

> Interactive browsing, click on the titles to access the information you need.

USER
GUIDE

USEFUL
INFORMATION

FITTINGS

REGULATIONS
& FORMALITIES

USER
GUIDE

TWO TOOLS TO HELP YOU GET READY FOR THE SHOW

- **THIS IS AN INTERACTIVE EXHIBITOR GUIDE**

With this document, you can easily reach all the necessary information for your installation

- **THE EXHIBITOR AREA (for bare stands)**

In this store, you can order all of the technical services you need **until Tuesday 12 November 2019**.

Please note: from Tuesday 12 November 2019, technical services must be ordered directly on-site in Exhibitors desks located hall 5.A.

USEFUL INFORMATION

- Access / Traffic & Parking
- Hanging & overhead power supply, trusses & lights
- Events / Stands activities
- Architecture & Decoration
- Complementary Insurance
- Access Badges
- Useful Contacts
- Exhibitors timetables
- Exhibition opening hours
- Health & safety
- Catering for exhibitors
- Cleaning / Vacating the stand
- Meeting / Conference Rooms
- Hall monitoring & stand security

USEFUL INFORMATION

ACCESS / TRAFFIC & PARKING

1/6

ACCESS TO THE PARIS-NORD VILLEPINTE EXHIBITION CENTRE

- London: 2h35 (Eurostar)
- Lille: 50 mn (TGV)
- Rennes: 2h45 (TGV)
- Lyon Part Dieu: 1h55 (TGV)
- Montpellier: 3h50 (TGV)
- Marseille: 3h30 (TGV)

USEFUL INFORMATION

ACCESS / TRAFFIC & PARKING

2/6

CARS AND PEDESTRIAN ACCESS

USEFUL INFORMATION

ACCESS / TRAFFIC & PARKING

3/6

TWO INTERNATIONAL AIRPORTS TO GET TO MILIPOL PARIS 2019

Roissy Charles de Gaulle airport

The Parc des Expositions is located 5 minutes away from Roissy Charles de Gaulle airport.

Take the RER B – direction: Robinson-Saint Rémy-Les-Chevreuse and get off at the stop: Parc des Expositions.

Orly airport

Take the Orly-Val (automated metro) to Antony, then take the RER B (direction: Roissy-Charles de Gaulle). Get off at Parc des Expositions.

YOUR TICKETS AT THE BEST PRICE WITH AIR FRANCE AND KLM GLOBAL MEETINGS

Visit the website: www.aifranceklm-globalmeetings.com

- Event : **MILIPOL PARIS 2019**
- Event ID : **34691AF**
- Valid for transport from **12/11/2019 to 29/11/2017**
- Event location : Parc des Expositions de Paris Nord Villepinte, France

Attractive discounts on a wide range of airfares on all Air France and KLM flights worldwide**.

(Until 47 % of reduction on the internal French flights (including Corsica).

Use the website of this event or visit www.aifranceklm-globalmeetings.com to:

- Access the preferential fares granted for this event*,
- Make your booking,
- Issue your electronic ticket*,
- Select your seat**.

If you buy your ticket via AIR FRANCE & KLM Global Meetings website, your electronic ticket will carry a special mention which justifies the application of the preferential fares. Should you prefer to process your reservations and ticket-purchase directly with an Air France and KLM sales outlet, you must keep this current document which serves to justify the application of the preferential airfares

Keep the document to justify the special fares with you as you may be asked for it at any point of your journey.

Frequent flyer / loyalty programs of Air France and KLM partner airlines are credited with "miles" when Air France or KLM flights are used.

* Subject to conditions / ** Not available in certain countries

USEFUL INFORMATION

ACCESS / TRAFFIC & PARKING

4/6

TRAFFIC IN THE EXHIBITION CENTER

There are strict rules for driving through the Exhibition Centre grounds. You must respect them and notify all your installation workers, transporters and suppliers.

Do not forget to tell them your stand and hall numbers.

- Obey the highway code
- Limit your speed to 20 km/h (12 mph)
- No stopping and no parking in traffic lanes,
- Light duty vehicles won't be allowed into the Halls,
- Lorries will be allowed access under specific conditions and subject to traffic control.
- Deliveries are authorized from 7:00 am to 8:30 am.

Any vehicle which contravenes these rules will be removed without notice, at the expense and risk of its owner or the party responsible.

CAUTION: We thank you to plan your deliveries because of circulation restrictions in France during weekends. For more information: www.bison-fute.equipement.gouv.fr

DURING BUILD-UP

- During installation and dismantling, exhibitor's car parks are free.
- **No cars will be allowed inside the Halls.**
- **Lorrie's traffic** will be controlled.
- Empty packing materials must be **removed immediately and stored by the Exhibitors or their freight carriers.**
- **Storage space on stands must not be used to keep packing materials** or any other goods that could constitute a fire hazard.
- Setting up must be completed by the time the **Safety Commission** makes its inspection. The person in charge of your stand must be present at this time. Date and time will be announced later.
- **No motor vehicles will be allowed into the halls on Monday 20th November** (unless special permission is granted by the organizer).
- To enter the exhibition Halls during installation and dismantling, **all personnel must wear personal safety equipment**, in particular safety shoes. Otherwise, access to the exhibition will be refused.
- For safety reasons, work in the Halls is forbidden outside the specified hours on **Working hours.**

USEFUL INFORMATION

ACCESS / TRAFFIC & PARKING

5/6

PARKING

> During assembly

It is free to park on Exhibition Centre grounds as long as the regulations regarding parking times and areas are respected. Exhibitors' car parks will no longer be free as of midnight on Monday 20th November.

Lorry access is subject to special conditions depending on traffic levels around the Halls.

No motor vehicles may enter the Halls on Monday 18th November.

(except where special permission has been granted by the organiser).

- Avoid ordering deliveries for the day before the exhibition.
- As soon as you have emptied your vehicles, move them on.

> On dismantling evening

Only trolleys, platform trolleys and hand pallet truck may be used when the show is closed. Motor vehicles may enter the Halls two hours after public closing time, as long as the space is in such a condition as to permit this.

USEFUL INFORMATION

ACCESS / TRAFFIC & PARKING

6/6

> During opening times

Deliveries are authorized from 7:00 am to 8:30 am once vehicles have been approved for entry into the Exhibition Centre grounds and given a temporary delivery permit.

No parking or vehicle storage of any kind is authorized within the Exhibition Centre grounds. Parking is not permitted on traffic movement corridors or safety perimeters once the exhibition has been opened to the public.

Please note: as of **Tuesday 19th November at 8:30 am**, all vehicles parked beside the Halls must have been moved to the authorized cars parks, failing which the vehicle may be removed and impounded.

RESERVING A PARKING SPACE

Parking subscriptions can be taken out for a fee.
They can be reserved via your Exhibitor Area.

While set-up and dismantling periods, you can buy car parking spaces at the Exhibitors Office, hall 5.A.

The Exhibitors' car parks are open from 7:00 am to 11:00 pm every day throughout the event.

USEFUL INFORMATION

HANGING & OVERHEAD POWER SUPPLY, TRUSSES & LIGHTS

Hangings and overhead power supplies Trusses and lights

MILIPOL PARIS 2019 is available to support you along with its partner **VERSANT EVENEMENT**, which offers a total service package for setting up your presentation space. Its varied stock of display structures will meet all your requirements. From the biggest of spaces to the most elaborate, VERSANT can help you at every stage of your project, from advice to engineering plans, your choice of structures, lighting and more.

USEFUL INFORMATION

EVENTS / STANDS ACTIVITIES

MILIPOL PARIS 2019 has set up guidelines to guarantee that the event runs smoothly and visitors enjoy their visit to the maximum.

Exhibitors are given free reign as to how their stands are run, so long as the following provisions are adhered to and the exhibitor timetables are respected.

PROHIBITED SERVICES

- The distribution or placing of leaflets in the exhibition aisles, at the entrance, on the esplanade or close to the station,
- Promotion in the aisles (with robots, hostesses, sandwich boards, etc.),
- Offering tastings on the edges of the aisles or in the aisles themselves. These are permitted within the stands,

Events arranged without the authorisation of Organiser are prohibited at the exhibition.

USEFUL INFORMATION

ARCHITECTURE & DECORATION

FIND OUT MORE VIA YOUR EXHIBITOR AREA "PRACTICAL INFO"

- The show's Architecture & Decoration rules
- Special regulations

The architecture and decoration rules MILIPOL PARIS 2019 incorporate standards and norms for stand layout display, established to ensure the exhibition is rolled out smoothly and is easy to navigate. These norms and standards also include the Security & Fire rules applicable to shows, fairs and exhibitions.

MILIPOL PARIS 2019 is governed by specific regulations in accordance with its own special characteristics. All proposals for bare stands, reused stands or fitted stands fitted out by MILIPOL PARIS 2019 to which new decorative items are to be added, must be submitted **for approval before Friday 18th October 2019 at the latest.**

DECOPLUS

Contact: Wilfrid TOUGARD

13, rue de Fourqueux

78100 Saint Germain en Laye - France

E-mail:w.decoplus@free.fr

+33 (0)9 67 78 93 85

EACH FLOOR PLAN MUST INCLUDE

- Scaled and dimensioned floorplan
- Scaled and dimensioned elevation
- 3D view of the stand

Any proposals that do not comply with the set rules shall be rejected and, in particular, any stand assembled without MILIPOL PARIS 2019 agreement may be dismantled at the exhibitor's expense.

USEFUL INFORMATION

COMPLEMENTARY INSURANCE

FIND OUT MORE VIA YOUR EXHIBITOR AREA

To find out what rules and regulations govern your insurance during the show, check the **"Practical information/Regulations"** section in your Exhibitor Area and order complementary insurance in **"My Store"** section.

COMPLEMENTARY INSURANCE AGAINST DAMAGE TO PROPERTY

Exhibitors may take out complementary insurance provided by MILIPOL PARIS 2019 to cover their property if the latter's value exceeds the amount covered by the insurance policy taken out as part of the registration application.

This cover takes effect from the day before the show opens to the public (at 7:00 pm on 19/11/2019) to the evening on which the show closes to the public (4:30 pm on 22/11/2019).

The premium will be equal to 0.27% of the value of the insured goods.

PLASMA SCREEN & LCD INSURANCE

Exhibitors have the option of taking out specific insurance from MILIPOL PARIS 2019 for plasma screens and LCD fixed or securely wired to the stand's frame.

This cover takes effect from the day on which the show opens to the public (at 9:00 am on 19/11/2019) to the evening on which the show closes to the public (4:30 pm on 22/11/2019).

The premium will be equal to 4% of the value of the equipment, with a minimum of 250 €uros per insured screen.

THEFT INSURANCE

Theft insurance enables you to insure the full value of your stand (excluding food products, beverages, etc.) against the risk of theft, with an excess of € 300 per incident. For the extra declared value, the insurance premium including tax and costs will be calculated at a rate of 0.63%.

LOSSES

No losses may be accepted as valid without having been declared to the show's exhibitor reception within 24 hours. All damage claims must state the date, the circumstances and the approximate amount of damages and must be accompanied by the original police report in the event of theft. Cases of theft that are not covered by MILIPOL PARIS 2019 but are insured by the exhibitor's own policy must be documented in a complaint form sent within the required time-frame to the Villepinte Police Station or the exhibitor's home town (if in Metropolitan France):

VILLEPINTE POLICE STATION

1/3, rue Jean Fourgeaud – 93420 VILLEPINTE - FRANCE

Tel: +33 (0)1 49 63 46 10

USEFUL INFORMATION

ACCESS BADGES

VERY IMPORTANT: COMPULSORY PASS-WEARING

- In order to be granted access to the exhibition Halls, **all individuals must have been issued a MILIPOL PARIS 2019 access badge**, which must be customized on you Exhibitor Area and be worn during the assembly, opening and dismantling periods.
- **Identity checks** will take place around the Halls.
- **Security equipment** and the wearing of safety footwear are **compulsory** during set-up and dismantling periods. Failure to comply shall result in access to the Halls being denied.

EXHIBITOR BADGE

The exhibitor badge grants access to the Exhibition Centre during the assembly, opening and dismantling periods in accordance with the timetables that feature on the exhibitor timetable. (See Exhibitor Timetable document – [Click here](#)).

- Exhibitors can declare and personalize their badges in the Exhibitor Area.
- The number of badges provided is calculated automatically according to the surface area of the stand.

Exhibitors Quota Badges	Organisators / Exhibitors (for 12m ²)	Collective exhibitors / Co-exhibitors
Business Pack One	4	4
Business Pack Plus	6	6

- Badges must be printed from your Exhibitor Area.
- Requests for additional badges, an order is available in your Exhibitor Area.

ASSEMBLY/DISMANTLING BADGES

- The assembly/dismantling badge grants access to the Exhibition Centre during the assembly and dismantling periods in accordance with the timetables that feature on the badge.
- The assembly/dismantling badge will be available at the entrance to the Exhibition Centre from the beginning of set-up.
- **Badges are not valid during the exhibition opening period which runs from 19th to 22th November 2019.**

USEFUL INFORMATION

USEFUL CONTACTS

1/2

Accommodations	B-NETWORK	Laura PACCHIONI Tel: +33 (0)1 58 16 20 10 E-mail: laura.pacchioni@b-network.com Website: http://milipol-paris.b-network.com/
Architecture & decoration (layout control)	DECOPLUS	13, rue de Fourqueux 78100 Saint-Germain en Laye- France +33 (0)9 67 78 93 85 Contact: Wilfrid TOUGARD E-mail: w.decoplus@free.fr
Catering on stand	HORETO	Tel: +33 (0)1 48 63 34 79 E-mail: areas.villepinte@areas.com Website: www.areas-parcexpos.com
Catering on stand (External suppliers declaration)	VIPARIS	Myriam MOTTIN - Tel.: +33 (0)1 40 68 14 46 E-mail : myriam.mottin@viparis.com
Copyrights	SACEM	Délégation Régionale de St Gratien 16, avenue Gabriel Péri - BP 103 95210 ST Gratien – France Tel: + 33(0)1 76 76 74 80 Website: www.sacem.fr/
Exhibition Centre	Delivery adress	MILIPOL PARIS 2019 VIPARIS- Parc des Expositions Your company name, Stand number Stand contact (with phone number) 93420 Villepinte - France
French customs	INFO DOUANES SERVICE	From France: 08 11 20 44 44 (0.06 €/mn) From abroad: + 33(0)1 72 40 78 50 Website: www.douane.gouv.fr/
Hanging & hoverhead power supply Trusses & lights	VERSANT EVENEMENTS	Tél. : +33(0)1 48 63 32 51 E-mail : contact@versantevenement.com
Hospital	HOPITAL INTERCOMMUNAL ROBERT BALLANGER	Boulevard Robert Ballanger 93602 Aulnay-sous-Bois - France Tel.: 15 or +33(0)1 48 96 44 44

GO TO YOUR EXHIBITORS AREA TO SEE THE COMPLETE LIST OF SERVICE PROVIDERS.

USEFUL INFORMATION

USEFUL CONTACTS

2/2

USEFUL CONTACTS (CONT.)

Fire Prevention	AFS CONSEILS	Alain FRANCONI 76, rue Baudin 93130 Noisy-le-Sec - France Tel: + 33(0)1 41 55 07 21 Port: + 33(0)6 70 61 95 11 E-mail: afrancioni@afsconseils.fr
Fireproofing	GROUPEMENT NON FEU	37-39 rue de Neuilly – BP 121 92582 Clichy - France Tel: + 33(0)1 47 56 30 80 Fax: + 33(0)1 47 37 06 20 Website: www.securofeu.com/ E-mail : securofeu@textile.fr
HPS coordinator	D.O.T.	81, rue de Paris 92100 Boulogne - France Tel: + 33(0)1 46 05 17 85 Fax: + 33(0)1 46 05 76 48 E-mail: sps@d-o-t.fr
Insurance	SIACI	18, rue de Courcelles 75008 Paris -France Tel: + 33(0)1 44 20 29 81 Fax: + 33(0)1 44 20 29 80 E-mail: philippe.huet@s2hgroup.com
On-site access for people with disabilities	POINT INFO VIPARIS	+33 (0)6 14 16 93 84
Personalized stand	CREATIFS	Contact : Ludovic DENARIÉ Tél. : + 33 (0)1 45 91 41 09 Mobile : +33 (0)6 86 38 01 60 E-mail : ldenarie@creatifs.fr Website: www.creatifs.fr
Police station	COMMISSARIAT DE POLICE	1/3, rue de Fourgeaud 93420 Villepinte - France Tel.: + 33(0)1 49 63 46 10
VAT refund	TEVEA INTERNATIONAL	29-31 rue Saint Augustin 75002 Paris 6 - France Tel: +33(0)1 42 24 96 96 Fax.: + 33(0)1 42 24 89 23 E-mail: mail@tevea.fr Website: www.tevea-international.com

GO TO YOUR EXHIBITORS AREA TO SEE THE COMPLETE LIST OF SERVICE PROVIDERS.

USEFUL INFORMATION

EXHIBITORS TIMETABLES

ASSEMBLY / OPENING / DISMANTLING

TIMETABLES WORK, ASSEMBLY / DISMANTLING / POWER-ON

ASSEMBLY	DATES	SCHEDULE	INTERMITTENT ELECTRICITY SUPPLY
Bare stands exhibitors	Friday 15 November	8a.m. – 8p.m.	(1)
	Saturday 16 November	8a.m. – 10p.m.	(1)
	Sunday 17 November	8a.m. – 8p.m.	8a.m. – 8p.m.
	Monday 18 November	8a.m. – 11p.m.	8a.m. – 11p.m.
Fitted stands exhibitors	Monday 18 November	8a.m. – 11p.m.	8a.m. – 11p.m.

