

PROGEA

Master per progettista
di allestimenti fieristici, eventi
e punti vendita

Fondazione
Fiera
Milano

Accademia di Management Fieristico

PROGEA

Master per progettista
di allestimenti fieristici, eventi
e punti vendita

5 Una nuova figura professionale:
il progettista di allestimenti fieristici,
eventi e punti vendita

7 Perché Progea

7 A chi è rivolto

8 Obiettivi formativi

8 Metodologia e didattica

11 Principali modelli formativi affrontati
Primo - Ideare il progetto
Secondo - Sviluppo dell'idea
Terzo - Messa in opera

13 Corpo docente

16 Informazioni generali

Frequenza

Sede

Direzione e coordinamento

Criteri di ammissione

Modalità di partecipazione

Documentazione richiesta

Stage

Quota di partecipazione e modalità di pagamento

18 Fondazione Fiera Milano
Accademia di Management Fieristico
ASAL - Assoallestimenti

Una nuova figura professionale: il progettista di allestimenti fieristici, eventi e punti vendita

Le **fiere sono strumenti di comunicazione e marketing** insostituibili per le imprese, ma è necessario conoscerli a fondo se si vuole sfruttarne appieno le grandi potenzialità.

Il successo della partecipazione a una fiera dipende infatti da molti fattori.

Uno tra i più importanti è senza dubbio l'**allestimento dello spazio espositivo**.

Uno spazio gradevole esteticamente, ideato secondo un concept allineato con il messaggio che l'espositore vuole diffondere, **può decidere il successo della partecipazione a una manifestazione**. Per questo motivo l'allestimento è sempre di più un servizio essenziale tra quelli offerti agli espositori.

Non solo: col tempo l'allestire si è progressivamente avvicinato all'architettura d'interni sino a divenirne una branca. E ha assunto un ruolo sempre più rilevante nella progettazione degli spazi commerciali, professionali e abitativi. Tanto che oggi in molte occasioni si afferma che l'allestimento influenza non poco l'architettura.

D'altra parte il settore degli eventi ha vissuto una forte crescita in questi ultimi anni, generando la **ricerca di figure professionali altamente specializzate** in grado di conciliare funzionalità ed estetica.

Il "**Progettista di allestimenti fieristici, eventi e punti vendita**" assume quindi un ruolo chiave nel settore, soprattutto se si tiene conto della fase di forte cambiamento che sta affrontando il sistema fieristico. Questa figura professionale deve essere in grado di gestire l'intero processo di ideazione, progettazione e realizzazione dell'area espositiva. E deve farlo tenendo conto delle esigenze di comunicare del cliente/espositore da una parte e delle possibilità concrete offerte dagli allestitori, dall'altra.

Il progettista deve studiare le caratteristiche del cliente (segmento di mercato, prodotto/marchio, identità) prima di progettare uno **spazio espositivo** che, con immediatezza, **sappia trasmettere l'immagine aziendale e colpire i target** dei prodotti trattati. E allo stesso tempo sia per il visitatore un luogo coinvolgente, intessuto di esperienze visive e di suggestioni spaziali.

Un **mestiere complesso**, quindi, fatto di intelligenza e manualità, tecnica e sensibilità, competenza e creatività, quello del Progettista di allestimenti fieristici e di eventi. E che, proprio per questo, **richiede di professionisti sempre più preparati e consapevoli**.

Perché Progea

A seguito di un'approfondita ricerca sulle competenze e professioni nel sistema fieristico lombardo¹ condotta dall'Accademia di Management Fieristico di Fondazione Fiera Milano, era emerso come nel settore degli allestimenti la **domanda di figure professionali qualificate fosse in forte espansione**, mancando tuttavia ancora uno **specifico percorso formativo** che ne affinasse le competenze.

Consapevole del ruolo che gli allestimenti hanno nell'accompagnare lo sviluppo quantitativo e qualitativo del settore fieristico e degli eventi in genere e spinta dall'esperienza in campo formativo maturata negli anni, Accademia, in partnership con Asal, Associazione di Federlegno che rappresenta le aziende di allestimento, ha creato **Progea, primo Master in Italia** finalizzato a formare figure professionali preparate e competenti nella **gestione del complesso processo di ideazione, progettazione e realizzazione di aree espositive, eventi e punti vendita**.

