
marzo 2013

Rapporto
Più rischio insolvenza
da distribuzione
ed edilizia specializzata
Primo piano
Ora (anche) l’edilizia dice basta
ai ritardi di pagamento
Normativa
Porte e fi nestre resistenti a fuoco
e fumo. La UNI 11473-1
Vendita diretta
Modernamente artigiani!

Porte e fi nestre resistenti a fuoco

SENZA CONCORRENTI:
NUOVO KF 500

Numero 1 in Europa | oltre 20 milioni di finestre installate | Una gamma di oltre 150 modelli | Una rete qualificata di più di 200 [Partner] in Italia e 1300 in Europa

Richiedi il nuovo catalogo 2013
www.internorm.com

82

Aria fresca
e risparmio energetico

Fissaggio continuo
e ininterrotto della lastra vetro

Isolamento Termico:
Uw 0,69 W/m2K con vetro LIGHT basso
emissivo (valore g 50%) e canalina ISO

La più elevata sicurezza
con il miglior comfort

L’unica ferramenta sul mercato
perfettamente integrata

ISSN 1824-4696
Mensile - Anno XXIV
n° 3 - marzo 2013
Poste Italiane SpA
Sped. in abbonamento postale
D.L. 353/2003
(conv.in L.27/02/2004 n. 46)
art. 1, comma 1, DCB Milano

SEC_2013_003_COP@001.indd 3 28/03/13 16.27

LEGNO

METALLO

PVC

SI
M

B
O

LO
G

IA
sommario n. 3 Marzo 2013

3
SERRAMENTI + DESIGN Marzo 2013

INTERNORM ITALIA SRL
Via Bolzano 34
38121 Trento
Tel. 0461 957511 - Fax 0461 961090
Sito Internet: http://www.internorm.com
E-mail: italia@internorm.com

editoriale

 7 Informazione, qualificata, indispensabile strumento
Dan Vasile

il punto

 8 Manifestazioni, serramenti e (tanta) confusione
Luigi Liao

paniere

 12 Tendenze costi materie prime
L. Liao

rapporto

 16 Più rischio insolvenza da distribuzione
ed edilizia specializzata
Edo Bruno

attualità

 22 Domal, nuovo assetto organizzativo
per distribuzione e logistica

 22 Nuovo stabilimento Hörmann
negli Stati Uniti. Avviata costruzione

 22 Tagliafuoco, scattato l’obbligo
di sostituire i maniglioni privi di CE

 23 UE rilancia etichettatura obbligatoria
“made in”. Obbiettivo 2014

 23 Siglato patto Confindustria-Cnr.
Opportunità per le PMI della filiera

 24 ASSA ABLOY Entrance System
decide di aderire ad UCCT

 24 Sistemi involucro-impianti.
Dall’11 al 13 aprile i massimi studiosi in “arena”

 25 Il Gruppo Costruttori Macchine
alluminio e PVC sceglie MADE Expo

 25 Negativo pure il 4° trimestre 2012
per le tecnologie del Legno

 26 Pratic raggiunge e supera
l’autosufficienza energetica

 26 Roberto Scafile nuovo D.G. della
filiale italiana di Reynars Aluminium

 26 Misure urgenti di aggiornamento
dei regolamenti per i TEE

 27 Comparto costruzioni?
Negli USA la sua ripresa si consolida

 27 Efficientamento edifici, Corte dei Conti UE
“bacchetta” Commissione

 28 Settimana di formazione Oikos
Porte blindate. Centinaia i presenti

 28 A Roma l’annuale incontro
con gli specialisti dell’ISEO for You

 28 Meeting expert Somfy 2013:
dalla formazione all’azione

 31 Insieme nel PVC per una filiera virtuosa
Gianandrea Mazzola

31
«Spi Finestre e Schüco

 Pws Italia hanno
recentemente siglato

un importante accordo
di collaborazione

che ha sancito
anche la nascita di
una nuova gamma
di infissi. Soluzioni

presentate agli addetti
ai lavori con...»