OPENING FROM TUESDAY 19 TO FRIDAY 22 NOVEMBER 2019

DISMANTLING

DISMANTLING	DATES	SCHEDULE	INTERMITTENT ELECTRICITY SUPPLY
Fitted stands exhibitors	Friday 22 november	6p.m. – 11p.m.	8a.m. – 8p.m.
Bare stands exhibitors	Friday 22 november	6p.m. – 11p.m.	8a.m. – 8p.m.
	Saturday 23 november	8a.m. – 7p.m.	(1)
	Sunday 24 november	8a.m. – 12a.m.	(1)

(1) To get power supply outside these hours, don't forget to order 24 hours power supply

Power supply 24/24

To have some electricity from Sunday 17 until Friday 22 November, don't forget to order a with a 24 hours permanent connection supply.

USEFUL INFORMATION

EXHIBITORS TIMETABLES

ASSEMBLY / OPENING / DISMANTLING

2/2

EXHIBITION OPENING HOURS DURING THE OPENING

DATES	PUBLIC OPENING HOURS	EXHIBITORS OPENING HOURS
Tuesday 19 November	9 :00a.m. – 5p.m.	7 :30 a.m. – 6:30p.m.
Wednesday 20 november	9 :00a.m. – 5p.m.	8 :00a.m. – 6p.m.
Thursday 21 november	9 :00a.m. – 5p.m.	8 :00a.m. – 6p.m.
Friday 22 november	9 :00a.m. – 4 :30p.m.	8 :00a.m. – 11p.m.

- The Halls are accessible for exhibitors **provide with a badge from 8:30 a.m., 8h the first opening day.**
- Deliveries in opening days shall be performed **between 7:00 and 8:30 a.m.** at the risk of removal of vehicle.

TIMETABLE FOR FITTED STANDS EXHIBITORS

- For fitted stands, the delivery of the stands will be performed **on Monday 18 November** since 8a.m.

The reserves and the furniture must be emptied **on Friday 22 November** between 4:30 and 6:30 p.m.

ON-SITE EXHIBITORS RECEPTION

You will find all the team of the show in the exhibitors reception located on hall 6.

USEFUL INFORMATION

HEALTH AND SAFETY

FIND OUT MORE VIA YOUR EXHIBITOR AREA

- To read the Health & Safety regulations, check the 'Regulations and Formalities' section
- Fill in your Health & Safety certificate directly online in the 'My Forms' section

HEALTH AND SAFETY GUIDELINES**IHSPP: Individual Health & Safety Protection Plan.**

To enjoy access to the exhibition Halls, all individuals must be fitted with a MILIPOL PARIS 2019 access pass (Exhibitor pass, Assembly/Dismantling pass) and must wear safety equipment, including in particular safety footwear.

Failure to do so shall result in access to the Exhibition Halls being refused.

IMPORTANT

The Health & Safety guidelines must be shared with all of your sub-contractors available in your Exhibitor Area.

USEFUL INFORMATION

CATERING FOR EXHIBITORS

SET AND PROVISIONAL CATERING

MILIPOL PARIS 2019 makes restaurants available to you and your clients in the exhibition Halls.

Bars are also available.

A list of the restaurants and bars open during the assembly and dismantling periods will be available on the show's website.

RECEPTIONS AND COCKTAIL RECEPTIONS

The concessionaire is at your service to organize receptions: meals, buffets, cocktails.

All caterers are authorized to provide their services in the exhibition centre upon notifying VIPARIS and finalizing a temporary intervention contract.

For further details, contact:

Exhibition Centre Concessionaire

HORETO TRAITEUR

Sales department

Tel: + 33(0)1 48 63 33 45

E-mail: vssvillepinte@horeto.com

Website: www.horeto.com

External caterer declaration

VIPARIS

Concession department

Myriam Mottin

Tel: +33(0)1 40 68 14 46

E-mail: myriam.mottin@viparis.com

USEFUL INFORMATION

CLEANING VACATING THE STAND

1/2

HALLS & STANDS CLEANING

- Halls, stands and aisles will be cleaned every morning before opening or every evening after the show has been closed to visitors and Exhibitors.
- Daily stand cleaning during the period of the show, as well as the evening before show opening, is included.
- Cleaning is prohibited during the show opening hours, as is placing waste and rubbish in the aisles in the mornings after 8:30 am.

DURING ASSEMBLY AND DISMANTLING

- Show cleaning service providers are on hand at the Exhibitor desks areas located hall 6 to provide you with an estimate for supplying a skip for your materials and waste/rubbish.
- All stands, materials, merchandise and waste of any kind (adhesives, carpeting, etc.) must be removed.
- The exhibitor undertakes to remove and process their waste in compliance with the regulations in force.
- Once the dismantling deadline has passed, MILIPOL PARIS 2019 may take any measures it seems useful to remove the materials and waste that remain on the stand site at the exhibitor's expense, risk and peril, as well as measures useful to destroying structures and décor of any kind which the exhibitor may have failed to dismantle.

Tip: If you call upon the services of a decorator/designer for your stand, make sure that the quote you agree upon includes waste removal.

USEFUL INFORMATION

CLEANING VACATING THE STAND

2/2

DAILY CLEANING OF YOUR STAND

Daily cleaning with vacuuming includes: vacuuming the floor including on upper levels, emptying of ashtrays and waste paper bins, wiping furniture and furnishing objects within reach, collecting and removing production waste.

Excluded from this service are: The cleaning of partitions and signs, cleaning exhibited machines and materials, cleaning glass and display cabinets, the provision of skips, the removal of carpets and glue at the end of the exhibition (unless your carpet was ordered from MILIPOL PARIS 2019).

OPTIONAL SERVICES

During build-up and dismantling periods, we offer the last carriage arrangement (1.00 m³) and dumpsters (30.00 m³) to dispose of your waste.

Order your supplementary services in 'My Store' section.

USEFUL INFORMATION

MEETING/CONFERENCE ROOMS

CONFERENCE AND MEETING ROOMS RENTAL

Conference/meeting rooms are available to hire during the duration of the show.

If you'd like to see our room hire offers, please contact:

Karine BOURIOT

VIPARIS

E-mail : karine.bouriot@viparis.com

Tél.: + 33(0)1 48 63 31 12

Thank to specify :

- Day and time of desired rental
- Number of people expected
- Setting the desired room (meeting, "U" , ...)
- Type of event you want to organize (press conference , product presentation, cocktails ...)
- Special needs (audiovisual, catering service , ...)

USEFUL INFORMATION

HALL MONITORING & STAND SECURITY

FIND OUT MORE VIA YOUR EXHIBITOR AREA

To order a security service, check the **"Practical info"** section, **list of suppliers**.

HALL MONITORING

General surveillance of the show is the responsibility of the organizer and is carried out in the very best conditions, yet this is an obligation of means and not of results.

The show's security company is aware of an increase in thefts and will ensure increased surveillance in the common areas.

Car parks are not monitored, objects of value inside vehicles must not be left out to ensure they do not attract interest.

STAND SURVEILLANCE

Exhibitors who choose to use special surveillance for their stands are asked to inform the organizer of this fact by providing identity and professional pass of the people who will be intervening on the stand as well as the name and contact details of the chosen surveillance company. Please send these elements at the following e-mail: pcm@milipol.com

Exhibitors are responsible for their own stands and must take all necessary precautions to ensure their equipment is protected and removed in the evening upon closing if no surveillance has been put in place. For further information, please see page 54.

Imported goods must be cleared by the Customs Service before being placed on the Exhibitor's stand (please see page 57 and 58 for further information).

Please note: Stand stockrooms are not secure premises.

THEFT PREVENTION

In order to prevent robbery, some basic rules must be applied by the exhibitor:

- Do not leave your personal belongings out (wallets, handbags, bags, etc.),
- Do not leave mobile phones unattended,
- In the evening, tidy away any valuable items (computers, laptops, tablets) in a lockable unit or take them home with you,
- During the assembly and dismantling periods, one person must continuously be present at the stand.

This person serves as your only guarantee against theft.

To report on any robbery: pcm@milipol.com or 01.48.63.36.17 (Phone number available from 11/18/2019 to 11/23/2019).

FITTINGS

- **BARE SURFACE**
- **PREP STEPS FOR YOUR FITTED STAND**
- **1ST TIME EXHIBITOR VILLAGE**
- **ESSENTIEL STAND**
- **COMEXPOSIUM STAND DESIGN BY M. JOULIA**
- **PREMIUM STAND**

FITTINGS

BARE SURFACE

1/3

YOU HAVE RESERVED A BARE SURFACE

- Minimum surface area > 24.00 sq.m.
(Compulsory equipment for stands from 12 to 23 sq.m included)

Equipment included in your surface area hire includes:

- Demarcation of your surface area on the floor,
- Daily stand cleaning during the period of the show (including the evening before show opening)

STAND LAYOUT PREP STEPS, BARE SURFACE

> 1st step: stand allocation

MILIPOL PARIS 2019 will send you a floor plan for you to consider before accepting your site offer.

Once approved, this floor plan will allow you to plan for your stand layout with the decorator/designer of your choice.

> 2nd step: checking your plan

Your stand's decoration and design plan must be submitted for approval by the show's Architecture & Decoration department **before Friday 18th October 2019** to:

DECOPLUS

Wilfrid TOUGARD

Email: w.decoplus@free.fr

For information on the details to be supplied, check the **Architecture & Decoration Regulations** (in the regulations chapter of this guide, or on your Exhibitor Area, section "Practical info / Rules").

> 3rd step: order any technical services (electric and internet connections, phone lines, parking facilities, etc.)

Find all available services in your Exhibitor Area, under "My Store".

> 4th step: your stand at the fair

Please check the assembly schedule.

FITTINGS

BARE SURFACE

2/3

MANDATORY: HEALTH & SAFETY NOTICE

(HSP: Health and Safety Plan).

- The Health and Safety Notice should be completed by Exhibitors, and can be found in your Exhibitor Area under “**My Forms**”.
- The Notice must be distributed to all suppliers and sub-contractors.
- You must be wearing a MILIPOL PARIS 2019 access badge (Exhibitor/Service Provider Badge) as well as proper safety equipment (safety boots, helmet, etc.) in order to enter the hall. Failure to meet these conditions will result in you being refused entry to the hall.
- The HSP must be validated before receiving authorization to enter the hall.

ADDITIONAL SERVICES

MILIPOL PARIS 2019 provides a full range of services to improve the organization of your stand and to optimize your presence at the fair. Details can be found in your Exhibitor Area, under “**My Store**”.

HANGINGS AND OVERHEAD POWER SUPPLIES, TRUSSES AND LIGHTS

MILIPOL PARIS 2019 is available to support you along with its partner **VERSANT EVENEMENT**, which offers a total service package for setting up your presentation space. Its varied stock of display structures will meet all your requirements. From the biggest of spaces to the most elaborate, VERSANT can help you at every stage of your project, from advice to engineering plans, your choice of structures, lighting and more.

FITTINGS

BARE SURFACE

3/3

ADDITIONAL SERVICES TO BE ORDERED BEFORE SETTING-UP:

- Additional fittings (carpet, technical floor, storage room, partitions, lighting, etc.)
- Furniture,
- Refrigerated furniture,
- Floral decoration,
- Video/Audio material,
- Coffee machine, fridge.

Be sure to order in advance as stock is limited once fitting has begun.

OTHERS ADDITIONAL SERVICES

Stand security, hostesses, caterer... in your Exhibitor Area, section “**practical info, list of suppliers**”.

CLEANING/WASTE REMOVAL

During fitting and dismantling:

MILIPOL PARIS 2019 is available and more than happy to provide you with an estimate for disposing of your equipment and wastes. We are at your disposal at the Exhibitors Desks.

To order clean-up skips, see your Exhibitor Area, “**My Store**”.

IMPORTANT

All stands, equipment, merchandise and waste (stickers, carpet, etc.) absolutely must be removed before the end of dismantling.

If you do not make use of the services provided by the organizer, then you are responsible for removing and disposing of all products, in line with current legislation.

Once the dismantling deadlines have passed, the Organiser may, at the cost and liability of the Exhibitor, take any measures deemed useful to dispose of the remaining equipment and waste on the pitch, as well as the destruction of structures and decoration of any kind that have not been dismantled.

Recommendation

If you outsource decorator services, be sure that your quote includes “fitting”, “dismantling”, and waste removal, and add them if they are not featured on the quote.

FITTINGS

PREP STEPS FOR YOUR FITTED STAND

STAND LAYOUT PREP STEPS FOR YOUR FITTED STAND

> **Step 1: ordering your stand**

MILIPOL PARIS 2019 will send you a plan for your stand by post or by email for your approval.

> **2nd step: equipment approval included in your stand**

For PREMIUM & MARCELO JOULIA only:

A MILIPOL PARIS 2019 Fitted Stand advisor will contact you by email for your approval about your choice of color scheme, the positioning of your storage and sign, your choice of furniture, and the various services included with your stand.

> **3rd step: ordering add-on technical facilities and services**

You can order all additional services necessary for the organization of your participation in your exhibitor space

Additional services to be ordered before stand setting-up:

- Additional furnishings, refrigeration, flowers,
- Audio-visual equipment, office equipment, etc.
- For security stand providers, hostesses, caterers, etc. [Click here.](#)

Be sure to order in advance as stock is limited once fitting has begun.

If you book additional services, they must be ordered as soon as possible and certainly before the fair, in order to guarantee the best possible variety of ranges, color schemes, sizes, and delivery dates.

On site, ordered services will be provided while stocks last.

> **4th step: Health and Safety**

The Health and Safety Notice must be completed on your Exhibitor Area under “**My Forms**”.

> **5th step: delivery of your stand on Monday 18th November 2019 at 08 a.m.**

FITTINGS

1st TIME EXHIBITOR VILLAGE

YOU HAVE BOOKED A FIRST TIME EXHIBITOR VILLAGE STAND

- Surface: 6,00 sq.m
- First participation only. Allocation in this area is determined by the organizer.
- 1 stand per company / no c-exhibitor option
- **Stand occupancy start date : Monday 18th November – 8.00 am**

Non contractual picture, for illustration purposes only

Fitting includes:

- Aluminium structure, Grey colour
- Neighbouring melamine partitioning, White colour, according to stand location
- Carpet, Grey colour (no raised floor)
- 2 tracks mounted spotlights of 100 W
- 1 standard signboard per stand
- 1 non-permanent electrical power supply 1 KW single phase with 3 plugs-socket (exhibition hours)
- Daily stand cleaning during the period of the show (including the evening before the show opening)
- 1 table
- 2 chairs
- 1 waste basket

FITTINGS

ESSENTIEL STAND

YOU HAVE BOOKED AN ESSENTIEL STAND

- *Surface minimum: 12,00 sq.m*
- *Stand occupancy start date : Monday 18th November – 8.00 am*

Non contractual pictures – For illustration purposes only

Fitting includes:

- Aluminium structure, Titan colour
- Neighbouring melamine partitioning, Grey colour, not provided on island-stands
- Carpet, Taupe colour (no raised floor)
- 1 spotlight of 100 W per 3 sq.m
- 1 standard signboard per stand
- 1 non-permanent electrical power supply 3 KW single phase with a 3 plugs-socket (exhibition hours)
- Daily stand cleaning during the period of the show (including the evening before the show opening)
- “My décor package”: a furniture credit of 325 € excl. VAT, to be used in your on-line Exhibitor Area, services.milipol.com

FITTINGS

DATA SHEET 1st Time exhibitor village and Essentiel

FITTINGS

COMEXPOSIUM STAND

Design by M. Joulia

YOU HAVE BOOKED A COMEXPOSIUM STAND

- *Surface: from 12,00 to 36,00 sq.m*
- *Stand occupancy start date : Monday 18th November – 8.00 am*

Non contractual pictures, for illustration purposes only

Fitting includes:

- Floor: carpet tiles, 2 colours (Grey or Burgundy Red)
- White panels structure walls (10 cm thickness, height 2.70 m), anodized aluminium partitions head
- Lockable storage room: 1 sq.m for stands from 12 to 24 sq.m / 2 sq.m for stands from 25 to 36 sq.m (upon confirmation from your side, and the sending of your stand layout within the organiser's schedule)
- Digital hanging sign: (tablet computer) with exhibitor name and stand number positioned on partition head
- Signage: 32p screen on background wall
- Spotlight: LED grey metal wall spots (3 for 12 sq.m)
- Electricity: one 3 KW intermittent box (systematically placed in your stand lockable storage with a triplet), 1 plug (integrated in the wall) per side and every 3 m
- "My décor package": a furniture credit, to be used in your on-line Exhibitor Area, <https://event.milipol.com/2019/>
- Daily stand cleaning (including the evening before the opening)

Warning: This Comexposium – design M. Joulia equipment is available only for an area ranging from 12 to 36 sq.m, with a length of 3 m to a maximum of 12 m (x1 m) and with a depth a maximum 2, 3 or 4 m.

FITTINGS

PREMIUM STAND

YOU HAVE BOOKED A PREMIUM STAND

- *Surface minimum: 24,00 sq.m*
- *Stand occupancy start date : Monday 18th November – 8.00 am*

Non contractual picture - For illustration purposes only

Fitting includes:

- Neighbouring cotton-covered wood partitioning (2 harmonies * of colours), not provided on island-stands
- Carpet, 2 harmonies * of colours (no raised floor)
- 1 spotlight of 100 W per 3 sq.m
- 1 standard signboard per stand
- 1 lockable storage of 2 sq.m equipped with 2 straight shelves and 1 coat-peg
- 1 non-permanent electrical power supply 4 KW single phase (exhibition hours) with a 3 plugs-socket (in the storage)
- Daily stand cleaning during the period of the show (including the evening before the opening)
- “My décor package”: a furniture credit of 800 € excl. VAT to be used in your on-line Exhibitor Area, <https://event.milipol.com/2019/>

*Choice of your colour harmonies: at a later date

REGULATIONS & FORMALITIES

REGULATIONS

- Disabled access at the show
- Architecture & Decoration rules
- Fire & panic risk / Prevention regulations

SPECIFIC REGULATIONS

- **ANSSI Regulations** (French Information Systems Security Agency)
- **ASN Regulations** (French Nuclear Safety Authority)
- Regulations on materials **PROHIBITED** from exhibition
- Customs / Import of war materials
- Radio frequencies

READ OTHER REGULATIONS IN YOUR EXHIBITOR AREA

- *Standard terms and conditions of exhibition floor space letting and stand equipment*
- *General rules and regulations governing exhibitions*
- *Tenant risk/property damage insurance policy*
- *General terms and conditions of sale for communication tools*

FORMALITIES

- Customs
- Exhibitor safety instructions
- Using foreign service providers
- Refund of French VAT (TVA)

REGULATIONS

DISABLED ACCESS AT THE SHOW

PREAMBULE

The order of 1st August 2006 lays out the conditions for application of articles R 111-19 to R 111-9-3 and R 111-19-6 of the Building and Habitation Code concerning the access of handicapped people in establishments for public use and installations open to the public during their construction or creation.