Progea nasce dalla necessità di riqualificare un mercato in forte espansione come l'allestimento incrementandone la professionalità. Questo garantendo una formazione specialistica e di alto livello che realmente faciliti l'ingresso di nuove risorse nel mondo dell'allestimento.

Obiettivo di Progea infatti è riuscire a trasferire non solo nozioni teoriche e accademiche, bensì una **reale e concreta acquisizione del saper fare** attraverso docenti e testimonial specialisti del settore.

A chi è rivolto

Il Master si rivolge a **laureati o laureandi** (che abbiano sostenuto tutti gli esami al momento dell'iscrizione e lo possano provare con una dichiarazione universitaria) delle facoltà di Architettura, Disegno Industriale, Accademia delle Belle Arti o percorsi formativi affini (laurea quadriennale/quinquennale, diploma universitario triennale, laurea breve).

Il candidato ideale è una persona dinamica, dotata di una buona capacità creativa, in grado di interagire e di confrontarsi quotidianamente con un settore in continuo mutamento quale quello dell'allestimento.

¹ Progetto n. 155025 "I nuovi scenari del sistema fieristico lombardo: l'impatto sul sistema delle professioni e della formazione"
Bando Dispositivo Multimisura - Azioni di Sistema FSE Regione Lombardia

Obiettivi formativi

Il Master ha come obiettivo la formazione di professionisti nell'ambito della progettazione di allestimenti fieristici, eventi e punti vendita con conoscenze e abilità nella **gestione di progetti strutturati e complessi**.

Seguendo il programma del Master i partecipanti raggiungono i seguenti obiettivi formativi:

- sviluppare competenze trasversali sul piano strategico per generare idee, concept e scenari
- sviluppare la capacità di comunicare idee attraverso nuovi linguaggi visivi
- acquisire le conoscenze e sviluppare le competenze nella gestione scenografica e funzionale degli spazi
- sviluppare la capacità di tradurre un concept in un impianto allestitivo coerente con la comunicazione aziendale
- sviluppare la sensibilità per la scelta dei materiali, finiture e colori
- acquisire le competenze per ingegnerizzare coerentemente il progetto
- acquisire l'abilità di valutare i costi relativi all'allestimento
- sviluppare la sensibilità e le competenze per dialogare con le diverse figure che intervengono nel processo di allestimento, dal cliente ai fornitori coinvolti (allestitore, grafico, service audio video, catering)
- sviluppare le competenze per verificare la qualità dell'allestimento e dell'immagine dell'area allestita (canoni del visual merchandising)
- acquisire le basi tecnico legali per la realizzazione di contratti legati alla professione
- acquisire le nozioni base legate alle normative sulla sicurezza per gli allestimenti
- acquisire conoscenze sulla progettazione e realizzazione di punti vendita e sui materiali per il visual merchandising

Metodologia e didattica

Il corso è articolato **in tre moduli didattici** che corrispondono alle tre fasi progettuali (in cui si alternano lezioni ex cathedra e momenti di esercitazione), e in un **workshop progettuale**.

La prima parte del corso è dedicata all'**ideazione del progetto**.

Le lezioni vogliono fornire una base solida di riferimenti culturali e di informazioni specifiche, fondamentali per affrontare la prima delle tre fasi progettuali. Nello specifico gli argomenti trattati spaziano dai metodi di progettazione alla storia degli allestimenti, dalla comunicazione ai fondamenti del marketing e offrono agli studenti le basi per affrontare e gestire i successivi momenti progettuali.

Il secondo modulo approfondisce la fase legata allo **sviluppo dell'idea** e fornisce agli studenti competenze specifiche nella strutturazione dei servizi, nell'illuminotecnica e nelle tecniche

di comunicazione multimediale.

Questa fase si conclude con il workshop, momento in cui i progettisti si troveranno ad affrontare nell'arco di due settimane una simulazione di progettazione in equipe su un tema dato.

La terza e ultima fase riguarda la **realizzazione e messa in opera**. In questo modulo sono affrontati i principali argomenti tecnici.

Vengono illustrate le più diffuse tecnologie di costruzione (carpenterie in legno e alluminio), la carpenteria metallica, i sistemi modulari e le nuove tecnologie. Il modulo esamina la natura dei vari cicli produttivi, le figure professionali, le metodologie di lavoro e le varie fasi della realizzazione, dall'ingegnerizzazione del progetto alla sua produzione e messa in opera. Logistica, trasporti, mezzi di sollevamento, tempi e modi di organizzare il cantiere aiutano gli studenti a comprendere la realtà del settore anche nei meccanismi concreti.