16
«Sono in gran parte

aziende molto piccole/
artigiane collocate

nell’ordine nel Lazio, in
Calabria e in Campania

operanti nel settore
della distribuzione

le imprese rivelatesi
a maggior rischio

di insolvenza...»

12
«Prima di inoltrarci
nella riflessione sul

2012 e le prospettive
per il 2013, è

opportuno far mente
locale ad alcune

materie prime ed agli
avvenimenti che ne
hanno direttamente

ed indirettamente
influenzato...»

in copertina

SEC_2013_003_INT@003-005.indd 3 20/03/13 09.53

LEGNO

METALLO

PVC

Si
m

b
o

lo
g

ia
sommario n. 3 Marzo 2013

5
serramenti + DESIGN Marzo 2013

Direttore Responsabile
Giuseppe Nardella

Redazione
Piero Vitale
tel. 02 39090377
fax 02 39090332
email: piero.vitale@tecnichenuove.com

Se volete comunicare
con la redazione
l’indirizzo di posta elettronica è:
sec@tecnichenuove.com

Se volete visitare il sito della rivista
dedicato al costante aggiornamento
delle informazioni
l’indirizzo è il seguente:
www.serramentinews.it

attualità

	 34 	Quando l’abito fa il monaco (in Baviera)
Giulio Garaboldi

	 36 	Se non cambiamo mentalità…
G. Garaboldi

primo piano

	 40 	Ora (anche) l’edilizia dice basta
ai ritardi di pagamento
G. Mazzola

	 42 	Dalla rifusione alle procedure
d’infrazione. Quali risposte?
G. Mazzola

	 43 	Più trasparenza e sensibilizzazione,
tra passato e futuro
G. Mazzola

	 45 	La circolare di chiarimento emanata dal Governo
E. Bruno

	 46 	Ma il “vizietto” (per il momento) rimane
G. Mazzola

progettazione

	 48 	1 sola espressione modernista per 4 corti in 4 colori
Massimiliano Nastri

realizzazione

	 54 	Moduli di facciata e procedure di giunzione dinamica
M. Nastri

normativa

	 60 	Porte e finestre resistenti a fuoco e fumo.
La UNI 11473-1
Antonio Monaco e Sergio Tomasi

vendita diretta

	 67 	Modernamente artigiani!
Anna Rucci

gestione

	 73 	Collaborazioni ”a progetto”.
Cambio di scenari e prospettive
Piero Merlo

	 74 	Attività non inquadrabili nel co.pro
E. Bruno

fisco e leggi

	 75 	Responsabilità fiscale negli appalti.
Nuovi chiarimenti
E. Bruno

	 76 	Disposizioni a rischio illegittimità
Dan Vasile

sotto la lente

	 79 	Porta antipanico a sfondamento…
Anche a “tutto vetro”
Giuseppe Delli Santi

vetrina

	 82 	Serramenti, componenti, macchine
Ettore Galbiati e Piero. Vitale

75
«Attraverso la circolare 2E
l’Agenzia delle Entrate ha

fornito ulteriori precisazioni
interpretative su quanto

imposto dalle legge in
materia di responsabilità
solidale dell’appaltatore,

disposizioni già
oggetto di una...»

60
«L’inizio d’anno vede la
luce della 1°parte della
nuova norma dedicata

alla posa in opera ed
alla manutenzione

delle porte e finestre
resistenti al fuoco e a

tenuta del fumo. Norma
proposta ad UNI...»

40
«Con l’attuazione della
nuova direttiva UE sui
pagamenti cambiano
le carte in tavola per

imprese e PA. Introdotte
scadenze rigide e severe
clausole sul pagamento

tra le parti. Fugati i dubbi
sull’applicabilità....»