Generally the Halls, exhibition Halls, and installations in exhibition centers meet the requirements of this order: accessibility, toilets, car parking, etc.

Furthermore, regarding installations open to the public during their creation, it is necessary to allow handicapped people access to stands, conference or meeting rooms, grandstands, or catering areas.

In the shows organized by MILIPOL PARIS 2019, the Security Manager is responsible for ordering any measures required and carrying out inspections at shows.

The general and specific measures applicable to installations created at trade shows and exhibitions are given hereafter:

ACCESS TO SINGLE-LEVEL STANDS

Each stand, area open to the public, fitted with a floor higher than 2 cm must be accessible to People of Reduced Mobility (PRM).

One or several ramps, of a minimum width of 90 cm, will facilitate this access. Slopes will respect the following percentages:

- 4% slope without limit to the length of the passageway
- 5% slope on a length of less than 10 m
- 8% slope on a length of less than 2 m
- 10% slope on a length of less than 0.5 m

Clearance of a radius of 1.5 m will be left free for manoeuvring at each end of the ramp.

PATHWAYS

- Width of 1.4 m minimum.

ACCESS TO STANDS ON UPPER FLOORS

1) When the numbers of general public hosted on the upper floor does not exceed 50 people, the services on the upper floor must be equivalent to the ground floor.

- If this is not the case, and/or if the numbers of the public hosted on the upper floor exceeds 50 people, the upper floor will be accessible via a lift in compliance with the standard NF EN 81-70. This installation must be verified by an organization approved by the Ministry of the Interior before its use.

2) Respect the provisions of article 7.1 of the aforementioned order, regarding staircases.

Width of 1.20 m between hand rails.

- Two continuous hand rails, extended at the top and the bottom of the staircase, horizontally, returning on a partition or extended by the length of the tread of a step.
- A maximum step height of 16 cm and a minimum tread of 28 cm – step edges in contrasting colors
- 0.5 m width tactile foot strip at the top of the stairs.
- Respect the staircase design good practice: $60\text{ cm} < 2H + T < 64\text{ cm}$ (H = step height, T = step tread).
- Hand rails and safety rails must respect the standards NF P 01-12 and NF P 01-013.

FITTING OF ROOMS OR AREAS RECEIVING SEATED MEMBERS OF THE PUBLIC (CONFERENCES, STANDS, GRANDSTAND, ETC.)

Areas reserved for wheelchair users will be provided.

These areas must be located outside of alleyways and corridors and close to exits. The number will be calculated enabling two places for the first 50 seats and one place per additional 50 seats.

WELCOME AND INFORMATION DESKS

Welcome and information desks must be accessible to people using a wheelchair.

- Height 80 cm, a gap of 30 cm depth on a height of 70 cm, enabling space for knees.

REGULATIONS

ARCHITECTURE
& DECORATION RULES

1/5

IMPORTANT

MILIPOL 2019 Architectural Regulations cover the stand layout and construction rules which have been set out to guarantee the proper operation of the exhibition and optimum visit comfort.

Re-used stands are subject to the 2019 Architectural Regulations like newly constructed stands.

They must comply with the required setbacks and heights, and must be approved by MILIPOL PARIS 2019 Architectural Service.

In order to avoid disputes, it is **mandatory** to submit the stand layout plans by post or by email for approval **by Friday 18th October 2019**.

The stand layout plans must necessarily include the following elements:

- Scaled and dimensioned floorplan
- Scaled and dimensioned elevation
- 3D view of the stand

Any project that will not comply with the Regulations will be rejected, and any stand that would be erected without the approval of MILIPOL 2019 Architectural Service will be dismantled at the exhibitor's expense.

MILIPOL PARIS 2019 Architectural Service**DECOPLUS**

13 rue de Fourqueux

78100 St Germain en Laye

Tel : +33 (0)1 47 63 94 84

E-mail : w.decoplus@free.fr

REMINDER

It is strictly forbidden to drill, screw, nail or embed the walls, cladding panels, pillars and floors of the halls, in particular to anchor exhibited machines. Furthermore, it is forbidden to pain or mark the walls, pillars and floors of the halls.

Your site must be restored to its original state.

All rubbish (carpet, adhesive...) must be removed.

The damage reported during dismantling of the stands will be charged to the exhibitor responsible.

The exhibitor is himself responsible for its suppliers: decorators, installers, contractors...

A € 300 excl. VAT fee will be applied by hole in case of non-respect of these instructions.

1- SETTING-UP OF BOOTHS AND PRESENTATION

Exhibits on display must not disturb or damage neighbouring booths. **No exhibit may exceed the surface area of the booth.**

Weight allowance on the floor:

- For a weight evenly spread on 1 sq.m : **5 tons per sq.m**
- For a weight localized on a 0.10 m x 0.10 m area: **6.5 tons**
- For a weight when moving (maximum speed: 5 km per hour): 13 tons per axle

2- ACOUSTIC ANIMATION

The maximum sound level must not exceed 80 dB (A) – in a 2.5m area surrounding each booth and this without any exception, even for a short period.

To avoid any disputes, contact the organiser the day before the opening for the calibration of your installation.

3- ELECTRICAL FITTING ON BOOTHS

For obvious reasons of safety, it is strictly forbidden to use the Exhibition Centre's private installations (hall raceways, water gutters, etc.) as a passageway for the booths electrical cables. Only the technical department of the Exhibition Centre is authorized.

4- HEIGHT OF STANDS, CLEARANCE LIMITS AND OPENINGS INTO AISLES

Decoration and fitting of the booths (partitions, structures) must comply with the following prescriptions:

- Decoration and construction items: maximum height 5.00 m
- Signs and light trusses: maximum height 6.00 m
- Slings, rigging points: maximum height 6.30 m

REGULATIONS

ARCHITECTURE & DECORATION RULES

2/5

Heights and recesses (heights are stated from the ground level of the building):

- Adjoining partitions height: 3.00 m – No recess
- Partition or construction items, height: from 0 to 3 m – No recess
- Partition or construction items, height: from 3.00 to 5.00 m – recess 1.00 m from the aisles and the neighbouring booths
- Signboards height: 6 m maximum – recess 1 m from the aisles and the neighbouring booths. The signage must be independent of the building height and can not be connected in any case.
- Light trusses height: 6 m – recess 1 m from the aisles and the neighbouring booths

All constructions or decorations items set up at the edge of the booth, which are over 3.00 m high and within the 5.00 m limit above the building floor must be positioned 1 m away from the neighbouring booth.

Storeys or hard ceilings must apply a 2.00 m recess from an adjoining partition so that it remains at least 4.00 m between 2 hard ceilings or double storey booth.

Fascia: A fascia cannot be higher than 3.00 m from the ground. If a fascia is supposed to show a signboard or any item higher than 3.00 m, this signboard or item must comply with the above recess regulation (1.00 m recess), particularly in case of common ownership.

Items prohibited: high voltage circuits, laser and flashing signs

5- PARTITIONS AND CONSTRUCTIONS BORDERING THE AISLE

Opening on aisles

Any construction at the edge of a booth having one or several open sides **must respect the maximum closure of 50 % (on each side of the booth) with a maximum of 6 linear metres (Scheme 2). Transparent structures (e.g. glass, see through fabric which clearly allow seeing inside a booth cannot be considered as an opening. Openings must definitely be physical walk-through passages. Any closing beyond will have to respect a withdrawal of 2.00 m compared to the alley.**

Sides of offices, décor or panels facing towards the neighbouring stands must be smooth, plain coloured and painted or covered with M1 fireproof mural fabric. No electrical cable is allowed to be seen.

It is forbidden to erect a wall or screen made up of partitions or office sides that impairs the overall view of the show, or hides the neighbouring booths. For this reason, a 2.50 m wide opening must be established every 6.00 m.

6- SIGN / LIGHT TRUSS

The sign must be positioned at the level between 3 and 6 m from the floor. The top of the light truss must not be higher than 6 m above the building floor. The sign must not extend beyond the space of the booth, and must not be closer than 1 m to the neighbouring booth and aisles.

7- RE-USED BOOTHS

Re-used booths are subject to the architectural regulations in the same way as newly built booths. They must abide by prescribed height limits and recesses.

8- LIGHTING

Flashing lights and revolving lights **must be oriented in a way to avoid any trouble to the visitors and neighbouring booths.**

Rotating and flashing lights may only be lit for periods of 15 minutes each hour.

9-COVERING OF PILLARS

It is strictly forbidden to drill, screw, nail or embed in the wood cladding covering pillars of the hall. The exhibitor is allowed to put his/her partition against the wood cladding without causing any damage. The maximum height allowed to cover the pillars is 5 m including for any signage that must comply with the recess regulation in case of vicinity. There is not any derogation because of the fire signage located on the pillars by Paris Nord Villepinte Exhibition Centre.

10- SLINGS – HANGING ATTACHMENTS AND SELF-SUPPORTING STRUCTURES

Attachment operations involving building structures are carried out solely by the specialist departments of VIPARIS Porte de Versailles.

Only the VIPARIS Porte de Versailles departments are authorised to intervene on pavilion frames.

Slings are designed for a maximum load of 50 kg to 80 kg per attachment point depending on the set-up of your stand (including loads for motors, electric cables, etc.) according to the sling attachment location plan, which can be ordered online on the exhibitors' platform.

Please refer to the table of authorised heights.

We would draw your attention to the provisions concerning the inspection of hung structures and self-supporting structures issued by the Paris Administrative Safety Commission.

The following are concerned:

- All temporary installations hung from attachment points at the exhibition centre by slings: lighting trusses, built structures, signage, etc.
- Self-supporting stage-type structures, as regards certification of correct mounting compliant with the manufacturer's instructions.

The safety specifications for the Paris Porte de Versailles exhibition centre have thus been modified to factor in the inspection procedures for these installations.

It is now mandatory to have installations inspected and certified before structures are hung from attachment points:

- Either by an approved inspection office (*) which checks your installations, in order to obtain a certification of solidity without reservations,
- Or by a technician whose qualifications are recognised by their employer. As the Safety Commission allows a qualified technician delegated by the establishment director to certify the compliance of the attachment. The qualified technician who carries out the work must therefore produce a self-inspection document certifying the solidity of the structure in line with professional standards and current regulations and standards in France.

In both cases, the certificate issued the approved control office, or the self-inspection document should be given to the exhibition Safety Officer, and be available to this officer at your stand during the assembly period.

In both cases, the Safety Commission can ask for the calculation note provided to check the total weight of objects hung from slings. If a dossier is incomplete, the Safety Commission can close the stand until it has been made safe, at your expense, and certified as such by an approved inspection body.

To help you in these procedures, we have referenced the following inspection offices, though you are free to use any approved structure solidity inspection office you choose (and can ask for any advice you need from our Safety Officer).

Société ANCO

Mr Frédéric JOUCREAU

Téléphone : 06 74 70 98 42

Mail : frederic@anco75.fr

Société QUALICONSULT

Mr Nicolas RABILLER

Téléphone : +33 (0)6 31 61 96 83

Mail : nicolas.rabiller@qualiconsult.fr

BUREAU VERITAS EXPLOITATION

Ms Laetitia ATLAN

Téléphone : 06 11 84 81 61

Mail : laetitia.atlan@fr.bureauveritas.com

(*) Body approved by the Ministry of Housing and Sustainable Habitat – Structure Solidity mission

REGULATIONS

ARCHITECTURE & DECORATION RULES

3/5

11-RAISED LEVELS / REGULATIONS

- A storey cannot be built on a booth smaller than 72 sq.m (Scheme 4).
- The area of the storey must not be larger than the half part of the ground level area.
- The storey must be located in the most central part of the booth.
- The storey must comply with the recess regulation: 2 m inside the booth area from the aisles and the neighbouring booths.
- No floor and/or overhead structures can link two stands across an aisle except for interior aisles within island booths.
- The maximum height of the construction must not exceed 5 m. It is forbidden to cover the premises and upper parts of the raised level.
- A recess of 2 m to the adjoining limits of the booth has to be respected. It is strictly forbidden to dispose any fitting above the aisles (structure or Signboard Bridge, flag...).

IMPORTANT

Please read "Disabled Access at the Show" regulations.

It is mandatory to send, before Friday 18th October 2019, two copies of the stand structural stability certificate issued by an authorised body (*), as well as the drawings and strength calculations together with assembly instructions to the following address:

**CABINET SECURITE & INCENDIE
AFS CONSEILS**

76 rue Baudin 93130 Noisy-le-Sec FRANCE

Tel : +33 (0)1 41 55 07 21

Port : +33 (0)6 70 61 95 11

Email : afrancioni@afsconseils.fr

SOCOTEC

Centre d'Affaires Paris-Nord

Le Continental – BP 306

93153 Le Blanc Mesnil Cedex

Tel : +33 (0)1 48 65 42 37

Fax : +33 (0)1 45 91 19 63

(*) Expert in the strength of buildings, double-deck stands

12-EXPOSURE OF MOTORISED VEHICLES
WITHIN THE HALLS

Exposure of car or any other motorised vehicle is allowed inside the halls if they have a direct relationship with exposure. The establishment of trailer "stand" or the like is prohibited. Tanks must be emptied or fitted with caps key. Pods storage batteries must be protected so as to be inaccessible.

A declaration to the Prefecture of Seine Saint Denis is to be sent in 3 copies one month before the opening of the event for all motorised vehicles or equipment used in decoration or layout of stands (trucks restoration type). For further information, contact the responsible for Safety and Fire.

**CABINET SECURITE & INCENDIE
AFS CONSEILS**

76 rue Baudin 93130 Noisy-le-Sec FRANCE

Tel : +33 (0)1 41 55 07 21

Port : +33 (0)6 70 61 95 11

Email : afrancioni@afsconseils.fr

13-USE OF GAS CONTAINERS

The number of gas containers must be kept to a minimum. Their on-booth storage is strictly forbidden. Their connection and fixing to the machine is mandatory.

The use of empty or fake bottles is to be preferred whenever possible. They must be identified and marked by the exhibitor.

14-ADVERTISING AND PROMOTION INSIDE
THE EXHIBITION

The booth allocated to the exhibitor is the only place where it is permitted to show or promote its products or services. Any advertising or promotional action (handing out of brochures or objects at the exhibition entrances or in the aisles, demonstrations, etc.) is strictly forbidden outside the booth limits or in the areas around the hall (reception gallery, car parks and square).

On his booth, the exhibitor is not permitted to use equipment or take actions that cause visual, auditory or other nuisance to his neighbours or to the visitors.

Any advertising or promotional campaign of erotic nature – or considered as such by the organiser – is strictly forbidden inside MILIPOL PARIS 2019 exhibition premises.

REGULATIONS

ARCHITECTURE
& DECORATION RULES

4/5

15-EQUIPMENT IN OPERATION

All machines and equipment shown in operation during the exhibition must be declared to the organiser; otherwise they will have to cease operation. Application available on Exhibitor Area, "Participation", "Forms/ Drawings".

All presentations and demonstrations shall be carried out under the exhibitor's full responsibility. Only machines and equipment approved by the Safety Commission as complying with the regulations will be allowed to be exhibited in operation.

A protected area must be provided to ensure that the public is kept at a minimum distance of 1.00 m from operating machines. This distance may be increased depending on the exhibit's features. These provisions shall apply to all stands.

Rules decoration, architecture and animation

Construction Height / Recess

5/5

5.00 m maximum (3.00 m for partitions between stands with or without raised technical floor)

Any construction or decoration item which is higher than 3.00 m, but not higher than 5.00 m, from the building floor, and which is erected next to adjoining stands, shall be set back 1.00 m from the adjoining stand(s) and aisle(s).

Partitioning and Construction on Aisle Boundaries

Maximum height 3.00 m.

Any construction on sides exposed to aisles must include a 50% opening on each side exposed to an aisle.

The glass, curtains, frozen adhesive, half partitions... will not be accepted as an opening. On the opposite, is considered as opening any physical unit allowing access. Construction height must not exceed 3.00 m (with or without raised technical floor) alongside aisles.

Overhead Sign / Lighting Bridge

Maximum height 6.00 m.

Suspended signs or lighting bridges must be fitted within a distance of 3.00 m to 6.00 m from the floor.

The highest point of the sign or its support as well as lighting bridges must not be higher than 6.00 m above the building floor.

The sign and lighting bridges must be confined within the stand limits and must be set back 1.00 m from boundaries between adjoining stands and aisles.

Double-deck Stand

Double-deck constructions in halls are only authorized in certain areas of the exhibition and for stands larger than 72 sqm.

The upper level must not exceed half of the stand surface area.

The structure of double-deck stands in halls (including signs or towers) must not be higher than 5.00 m.

The upper level must absolutely be set back 2.00 metres from aisles and from adjoining stands.

The power radiated by the elements of animation (wiring for sound, video...) will not have to exceed **80dB(A)** – value measured in a zone of 2,50 m around the stand and this without any exception, even of short duration.

The flashing lights can be lit by sessions of **15 minutes every hour**.
White lettering on green bottom is reserved for the exits.
It is formally prohibited to lay out some installation that it is in front of the **RIA** (net curtain, plants...) and this 24 h/24.

REGULATIONS

FIRE & PANIC RISK
PREVENTION REGULATIONS

1/8

1. OVERVIEW

Safety rules regarding risks of fire and panic in establishments open to the public have been established by the Order dated June 25th, 1980 (general provisions). The Order dated November 18th, 1987 sets forth the specific provisions applicable to exhibition Halls.

The text below is excerpted from said regulations in order to facilitate understanding.