Ampio spazio viene dedicato poi alla normativa di settore, alla sicurezza, alla logistica e alla gestione di servizi. Gli studenti, durante il corso, affrontano **tre esercitazioni pratiche**: la progettazione di un road show, di uno stand e di un grande evento.

I moduli del corso sono tenuti da **docenti universitari, allestitori, progettisti e testimonial d'eccellenza operanti nel settore** in grado di trasmettere le proprie conoscenze e confrontarsi con gli studenti instaurando un dialogo aperto e costruttivo.

Gli studenti, durante tutto l'iter formativo, saranno seguiti da un **tutor** e da una struttura organizzativa in grado di supportarli e guidarli fino allo stage, ultimo step formativo. Agli studenti viene offerta l'opportunità di fare una **vera e propria esperienza sul campo** presso aziende di allestimento e studi di progettazione, e di completare così la propria formazione professionale.

Il percorso formativo fa ampio ricorso alle **metodologie attive** di insegnamento. Alle tradizionali lezioni ex cathedra si alterneranno:

- case studies
- lavori di gruppo
- visite ad aziende/eventi
- interventi di testimonial aziendali e professionisti del settore
- stage e project work.

Principali moduli formativi affrontati

primo ideare il progetto

Storia del settore degli allestimenti

Comunicazione e marketing

Progettazione 1

Tecniche di rappresentazione 1

Workshop di aggiornamento

Grafica applicata

Materiali per l'allestimento

Museografia

secondo sviluppo dell'idea

Progettazione 2

Analisi dell'esistente

Tecniche di rappresentazione 2

Strutturazione dei servizi

Gestione della luce

Tecniche di comunicazione multimediali

Workshop progettuale

terzo messa in opera

Progettazione 3

Tecniche di rappresentazione 3

Illuminotecnica

Carpenteria in legno

Carpenteria in metallo

Uso dei tessuti

Il modulare

Tecnologie e tecniche varie

Coperture

Normative e sicurezza

Contrattualistica

Gestione dei servizi

Logistica

Corpo docente

È costituito da docenti universitari, professionisti del settore, esperti e testimonial d'eccellenza in grado di garantire il necessario apporto multidisciplinare.

La Faculty comprende, tra gli altri:

Claudia Baldi

Laureata in architettura presso l'Università degli Studi di Firenze, vive e lavora a Milano, dove ha fondato uno studio di progettazione attivo nell'ambito dell'architettura d'interni, dell'allestimento e del disegno industriale. Si occupa di progettazione di negozi e spazi commerciali in genere, oltre che di definizione di progetti di immagine coordinata. Svolge attività didattica e di ricerca presso il Politecnico di Milano, oltre che per diversi istituti privati e aziende.

Elena Benedetti

Avvocato penalista esercita la libera professione dal 1994, svolgendo attività dedicata al settore della sicurezza sul lavoro, alle responsabilità penali d'impresa e professionali. Ha maturato particolare esperienza nell'ambito della legislazione per la prevenzione degli infortuni nelle aziende e nelle costruzioni e della disciplina sulla sicurezza delle macchine. Svolge attività di consulenza in materia di appalto e di sicurezza nei cantieri, di diritto penale del lavoro in genere, con particolare riferimento all'organizzazione della sicurezza nei luoghi di lavoro.

Roberto Benfenati

Architetto e titolare della Allestimenti Benfenati srl, opera da molti anni nel settore dell'allestimento occupandosi del rapporto con i clienti e dell'ingegnerizzazione dei progetti che andranno in produzione.

Dal 2000 fa parte del Direttivo di Asal (Associazione Allestitori), con delega alla cultura, dove lavora per rafforzare il ruolo e l'immagine dell'allestitore. All'interno di questa funzione ha svolto interventi didattici presso la Facoltà di Architettura del Politecnico di Milano.

Pietro Paolo Cappai

Responsabile del Servizio Sicurezza di Mostra di Fiera Milano. Ha svolto attività didattica all'interno del corso per Progettisti con riferimento al modulo "Normative e Sicurezza".