SEC_2013_003_INT@003-005.indd 5 20/03/13 09.53

54
serramenti + DesiGn Marzo 2013

realizzazioni

La concezione realizzativa e applicativa dei sistemi di chiusura e di rivestimento
secondo le interfacce antisismiche applicate alla nuova sede Atzwanger
S.p.A. a Bolzano, progettata da Architekten Walter Pichler & Partner

La realizzazione dei sistemi di involucro applicati al nuovo sta-
bilimento Atzwanger S.p.A., progettato da Architekten Wal-
ter Pichler & Partner, situato nella zona produttiva “ex-Ma-

gnesio” a Bolzano Sud, si determina sulla base dell’articolazione
sia modulare sia esecutiva stabilita dalle procedure di interfaccia
dinamica nei confronti dell’apparato strutturale di elevazione. La
costruzione, in generale, assume i contenuti metodologici riferi-
ti alle modalità realizzative dei componenti di facciata secondo
l’utilizzo dei principi progettuali e operativi delle strutture metal-

MODULI DI FACCIATA E PROCEDURE
DI giunzione dinamica

 Massimiliano Nastri, Politecnico di Milano©

liche, con particolare riferimento al rispetto delle attuali norme
sismiche. La configurazione degli involucri di facciata e di rivesti-
mento si associa principalmente alla costituzione geometrica e
morfologica di insieme per l’edificio a destinazione amministrativa
(di superficie coperta pari a circa 2.890 mq, per otto piani di cui
uno interrato, libero su tutti e quattro i lati); questo, al cospetto
della semplicità compositiva e relazionale, si dimostra quale cam-
po di studio e di espressione delle regole esecutive caratterizza-
te dai dettami (legislativi e pratici) in materia anti-sismica, com-

SEC_2013_003_INT@054-058.indd 54 20/03/13 10.00

55
serramenti + DESIGN Marzo 2013

portando i modi di analisi riguardanti sia il dimensionamento dei
giunti sia la resistenza dinamica. Lo studio dell’applicazione dei
sistemi di involucro avviene così sulla base delle soluzioni idonee
a generare la correlazione tra le interfacce tecniche e i dispositivi
di giunzione, in accordo all’elasticità adeguata ad assecondare i
movimenti della struttura principale.
Le superfici di chiusura dell’edificio a destinazione terziaria (prov-
visto della hall di ingresso, degli spazi di lavoro, dei locali per ri-
unioni, della sala di rappresentanza polifunzionale e dei servizi,
mentre al primo piano si collocano le funzioni direttive aziendali,
ancora uffici e sale riunione dei diversi reparti) si svolgono nella
modulazione sistemica e interdipendente riferita ai sensi orizzon-
tale e verticale, rispettando l’unificazione dimensionale dei set-
tori spaziali per consentire l’adattabilità delle esigenze aziendali.
L’applicazione dei sistemi di involucro si esplicita, nei confron-
ti delle strutture di elevazione, orizzontali e verticali, rispetto al-
le chiusure di solaio, alle mensole (secondo l’interfaccia nei con-
fronti dei pilastri in acciaio) e alla travatura di bordo: le modalità
di connessione comprendono la trama dei telai di supporto al-
le chiusure verticali, evidenziando l’inserimento all’interno della
stratificazione di facciata e, nello specifico, entro la prima sezione
termoisolata delle porzioni opache (spandrel). Ancora, le modali-
tà di interfaccia indicano l’assemblaggio dei profili montanti oltre

l’estremità delle superfici verticali delle solette, secondo la finalità
di realizzare il supporto alla cortina in vetrocamera (immagine 1).