The Safety Board is quite severe regarding stand construction (stability, construction and decoration materials, electrical installations, etc.). The decisions made during Safety Board inspections, the day before or the morning the event opens must be immediately implemented. Stand installation must be completed for Safety Board inspections.

The exhibitor (or his representative) must be present at the stand and be prepared to provide flammability reports for all materials used. Non-compliance with this rule may lead to the removal of such materials or a prohibition on opening the stand to the public.

All large projects (> 40 m²) must be submitted to the trade show's Safety Supervisor for approval. Drawings and technical information must be submitted to the organizer at least one month before the trade show opens.

During the assembly period, the Safety Supervisor shall monitor application of the safety rules indicated hereinafter. Moreover, all information regarding fire safety may be obtained by calling:

AFS Conseils et Sécurité

M. Alain FRANCIONI

76, rue Baudin – 93130 NOISY LE SEC

Tél. : + 33 (0)6 70 61 95 11 - Fax : + 33 (0)1 41 55 07 21

E-mail: afrancioni@afsconseils.fr

FIRE SAFETY RATINGS FOR MATERIALS (Decree of 30 June 1983): In France, there are 5 categories of fire ratings (given here with their rough equivalents): M0 (A2), M1 (A2-B), M2 (C), M3 (D) and M4 (E except Ed2). M0 is an incombustible material.

2. STANDS FITTING-OUT

2.1 – Stand framework and partitions – Large furniture

All materials classed M0, M1, M2, and M3(1) shall be permitted for stand framework and partition construction and for building large furnishing (crates, counters, display stands, separation screens, etc.)

Conventional classification for wooden materials (Order dated June 30th, 1983)

The following shall be deemed to have the characteristics of M3 class materials:

- solid non-resinous wood whose thickness is greater than or equal to 14 mm,
- solid resinous wood whose thickness is greater than or equal to 18 mm,

- wood-derivative panels (plywood, lath, fibreboard, particleboard) whose thickness is greater than or equal to 18 mm.

N.B.: It is absolutely prohibited to place any facilities above the alleyways (structure or fascia band, bridge, etc.)

2.2 - Surfacing Materials

2.2.1 - Wall Surfacing

Wall surfacing (natural textiles or plastics) must be composed of M0, M1, or M2 (1) class materials. They may be stretched or attached with clips. Various very thin (1 mm max.) surfacing (fabric, paper, plastic films) may be used bonded directly on M0, M1, M2, or M3 material support surfaces. However, embossed or relief paper must be bonded directly to M0 materials only. Exhibited materials may be presented in the stands without required fire-reaction testing.

Nevertheless, if said materials are used for decorating partitions or fake ceilings, and if they represent more than 20% of the total surface of said elements, the provisions contained in the preceding paragraphs shall apply to them. However, said provisions shall not apply to trade shows and stands specifically for interior decoration in which textiles and wall surfacing are presented.

(1) Or made so by fireproofing

2.2.2 - Curtains - Wall Hangings - Sheer Curtains

Curtains, wall hangings, and sheer curtains may be free-hanging if they are class M0, M1, or M2. They are, however, prohibited on stand entrance and exit doors, but authorized on cabin doors.

2.2.3 - Paints and Varnishes

Paints and varnishes are strictly prohibited if they are deemed flammable (e.g. nitrocellulose or glycerophthalic)

2.2.4 - Floor, Podium, Stage, and Tier Surfacing

Floor surfacing must be composed of M4 class materials and solidly attached. Surfacing, whether horizontal or not, of podiums, stages, and tiers higher than 0.3 m and total surface area greater than 20 s.qm must be constructed of M3 class materials. If their total surface area is less than or equal to 20 m² said surfacing may be constructed in M4 class materials.

N.B.: for M3 or M4 class carpets on wood, factor in the attachment method. Fire reaction testing data must include the statement: "Valid for stretched laying on M3 class supports."

2.3 - Decorative Elements

2.3.1 - Free-Hanging Elements

Decorative elements or free-hanging decor panels (advertising panels with a surface area greater than 0.5 m², garlands, light decorative items, etc.) must be composed of M0 or M1 class materials.

The use of signs and advertising containing white letters on a green background is strictly prohibited, as said colours are exclusively reserved for indicating exits and emergency exits.

REGULATIONS

FIRE & PANIC RISK
PREVENTION REGULATIONS

2/8

2.3.2 - Floral Decorations

Floral decorations and synthetic materials must be limited. If not, said decorations must be produced using M2 class materials. The present provisions shall not apply to trade shows and stands specific to floral activities

N.B.: For natural plants, give preference to the use of peat humus which must be kept damp at all times.

2.3.3 - Furniture

There are no requirements for common furniture (chairs, tables, desks, etc.). However, crates, counters, shelving, etc. must be composed of M3 (1) materials.

2.4 - Canopies - Ceilings - Suspended Ceilings

Stands with ceilings, suspended ceilings, or full canopies must have a covered surface area less than 300 m². Should the covered surface area be greater than 50 m², the appropriate fire suppression systems manned continuously by at least one safety agent must be provided during times when the public is present.

2.4.1- Canopies

Canopies shall be authorized under the following conditions:

- in establishments protected by an automatic water based fire suppression system (2), the canopies must be composed of M0, M1, or M2 (1) materials,
- in establishments not protected by an automatic water based fire suppression system, they must be composed of M0 or M1 class materials.

In addition, they must have an effective hanging system preventing them from falling and be supported by a system of crosswires with a maximum mesh size of 1 m². In all cases, ceiling and suspended ceiling suspension and attachment must use M0 class materials. When insulation is placed in the ceiling or suspended ceiling plenum, it must be composed of M1 class materials.

2.4.2 - Ceilings and Suspended Ceilings

Ceilings and suspended ceilings must be composed of M0 or M1 class materials.

Nevertheless, 25% of the total surface area of ceilings and suspended ceilings may be composed of M2 class materials. Lighting fixtures and accessories shall be included in said percentage. Moreover, should the ceiling and suspended ceiling component elements be perforated or netted, they may be composed of M2 class materials where the solid surface is less than 50% of the total surface area of such ceilings and suspended ceilings.

2.5 – Handicapped Person Access

Installing a floor pan on the ground whose thickness is greater than 7 mm requires it to be fitted around its entire perimeter with a slope whose depth shall be equal to twice its height (i.e.: for a 2 cm thick floor pan, the slope shall have a 4 cm depth). This point shall constitute dispense for the creation of an ambulant disabled persons' entrance for floor pans up to 4 cm thick. Beyond this thickness, in addition, all floors where the public may go must include an integrated ambulant disabled persons ramp, which may not

impinge upon the travel circuits. It must be 0.9 m wide with a slope between 2% and 5%.

2.6 – Fireproofing

Proof of fire reaction classification for the materials used in the exhibition Halls must be provided upon request to the Safety Supervisor in the form of labels, reports, and certificates.

Surfacing and materials fulfilling the safety requirements are available for purchase from specialized merchants who must provide certificates corresponding to material classification.

To obtain a list of such merchants, contact:

GROUPEMENT NON FEU

37-39, rue de Neuilly

BP 249, 92113 Clichy (Tel.: +33 (0)1 47 56 30 81)

(2) This is the case of Halls 5 and 6 at the Parc d'Expositions de Paris Nord Villepinte

N.B.: Fireproofing may only be applied to wooden panels or natural fabrics or those with a significant proportion of natural fibres. It is not possible for synthetic fabrics or plastics.

VERY IMPORTANT:

Original foreign reports may not be used. Only reports from approved French laboratories shall be accepted (Euroclass classification table at the end of the present rules)

2.7 – Exterior Stands and Marquees, Tents, and Structures

Any building or constructions located outside the Halls must have a case file indicating site location, dimensioned drawings of the construction with surface area, number of levels, etc.

This file must be submitted for approval to the Security Supervisor at least two months before the event.

In some cases, smoke evacuation, verification of assembly-solidity-stability, and a verification of electrical facilities by an approved body may be requested.

Marquee, tent, structure definition: A closed, itinerant establishment with a flexible cover, for various uses.

This type of establishment must have an attestation of conformity delivered by a Marquee, Tent, and Structure Verification Office. Contact the Security Supervisor ((M. Alain Francioni, Cabinet AFS conseils & sécurité)) for information regarding the steps to take.

3 – ELECTRICITY**3.1 - Electrical Facilities**

The electrical facilities for each stand must be integrally protected against surcharges and ground faults. All metal grounds must be interconnected and connected to the stand's electrical switch board ground. Electrical connections must be made inside connection housings. Electricity cut-off systems must be continuously accessible to stand staff.

REGULATIONS

FIRE & PANIC RISK PREVENTION REGULATIONS

3/8

3.2 - Electrical Equipment**3.2.1 - Electric Wiring**

Electric wiring must be insulated for a minimum of 500 V, which prohibits the use of H-03-VHH (scindex) wiring. Use only wiring for which each conductor has its own protective sheath, with all conductors housed in a single protective sheath.

3.2.2 – Conductors

The use of conductors with a cross-section less than 1.5 mm² is prohibited.

3.2.3 - Electric Devices

Class 0 (3) electric devices must be protected by nominal differential current systems of at least 30 MA.

Class I (3) electric devices must be connected to the protective conductor in their supply line.

For Class II (3) electric devices, those bearing the symbol are recommended.

3.2.4 - Multi-sockets

Only fixed-based multi-sockets or adapters are allowed (moulded multi-sockets)

3.2.5 - Halogen bulbs (EN 60598 standard)

Lighting fixtures containing halogen bulbs must be:

- placed at a height of at least 2.25 m,
- kept away from flammable materials (at least 0.5 m from wood and other decorative materials),
- solidly attached,
- fitted with safety screens (glass or fine mesh) providing protection against the effects of exploding bulbs.

3.2.6 - High-Voltage Lighted Signs

High-voltage lighted signs within reach of the public or stand staff must be protected, in particular the electrodes, by a screen of M3 class material or better. The cut-off switch must be indicated and transformers placed in a spot that does not pose a danger to people. Their presence may be indicated with a sign "Danger, High Voltage."

(3) as defined in standard NF C 20-030

4 - CLOSED STANDS - ROOMS SETUP IN THE HALLS

4.1 - Closed Stands

Some Exhibitors may prefer to be isolated in closed stands. Such stands must comply with decoration rules on page 23 Article 5 and must have direct exits to travel ways. Their number and size shall be based on stand surface area, i.e.:

- Less than 20 m²: one 0.9 m exit
- from 20 to 50 m²: 2 exits, one 0.9 m, the other 0.6 m
- from 51 to 100 m²: either two 0.9 m exits or 2 exits, one 1.4 m, the other 0.6 m
- from 101 to 200 m²: either two exits, one 1.4 m, the other 0.9 m, or three 0.9 m exits

Exits must be evenly distributed (1 every 6 m) and on opposites sides if possible. Each of them must be indicated

with an "Exit" sign in clearly visible white letters on a green background. If the stand is closed with doors, they must open outwards, with no locking system, and without swinging into traffic.

4.2 - Rooms Setup in the Halls

Independently of surfaces reserved for exhibition, meeting rooms, restaurants, movie theatres, or presentation rooms with stages or tiers, etc. may be setup.

Platforms and tiers for standing must have a resistance of 600 kilos per m². Platforms and tiers with seats must have a resistance of 400 kilos per m².

Stairs accessing tiers must have a height of at least 0.1 m and at most 0.2 m with a going of at least 0.2 m. In this case flights of stairs are limited to 10 and nose alignment must not exceed 45°.

As each case is specific, a detailed drawing must be submitted to the Safety Supervisor who shall define the measures to be applied.

5 – RAISED LEVELS

5.1 - General Remarks

In accordance with standard NF P 06-001, raised level facilities must be sufficiently solid to resist weights of:

- for levels of less than 50 m² surface area: 250 kilos per m²,
- for levels of 50 m² and over: 350 kilos per m².

Under no circumstances may raised levels be covered.

N.B.: The method for calculating weights or floor resistance certification must be submitted to the trade show Safety Supervisor during the assembly period.

In addition, a certificate from an approved organization must certify stand stability.

In addition, an approved organization must verify the stability of all raised levels.

Piercing resistance must not be greater than that permitted in the relevant site. Each stand may only have one raised level. Its surface area must be less than 300 m². Each stand must be fitted with fire suppression systems, i.e.: a water spray extinguisher, placed at the bottom of each stairway and a CO2 extinguisher located near the electrical switchboard. Should the raised level be greater than 50 m², the appropriate supplemental fire suppression means must be manned by at least one safety agent at all times when the public is present.

5.2 – Entrances and Exits

Raised levels must be served by evenly distributed stairs, whose number and width shall be based on the surface area of said levels, i.e.:

- up to 19 m²: one 0.9 m stairway,
- from 20 to 50 m²: 2 stairways: one 0.9 m, the other 0.6 m,
- from 51 to 100 m²: either two 0.9 m stairways, or two stairways one 1.4 m and the other 0.6 m,
- from 101 to 200 m²: 2 stairways, one 1.4 m, the other 0.9 m,
- from 201 to 300 m²: two 1.4 m stairways.

REGULATIONS

FIRE & PANIC RISK
PREVENTION REGULATIONS

4/8

Only stairways separated by at least 5 metres shall be taken into account. Exits must be indicated with an "Exit" sign in clearly visible white letters on a green background.

5.3 – Straight Stairs

Straight stairs for public circulation must be constructed such that the steps comply with professional standards and flights have no more than 25 steps. In so far as possible, flights must be in opposite directions. Step height must be between at least 13 cm and 17 cm at most; width must be at least 28 cm and 36 cm at most. Step height and width must be related as follows: $0.6 \text{ m} < 2H + G < 0.64 \text{ m}$. Said heights and widths must be regular in the same flight, although this is not required for the first step. Landings must be of the same width as the stairs; for flights in the same direction, landing length must be greater than one metre. Stairways whose width is at least one passage unit wide must have a handrail (passage unit = 0.9 m) Those whose width is two passage units or greater must have a handrail on each side.

5.4 – Spiral Stairs

Normal or supplementary spiral stairs must have a continuous curve, without landings other than at floors. Step going and height in the stride line, 0.6 m from the core or central gap, must comply with professional standards as indicated in the preceding Article.

Moreover, step exterior going must be less than 0.42 m.

For stairs with a single passage unit, the handrail must be located on the outer edge.

5.5 - Stairs with Straight and Spiral Sections

In so far as a stairway complies, in its various straight and spiral sections, with the professional standards defined in paragraphs 5.3 and 5.4 hereinabove, said stairway shall be deemed in compliance with regulations and may be used in establishments open to the public.

5.6 - Guardrails and Stairway Ramps

In accordance with standards NF P 01-012 and NF P 01-013, guardrails must resist thrust of 100 kilos per linear metre. Glass panels used as protection must be reinforced or ply glass. So called "securit" glass is prohibited.

Curving stairs - CO56**Steps - CO55****Guardrails: minimum heights and maximum opening NF P 01-012****Stairs: widths and handrails****Guardrail: Height/thickness ratio (cm)**

Height	Thickness
> 20	100
25	97.5
30	95
35	92.5
43	90
45	85
50	80
55	75
60 +	70

6 - LIQUEFIED GASES**6.1 - General Remarks**

Bottles of gas, butane or propane, shall be allowed up to one 13 kilo bottle at most for every 10 m² of stand with a maximum of six per stand. The following measures must be taken:

There must be at least 5.00 metres of space between two bottles, unless they are separated by a rigid, non-combustible, 1 cm thick screen.

No bottle, empty or full, must remain within the exhibition hall if it is not connected to a working line.

Bottles must be connected to the device by a standard-compliant flexible hose.

Such hoses must:

- be replaced at their expiration date,
- be appropriate in connector diameter and fitted with clamping collars,
- not exceed 2 metres in length,
- be inspectable for their entire length and move freely without clamping,
- not be reachable by burner flames or by combustion products.

REGULATIONS

FIRE & PANIC RISK

PREVENTION REGULATIONS

5/8

6.2 - Device Supply

If, exceptionally, a bottle is to supply several devices, tubing must be made of metal (copper or steel). Using solder for connections is prohibited.

Bottles must always be placed upright and the cut-off valve must remain accessible in all circumstances. All closed-in areas where they are stored must include, on the top and bottom, air vents placed so as not to be blocked by a wall, furniture, or a neighboring device.

6.3 - Installing Cooking Equipment

In addition to the abovementioned rules, the following measures must be taken:

- The floor (or table) supporting the cooking equipment must be composed of non-combustible material or surfaced with M0 materials.
- Cooking equipment must be kept at an appropriate distance from any combustible material and be installed so as to prevent any fire danger.
- If such devices are located near a partition, M0 surfacing must be provided up to a height of one metre beside the device.
- Hood vents must be installed above devices producing emanations or condensation.
- Electricity metres must be at least one metre from water faucets.

Each facility must:

- have safety instructions (steps to take in case of fire, numbers for emergency services...)
- be fitted with one or more extinguishers.

7 - OPERATING EQUIPMENT - INTERNAL COMBUSTION ENGINES

Every machine presented in operation during the trade show must be declared beforehand, at least one month before the event opens. Only installations that have been declared may be authorized.

All equipment must be correctly stabilized to avoid risks of overturning. All protective measures must be fully completed when the Safety Board passes for inspection. A person in a position of authority must be present at the stand at this time.

No machine may be started or presented operational without qualified personnel present at the stand. All presentations and demonstrations shall be conducted under the Exhibitor's sole responsibility.

The electrical power supply shall be suspended, at the relevant exhibitor's expense, to any stand where machines in operation

present a danger to the public and for which no measures have been taken to eliminate them.

7.1 - Equipment Presented in Operation at a Permanent Station

Equipment presented in operation at a permanent station must include appropriate permanent screens or casings,

preventing the public from accessing dangerous parts, or be placed such that the dangerous parts are kept away from the public, and at the least, at a distance of one metre from traffic circuits.

7.2 - Equipment Presented in Movement

Where equipment is presented in movement, a protected area must be set aside so that the public may not approach closer than one meter - said distance may be increased given the characteristics of the equipment presented. These provisions shall be valid for all stands, including those in the open air.

