

24|25|26 November
FIERAMILANO RHO (MI)

2014
10th
Edition

MATCHING

share & grow

An event promoted by CDO

Powered by GiPlanet
exponential interaction

Media Partner

RADIO 24

Follow us and share

Index

- ④ Why choosing Matching
- ⑤ 2014 news
- ⑩ the Areas
- ⑪ The Map
- ⑬ The Set-up Project
- ⑳ The Participation Formulae
- ㉑ The Digital Platform

Matching

What is it?

It is a path for the company development

To whom is it addressed?

To Small, Medium - Sized and Large Companies, Professionals, Institutions.

What is its Mission?

Fostering the awareness of the tangible themes of the company, by planning meetings and establishing networks between companies and professionals.

Through the path offered by Matching, the entrepreneur can know and meet new customers, new partners, prove new opportunities to develop his own business in Italy and abroad.

Watch the video on www.e-matching.it

Why choosing Matching?

- 1** MATCHING is a path for the company development, created and promoted by CDO, open to all the possible interrelations with the market.
- 2** MATCHING has innovated its format, which allows to consider the exhibition time as the result of a heterogeneous activity that lasts the whole year.
- 3** MATCHING is a platform useful to promote and improve your business through meetings and events, creating a strong network of companies, institutions and professionals.
- 4** MATCHING simplifies the meeting between various competences and professionalism, in different markets, also international, among different business dimensions: from the large company to the start up.
- 5** MATCHING represents the most favorable specialized exhibition solution: today MATCHING is the event with the best cost-contact relationship hosting 1,600 companies and over 45,000 business meetings.
- 6** MATCHING is the most affordable and effective system to promote the internationalization process of firms.

2014 News

A 4-PHASE PATH THAT CONSTANTLY PUTS THE COMPANY IN THE LEADING ROLE

24|25|26 November
FIERAMILANO RHO (MI) **2014**
10th
Edition

From May to November 2014
MATCHING welcome

24|25|26 November 2014
MATCHING live

From September 2014
MATCHING training

From November 2014
MATCHING follow up

01

From May to November 2014

MATCHING welcome

It is the dialog time with and among companies in order to better establish their presence at MATCHING.

Many tools available: the web site, the dedicated social channels and the digital catalogue, where telling and listening to identify needs and objectives.

for small

medium-sized

and large companies

02

From September 2014

MATCHING training

Today MATCHING starts with the opportunity to enter a **dedicated Digital Platform** that will help the company to get to know itself and to communicate its own values and distinctive factors.

03

24|25|26 November 2014

MATCHING live

An **innovative picture**, an organized and intuitive space. It is an event conceived to allow the communication with the **market leaders**, the **decision makers** and the **stakeholders**. At the core, the company and its business, the one to one meetings and the diffusion of opportunities.

From November 2014

MATCHING follow up

MATCHING follows up on the dedicated **Digital Platform**. The company joins a **Community** which is **active** all year long, to keep on **sharing** and **growing together**.

The Areas

THE AREAS Company's Matching time

The Areas are places where focusing connections, involve **experts**, illustrate methods, encourage long-lasting collaborations and make offers, ideas and projects. In a few words you could meet and compare yourself with the market leaders and make you know.

THE share&grow LEADER

In each Area you will have the chance to meet the **sector leaders**, **best practice**, entrepreneurs, managers and professionals that were able to look beyond their company boundaries and have planned and realized the change. They are the real market leaders and play the leading role in MATCHING. A schedule of overviews, workshops, round tables is the way the leaders express themselves, in a value exchange that leads to the growth.

MATCHING areas

 CONSTRUCTION&FURNITURE

 FINANCE&INSURANCE

 FOOD

 HEALTHCARE

 INDUSTRIAL PRODUCTS

 INTERNATIONALIZATION

 LOGISTICS&MOBILITY

 MKTG&COMMUNICATION

 NETWORKING

 POWER&ECOLOGY

 SOFTWARE&ICT

 START UP

 TRAINING&EMPLOYMENT

 TRAVEL&INCOMING

 WELFARE

The Map

CROSSINGS AND RELATIONSHIPS AMONG MATCHING AREAS.

24 | 25 | 26 November 2014
FIERAMILANO RHO (MI) **10th**
Edition

- **MKTG&COMMUNICATION** *service*
- **FINANCE&INSURANCE** *service*
- **INTERNATIONALIZATION** *service*
- **TRAINING&EMPLOYMENT** *service*
- **LOGISTICS&MOBILITY** *service*
- **WELFARE** *service*
- **NETWORKING** *service*
- **SOFTWARE&ICT** *service*

The Maps

CROSSINGS AND RELATIONSHIPS AMONG MATCHING AREAS.