Sonia Corna

Designer e socio fondatore dello studio di progettazione Exhibit. Svolge attività didattica al Politecnico di Milano nella Facoltà del Design per il modulo Moda. Si occupa prevalentemente di sviluppare e coordinare progetti legati all'allestimento sia di eventi promozionali, sia di retail e di locali. Operando nel sistema moda con approccio pluridisciplinare, dal marketing/comunicazione sino al prodotto, si occupa del coordinamento di collezioni di accessori.

Giuseppe Marco Di Paolo

Designer e socio fondatore dello studio di progettazione Exhibit. Si occupa dello sviluppo di progetti nell'ambito della comunicazione aziendale con particolare

attenzione alla progettazione degli eventi promozionali. Svolge attività didattica al Tessile di Como al master di Project Manager per il Retail, al Politecnico di Milano nel master in New Entertainment Design e al corso di laurea in Disegno Industriale per il modulo di Allestimenti ed Eventi. Come giornalista per la rivista "Promotion Magazine" scrive articoli riguardanti la comunicazione nell'evento e gli spazi commerciali.

Stefano Galli

Laurea in giurisprudenza (1984); Master of Laws (LLM) presso la Columbia University di New York (1987). Avvocato dal 1988. Aree di pratica: ambito civile, stragiudiziale e giudiziale; specializzato in diritto d'autore e proprietà intellettuale in genere. Assistente volontario nell'Istituto di Diritto Commerciale della Università degli Studi di Milano. Docenza negli anni accademici 2002/2003 e 2003/2004 nel "Master in diritto dei mercati finanziari" organizzato dall'Università degli Studi di Milano sull'argomento "Insider trading ed abusi di mercato in genere". Diverse pubblicazioni apparse su Giurisprudenza Commerciale.

Gabriele Marelli

Architetto, ha svolto attività didattica presso il Politecnico di Milano nel settore della comunicazione della moda e dell'Interior Design. Svolge la sua attività professionale nell'ambito dell'architettura di interni. Si occupa della promozione di eventi legati al Fashion e alla progettazione dei relativi spazi. Svolge attività didattica presso l'istituto Marangoni nell'ambito del Product e Interior Design.

Nicola Marras

Architetto, dal 1977 opera anche nel settore dell'exhibit design. Ha curato l'allestimento di mostre, musei, stand fieristici ed eventi a Milano (Padiglione dell'Arte Contemporanea, Palazzo Reale, Spazio Oberdan, Museo della Permanente, Salone del Mobile), Mantova (Palazzo Te), Venezia (Biennale, Museo Correr), Ferrara (Ferrara Fiere), Bologna (Museo Archeologico, Fiera di Bologna). Collabora inoltre con il Politecnico di Milano, Facoltà del Design, svolgendo attività didattica nel modulo Design degli interni.

Fulvio Michelazzi

Specializzato in illuminotecnica, nel 1982 ha avviato una società di servizi per lo spettacolo occupandosi della parte progettuale e di coordinamento tecnico. Collabora con importanti aziende di moda per le installazioni illuminotecniche nelle sfilate così come nel campo dello spettacolo come scenografo. Ha inoltre collaborato con importanti designer.

Dario Milana

Vive e lavora a Milano. Imprenditore, progettista ed esperto in tecnologie espositive, opera nel campo dell'organizzazione, gestione e produzione di fiere ed eventi espositivi, ed è anche autore e coautore di concezione, sistemi e tipologie innovative in campo espositivo, alcuni dei quali segnalati al Premio ADI Compasso d'Oro. È fondatore e titolare di diverse società operanti nel settore. Leader del gruppo è Nolostand, costituitasi nel 1964 come Milana Sistemi Componibili, azienda con una capacità operativa di 10.000 metri quadrati al giorno, con record di 70.000 metri quadrati

allestiti in cinque giorni, 100.000 metri quadrati di materiale a deposito e una media di 300.000 metri quadrati allestiti ogni anno. Grazie alla sua esperienza maturata nel campo della progettazione e realizzazione di strutture allestitive e fieristiche, ha dato vita, insieme a Marek Piotrowski agli inizi degli anni Settanta, a Dolmen Italia, laboratorio di sviluppo e ricerche tecnologiche. Progetti e realizzazioni, sviluppati in tutti i continenti, sono stati presentati in numerose pubblicazioni e riviste. L'ultima sua creatura è East End Studios-Events Point. Un complesso che sorge nelle storiche ex Officine Caproni di via Mecenate a Milano. 14.400 metri quadrati di spazi attrezzati per convegni, convention, meeting e produzioni diventando negli ultimi anni il più grande e importante centro privato per Eventi in Italia.