7.3 - Equipment with Hydraulic Cylinders

If equipment with hydraulic cylinders is exposed in stationary extended position, hydraulic safeties must be supplemented by a mechanical system preventing any unexpected retraction.

7.4 - Internal Combustion Engines

Approval for the use of internal combustion engines must be requested beforehand at least 30 days before the event opens. Such request, on plain paper (to be attached to the declaration for the machine or device in operation included in the appendix), must specify the type and daily quantity of fuel used and be accompanied by the device's descriptive leaflet, and a drawing of the device's installation on the stand.

No device of this type may be started if the authorization request was not submitted on time.

WARNING: in any case, combustion gases must be evacuated outside the Halls.

8 - FLAMMABLE LIQUIDS

8.1 - General Remarks

The use of flammable liquids shall be limited to the following quantities per stand:

- 10 litres of category 2 flammable liquids for every 10 m² of stand, with a maximum of 80 litres,
- 5 litres of category 1 flammable liquids. The use of particularly flammable liquids (carbon disulphide, ethylene oxide, etc.) is prohibited. The following measures must be taken:
 - place a receptacle under the tanks or containers capable of holding all the liquid,
 - refill the device outside the presence of the public, place the appropriate extinguishers nearby.

8.2 - Exhibiting Automobiles inside the Halls

Exhibiting automobiles or other vehicles shall be permitted within the Halls if they have a direct relationship to the exhibition. Installing "stand" semi-trailers or similar is prohibited. The gas tanks for motors presented stopped must be empty or fitted with locked caps. Accumulator battery terminals must be protected so as to be inaccessible.

REGULATIONS

FIRE & PANIC RISK PREVENTION REGULATIONS

6/8

8.3 - Presenting Flammable Products

All containers for flammable liquids presented on the stands (paint or varnish cans, bottles, aerosol cans, etc.) must be empty except for a few samples in limited quantity for demonstrations.

8.4 – Prohibited Materials, Products, Gases

Air, nitrogen, and carbon dioxide gas bottles shall be permitted without restriction.

8.4.1 – The following shall be prohibited in the exhibition Halls (pursuant to Article T45 of the safety regulations)

distributing samples or products containing flammable gas;

- balloons inflated with flammable or toxic gas;
- celluloid items;
- the presence of pyrotechnics or explosives;
- the presence of ethylene oxide, carbon disulphide, ethyl ether, or acetone.

8.4.2 – The use of acetylene, oxygen, hydrogen, or a gas presenting the same risks is prohibited, unless a specific waiver is granted by the appropriate administrative authority (Prefecture, Safety Board).

Contact the Safety Supervisor

AFS Conseils et Sécurité

M. Alain FRANCIONI

76, rue Baudin – 93130 NOISY LE SEC

Tél. : + 33 (0)6 70 61 95 11 - Fax : + 33 (0)1 41 55 07 21

E-mail: afrancioni@afsconseils.fr

at least one month before the start of the event for the required regulatory administrative procedure.

WARNING: storage of empty of full bottles shall not be tolerated within the Halls.

8.5 – Smoke Production

Approval for the use of smoke machines to create fog or lighting effects must be requested from the administrative authority (Prefecture, Safety Board) at least one month before the start of the event. Contact the Safety Supervisor for information regarding the required administrative procedures regarding this request. Such request, on plain paper (to be attached to the declaration for the machine or device in operation included in the appendix), must specify the type and daily quantity of gas used, and be accompanied by the device's descriptive leaflet and a drawing of the device's installation on the stand. No device of this type may be started if the authorization request was not submitted on time.

9 - RADIOACTIVE SUBSTANCES - X-RAYS**9.1 - Radioactive Substances**

Authorization to present radioactive substances on exhibit stands may only be granted for demonstrating devices and where substance radioactivity is less than:

- 37 kilobecquerels (1 microcurie) for those composed of Group I (4) radioelements,
- 370 kilobecquerels (10 microcuries) for those composed of Group II (4) radioelements,
- 3,700 kilobecquerels (100 microcuries) for those composed of Group III (4) radioelements.
- Waivers may be granted for the use of substances with higher activity subject to the following measures:
- radioactive substances must be effectively protected,
- their presence must be indicated using the ionisation radiation schematics defined in standard NF M 60-101, as well as their type and radioactivity,
- their removal by the public must be made materially impossible either by attachment to a device requiring the use of a tool to remove or by distance,
- they must be under constant surveillance by one or more Exhibitors designated by name. When such surveillance ends, even in the absence of the public, the radioactive substances must be stored in a fireproof container, bearing very clearly the conventional symbol for ionizing radiation,
- the equivalent dose rate, at all points in the stand, must remain under 7.5 micro-sieverts per hour (0.75 millirad equivalent in man per hour).

Approval (or a waiver) for the use of radioactive substances must be requested from the administrative authority (Prefecture, Security Board) at least one month before the beginning of the event.

Contact the Safety Supervisor for information regarding the required administrative procedures regarding this request. Such request, on plain paper (to be attached to the declaration for the machine or device in operation included in the appendix), must specify the type and radioactivity of the substances and the group to which they belong, the name and title of the persons responsible for their surveillance and be accompanied by the device's descriptive leaflet, a drawing of the device's installation on the stand and a document drawn up and signed by the installer certifying compliance with the present provisions. No device of this type may be started if the authorization request was not submitted on time.

WARNING: stands where radioactive substances are presented must be built and decorated with M1 class materials.

9.2 - X-rays

Authorization to present devices emitting X-rays on the stands may only be granted if they and their accessories comply with the rules set forth in standard NF C 74-100. In particular, the following measures must be taken:

- removing superfluous objects from around the x-ray generator and the sample to be examined,
- materializing and signposting the area not accessible to the public,
- the leakage exposure rate must not exceed 0.258 micro coulomb per kilo and per hour (1 milliroentgen per hour) at a distance of 0.10 m x-ray generator core.

REGULATIONS

FIRE & PANIC RISK PREVENTION REGULATIONS

Approval for the use of x-ray machines must be requested from the administrative authority (Prefecture, Safety Board) at least one month before the start of the event.

Contact the Safety Supervisor for information regarding the required administrative procedures regarding this request. Such request, on plain paper (to be attached to the declaration for the machine or device in operation included in the appendix), must be accompanied by the device's descriptive leaflet, a drawing of the device's installation on the stand, and a document drawn up and signed by the installer certifying compliance with the present provisions. No device of this type may be started if the authorization request was not submitted on time.

(4) Radioactive element classification, based on relative radio-toxicity, shall be that defined in Decree no. 66-450 dated June 20th, 1966 regarding the general principles of protection against ionizing radiation.

AUTORITÉ DE SURETÉ NUCLÉAIRE (ASN)

6, place du Colonel Bourgoïn

75572 Paris Cedex 12

Tel: +33 (0) 1 43 19 70 75 - Fax: + 33 (0) 1 43 19 71 40

10 – LASERS

The use of lasers in the exhibition Halls shall be permitted subject to compliance with the following provisions:

in no case shall the public be subjected to the direct or reflected laser beam, the device and its ancillary equipment must be solidly attached to stable elements,

- the device's surroundings and the area covered by the beam must not contain elements reflecting the relevant wavelengths,
- the housing containing the laser and its optical deviation system must be class I or II (in accordance with standard NF C 20-030),
- Exhibitors must ensure, during testing outside the presence of the public, the absence of reaction from materials used for fitting-out and decorating the stand, and the fire protection equipment to the heat energy produced by the light beams.

A declaration for the all laser installations must be sent to the administrative authority (Prefecture, Safety Board) at least one month before the start of the event.

Contact the Safety Supervisor for information regarding the required administrative procedures regarding this request. Such declaration, on plain paper (to be attached to the declaration for the machine or device in operation included in the appendix), must be accompanied by the device's descriptive leaflet, and a drawing of the device's installation on the stand and a document drawn up and signed by the installer certifying compliance with the present provisions. No device of this type may be started if the declaration request was not submitted on time.

11 - EMERGENCY RESOURCES

Emergency resources must remain constantly visible.

Access to various emergency resources (fire hydrant and hydrant stems, first aid hose systems, telephones, extinguishers, smoke release hatches, etc.) must remain continuously unblocked.

12 - OPERATING INSTRUCTIONS

It is prohibited to create, on the exhibition surfaces, in the stand, and in clearance areas, piles of crates, wood, straw, cardboard, etc.

Periodic (daily) cleaning must remove dust and waste of all types from the premises. All waste and debris from cleaning and sweeping must be removed each day, before the opening to the public and be removed from the establishment.

On stands fitted with a first aid hose system, clearance of one metre next to the device must be left free of any equipment up to the public traffic alleyway.

The presence of panels or cloth masking the device is absolutely prohibited.

SUMMARY OF FRENCH AND EUROPEAN EQUIVALENCES		
<p>M0 or A European Standards = Non combustible M1 or B European Standards = Non flammable M2 or C European Standards = Flammable with difficulty M3 or D European Standards = Moderately flammable M4 or E European Standards = Easily flammable</p>		
AUTHORIZED		DOCUMENT TO BE SUBMITTED
Wood (or wood composite) > 18 mm not laminate	Wood (not laminate) agglomerated plywood lath	None - (M3 assimilated materials)
Wood < 18 mm & > 5 mm Wood > 18 mm, laminate	M3 original or D European Standards	Report M3 (or Labels on materials)
Plywood - Agglomerate < 5 mm wood based composite	M1 or fireproofed on both sides with paint, varnish, salts by an approved applicator B European standards	Reports M1 or fireproofing certificate with name of the product, descriptive leaflet, application date
Carpets on the ground	Natural: M4 or E European Standards Synthetics: - M3 or D European standards	Reports
Fabrics and surfacing wall textiles	M1 ou ignifugé ou B normes Européennes	Reports or fireproofing certificate with name of the product, descriptive leaflet, application date
Plastic materials (plaques, letters)	M1 or B European Standards	Reports M1
Paint	Permitted on M0, M1 supports or wood (nitrocellulose paint prohibited)	Reports regarding supports
Free-hanging decoration (paper, cardboard)	1 or fireproofed or B European standards	Reports or fireproofing certificate with name of the product, descriptive leaflet, application date
Floral decorations made of synthetic materials	M1 originally (fireproofing prohibited) or B European standards	Reports M1
Bonded or clipped decoration (paper)	No substantiation required if bonded over the entire surface or clipped every 5 cm. Split Installation	
Furniture	Large furniture: M3 or D Light structures: M3 or D Padding: M4 or E Envelope: M1 or B	Reports or fireproofing certificate (so substantiation required if rented furniture)
Glazing	Reinforced, tempered, ply	Reports, certificates or substantiation such as an invoice
Other Materials	Request approval	Written response by the Safety Supervisor

N.B.: Reports only from approved French laboratories under current regulations as of November 1998 or, by equivalence, officially recognized by any report corresponding to European Standards applicable within Union Member States.

REGULATIONS

ANSSI REGULATIONS

(French Information Systems Security Agency)

RIGHT TO PRIVACY AND CONFIDENTIALITY OF COMMUNICATIONS

The French regulation make subject to authorisation the sale, acquisition and possession of equipment which may infringe the right to privacy or the confidentiality of correspondence.

Such authorisation is given by delegation of the Prime Minister by the General Director of the French Information Systems Security Agency (ANSSI).

As such, it is ask from each exhibitor to declare their equipment corresponding to that category, at risk of penal sanction.

The list of equipment concerned by these regulations was established by Order of the Prime Minister on 4th July 2012.

Non-exhaustive list of products concerned:

- Wireless interception
- Satellite interception
- Wireline interception
- Optical interception
- Lawful interception
- Computer data collection (Trojans)
- Analogical microphone
- Digital microphone
- Remote audio recording
- Micro audio recording
- Microphone trapping
- Technical data catching on mobile networks
- Technical data catching on fixed-line networks
- Direction finding with demodulation
- Radio scanning
- Broadband radio reception
- Radio spectrum analysis
- Protocol analysis
- Network maintenance

To obtain authorisation to exhibit, exhibitors concerned must provide COMEXPOSIUM SECURITY with a precise list of their equipment **before 30th September 2019**. To help with this procedure, which is compulsory for exhibitors concerned, please refer to the form provided.

REGULATIONS

ANSSI REGULATIONS

(French Information Systems Security Agency)

This form must be accompanied by technical documentation detailing the technical specifications of the equipment as well as the original names and reference numbers of the products, together with any national designations.

Article 226-3 of the Penal Code provides for five years' imprisonment and a fine of € 300,000 for the manufacture, import, possession, display, offer, lease or sale of goods. devices of certain technical devices in the absence of ministerial authorization.

This concerns devices designed for the following uses:

- remote detection of conversations that may compromise the privacy of others' privacy.
- the interception, misappropriation, use or disclosure of correspondence sent, transmitted or received electronically.
- The capture of computer data without the knowledge of the legitimate user (see Article 706-102-1 of the Code of Criminal Procedure).

Under the terms of Article 226-3, the same penalties are also applicable to the promotion of equipment which may be used to commit the infringements provided for under Article 226-1 and under paragraph 2 of Article 226-15, where such promotion constitutes an incitement to commit such a breach.

It is therefore compulsory for all exhibitors concerned to obtain ministerial authorisation.

➡ **IMPORTANT: ANSSI Authorisation**

- **If obtained, the ministerial authorisation only concerns the temporary importation and exhibition of the listed equipment, but not under any circumstances its use at the exhibition.**
- All sales, deliveries or demonstrations of equipment which may be used to infringe the right to privacy or the confidentiality of correspondence within the territory are prohibited within the framework of the exhibition.

REGULATIONS

ASN REGULATIONS

(French Nuclear Safety Authority)

DISTRIBUTION AND USE OF IONISING RADIATION SOURCES

The distribution, possession and use of radioactive sources and the use and possession of ionising radiation electric generators are subject to the authorisation stipulated in articles L.1333-4 and R.1333-17 of the French Public Health Code (CSP) when certain thresholds are exceeded. The French Nuclear Safety Authority (ASN) monitors compliance with general rules and specific instructions in terms of radioprotection.

It is thus essential for any users of ionising radiation electric generators or devices containing radioactive sources to hold authorisations for the possession and use of these materials issued by the French Nuclear Safety Authority under the Public Health Code. Exhibitors concerned by these requirements must contact the French Nuclear Safety Authority using the form available on the ASN site, providing appropriate documentary proof.

Direct link: <https://www.asn.fr/Professionals/All-forms>

Failure to comply with the regulatory provisions will incur administrative and criminal sanctions (articles L.1333-5, L.1337-5 to L.1337-9 of the CSP).

Autorité de Sûreté Nucléaire**Paris Division**

10, rue Crillon 75194 Paris cedex 4

Tel.: +33 (0)1 71 28 44 02

+33 (0)1 71 28 44 15

Fax: +33 (0)1 71 28 46 02

Email: paris.asn@asn.fr

Direction du Transport et des Sources - Bureau de la Radioprotection et des Sources

15 rue Louis Lejeune – CS70013 – 92541 Montrouge Cedex

Tel.: 01 46 16 41 06

Fax: 01 46 16 44 24

Email: dts-sources@asn.fr

REGULATIONS

WAR EQUIPMENT EXHIBITION REGULATIONS

1/2

EQUIPMENT AUTHORISED AT THE EXHIBITION

By its very nature, MILIPOL PARIS 2019 exhibition authorises its exhibitors to present, on their stands, the arms and components set out in Article L2331-1 of the French Code of Defence:

Category A: Military equipment and arms prohibited for acquisition or possession, subject to the provisions of Articles L.312-1 to L.312-4-3 of the Code of Internal Security. This category includes:

A1: arms and arms components prohibited for acquisition or possession

A2: arms covered by the category of military equipment, equipment intended to carry or use firearms in combat, equipment providing protection against poison gas

Category B: arms subject to authorisation for their acquisition or possession

Category C: arms subject to declaration for their acquisition or possession

Category D: arms subject to registration, and arms and equipment which may be freely acquired and possessed

If presenting these types of products, exhibitors undertake to comply with the legal provisions governing them, as recapitulated in Articles L2331-1 to L2339-19 of the French Code of Defence.

MILIPOL PARIS 2019 hereby specifies that authorisation to present such equipment on the stand in no way constitutes administrative authorisation to carry or transport the said equipment outside MILIPOL PARIS 2019 exhibition.

PROCEDURE FOR EXHIBITING SUCH EQUIPMENT

Such equipment:

Must in all cases be secured, by means of an uncuttable connection (of metal type) to a large, heavy object.

Must not under any circumstances be operational (removal of the firing pin, for example).

If the exhibitor does not have an overnight security service, they must store, in an armoured container, and for each arm exhibited, one of the safety parts required for its operation (the breech or cylinder for handguns, for example).

SPECIFIC REGULATIONS

REGULATIONS ON MATERIALS PROHIBITED FROM EXHIBITION

MATERIAL PROHIBITED FROM EXHIBITION AT THE SHOW

Real ammunition may not be presented at the show.

As regards arms handling, exhibitors must use dummy ammunition or ammunition that has been rendered inert (for example, pierced cartridges).

It is forbidden to exhibit or promote arms prohibited by the Defence Code.

- Biological or toxin-based weapons: Articles L2341-1 to L2341-2 and Articles L2341-3 to L2341-7
- Chemical weapons: Articles L2341-1 to L2341-2 and Sections 1 to 5
- Anti-personnel mines: Article L2343-1 to Article L2343-12
- Cluster bombs: Article L2344-1 to Article L2344-11

It is forbidden to exhibit or promote materials and accessories prohibited by the Geneva Convention.