The Set-up Project

FIERAMILANO RHO - HALLS 22-24

24|25|26 November 2014
FIERAMILANO RHO (MI)
10th
Edition

The Set-up Project

ALLOCATION PLANIMETRY

CAMPUS SPACES

- Arena
 - Laboratory Areas / Fast Stand
 - Leader Stand
- PRE-FITTED BOOTHS**
- Basic 3x2
 - Plus 3x4 / Premium 6x4
 - Platinum 8x6
- SPECIAL AREAS**
- Convention Hall
 - CDO Space
 - Food Area
- SUBJECT AREAS**
- Telecommunications
 - Health Care
 - IT
 - Manufacturing Activities
 - Electronics and Electrical Engineering
 - Agrobusiness
 - Marketing e Communication
 - Building and Plant Design

The Set-up Project

PLANIMETRIC / VOLUMETRIC

24 | 25 | 26 November
FIERAMILANO RHO (MI)

2014
10th
Edition

The Set-up Project

AERIAL VIEW

MATCHING
share & grow

24|25|26 November
FIERAMILANO RHO (MI)

2014th
10
Edition

The Set-up Project

ARENA AERIAL VIEW

MATCHING
share & grow

24|25|26 November
FIERAMILANO RHO (MI)

2014
10th
Edition

The Set-up Project

ENTRANCE VIEW

MATCHING
share & grow

24 | 25 | 26 November
FIERAMILANO RHO (MI)

2014th
10
Edition

The Set-up Project

ARENA DETAIL VIEW

MATCHING
share & grow

24|25|26 November
FIERAMILANO RHO (MI)

2014
10th
Edition

The Participation Formulae

BASIC FORMULA

Fitted Exhibition
Area - 6 sq.m.

PLUS FORMULA

Fitted Exhibition
Area - 12 sq.m.

PREMIUM FORMULA

Fitted Exhibition
Area - 24 sq.m.

PLATINUM FORMULA

Fitted Exhibition
Area - 48 sq.m.

The Digital Platform

The Digital Platform

MATCHING
share & grow

24 | 25 | 26 November 2014
FIERAMILANO RHO (MI)

10th
Edition

The screenshot displays the MATCHING share & grow digital platform interface. At the top, there is a navigation bar with the MATCHING logo, a 'CREA' button, a 'Post' button, a search bar, and utility icons for user profile, building, and settings. The main content area is divided into three columns:

- Left Column:** User profile for John Red, Marketing Manager at jenia srl. Below the profile is a sidebar menu with 'Notifiche' (4) highlighted, and options for Home, bCard (2), bDoc, bCat, bMeeting, bMessage (2), and Eventi. Under 'Eventi', it shows 'Evento attivo: Matching 2014' and options to search for other events or view past ones.
- Center Column:** A feed of posts. The top post is by Mauro Boldrin from jenia, dated 18:16 on Tuesday, September 3, titled 'Approfondimenti sull'analisi finanziaria dei flussi aziendali'. The second post is by Pierfrancesco Cetrani from Interacti.co, dated 17:44 on the same day, titled 'Nuove frontiere dell'allestimento' and includes a photo of a modern interior. The third post is also by Pierfrancesco Cetrani, dated 17:44, titled 'C'è qualità! Questi sono prodotti che mi piacciono!' and includes a photo of people in a meeting.
- Right Column:** A sidebar for the user's company, jenia. It includes a 'Cambia azienda' link, a 'Company' section, a 'Team (2 in attesa)' section, and a list of 'Attività Collegati' (connected activities) showing recent posts by Mauro Boldrin and Stefano Cavinato.

The Digital Platform

24|25|26 November 2014
FIERAMILANO RHO (MI) **10th**
Edition

MATCHING share & grow

CREA Cerca...