Raffaele Nicolazzo

Laureato in Ingegneria. È il responsabile del Servizio Prevenzione e Protezione di Fiera Milano. Ha svolto attività didattica all'interno del corso per Progettisti con riferimento al modulo "Normative e Sicurezza".

Roberto Petringa Nicolosi

Avvocato penalista, si dedica principalmente al settore della sicurezza sul lavoro, all'inquinamento ambientale, alle responsabilità penali d'impresa e professionali; con particolare riguardo alla legislazione per la prevenzione degli infortuni nelle aziende e nelle costruzioni e alla sicurezza delle macchine. Svolge attività di consulenza in materia di diritto penale del lavoro ed è relatore in seminari e convegni. È docente presso Cineas Politecnico di Milano, Istituto di formazione professionale INFOR,

Scuola Edile di Reggio Emilia. Ha svolto attività didattica nella prima edizione del corso per Progettisti con riferimento al modulo "Normative e sicurezza".

Fulvio Onestini

Laureato in Architettura presso l'Università di Architettura di Venezia. Abilitazione all'esercizio della professione nel 1983. Titolare di OPR spa azienda leader di design allestimenti e arredamenti nata nel 1950. Dal 1976 lavoro incentrato sullo studio, il design e la realizzazione di architetture temporanee in luoghi differenti come fiere, musei, edifici polifunzionali, contenitori storico artistici. Lunga esperienza all'estero maturata presso le principali fiere internazionali. Dal 2005 professore ad invito presso l'Università di Architettura di Ferrara corsi / lezioni di architettura temporanea e museale. Dal 2005 professore di master per neolaureati gestiti e patrocinati dalla Fondazione Fiera Milano. Titoli dei corsi: allestimenti/architetture temporanee.

Fiora Palazzini

Triestina, vive a Milano dove lavora come consulente di comunicazione e formazione aziendale. Docente universitaria e di master, giornalista e pubblicitaria, studia da anni i piccoli e grandi fenomeni della società contemporanea. Fra le sue pubblicazioni, "Coca-Cola Superstar" libro ufficiale in occasione del primo centenario della bibita (1986, edizioni internazionali: Italia, Stati Uniti, UK, Canada, America latina), quattro volumi di argomento navale e crocieristico: "Costa Victoria, una nave, una città"(1987),

“Costa Atlantica, la città ideale” (2000), “La fabbrica del sogno” (2002) e “Costa Fortuna, la nave delle navi” (2004) e, nel 2002, “E l’azienda fa la tv - Un nuovo approccio di comunicazione integrata”, con Andrea Notarnicola, per l’editore Franco Angeli.

Paolo Plotini

Titolare della Plotini Allestimenti Srl, fondata nel 1937, guida l’azienda orientandola verso una costante crescita qualitativa sia nel settore dell’allestimento fieristico, sia nell’arredamento di musei, negozi, alberghi, uffici e altro collaborando con grandi progettisti italiani (Achille Castiglioni, Pino Tovaglia, Vittorio Gregotti, Pierluigi Cerri). Ha insegnato “Allestimento” all’Istituto Superiore di Architettura e Design di Milano ed è stato socio co-fondatore di Asal (Associazione Sindacale delle Aziende di Allestimento) di cui è stato presidente negli anni dal 2001 al 2003. Ha progettato il sistema componibile di allestimento Crossmetal che viene attualmente utilizzato da più di 100 aziende del settore in Italia, Francia, Germania, Svizzera e Belgio.

Marco Ramon

Dopo gli studi presso l’Università degli Studi di Trieste si è specializzato in Scienze dell’Amministrazione con indirizzo organizzativo presso l’Università di Regensburg (Germania). A Milano, dopo un Master in organizzazione di eventi, inizia a lavorare, dapprima come assistente e poi come direttore di produzione, in agenzie che si occupano dello sviluppo di progetti legati ad aziende moda e cosmesi.

Oggi lavora presso l’agenzia Exhibit di Milano, studio per il quale è executive producer e responsabile relazioni pubbliche soprattutto legate al mondo del lusso.