The regulation (EU) 2019/125 OF THE EUROPEAN PARLIAMENT AND COUNCIL of 16 January 2019 concerning the trade of certain goods that could be used for capital punishment, torture or other cruel, inhuman or degrading treatment or punishment remind : ***"It is appropriate to prohibit both the promotion of such goods in trade fairs or exhibitions in the Union, and the sale or purchase of advertising space in print media or on the Internet and of advertising time on television or radio in relation to such goods."***

Consequently, the following goods are banned from exhibition and physical or digital promotion (including in product catalogues):

1. Devices designed to execute human beings, as follows:
 - 1.1. Gallows and guillotines
 - 1.2. Electric chairs designed to execute human beings
 - 1.3. Hermetic chambers, in steel and glass, for example, designed to execute human beings by the administration of a deadly gas or agent
 - 1.4. Automatic injection systems designed to execute human beings by the administration of a deadly chemical agent
2. Goods that are not appropriate for use by law enforcement authorities to immobilise human beings, as follows:
 - 2.1. Electric shock devices designed to be worn on the body by an immobilised person, such as belts, sleeves and cuffs, designed to immobilise human beings by the administration of electric shocks
 - 2.2. Thumb- and finger-cuffs, thumbscrews and fingerscrews. NB: this applies to both serrated and non-serrated cuffs and screws

2.3. Bar fetters, weighted leg restraints and gang chains comprising bar fetters or weighted leg restraints.

2.3.1. Bar fetters are shackles or ankle rings fitted with a locking mechanism, linked by a rigid bar which is typically made of metal

2.3.2. This also applies to bar fetters and weighted leg restraints linked to ordinary cuffs by means of a chain.

2.4. Cuffs for restraining human beings, designed to be anchored to a wall, floor or ceiling

2.5. Restraint chairs: chairs fitted with chains and other devices designed to immobilise a human being. NB: this item does not prohibit chairs fitted only with straps or belts

2.6. Shackle boards and shackle beds: boards and beds fitted with shackles or other devices to restrain a human being. Note: This item does not prohibit boards and beds fitted only with straps or belts

2.7. Cage beds: beds comprising a cage (four sides and a ceiling) or similar structure enclosing a human being within the confines of the bed, the ceiling or one or more of the sides of which are fitted with metal or other bars, and which can only be opened from outside

2.8. Net beds: beds comprising a cage (four sides and a ceiling) or similar structure enclosing a human being within the confines of the bed, the ceiling or one or more sides of which are fitted with nets, and which can only be opened from outside

3. Portable devices that are not suitable for use by law enforcement authorities for the purpose of riot control or self-protection, as follows:

3.1. Batons or truncheons made of metal or other material having a shaft with metal spikes

3.2. Shields with metal spikes

4. Whips, as follows:

4.1. Whips comprising multiple lashes or thongs, such as knouts or cats o'nine tails

4.2. Whips having one or more lashes or thongs fitted with barbs, hooks, spikes, metal wire or similar objects enhancing the impact of the lash or thong

The Organiser reserves the right to remove from stands any objects prohibited from exhibition at the show and any catalogues prohibited from exhibition, and if need be to inform the relevant authorities about these.

The EXHIBITED MATERIALS CONTROL OFFICE will make daily checks of the materials exhibited at stands and ensure compliance with all the procedures indicated in the paragraph "REGULATIONS ON THE EXHIBITION OF WAR MATERIAL".

SPECIFIC REGULATIONS

CUSTOMS

IMPORTS OF WAR MATERIAL –
DUAL-USE ITEMS

1/2

IMPORTS OF WAR MATERIAL

Regulations in force on 19/07/2019

As concerns permits for the import and introduction of war material, similar material, arms and munitions (AIMG: war material import permit), regulations currently in force provide for exemptions in the following cases (flows from countries outside the European Union and from European Union Member States are considered in turn):

- Exemptions applicable to war material, arms and munitions from countries outside the European Union:
 - Exemptions applicable to temporary imports for demonstrations or presentations of war material, arms and munitions from countries outside the European Union

With war material, arms and munitions imported from countries outside the European Union for demonstrations or presentations, exemption from an AIMG is indicated in article R 2335-4 of the Defence Code

However, to date this exemption does not apply to countries under embargo.

All countries ineligible for an exemption must apply for a temporary AIMG. Applications are examined case by case.

- Exemptions applicable to the re-exportation to countries outside the European Union of temporarily admitted war material, arms and munitions

With war material, arms and munitions temporarily admitted with a permit exemption from countries outside the European Union, exemption from an export licence is indicated in article 1. I. c) of the decree of 2 June 2014 on exemptions from obtaining a war material export licence, and article 9 1° of order no. 2014-62 of 28 January 2014 on exports of firearms, munitions and their components.

- Exemptions applicable to the temporary introduction of defence-related products from European Union Member States

2/2

With defence-related products covered by the amended decree of 27 June 2012, transfer to France from another Member State is permitted according to section V of article L.2335-10 of the Defence Code, apart from the firearms, munitions and their components indicated in sections 1° and 2° of category A2.

- Procedures applicable to re-shipment to European Union Member States following the temporary admission of defence-related products

As regards defence-related products temporarily admitted with a permit exemption from European Union Member States, reshipment to the original Member State requires prior registration with the DGA (French Defence Procurement Agency) in order to use the "LGT FR 107" general transfer licence.

In this case, please refer to the decree of 3 June 2013 concerning the general transfer licence for the return of defence-related products and space material temporarily transferred to France from another European Union Member State, which indicates the procedures for using this general transfer licence.

Also, for all imports, please complete the application form available in your Customer Zone, Home section, "Import of War Material "and return it to the following address: pcm@milipol.com

DUAL-USE ITEMS

Some of the goods on display at the Exhibition MILIPOL PARIS 2019 are liable for re-export, to come under, the regulation (EC) No 428/2009 for dual-use items. For further information : <http://www.douane.gouv.fr/articles/a10922-biens-et-technologies-a-double-usage-civil-ou-militaire>

Exhibitors are responsible for complying with the regulations on the cross-border movement of sensitive goods. In case of dual-use items, the exporter is always responsible for classifying the items he exports and must have, when applicable, an export permit corresponding to his project at the time he presents the items concerned to customs for exit from the territory. The exhibitors concerned must therefore draw up a list of goods likely to be subject to a "dual-use" export permit and have applications (individual or global). It should be noted that an EGIDE Visitors portal has been set up for new or occasional exporters (a maximum of 3 requests per year). It allows two types of requests to be made: non-licensed files (DHL) and individual licences (FRI).

Exhibitors can also find out about the web service for dual use items on the following link: <https://www.entreprises.gouv.fr/biens-double-usage>

They will note the difference of procedure that can be used depending on the country of origin/destination of the goods (European customs area, so-called "trusted" countries - Australia, Canada, Japan, New Zealand, Norway, Switzerland, United States of America –which

from a general authorisation from the Union (EU 001), upon request from the Organization, allows exports without further formality).

On the other hand, some countries are subject to export restriction sanctions: these countries may refuse to re-export certain types of goods listed by the regulations dedicated to these sanctions. This list is available on the following website : <https://www.tresor.economie.gouv.fr/Ressources/sanctions-financieres-internationales>

For more information, you can ask us a specific section about dual use items: pcm@milipol.com

SPECIFIC REGULATIONS

RADIO FREQUENCIES

TEMPORARY FREQUENCY USE PERMIT

The use of radio equipment at the Paris Nord Villepinte site is governed by specific regulations laid down by the French public authorities. Exhibiting companies wishing to temporarily use radio equipment must first apply for a temporary frequency use permit. In this case, they should complete the "**Frequency declaration**" table (found in the "Forms" section on service.milipol.com – video tutorial: http://www.anfr.fr/fileadmin/mediatheque/videos/videos_tempo_formulaire.wmv) and send it **by 17 September** to:

Agence Nationale des Fréquences

Pôle de Noiseau – Département Attribution Fixes et Mobiles
 34B, Route de la Queue en Brie – Départementale 136 – 94880 NOISEAU
 Tel.: +33 (0)1 45 18 73 30 / +33 (0)1 45 18 72 72
 – Fax: +33 (0)1 45 95 58 07
 E-mail: tempo@anfr.fr – Internet : www.anfr.fr

French regulations specify that: ***the cost of interventions occasioned by the use of a radio frequency or installation without the required authorisation, or in conditions outside legal and regulatory requirements, which has caused or could cause interference with a legitimately allocated frequency, gives rise to the payment of a flat rate duty for each intervention. This duty is payable by the person or entity responsible.***

Wi-Fi disruptions

If exhibitors install a Wi-Fi access point at their stand, it is mandatory to declare it to the exhibition centre (exhibitors' department) so that a reserved channel can be allocated to them.

The power of the access point must be regulated to the minimum and must never exceed 5 dBm (3.12 mW); this reduces cover to 20 m instead of the 100 m for the default power, i.e. 20 dBm (100 mW). The access point must be configured to the channel reserved on the 2.4 GHz or 5 GHz band indicated by the exhibition centre (channel 1 for the 2.4 GHz and channel 44 for the 5 GHz).

The name of the Wi-Fi network provided must include the name of the company using the stand.

Prohibition of frequency jammers

For security reasons and to ensure the smooth running of commercial communications at the Show, the Organiser forbids the use of frequency jammers at the 2019 MILIPOL PARIS show.

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

1/12

IMPORTANT

Legislation regarding the Prevention of accidents at work imposes health and safety protection coordination for any work site placing at least two companies or self-employed workers in the presence of one another.

The Exhibitor Instructions communicated to you defines all the measures set in place to prevent risks arising from the interference of the activities of the various people working on this event. This document was drawn up at the request of the show organizer by the coordinator Mr Christophe MONNIER in accordance with the provisions defined by the texts in force and in particular the following law:

Law of 31.12.1993 nr 93-1418 and the decree of 26.12.1994 nr 94-1159 modified and complemented by the decree nr 2003-68 of 24.01.2003

You are therefore asked to study it and apply the regulatory measures defined in this document.

This General Coordination Plan cannot replace the provisions of the Code of Work.

It does not in any way reduce the responsibilities and duties of the companies working on the site.

For **MILIPOL PARIS 2019**, this coordination mission is carried out by the EXPOMILIPOL PARIS Company via a delegated coordinator assisted by a team of experts who make up the safety group of **MILIPOL PARIS 2019**. **This document is a General Health and Safety Protection Plan Intended for the exhibitor, his suppliers and sub-contractors Founded on general prevention principles, namely:**

To **avoid risks**

To **evaluate risks** which cannot be avoided

To **combat risks** at source

To **take account** of technical developments

To **replace what is dangerous by what is not** or by what is less dangerous.

To **plan prevention measures** by coherent integration of techniques, work organization and working conditions.

To **take collective protection measures** giving them priority over individual protection measures

The exhibitor has a duty and legal obligation to:

1°) Validate the Safety Instructions Notice on the website of the show.

2°) Pass on the information about these instructions to all service providers appointed by himself who work during the assembly and dismantling periods on his stand.

IF YOUR STAND IS:

Installed by several independent companies (sub-contractors included),
includes a mezzanine floor,
Includes partitions height > 3 meters
You
If YES to at least one of these

You must appoint an HEALTH AND SAFETY COORDINATOR law of 31/12/93 nr 93-1418 and the decree of 26/12/94 nr 94-1159. For the assembly and dismantling periods and communicate his contact details together with his GHSPCP (General Health and Safety Protection Coordinator Plan) to the D.Ö.T Compagny before September 20th 2019. Your decorator/stand builder or yourself are not allowed to carry out this mission. Only a Health and Safety Coordinator having an official certificate of competence is allowed to carry out this mission.

D.Ö.T / MILIPOL PARIS 2019

81 rue de Paris - 92100 BOULOGNE

Fax: +33 (0)1 46 05 76 48 - E-mail: sps@d-o-t.fr

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

2/12

OBLIGATORY

During the assembly and dismantling periods, access to the exhibition Halls will be authorized only to people wearing an Assembly/Dismantling badge.

Obligation of protection reminder Cf: Chapter VIII-2 of this document

You are reminded that wearing safety shoes (reinforced toe caps + anti-perforation soles) is obligatory for anyone who enters the show site during these periods.
For all people working from elevated platforms and any task presenting a risk, wearing a hard hat is compulsory.
To be accepted into the Halls, electrical tools, fixed or portable, must be fitted with a vacuum or dust collection system. Art. R 4412-70 of code of work.

ASSEMBLY AND DISMANTLING DATES**BARE STANDS EXHIBITORS**

ASSEMBLY	DISMANTLING
From 15 to 17 november 2019 from 8a.m. to 8p.m. The 18 november 2019 from 8a.m. to 11p.m.	From 22 november 2019 since 5p.m. To 24 november 2019 at 2p.m.

FITTED STANDS EXHIBITORS

ASSEMBLY	DISMANTLING
The 18 november 2019 from 8a.m. to 11p.m.	The 22 november 2019 since 5 p.m

On the last assembly day, no motorised vehicle will be allowed into the Halls (unless special dispensation has been granted by the Organizer).

In the dismantling period, on 22 November 2019, motorised vehicles may only work after 6:30pm in the halls.

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

3/12

CONTENTS

- I. GENERAL INFORMATION ABOUT THE OPERATION
- II. ADMINISTRATIVE INFORMATION
- III. GENERAL ORGANIZATION OF THE SHOW
- IV. HANDLING CONDITIONS
- V. CLEANING
- VI. INSTALLATIONS AVAILABLE DURING ASSEMBLY AND DISMANTLING
- VII. ACCES CONTROL
- VIII. PROTECTIONS
- IX. GENERAL RULES OF CONSTRUCTION
- X. FIRE SAFETY
- XI. ORGANIZATION OF EMERGENCIES
- XII. THE INDIVIDUAL HEALTH AND SAFETY PROTECTION PLAN

I. GENERAL INFORMATION ABOUT THE OPERATION

I. 1. DEFINITION

The Exhibitors' Safety Instruction is a document written and devised by the Coordinator defining all appropriate measures to prevent hazards arising from the interference of the activities of different companies during assembly and dismantling of MILIPOL PARIS 2019.

It must be communicated to all Exhibitors who must transmit it to their stand designer /suppliers when they have named them. It enables them to inform suppliers and sub-contractors about the special measures to apply to ensure safety at work.

I. 2. COMPOSITION

The Safety Instructions that must be validated on the website show.

The safety regulations of the Venue and the Fire Safety instructions are available from the Organizer.

I.3. DEFINITION OF THE COMPANY

Any firm that provides services to the Exhibitor, and is charged with creating the infrastructures of the stand is considered as a company. The Exhibitor is responsible for his own suppliers and sub-contractors.

The companies, their contractors and sub-contractors remain responsible for their own employees and for the means provided to work in the best conditions.

The company director remains responsible for the safety of his employees and is required to implement the means necessary to avoid and control risks.

The courts severely sanction any damage to the health or safety of employees and the civil and / or penal liability of the company director can be invoked.

The companies declare that they have taken note of the texts quoted in this document, as well as the general conditions of the show organization deposited with the Organizer.

In addition, it is supposed that companies have:

- a) Taken note of plans and documents useful in carrying out the work, and of event technical files, and that they have taken due note of the sites, places and installation areas of major structures and of all general or local elements relating to the execution of the work.
- b) Perfectly understood all the conditions for carrying out the work and have been made fully aware of their importance and their particular features.
- c) Made a detailed visit of the site and taken note of all the physical conditions and all constraints pertaining to the places of work, accesses and surroundings, to the ready execution of the work, and to the on-going organization and operation of the worksite.

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

4/12

II. ADMINISTRATIVE INFORMATION

II.1. THE PARTICIPANTS

II. 1. 1 General organization

The EXPOMILIPOL PARIS Company acts as the general exhibition manager of MILIPOL PARIS 2019

ORGANIZER / EMPLOYER	GENERAL SHOW DIRECTOR
COMEXPOSIUM SECURITY 70, avenue du Général de Gaulle Immeuble le Wilson 92058 PARIS LA DEFENSE Cedex - France Tel: +33 (0)1 76 77 11 11	Mr Michael Weatherseed Email: michael.weatherseed@comexposium.com
TECHNICAL & SECURITY DIRECTOR	TECHNICAL & SECURITY MANAGER
Mr Jérôme HUNAULT Tel: +33 (0)1 76 77 13 65 Email : jerome.hunault@comexposium.com	Mr Jeremy DERHILLE Tel: +33 (0)1 76 77 15 23 Email : Jeremy.derhille@comexposium.com
SECURITY & SAFETY MANAGER	EXHIBITION COMMAND CENTER MANAGER
Mr François AMIEL Tel : +33 (0)1 76 77 11 16 Email : f.amiel@milipol.com	Mrs Armelle KEROMNES Tel : + 33 (0)1 76 77 11 16 Email : pcm@milipol.com
INSURANCE AGENCY – Civil resp / Dam.to property	TOWN HALL
SIACI SAINT HONORÉ 18, rue de Courcelles 75384 PARIS Cedex 08 - France M. Philippe HUET Tel : +33 (0)1 44 20 29 81 Email : philippe.huet@s2hgroup.com	MAIRIE DE VILLEPINTE Place de l'Hôtel de Ville 93240 VILLEPINTE Tel : +33 (0)1 41 52 53 00

II. 1. 2 HSP Coordination SPS / Fire Safety

HSP COORDINATOR	FIRE SAFETY REPRESENTATIVE
D.Ö.T: 81 rue de PARIS - 92100 BOULOGNE - France Tel : + 33 (0)1 46 05 17 85 - Fax: +33 (0)1 46 05 76 48 Email : sps@d-o-t.fr	AFS Conseils & Sécurité 76, rue Baudin 93130 Noisy-le-Sec Tel : +33 (0)6 70 61 95 11- Fax : +33 (0)1 41 55 07 21 Email : afrancioni@afsconseils.fr
The dates of presence of the fire representative. hasn't been defined. The date of the safety committee tour of inspection hasn't been defined.	
FIRE PROOFING	
Groupeement NON FEU 37-39, rue de Neuilly - BP 249 - 92113 CLICHY - France Tel : + 33 (0)1 47 56 31 48	Groupeement Technique Français de l'ignifugation 10 rue du Débarcadère - 75017 PARIS - France Tel: + 33 (0)1 40 55 13 13
EXPERT IN THE SOUNDNESS OF MAJOR STRUCTURE	
SOCOTEC Centre d'Affaires Paris Nord - France Le Continental – BP 306 93153 LE BLANC MESNIL Cedex Tel: +33 (0)1 48 65 42 37	