John Red
Marketing Manager
jenia srl

Notifiche

- Home
- bCard (2)
- bDoc
- bCat
- bMeeting
- bMessage (2)
- Eventi

Evento attivo: **Matching 2014**
Cerca altri eventi
Sfoglia eventi passati

← CREATE YOUR PROFESSIONAL PROFILE

Dai miei preferiti Da tutti gli utenti

Approfondimenti sull'analisi finanziaria dei flussi aziendali

L'analisi può essere di due tipi: statico, basata sullo studio di indici e dinamico, detta analisi per flussi. L'analisi risulta poi differente, a causa della differenza nel tipo e nel numero di informazioni disponibili, a...

a Matching 2014 - Fieramilano - Workshop Promotori Finanziari

analisi finanziaria flussi matching 2014 promotori finanziari

17:44 - martedì 3 settembre
Pierfrancesco Cetrani - Interacti.co

Nuove frontiere dell'allestimento

a Matching 2014 - Fieramilano

allestimento fuoco matching 2014

17:44 - martedì 3 settembre
Pierfrancesco Cetrani - Interacti.co

C'è qualità!
Questi sono prodotti che mi piacciono!

a Matching 2014 - Fieramilano

allestimento fuoco matching 2014

Azienda collegata

jenia
Team (2 in attesa)

Company

Eventi

Documenti

Cataloghi

Attività Collegati

- 18:16 - martedì 3 settembre
Mauro Boldrin
Approfondimenti sull'analisi finanziaria dei flussi aziendali
a Matching 2014 - Fieramilano Workshop Promotori Finanziari
- 18:16 - martedì 3 settembre
Stefano Cavinato
Approfondimenti sull'analisi finanziaria dei flussi aziendali
a Matching 2014 - Fieramilano Workshop Promotori Finanziari
- 18:16 - martedì 3 settembre
Mauro Boldrin
Approfondimenti sull'analisi finanziaria dei flussi aziendali

Cerca utenti

The Digital Platform

24|25|26 November 2014
FIERAMILANO RHO (MI) **10th**
Edition

EXPLOIT THE OPPORTUNITIES OF THE PLATFORM CONNECTION

bCard:
create your digital business card and share it with the professionals you are interested in

bDoc:
share documents within your virtual office or with customers and suppliers

bCat:
easily create and share custom catalogues to introduce your offer effectively

The Digital Platform

24|25|26 November 2014
FIERAMILANO RHO (MI) **10th**
Edition

**ENTER THE NETWORK →
FROM YOUR COMPANY
OR CREATE IT TO EXPLOIT
THE BUSINESS OPPORTUNITIES
OF THE PLATFORM**

The Digital Platform

24|25|26 November 2014
FIERAMILANO RHO (MI) **10th**
Edition

MATCHING share & grow

CREA Post Cerca...

John Red
Marketing Manager
jenia srl

Notifiche

- Home
- bCard (2)
- bDoc
- bCat
- bMeeting
- bMessage (2)
- Eventi

Evento attivo: Matching 2014
Cerca altri eventi
Sfoglia eventi passati

**FIND AND CONNECT
THE RIGHT PEOPLE FOR YOUR BUSINESS**

Approfondimenti sull'analisi finanziaria dei flussi aziendali

L'analisi può essere di due tipi: statico, basata sullo studio di indici e dinamico, detta analisi per flussi. L'analisi risulta poi differente, a causa della differenza nel tipo e nel numero di informazioni disponibili, a...

a Matching 2014 - Fieramilano - Workshop Promotori Finanziari

analisi finanziaria flussi matching 2014 promotori finanziari

17:44 - martedì 3 settembre
Pierfrancesco Cetrani - Interacti.co

Nuove frontiere dell'allestimento

a Matching 2014 - Fieramilano

allestimento fuoco matching 2014

17:44 - martedì 3 settembre
Pierfrancesco Cetrani - Interacti.co

C'è qualità!
Questi sono prodotti che mi piacciono!

a Matching 2014 - Fieramilano

allestimento fuoco matching 2014

Azienda collegata

jenia

Cambia azienda

Company

Team (2 in attesa)

Eventi

Documenti

Cataloghi

Attività Collegati

18:16 - martedì 3 settembre
Mauro Boldrin

Approfondimenti sull'analisi finanziaria dei flussi aziendali

a Matching 2014 - Fieramilano Workshop Promotori Finanziari

18:16 - martedì 3 settembre
Stefano Cavinato

Approfondimenti sull'analisi finanziaria dei flussi aziendali

a Matching 2014 - Fieramilano Workshop Promotori Finanziari

18:16 - martedì 3 settembre
Mauro Boldrin

Approfondimenti sull'analisi finanziaria dei flussi aziendali

Cerca utenti

Leading Companies that have chosen Matching during their first 10 years

MATCHING

share & grow

www.e-matching.it

For info and registration methods please contact the Organizing Secretariat on:
segreteria@e-matching.it - tel 049.5801243 - fax 049.9720580