Pier Paride Vidari

Architetto, ricercatore di ruolo presso il Dipartimento Indaco del Politecnico di Milano. Ha da anni incarichi didattici di Museografia, Allestimento e Architettura d’Interni e coordina alcuni laboratori didattici presso la Facoltà del Design, Politecnico di Milano. Ha progettato architetture, allestimenti per mostre di alta tecnologia, in particolare presso: Museo della Lama a Solingen, Deutsches Museum a Monaco, Expò Internazionale di Tsukuba in Giappone, Cité des Sciences et de l’Industrie a Parigi, Gallerie dell’Accademia e Museo Correr a Venezia, Museo Garda e Museo dell’Architettura Moderna a Ivrea, Dialogo nel Buio a Palazzo Reale, Milano. Ha contribuito al Centro Documentazione della Facoltà di Architettura del Politecnico di Milano, tenuto lezioni e avuto incarichi di insegnamento presso le Università di Milano, Venezia, Torino, Reggio Calabria, Udine, Montreal (Québec-Canada), Helsinki.

Gianmarco Zannoni

Architetto e designer, libero professionista dal 1981, dal 1983 al 2000 ha coordinato la corporate image di Italtel Spa progettando i nuovi edifici industriali e commerciali di Settimo Milanese, l’Aquila e Palermo; per la stessa società ha disegnato il telefono addizionale “Notturmo” (Premio SMAU Industrial Design 1987), la centrale telefonica

“UT 100” e il primo telefono portatile italiano “TP 45”, 1988. Dal 1971 al 1980 ha fatto parte del Servizio di Corporate Image Olivetti, diretto da Hans von Klier, occupandosi prevalentemente della pianificazione e dell’allestimento degli ambienti di produzione, degli ambienti commerciali e, più in generale, delle molteplici attività relative alla corporate identity e alla comunicazione aziendale. Nell’ambito della collaborazione con il Gruppo Riello per il coordinamento della brand image e del product design di Beretta Caldaie e marchi derivati, ha ricevuto il Premio Comfort & Design Fiera Milano/ADI conferito ai migliori prodotti presentati a Expoconfort 2002.

Claudio Zucchellini

Avvocato civilista con esperienza nel diritto del lavoro. Già cultore della materia presso l’Istituto di Diritto Commerciale dell’Università Statale di Milano, attualmente associato alla Camera Civile di Monza e alla Camera per la Mediazione delle Controversie di Monza, nonché componente del Comitato Tecnico Scientifico della Fondazione Forense di Monza, impegnato nell’attività e nella partecipazione all’organizzazione di iniziative di studio ed approfondimento promosse dalle nominate Associazioni. Ha svolto attività didattica all’interno del corso per Progettisti con riferimento al modulo “Contrattualistica del lavoro”.

Informazioni generali

Frequenza

Il corso prevede un impegno di cinque giorni la settimana (da lunedì a venerdì) per 4 ore giornaliere (9.30 - 13.30). Il percorso formativo ha la durata complessiva di 900 ore, di cui 400 d'aula e 500 di stage.

La frequenza da parte degli iscritti alle varie attività in cui si articola il corso **è obbligatoria**. Per il conseguimento del certificato finale di frequenza rilasciato da Accademia è richiesta una frequenza pari ad almeno l'80% della durata complessiva del corso (includere prove pratiche, esercitazioni e stage).

Sede

Il corso si svolge presso le aule dell'Accademia di Management Fieristico di Fondazione Fiera Milano.

Direzione e coordinamento

La Faculty del Master è diretta e coordinata dal **Comitato di Direzione composto da esperti** funzionari dell'Accademia di Management Fieristico di Fondazione Fiera Milano e di Asal - Assoallestimenti, al fine di assicurare una costante corrispondenza tra il percorso didattico, le esigenze di professionalità delle aziende e quelle formative dei partecipanti.

Comitato di Direzione: Enrica Baccini, Gabriella Pedroletti, Franco Battaglia, Roberto Benfenati, Giuseppe Marco Di Paolo

Direttore del corso: Enrica Baccini

Coordinatori interni del corso: Gabriella Pedroletti, Camilla Palma

Coordinatori tecnici: Giuseppe Marco Di Paolo, Roberto Benfenati

Criteri di ammissione

Possono presentare domanda di ammissione al corso **laureati o laureandi** (che abbiano sostenuto tutti gli esami al momento dell'iscrizione, comprovato da dichiarazione universitaria) delle facoltà di Architettura, Disegno Industriale, Accademia Belle Arti o percorsi formativi affini (laurea quadriennale/quinquennale, diploma universitario triennale, laurea breve).