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

5/12

II.2. DEFINITION OF WORK AREAS

VENUE	HALLS
VIPARIS PARIS NORD VILLEPINTE - BP 68004 95970 ROISSY CHARLES DE GAULLE Cedex Accueil : Tel: +33 (0)1 40 68 22 22 Service Exposants: Tel: +33 (0)1 40 68 16 16	4 – 5.A

II.3. THE OFFICIAL BODIES

INSPECTION OF WORK	CRAMIF
1, avenue Youri Gagarine 93000 BOBIGNY Tel: +33 (0)1 41 60 53 00	Service des risques Professionnels. 17/19, avenue de Flandres 75019 PARIS – France Tel: +33(0)1 44 65 54 50
O.P.P.B.T.P.	Glossary
1, rue Heyrault 92660 BOULOGNE Cedex - France Tel: +33 (0)1 40 31 64 00	CRAMIF : Caisse Régionale d'Assurance Maladie d'Ile de France OPPBTP : Organisme Professionnel de Prévention du Bâtiment et des Travaux Publics

II.3. EMERGENCY SERVICES ON THE SHOW SITE: Timetable displayed on the hall plans

ON THE SHOW SITE

EXHIBITION COMMAND CENTER	HEALTH & MEDICAL SERVICES
EXHIBITION COMMAND CENTER Tel.: +33 (0)1 48 63 36 17 (Phone number available from 11/18/2019 to 11/23/2019) Email : pcm@milipol.com	HALL 5 A Tel. : 33 (0)1.48.63.36.15

OFF SITE

FIRE SERVICE	POLICE STATION
1, Chemin des Vaches 93290 TREMBLAY EN FRANCE Tel: 18 ou 112 (mobile) ou + 33 (0)1 48 60 69 48	1/3, rue Jean Fourgeaud 93420 VILLEPINTE Tel: 17 ou + 33 (0)1 49 63 46 10
SAMU	NEAREST HOSPITAL
125, rue de Stalingrad 93000 BOBIGNY Tel: 15 ou + 33 (0)1 48 96 44 44	Hôpital Intercommunal Robert Ballanger Bd Robert Ballanger 93602 AULNAY SOUS BOIS Tel: + 33 (0)1 49 36 71 23 / 22

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

6/12

III. GENERAL EVENT ORGANIZATION

III.1. GENERAL PRESENTATION OF THE SHOW

Cf. Exhibitor's guide

III.2. SCHEDULES OF USE OF HALLS,

Public opening

HALLS	DATES & TIME
4 – 5.A	From 19 to 21 November 2019 from 9am to 5pm 22 November 2019 from 9am to 4:30pm

III.3. VARIOUS SERVICE PROVISIONS

Cf. Exhibitor's guide

III.4. SITE CONSTRAINTS

III.4.1 Traffic movements inside the park

The temporary occupation of this site implies compliance with the standards and conditions (Times of access, parking, speed etc.) defined by the regulations in force in this enclosure and its surroundings. These regulatory texts, as well as the site specifications, can be consulted by contacting the Organizer.

Management of parking (and its duration), traffic movements and access to delivery vehicles displaying authorisation will be set up around the Halls and in the park.

Any vehicle even parked, must be able to be identified. Private vehicles must be parked in the car parks. They must not approach the surroundings of the Halls.

III.4.2 Traffic movements inside the Halls.

No delivery or private vehicles will be allowed in the Halls, during the assembly and dismantling periods, without access authorisation from the organizer.

Means of transporting people (motorised or not) such as: scooter, bicycle, roller blades, electric vehicles, etc. are prohibited in the Halls.

Plans showing traffic movement areas, position and contact details of emergency services, the location of open toilet facilities, access schedules for machines and the storage areas will be posted at the entries.

The free movement (of men and lifting equipment) around the stands must be possible at all times during assembly and dismantling. The security aisles define on the exhibition general plan must be respected and kept free of any materials or crates.

There must be no storage or parking on the traffic movement areas defined on the plan of the Halls.

RESPECT INSIDE

- The paths marked out for fire services and traffic movements areas
- The storage areas
- The environment by using non-polluting machines

RESPECT OUTSIDE

- Access routes for fire services
- Parking areas
- Unloading areas
- Access gate

IV. HANDLING CONDITIONS

IV.1. GENERAL REMARKS

The movement of machines presents risks and must be reduced to a minimum by strict management and distribution of the equipment.

Companies listed by the Exhibitor are asked to set up means of identifying the machines and the men (stickers, identification jackets, etc.).

Lifting and handling equipment must satisfy the requirements of current regulations.

They must be kept in good working order and have satisfied regular inspections in conformity with the Article R 4535-7 of Code of work.

Machines must hold the following documents Article L 4711-1 of the Code of Work

- Valid insurance certificate.
- Valid certificate of conformity (checking report of lifting devices).

It is strictly forbidden to climb on machine not provided to transport passenger.

Necessary organizational measures should be taken to limit recourse to manual handling to the minimum (Article R 4541-3 of the Code of Work).

However, when it cannot be avoided, the employer must take appropriate measures or put at disposal to the workers, suited measures, to limit physical effort and to reduce incur risks during the handling (mechanical assistance, grasping means).

The weight of the loads must be reduced and the working post must be adjusted to do the handlings in the best conditions (working space, reduction of the distance that the loads need moving...).

The staff must be trained in the risks of handlings. The load must not split when it is moved. For the handling of glass panels, it is recommended to use suction cups. In the same way, for handling plywood sheets, the use of handling clips or panel carriers is recommended.

The containers of bulk loads intended to be hung on working equipment used for lifting must be capable of resisting the efforts undergone during the loading,

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

7/12

transport, handling and storage of the load and be fitted to prevent the untimely collapse of all or part of the load during the same operations.

The use of straps to fix the loose loads on the forks of the lifting trucks is obligatory.

IV.2. USE OF MACHINES WITH AN ENGINE

The drivers must be at least 18 years of age and hold driving permits issued by the employer as well as the CACES (safe driving aptitude certificate) and the Special Medical Fitness Certificate.

The speed limit must be respected for any movement outside the Halls. It must be reduced and appropriate inside the Halls.

These documents must be available for inspection on the site. The users of these machines must comply with the manufacturer's instructions. No carrying a passenger, no lifting a person if the machine is not intended for the purpose, **USE OF NON-POLLUTING MACHINES** adapted to the tasks, places, loads and configuration of the ground.

- The speed limit must be respected for any movement outside the Halls.
- It must be reduced and appropriate inside the Halls.

IV.3. LIFTING REGULATIONS

Lifting machines must be used only for transportation and lifting of equipment and material. Lifting and transportation of people must be done only with specially designed equipment.

For any use of a crane, a special request must be made to the Organizer.

This request must specify where the crane will be operating and the technical constraints of use and assembly. These constraints must appear in the company I.H.S.P.P.

The work area of the crane must be secured.

The certificate of conformity of this equipment must be available for inspection.

It is essential that the company, which provides the equipment, exclusively carries out the maintenance and operation of all lifting gear. This equipment is the sole responsibility of this company.

Whatever the means of lifting used, the users must take care not to work over any other workers and to **take all necessary safety provisions.**

Movements with loads in high position are banned, except with the presence of a guide who must warn the people of this operation.

On the car parks or the outside exhibition areas, the motion space of the crane in relation to the surrounding high-tension cables must be taken into account. The jib must not approach these cables at less than 5 meters. (Article R 4534-108 of the Code of Work).

The maximum load indications of each strap must be respected.

The lifting works must be done in accordance with the Articles R 4534-95 à 102 of the French Code of Work.

REMINDER,

It is forbidden:

- To drive a truck without a driving licence.
- To allow your truck to be driven by an unauthorised person.
- To lift a load greater than the machine's capacity.
- To increase the value of the truck's counterweight.
- To lift a poorly balanced load.
- To lift a load with only one arm of the fork.
- To move around with a high load.
- To brake sharply.
- To take corners at high speed.
- Not to observe traffic signs.
- To use traffic lanes other than those established.
- To carry people on trucks not specially designed for the purpose.
- To leave the engine running in the absence of the driver.
- To lift people with trucks not specially designed for the purpose.
- To abandon a truck in the movement aisles or on a slope.
- To leave the ignition key in the vehicle when the driver is absent.
- To park or go under a fork in the high position, even unloaded.
- To smoke near a charging battery or while thermal trucks are being filled.
- To place metal parts on accumulator batteries.

|

IV.4. STORAGE

It is imperative for materials to be stored on the aisles (or parts of aisles) reserved for this purpose, in the enclosure of the worksite or the storage areas when they are provided.

For this purpose, traffic movement plans will be posted at the accesses to the Halls. The schedules and restrictions of use will be specified on these plans.

All workers are asked to respect these plans scrupulously.

At the end of assembly, racks, pallets, etc. must not be stored inside the show and in the areas behind the claddings (unless authorised to do so by the Organizer).

Machines must not be stored, during the assembly / dismantling period, in the traffic movement aisles, but in a storage area determined with the Organizer's technical managers.

The companies working for the building of the stand (and their subcontractors) must schedule the arrival of their equipment and materials, their distribution, as well as the departure of empty packaging so that they do not interfere at any time with the movement of machines and men in the aisles

For the period when open to the public, no machine will be allowed in the enclosure of the Halls

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

7/12

V. CLEANING

The worksite must be kept clean at all times to prevent hazards that could be caused by rubbish blocking the **aisles around the stand**.

Exhibiting companies are responsible for cleaning their site and removing their rubble and waste of all kinds.

They must plan the reservation and removal of skips and organise how they are filled. It is the responsibility of each worker either to cover the skips, or to weigh down the rubble to prevent it from flying around.

You are reminded that no worker must climb into a skip or truck.

During the dismantling period, removal of the different decoration parts must not block the circulation of men and machines in the aisles around the stand.

VI. INSTALLATIONS AVAILABLE DURING
ASSEMBLY AND DISMANTLING PERIODS

VI.1. TOILETS

To ease the general organization of assembly and dismantling, and improve working conditions, the Organizer will ask the Venue to open additional communal toilet facilities in the exhibition Halls from the first day of assembly to the end of dismantling. A maintenance service will see to the cleaning of these facilities.

The toilet facilities that are open will be indicated on the plans posted up at the Halls entrances.

VI.2. CLOAKROOMS / CANTEEN

The company is required to place cloakroom facilities (if necessary) at their staff's disposal, in application of current legal texts, available for consultation from the Organizer. There will be no canteen for meals.

VI.3. TELEPHONE ON SITE

Each company places at its staff's disposal a telephone accessible when the site is open for work.

VI.4. ACCOMMODATION

The Company is responsible for providing off-site accommodation for its staff.

VII. ACCESS CONTROL

VII.1. WORKFORCE

VII.1.1. MEDICAL FITNESS

All personnel called upon to work on the site must be recognised as being medically FIT, and have undergone the obligatory medical examinations and vaccinations associated with the exercise of their profession, as well as those required by Medicine of Work. These certificates must be available on the site.

VII.1.2. SAFETY TRAINING

In conformity with current regulations, and at its own responsibility, the company must ensure that every worker arriving on the site has attended safety-training sessions (presentation of special risks, conditions of traffic movements outside and inside the site, safety conditions applicable when carrying out work, special safety instructions, explanation of the operating method, follow-up of preventive measures that have been defined for each task in the Individual Safety and Health Protection Plan).

VII.2. REGISTERS

VII.2.1. LEGAL REGISTERS

The enterprise must hold obligatory legal documents at the site, as they may be asked for by administrative inspection services.

VII.2.2. JOINT SITE VISITS

When they arrive on the assembly and dismantling site, companies who have never worked on the site before must make a joint inspection visit with the Safety Coordinator of their stand. A site visit file will be established by the Coordinator and signed by each company manager.

The safety and protection measures are defined with the site managers and the stand Safety Coordinator in reference with the G.H.S.P.C.P established by the Coordinator, taking account of the event G.H.S.P.C.P according to the state of the site at the time of the visit and the way the visit is carried out.

VIII. ACCESS

Access to the fair site is only possible for persons and vehicles with a permit or badge provided by the organizer.

To this end, badges are distributed for each participant of the event.

Signs to prevent visitors from entering the halls will be posted at the doors of the halls, recalling the essential safety rules to be followed on site. These accesses will be guarded. Site visits by persons other than authorized workers (children, friends, family, pets ...) are strictly forbidden.

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

VIII. PROTECTIONS

This collective protection must be rigid composed of a high and low hand rail and a baseboard, safely attached and must be installed from the outside with appropriate means, before any work is purchased on a storey or at height during assembly or dismantling. It must be removed only after the installation of the definitive protection or partition.

The stairs must be assembled as a priority and made safe by guardrails as soon as they are set up.

The stairs cavities must be protected (closed or with a guardrail). Material deliveries access must be secured. For the dismantling all these protection must be reinstalled. Each company must describe the collective protection planned in his Individual Health and Safety Protection Plan.

The company in charge of the building and dismantling of the double decker marquee must put in place for the delivery access, a system that provide at anytime a collective protection for the people working on the mezzanine.

The company must see to the maintenance of collective protections and will be held responsible if work is carried out in areas not prepared and not protected. It must intervene immediately at any direct request from the stand Coordinator to restore or supplement these protections.

Article R 4323-65: The collective protection devices must be designed and installed in order to avoid a gap at workstation access points namely when a ladder or staircase is used. However when such a gap is unavoidable measures must be taken to ensure equivalent safety.

If a company fails to establish collective protection, the absence of which constitutes a risk for other trades and its own staff, the exhibiting company will have these collective

The workers are reminded that they must give **priority to COLLECTIVE protections** over INDIVIDUAL protections, anytime that it is technically possible.

VIII.1. COLLECTIVE PROTECTIONS

Definition: Standardised means of protection set up by a company (barriers, nets, floor, cladding, guard rails...) designed to ensure the collective safety of staff working at a height or on an upper floor during assembly and dismantling

protective measures set up by a company of its choice, at the expense of the defaulting company.

Any ensuing work stoppage will also be charged to the defaulting company.

No double storey building is planned on this exhibition. Refer to the chapter IX. of this document: "General rules of construction" IX.2. "Working at height".

VIII.2. INDIVIDUAL PROTECTIONS

When collective protection system cannot be implemented, the workers protection must be ensured by appropriate "stop falling" system that cannot permit a free fall as more as one meter. When this kind of equipment is used, the worker must never leave alone.

Companies that have to intervene during the assembly and dismantling periods must, among other things, provide their staff with the following individual protection equipment (IPE):

- Work clothes,
- Gloves adapted to the work,
- Safety hard hats compliant with standards,
- Safety shoes (reinforced toes + anti-perforation soles),
- Safety harness that conforms to standards when the collective protection provisions cannot be implemented. (Art R 4223-61 of the Code of Work),
- Welding mask and safety goggles during welding, unloading or grinding work.

Respect for these provisions, and the upkeep and good condition of this equipment is the responsibility of each company.

Wearing safety shoes (safety toe-caps + anti-perforation soles) is compulsory for any person entering the show site during the assembly and dismantling periods.

For all people working from elevated platforms and any task presenting a risk, wearing a hard hat is compulsory.

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

IX. GENERAL RULES OF CONSTRUCTION

IX.1. DECORATIONS

The decorations must, as much as possible, arrive on the site ready to be assembled so as to reduce building operations to the minimum and the risks which result from this. They must be designed for safe, clean dismantling.

It is strictly forbidden to « blow out » panels and partitions during dismantling.

IX.2. WORKING AT HEIGHTS

Decree nr 2004-924 of 01.09.2004 concerning the use of

The companies may work at heights with scaffoldings or mobile platforms.

Approved personnel must assemble scaffolding, respecting the directives or instructions of the manufacturer; the platforms must be correctly positioned, guardrails and stability props must be in place.

Article R 4323-77: Scaffolding must be fitted on the exterior sides with collective protection devices as outlined in paragraph 2 of the Article R 4323-59.

The scaffolding must be level when it is used.

The wheels of mobile scaffolding must be locked in position when the scaffolding is in use.

No worker must remain on mobile scaffolding while it is being moved.

For the assembly of scaffolding, steps, etc..., it is essential for companies to equip their personnel with hard hats and safety harness, in addition to safety shoes and gloves. They must make sure that the use of these I.P. by their personnel is effective.

Legal restrictions concerning work at heights must be respected.

IX.3. MEASURES TAKEN CONCERNING CO-ACTIVITY

Companies must provide a detailed assembly and dismantling schedule in their I.H.S.P.P

Any work which might create a situation placing workers over each other must be resolved by carrying out the work at different times, or with special protection arrangements.

Within the framework of the timetable of assembly and dismantling work, companies acting on the same site must take all appropriate individual protection measures to prevent hazards caused by superimposed work, particularly during the installation and dismantling of gantries, signposting, light adjustments of the altimetric readings, and assembly/dismantling of large equipment.

The Exhibitor or his project manager must set up a work schedule taking into account a chronological order of

work equipment made available for temporary work at a height and integrating new provisions in the labour code (Articles R 4323-58 to R 4323-90). It is obligatory for companies installing marquees, tents or structures, during the assembly, maintenance and dismantling periods, to set up collective protection measures appropriate for any work on roofs by their staff. The methods considered for carrying out this work must appear in the company I.H.S.P.P.

In any case the people working for the building and dismantling must have a certificate to work at height and a valid authorization from his employer. Ladders, stepladders and footstep platforms must not be used as work positions. (Article R 4323-63 of the Code of Work)

However these facilities may be used when it is impossible to use equipment providing a collective protection to the workers or when the risk has been evaluated as low and the work is for a short and non-repetitive length of time (Article R 4323-63 of the Code of Work). assembly, to avoid tasks at different levels in the same site and to carry out these tasks using suitable means.

- These means can be common to several workers or companies.
- This chronological order will be in the same way adapted to dismantling.

The external working areas must be marked out or cordoned off with barriers so that they are inaccessible to people not involved with the assembly. The fences or barriers must in all cases be stabilised so as not to overturn if there are gusts of wind or if knocked into by a vehicle.

IX.4. SITE CONNECTIONS / LIGHTING

IX.4.1. REGULATIONS

Electrical installations on the worksite must be carried out according to regulations in force.

The personnel working on the electrical installations must have received training and must hold an approval certificate under publication UTE C 18510.

