the right to make changes or to group certain entries as it sees fit.

Shooting

The Exhibitor specifically authorises the Organiser, free of charge, to photograph and/or film the Exhibitor, the Exhibitor's team, and the products exhibited at the Exhibitor's stand, utilise these images in any medium, notably for advertising, in France and abroad for an unrestricted period of time.

VAT

All exhibitors are subject to the VAT, regardless of their nationality. Foreign exhibitors may be reimbursed for the VAT in the following conditions:

- European Union member countries: the Exhibitor must file a request with the Direction Générale des Impôts (French tax authorities),
- Non-European Union countries: the Exhibitor must imperatively designate a tax representative in France to carry out these formalities.

Unfair Competition

Throughout the entire Event, the Exhibitor specifically shall refrain from engaging in unfair competition and/or any unsatisfactory conduct that might result in the enticement of the Show's visitors to the benefit of the Exhibitor and to the detriment of the Organiser.

Claims / Disputes

Any claim must be sent by registered letter with acknowledgement of receipt within ten days after the end of the Event. In case of dispute, only the French text shall have probative force and only the Paris Courts of Law shall have jurisdiction.

Exhibitor's Application Form

Please complete both pages of this form and send it either by:

- Fax to: **+33 (0) 1 58 36 15 15**
- Scan both sides and Email a PDF to: **exhibitors@jeccomposites.com**

When we receive your application form we will send you your access codes to complete your exhibitor's file on the following link: **www.jeccomposites-exhibitor.com**

Exhibitor's Support

For all questions please call JEC Exhibitor's Support at +33 (0) 1 58 36 15 01

Your Company

Company _____

Address _____

State _____ Zip Code _____

Town _____ Country _____

Phone Number* _____ Fax Number* _____

Email _____ Number of employees _____

Website _____

Main activity of your company (please check one box only):

Raw Materials Intermediate Products Equipment, Tools, Ancillary Products Processing

Services Distribution, Agent, Representation End-User of Composites Parts

* Please indicate your country code example: +33 (0) 1 58 36 15 01

The contact in charge of your participation (Booth Coordinator)

First Name _____ Last Name _____

Position _____

Email (We will use this email to correspond with your company) _____

Phone Number (direct line)* _____ Fax Number* _____

Cell Phone* _____

* Please indicate your country code example: +33 (0) 1 58 36 15 01

Invoicing Address

Same address as the Company address indicated above. The invoicing address is different, please indicate it here below:

Company _____

Address _____

State _____ Zip Code _____

Town _____ Country _____

Phone Number* _____ Fax Number* _____

VAT Number _____

* Please indicate your country code example: +33 (0) 1 58 36 15 01


Exhibitor's Application Form

1. Booth Formulas at JEC Europe 2014

Surface required = _____ sqm

**5% Early Bird Discount Rate
 for bookings before 28 June 2013***

* Special offer will apply on surface + equipment + corners.

Equipment Formula

■ **Floor Space Only > 21 sqm** € 400 [Excl. VAT/sqm]

■ **Economic Booth > 9 sqm** € 505 [Excl. VAT/sqm]

■ **Comfort Booth > 15 sqm** € 545 [Excl. VAT/sqm]

■ **Comfort Plus Booth > 24 sqm** € 590 [Excl. VAT/sqm]

A Total Cost for Equipment:

Total = _____ sqm x _____ rate = € _____

B Additional Cost for Open Sides:

1 corner Total **A** +5% = € _____

2 corners Total **A** +8% = € _____

3 or 4 corners Total **A** +10% = € _____

C Communication and Registration Package: (mandatory)

€1,300 [Excl. VAT] x _____ Company(ies) = € _____

Total Cost:

A + B + C = € _____ Excl. VAT

VAT 19.6% = € _____

2. Your booth location

Please specify the names of the companies you would like to be located next to:

Please specify the names of the companies you would not like to be located next to:

3. Down Payment

TOTAL AMOUNT = € _____

(VAT included for French companies)

DOWN PAYMENT = € _____

(50% of Total Amount, VAT included for French companies)

- We have read the rental conditions (refer to page 14) and agree.
 We agree to pay JEC 50% of the total amount upon registration.
 ■ The balance is due 8 weeks before the event, 10 January, 2014.
 ■ After reception of the 50% down payment you will receive your booth location.
 ■ The loyalty rate will only apply if JEC receives your down payment before 28 June, 2013. It will appear on the final invoice.

Payment by Credit Card to JEC:

Mastercard  Visa 

Holder's Name _____

Card Number

_____|_____|_____|_____|_____|_____|_____|_____|_____|_____|

Expiration Date ____ / ____ 3 Last Digits _____

Payment by Bank Transfer to JEC:

Beneficiary Name: Journals and Exhibitions JEC

Beneficiary Address: 25 Boulevard de l'Amiral Bruix
 75116 Paris, France

Bank Name: Banque Palatine

Bank Address: Succursale Matignon
 12 Avenue Matignon
 75008 Paris, France

Bank Account: 40978 / 00022 / 0357315V001 / 72

BIC: BSPFFRPPXXX

IBAN: FR63 / 4097 / 8000 / 2203 / 5731 / 5V00 / 172

Name & Title: _____

Date: _____

Authorized Signature and Company Stamp:

The signature indicates that the rules and regulations have been read, and commits the company to respect rules conditions. A booth will not be reserved or assigned to any company without a signed application form.