È necessaria un'ottima conoscenza della lingua italiana. L'ammissione al corso è subordinata al superamento di **una selezione basata sulla valutazione comparativa dei candidati** in relazione a parametri definiti dal Comitato di Direzione, in considerazione dei seguenti elementi:

- colloquio
- lettera motivazionale
- curriculum vitae
- eventuali prove scritte o test psicoattitudinali.

Sono ammessi un massimo di **20 partecipanti**. Il Comitato di Direzione si riserva il diritto di non attivare il corso qualora il numero degli iscritti fosse inferiore a 15.

Modalità di partecipazione

La **domanda di ammissione**, scaricabile dal sito **www.accademiafieramilano.it**, deve essere stampata, compilata, firmata negli appositi spazi e pervenire (unita alla documentazione di seguito dettagliata) a mezzo postale o consegnata personalmente al seguente indirizzo:

Fondazione Fiera Milano
Area Studi Sviluppo e Formazione/Accademia
Att: Gabriella Pedroletti
Largo Domodossola 1
20145 Milano.

Per informazioni:
02. 49977158
02. 49977292
e-mail: accademia@fondazionefieramilano.it

Documentazione richiesta

Per partecipare alle selezioni i candidati devono inviare o consegnare personalmente la seguente documentazione:

- domanda di ammissione compilata
- curriculum vitae
- lettera motivazionale
- due foto formato tessera
- fotocopia di un documento di identità e codice fiscale
- certificato di laurea allegando elenco degli esami sostenuti con rispettive votazioni. Per i laureandi, il certificato di laurea deve essere temporaneamente sostituito dalla sola certificazione degli esami sostenuti con rispettive votazioni
- book di presentazione dei lavori effettuati (se presente).

Stage

A completamento del percorso formativo gli allievi effettuano uno **stage di 500 ore** per trasformare le conoscenze acquisite in aula in vere e proprie competenze e capacità professionali.

Accademia di Management Fieristico di Fondazione Fiera Milano, con il supporto dell' Asal (Associazione Nazionale delle Aziende di Allestimento) mette a disposizione la propria rete di contatti offrendo a ciascun allievo una proposta di stage.

Gli stessi allievi possono comunque proporre opportunità di stage alternative che verranno valutate dal Comitato Direttivo del Master.

Nel caso l'allievo rifiuti la collocazione proposta da Accademia, dovrà essere sua cura tassativa presentare al Comitato di Direzione una diversa soluzione. In mancanza di alternative valide, il diploma non potrà essere conseguito.

Qui di seguito alcune delle aziende e degli studi professionali che hanno ospitato gli allievi del corso per uno stage:

Benfenati Allestimenti srl
Claudia Baldi Architetto
Cierreci srl
Exhibita srl
Fiera Milano Spa
Milano Music Service
Network Design
Nolostand Spa
Padovafiore Spa
Plotini Allestimenti srl
Way spa
La Triennale di Milano
Eurostands Spa
Studio Origoni e Anna Steiner Architetti Associati

Quota di partecipazione e modalità di pagamento

Il pagamento della quota di partecipazione deve essere effettuato in **due rate**, secondo le scadenze e gli importi qui indicati:

- prima rata: pari al 50% dell'importo totale, da anticipare all'atto dell'accettazione dell'ammissione al Master (entro la data indicata sul sito www.accademiafieramilano.it)
- seconda rata: sempre pari al 50% del totale, da corrispondere entro due mesi dall'inizio del corso.