Moreover, companies, which use the installations, are required to point out immediately any defect or deterioration they observe to the managers of the Exhibition site.

An approved body must inspect the worksite electrical installation before being brought into service. This inspection report must be available for consultation and kept on site throughout the assembly and dismantling periods.

To avoid risks of electrocution, deterioration of electricity cables, and the multiplication of connections on a same line, **unauthorised connections on the existing power points in the Halls will not be tolerated.**

All the worksite cables and extension leads must be in good condition and compliant with current standards.

Worksite electricity cabinets are available from the Park.

The technical traps of the halls must be correctly closed or protected in case of temporary opening to avoid any risk of falling of people.

FORMALITIES

EXHIBITORS SAFETY
INSTRUCTIONS

To avoid risks of electrocution, deterioration of electricity cables, and the multiplication of connections on a same line, **unauthorised connections on the existing power points in the Halls will not be tolerated.** All the worksite cables and extension leads must be in good condition and compliant with current standards.

Worksite electricity cabinets are available from the Park.

IX.4.2. LIGHTING

The general lighting in the work areas must be compliant with lighting regulations determined by Decree nr 83.721 of 2 August 1983 and repeated in the Code of Work in Articles R 4223-1 to 12.

Light intensity in working areas must be at least 120 Lux, and 60 Lux in traffic movement aisles.

The assembly and dismantling of decors may obscure the light in the Halls (roofing, canopy, stretched ceiling, mezzanine floor...), so provisional lighting must be provided.

IX.5. PREVENTION OF RISKS OF PROFESSIONAL DISEASES**5.1. HAZARDOUS MATERIALS**

It is imperative for any company that needs to use hazardous products to send the safety data sheets to the Safety Coordinator and to the Fire Safety Control Agency, and put in place the protection measures specified on the sheet.

Companies are informed that any glue, resins, paint and products used must be free from solvent, ether, glycol, and be odourless and antiallergic.

IX.5.2. NOISE DISTURBANCE

The use of noisy machines or equipment must adhere strictly to current regulations.

All necessary methods and provisions must be used (hood, screen, silencer etc...) so as not to exceed the regulatory limits as regards acoustic levels.

IX.6. RULES FOR USE OF ELECTRICAL TOOLS, FIXED OR PORTABLE

To avoid dust, fumes emission or noxious emanations when fixed or portable electrical tools are used (saws, sanders, blowtorches, welding torches, etc...), efficient protection means must be provided (central vacuum, masks, glasses...).

Only water disc cutters will be allowed for cutting tiles, stones...

To be accepted into the Halls, electrical tools, fixed or portable, must be fitted with a vacuum or dust collection system. (Art. R 4412-70 of the Code of Work)

These appliances must be compliant with the standards (CE), be in good operating condition and fitted with their protective shields. They must in no circumstances be placed in the movement aisles, and the electricity supply must be disconnected when they are not in use.

IX.7. WORK INVOLVING HEAT

For any work involving heat (grinding or welding operation), a **"FIRE PERMIT" must be applied for from the venue person in charge.**

IX.7.1. INFLAMMABLE MATERIALS AND PRODUCTS

Gas bottles under pressure must be protected from knocks, falls and heat, and no unauthorised person must be able to have access to them.

It is forbidden to keep or store gas bottles, full or empty, in the hall.

IX.7.2. EXTINGUISHING MEANS**Communal means:**

The layout of the stands must not impede access to the emergency systems or fire-fighting equipment such as fitted fire taps, emergency phones, smoke ventilators, extinguishers. All this equipment must be clearly visible and accessible on a permanent basis.

Specific means for each worker:

Each company must plan in his IHSP the means of prevention suited to his activity and his work zone. If necessary, the worker complete by specific means the common means of extinguishing.

- Spray water extinguisher with additive (general case).
- CO2 extinguisher (Inside or near the electrical rooms).

X. FIRE SAFETY

The fire safety regulations are deposited with the Organizer and available in the Exhibitor's Guide.

The Official Safety Committee is very strict as regards structural construction (construction and decoration materials, solidity and stability of structures, upper floors, emergency provisions, electrical fittings, etc...).

The decisions taken by the committee during its tour of inspection are enforceable immediately.

FORMALITIES

EXHIBITORS SAFETY INSTRUCTIONS

12/12

The Official Safety Committee (or the ERP safety officer) will carry out a safety inspection visit to the installations. During this visit, the qualified representative of the stand is requested to be present on his stand. The Exhibitor undertakes to respect the instructions of the personal safety expert and the fire safety expert.

At the time of this Committee's tour of inspection, the stand installation must be complete.

The Exhibitor (or his representative) must be present on the stand and be in a position to supply fire reaction reports drawn up by an approved French laboratory in respect of all materials used, together with the reports of inspections of electrical installations, soundness of structures, etc...

Failure to respect these regulations may involve the removal of materials, or it may be forbidden for the stand to be opened to visitors

XI. ORGANIZATION EMERGENCIES

XI.1. COMPANY EMERGENCY MEASURES

The company must have a first aid kit available on the site. The contact details of the show's emergency first aid post are indicated on the Halls plans.

The first-aid worker present within each company on the site will provide first aid in the event of an accident. **(1 first-aid worker for 10 workers) ..**

They must wear an identification pictogram on an armband or on their helmets and their names must be entered in the I.H.S.P.P

In case of accident precise:

The hall

The stand name

The lane and the stand number

Number of people involved and injuries kinds

XI.2. COLLECTIVE ORGANIZATION OF THE SHOW

Remind of the emergency phone numbers

EMERGENCY POST HALL 5A (close to the gate L7) – Information displayed at the hall entrances: +33 (0)1.48.63.36.15

FIRE SAFETY & GENERAL SURVEILLANCE POST: +33 (0)1 48 63 30 49

EXHIBITION COMMAND CENTER: +33 (0)1 48 63 36 17 (Phone number available from 11/18/2019 to 11/23/2019)

THE EMERGENCY PHONE NUMBERS ARE DISPLAYED AT THE TECHNICAL OFFICE.

XII. THE INDIVIDUAL HEALTH AND SAFETY PROTECTION PLAN

It is obligatory for all the Exhibitor's service providers to draw this document:

- Within 30 days before any assembly for main contracts.

- Within 8 days for work of short time and/or finishing work.

The working company must send this IHSPP to the Health and Safety Coordinator and to the stand employer AT LEAST 8 DAYS BEFORE THE START OF WORK on the stand.

It gives a detailed analysis of the construction and execution processes as well as the chosen operational methods when they have a particular effect on the health and safety of the people working on the site.

XII.1. THE EXHIBITOR

The exhibiting company must give a copy of the Safety Instructions drawn up by the show Safety Coordinator to their service providers or to the Safety Coordinator appointed for his stand. This document deals with the selected general organization measures which are of a nature to have an influence on the health and safety of the workers.

XII.2. COMMUNICATION OF THE DOCUMENT

The stand Safety Coordinator is required to communicate to every company working on the site (at their request) the names and addresses of the other contracting companies, together with their I.H.S.P.P.

XII.3. AVAILABILITY OF THE I.H.S.P.P.

A copy of the I.H.S.P.P. must be available at all times on site for consultation by the companies concerned.

All the companies working for the exhibitor must give this form to stand employer and to the safety coordinator if the case arises before any work on building site.

It gives a detailed analysis of the construction and execution processes as well as the chosen operational methods when they have a particular effect on the health and safety of the people working on the site.

FORMALITIES

CUSTOMS

1/3

IMPORTANT: CUSTOMS INFORMATION

Tel. from France: +33 (0)8 11 20 44 44 (€ 0.06/min)

Tel. from abroad: +33 (0)1 72 40 78 50

Website: www.douane.gouv.fr/

Economic Regimes Office

Customs and excise duties

Open: Monday to Friday

Time: 9:00 am – 5:00 pm

**BRINGING MATERIAL THROUGH FRENCH CUSTOMS FROM OVERSEAS
(NOT INCLUDING EU)**

During MILIPOL PARIS 2019, the Exhibition Centre of Paris Nord Villepinte exhibition grounds are granted temporary admission by customs.

This temporary admission starts the day the material enters the exhibition Halls and ends 30 days after the exhibition closes.

Foreign merchandise must be inspected by customs before it reaches Exhibitors' stands.

GENERAL COMMON LAWS**Arrival of goods:**

Goods must be presented to the Customs Office by an accredited customs clearance officer with one of the following documents:

1) Transit document:

A declaration made in a customs office at a road border, port or airport upon the goods' arrival in French national territory or in their country of origin should customs agreements exist between this country and France.

Documents to provide with the transit document:

- An invoice (5 copies)
- A CMR for road transportation, an air waybill for air transportation or bill of lading for sea transportation
- A packing list
- Description of the apparatus (if machines)

Important: Any apparatus which is to operate on stands must have documentation to certify its conformity.

FORMALITIES

CUSTOMS

2/3

Temporary admission:

Under no circumstances do the above documents confer temporary admission.

Upon arrival at the exhibition's customs office, goods must be immediately declared for temporary admission via an on-site customs clearance agent (go to your online EXHIBITORS AREA for a list of official agents).

After the declaration has been recorded, goods may potentially be checked by customs officers.

They cannot be sent on to the exhibitor's stand until all these formalities have been completed.

For the duration of the event, goods must be presented at the stand whenever customs authorities request it.

Important: Temporary admission is only conferred for the exhibition which is the subject of this document. No apparatus may leave the stand under any circumstances until the formalities for outgoing goods have been completed.

Outgoing goods:

As indicated above, no foreign goods from non-EU countries may leave the premises until one of the necessary declarations has been submitted to the customs office via the same customs clearance officer who oversaw the procedure for entry on site.

Apparatus can only leave the premises once one of the three following procedures has been completed:

1/ Re-export

2/ Transit under the continuous control of customs officials to another customs warehouse on French national territory

3/ Use on French metropolitan territory

In this case the apparatus must be declared for use by the same customs clearance officer who received from the importer the relevant duties and taxes on behalf of the tax authorities.

Important: All procedures overseen by customs clearance officers are at the exhibitor's own expense.

FORMALITIES

CUSTOMS

3/3

ATA Carnet systems for exhibitions

(Excludes food products)

The ATA Carnet can be used for goods to be exhibited or used at an exhibition.

This international document can be used in place of the formalities referred to in paragraph 1 (transit document).

Entry formalities can be done at the border to European Union territory (or port or airport).

At the end of the event, re-export can also be done at the EU territory border. The deadline for re-export may also be established at the EU territory border. The re-export deadline is established in accordance with the dates defined by the country which issued the Carnet, provided that the expiry date of the Carnet is not exceeded.

FORMALITIES

USING FOREIGN SERVICE PROVIDERS

1/2

MANDATORY

Exhibitors and stand installers may use non-French service providers. They will be informed by the organiser of French regulations regarding the use of a foreign workforce on French territory during the show's assembly and dismantling periods, and reminds them that it is very important to make the necessary declarations.

1 - PRELIMINARY DECLARATION OF SECONDMENT

Whatever their nationality, non-French service providers must complete a preliminary declaration of secondment (*déclaration préalable de détachement*) on the “[SIPSI website](#)” (système d'information sur les prestations de service internationales) from the Ministry of Labour.

It is important to underline that French law, and in particular provisions regarding working hours and the minimum wage, applies to foreign workers as of the first day of their employment on French territory, however long they are working in France for.

According to law, no employee can therefore work in France:

- For more than 48 hours a week: please note that a week starts at midnight (00.00am) on Monday and ends at midnight on Sunday (24.00pm)
- For more than 10 hours a day
- For more than 6 hours without a break (of at least 20 minutes)
- For more than 6 days in a single week.

All employees working on French territory must receive a monthly gross salary demanded by the Ministry of Labour.

FORMALITIES

USING FOREIGN SERVICE PROVIDERS

2/2

2 - PROVISIONAL WORK PERMIT

Certain foreign service providers must also ask the Direction Départementale du Travail, de l'Emploi et de la Formation Professionnelle, Service et Main d'œuvre Etrangère for provisional work permits for employees sent temporarily on secondment to France;

Countries of origin which do not currently require this provisional work permit are:

Germany, Austria, Belgium, Bulgaria, Cyprus, Denmark, Spain, Finland, France, Greece, Ireland, Italy, Luxembourg, Malta, the Netherlands, Portugal, the United Kingdom, Sweden, Estonia, Hungary, Lithuania, Poland, Slovakia, Slovenia, Romania, the Czech Republic, Iceland, Liechtenstein, Norway, Switzerland, Andorra, Monaco and San Marino.

These provisional work permits must be declared on the "[SIPSI website](#)" from the Ministry of Labour.

3 – MANDATORY FORM WHEN USING A SERVICE PROVIDER IN FRANCE RESIDING OR ESTABLISHED ABROAD

You must complete this interactive form from your computer and send it to:

COMEXPOSIUM – Logistics and Security Department

François AMIEL

70, avenue du Général de Gaulle F – 92508 Paris la Défense Cedex - France

SOCIAL SECURITY

Foreign service providers must also be able to prove that they have up-to-date social security protection for each of their employees on secondment in France:

If service providers from the European Union are not staying in France for more than two months, seconded workers will continue to contribute to and be protected by social security in their home country.

Service providers from outside the European Union must provide evidence that they have organised social security protection:

- In their country of origin, if it has signed a bilateral social security agreement with France; these countries are listed on the website www.cleiss.fr.
- If their country of origin does not have such an agreement with France, they must ask for a social security guarantee from a French organisation; all contributions are paid to this organisation: to do so contact URSSAF in Bas-Rhin:

URSAFF – 16, rue Contades - 67307 Schiltigheim – France

Tel: + 33(0)8 20 39 56 70 - Fax: + 33(0)3 88 18 52 74

Email: cnfe.strasbourg@urssaf

FORMALITIES

MANDATORY FORM when using a service provider in France residing or established abroad

RETURN BEFORE THE 1ST OCTOBER 2019 TO:

COMEXPOSIUM – Logistics and Security Department
 François AMIEL
 70, avenue du Général de Gaulle F – 92508 Paris la Défense Cedex - France

EXHIBITOR

Company name:
 Hall: Aisle: Stand No:
 Stand name:
 Address:
 Postcode: Town/City:
 Country:
 Tel: Fax: E-mail:
 Cellphone:

IMPORTANT: SWORN AFFIDAVIT

I the undersigned:
 Acting as:
 For the company:
 Located:
 Solemnly declare that I:

- understand the mandatory formalities required for a service performed in France by a company established or domiciled abroad,
- shall comply and ensure compliance by my service provider with all the aforementioned formalities.

Mandatory Corporate Seal

Drawn up and signed in: on:

Authorized person's last name, first name,
 and signature, preceded by the wording
 "lu et approuvé" [read and approved]

FORMALITIES

REFOUND OF FRENCH VAT (TVA)

1/2

PLEASE FIND IN YOUR EXHIBITOR AREA

- To print the VAT refund form, see next page

To receive further information about the refund claim and the refund procedure, Exhibitors can contact directly our French Tax Representative,

TEVEA INTERNATIONAL

Claudia PRAMS

29-31, rue Saint Augustin – 75002 Paris – France

Tel: + 33(0)1 42 24 96 96 - Fax: + 33(0) 1 42 24 89 23

E-mail: mail@tevea.fr - Website: www.tevea-international.com

Siret: 331 270 280 00067

TEVEA International is specialized in handling TVA refund claims and will take care of the entire procedure until payment of your refunded amount. The procedure will be simple and easy for your company.

TEVEA International, in cooperation with MILIPOL PARIS 2019, offers a simplified, secure and fast procedure for your company.

To benefit from this simplification, please fill in, sign and return the form available in your Exhibitor Area to TEVEA International.

IMPORTANT:

- Only original invoices are accepted by tax authorities for VAT refunds, so keep them in a safe place. If you lose them, you will not be able to reclaim the VAT amount in question.
- Copies, duplicates and certified copies will be refused by the French Tax Authorities. It is also prohibited for the organizer to make a second original of the invoice.

FOREIGN SERVICE PROVIDERS WORKING FOR EXHIBITORS

Stand construction contractors, lessors of equipment rental agencies, decorators, etc. cannot take advantage of this procedure. Services undertaken in France are subject to the French VAT.

These foreign service providers must invoice their clients with the French VAT and pay the VAT collected through the French tax representative intermediary to the Tax Authority, deduction made for the VAT on purchases.

FORMALITIES

REFOUND OF FRENCH VAT (TVA)

2/2

According to European Tax Legislation, organisers of international exhibitions may invoice certain services with TVA.

Foreign companies (EU or non-EU) are, under certain conditions, entitled to a refund of the TVA paid.

IMPORTANT

Please note: Companies not belonging to the European Union must appoint a French tax representative in order to apply for a tax refund.

For more information on the refund claims and procedures, Exhibitors can contact our French Tax Representative, TEVEA INTERNATIONAL (see reply coupon below).

TEVEA International specialises in the handling of TVA refund claims, and will take care of the entire procedure on behalf of your company.

FAX REPLY FORM – PLEASE RETURN TO:**TEVEA INTERNATIONAL**

29-31 rue Saint Augustin– 75002 Paris - FRANCE

Tel: +33 (0)1 42 24 96 96 – Fax: +33 (0)1 42 24 89 23 –

Email: mail@tevea.com - www.tevea-international.com

We are attending the following French trade show:

MILIPOL PARIS 2019 - From 19th to 22th November 2019 – Paris Nord-Villepinte - Paris

Please send us all information and documents concerning your TVA refund claim in the following languages:

☐ FRENCH

☐ ENGLISH

☐ GERMAN

☐ ITALIAN

☐ SPANISH

Company name:

Address:

Postcode: City: Country:

Tel: Fax: Email:

Contact name:

Date and signature:

COMEXPOSIUM

COMEXPOSIUM – 70, avenue du Général de Gaulle – 72058 Paris la Défense Cedex - France
SAS au capital de 60 000 000 € - 316 780 519 RCS Nanterre
Société mandataire d'intermédiaire d'assurance n°10058581 ORIAS (www.orias.fr)
La société Comexposium est soumise au Contrôle Prudentiel (ACP)