Fondazione Fiera Milano

Fondazione Fiera Milano, soggetto economico privato, è azionista di controllo del Gruppo Fiera Milano e di Sviluppo Sistema Fiera Spa. È inoltre azionista di maggioranza relativa di Villa Erba Spa. È un'infrastruttura dinamica che opera con un ampio spettro di attività, a partire dal sistema fieristico milanese, nella direzione dello sviluppo economico e del territorio, nell'interesse della collettività. È proprietaria del quartiere fieristico storico e del Nuovo Polo a Rho-Però, e rappresenta un punto di riferimento per l'intero sistema economico nazionale. La Fondazione – di cui è presidente Luigi Roth – nasce il 7 febbraio 2000, quando l'Ente Autonomo Fiera Internazionale di Milano si riconosce in Fondazione di diritto privato sulla base della legislazione nazionale e regionale in vigore. Innovazione, managerialità, trasparenza e tradizione sono i principi guida alla base di tutti i progetti. Oltre alle grandi opere sul territorio milanese, Fondazione Fiera Milano ha creato l'Accademia di Management Fieristico e ha riportato alla luce l'Archivio Storico, che raccoglie documenti unici per ricostruire la storia della Fiera e la stessa storia d'Italia dell'ultimo secolo. Attraverso il Servizio Studi e Sviluppo ha costituito un Osservatorio privilegiato dei flussi di milioni di utenti che ogni anno vivono la Fiera, sviluppando un approccio integrato e multidisciplinare dell'analisi territoriale. Fondazione Fiera Milano è inoltre impegnata in attività a carattere internazionale che si sviluppano attraverso progetti istituzionali e progetti speciali, e compie un intenso lavoro di relazione con l'Unione Europea: tutte attività che hanno come scopo l'interscambio e che contribuiscono allo sviluppo dell'economia del Paese. Favorisce inoltre, attraverso studi, ricerche, convegni e pubblicazioni, la diffusione in Italia della cultura e dei valori dello scambio. Grazie a un recente allargamento della sua missione, Fondazione Fiera Milano lavorerà per le imprese nel realizzare grandi progetti come infrastrutture, servizi, cultura, scienza e società, sviluppo delle reti e dei grandi sistemi territoriali anche a fianco delle istituzioni e con associazioni ad enti pubblici e privati.

Accademia di Management Fieristico

Accademia di Management Fieristico nasce dal know-how consolidato in ottant'anni di storia e di risultati dalla Fiera di Milano, un patrimonio che oggi Fondazione Fiera Milano mette a disposizione del settore fieristico italiano per rispondere a un bisogno di professionalità sempre più pressante. Accademia di Management Fieristico è il primo centro formativo permanente in Europa dedicato al mondo delle fiere. Sistematizza e riempie di nuovi contenuti i percorsi formativi già sperimentati in oltre un decennio di attività unitamente alla realizzazione di convegni e ricerche. Coltiva una mission ambiziosa: diventare il punto di riferimento della formazione e della cultura fieristica contribuendo a creare occupazione qualificata in un settore che registra una forte richiesta di professionalità e nuovi sbocchi professionali per i giovani. Avvalendosi di un team di docenti e di professionisti di provata esperienza, Accademia svolge attività di formazione rivolta:

- ai professionisti del sistema fieristico
- alle aziende che utilizzano le fiere come strumento di marketing
- ai giovani che intendono inserirsi con competenza e immediata operatività in un sistema in espansione.

ASAL - Assoallestimenti

ASAL - Assoallestimenti è l'associazione nazionale che rappresenta, tutela e promuove gli interessi, senza scopo di lucro, delle aziende allestitrici e di servizi operanti nelle fiere, mostre, esposizioni. È stata fondata nel 1975 ed è una delle nove associazioni costituenti la Federlegno-Arredo, la federazione delle imprese facenti parte della filiera produttiva del legno e dell'arredamento, aderendo quindi a Confindustria. È anche membro attivo della federazione internazionale di categoria IFES (International Federation of Exhibition and Event Services). Attualmente ad ASAL - Assoallestimenti sono iscritte 244 aziende con sedi in tutto il territorio nazionale. Fra le proprie attività principali, ASAL - Assoallestimenti è particolarmente attenta a quella relativa alla formazione del personale. Sa bene che le aziende ottengono dei buoni risultati se riescono a mettere in campo persone preparate per il settore specifico, che non è comparabile, come qualità e intensità di lavoro, a nessun altro. Il perfezionamento della formazione è ottenibile esclusivamente lavorando nelle aziende, ma un'istruzione di base specifica facilita fortemente l'inserimento delle persone in modo corretto nei team aziendali. Altre informazioni sulle attività di ASAL - Assoallestimenti si possono ottenere visitando il sito web www.asalonline.it

Fondazione E.A. Fiera Internazionale di Milano
Area Studi Sviluppo e Formazione/Accademia
Largo Domodossola 1
20145 Milano, Italia
Tel. + 39 02 4997 7158 - 4997 7292
accademia@fondazionefieramilano.it
www.accademiafieramilano.it

Design Navone Associati

Stampato in Italia giugno 2008