Combinazione e articolazione meccanica
La successione modulare si delinea attraverso la combinazione
e l’articolazione meccanica delle sezioni orizzontali, intelaiate in
accordo alla progressiva suddivisione delle parti connettive ver-
so il nucleo di irrigidimento centrale. In seguito alla formulazione
geometrica e dimensionale delle sezioni perimetrali, la configu-
razione tipologica dei sistemi di involucro si coniuga agli appara-
ti portanti verticali (composti dai pilastri a sezione circolare in ac-
ciaio), alla disposizione delle mensole composte e alle travature
di bordo (queste piolate in modo da formare una struttura col-
laborante con gli elementi di solaio prefabbricati) (immagine 2).
L’esecuzione dei sistemi di involucro si conferma ai criteri costrutti-
vi delle opere in carpenteria metallica esprimendo il processo di co-
ordinamento tra la definizione tipologica delle geometrie profilari e
l’adesione, sia geometrica sia dimensionale, verso la modulazione
strutturale: in questo modo, la realizzazione delle chiusure vertica-
li si caratterizza in forma omogenea e correlata nei confronti degli
assi strutturali e dei vani di apertura, dei giunti di dilatazione, del-
le diverse quote altimetriche e dell’ordinamento delle intelaiature
(oltre le strutture di solaio) finalizzate a governare l’alternanza del-

1. Esecuzione dei sistemi di involucro: interfacce verso le strutture di elevazione,
orizzontali e verticali, le chiusure di solaio, le mensole e la travatura di bordo

2. Esecuzione dei sistemi di involucro: assemblaggio all’orditura dei pilastri in
acciaio, alle mensole e alle travature di bordo

SEC_2013_003_INT@054-058.indd 55 20/03/13 10.00

56
serramenti + DESIGN Marzo 2013

realizzazioni

le sezioni sfalsate. Le modalità realizzative si concretano nella prima
configurazione tipologica delle interfacce costruttive, rispetto alla
messa a punto dei dispositivi di staffaggio (composti dalle squadre
e dai tensori in acciaio, diretti verso le ali della travatura di bordo) e
del telaio combinato alle chiusure di facciata. Poi, le modalità realiz-
zative proseguono verso l’applicazione dei dispositivi di staffaggio
provvisti dell’irrigidimento connettivo a livello delle squadre e della
relazione con le mensole attorno ai pilastri in acciaio; infine, la rea-
lizzazione comporta la tipologia di interfaccia nei confronti di un si-
stema di chiusura a doppia parete (per cui si realizza una proiezione
esterna composta da un profilo IPE 100). Nello specifico, l’assetto
delle mensole si concreta tramite l’imposta di due piastre orizzontali
in acciaio, provviste della connessione verso l’anima della travatura:
l’ala inferiore si propone di dimensione superiore nei confronti dell’a-
la superiore, al fine di generare la superficie per l’appoggio dinami-
co sia delle chiusure di solaio sia dei dispositivi di staffaggio esterni.
Questi sono eseguiti dalle squadre in acciaio e dai tensori superiori
(in collegamento verso l’ala superiore della travatura di bordo), com-
portando la realizzazione del piano di supporto al telaio (in profili e
lamiere sagomate) di interfaccia e di integrazione verso le chiusu-
re verticali esterne (immagini. 3, 4). La realizzazione definitiva delle
strutture di elevazione, orizzontali e verticali, esplicita le sequenze
costruttive inerenti al getto integrativo in c. a. rispetto alle chiusure
di solaio, alle mensole (secondo l’interfaccia nei confronti dei pilastri
in acciaio) e alla travatura di bordo. La realizzazione riguarda la tra-
ma dei telai di supporto alle chiusure verticali, evidenziando l’inse-
rimento all’interno della stratificazione di facciata e, nello specifico,
entro la prima sezione termoisolata delle porzioni opache (spandrel).

3. Modulazione costruttiva delle
sezioni perimetrali, comprensiva
delle procedure connettive tra la
struttura di elevazione verticale
in pilastri a sezione circolare di
acciaio, le mensole innestate
sui pilastri, la travatura di bordo
e il telaio di interfaccia verso le
chiusure verticali esterne

4. Costruzione dell’assetto delle
mensole e realizzazione del piano
di supporto al telaio di interfaccia

per l’assemblaggio del sistema
di involucro alle strutture di

elevazione orizzontali

SEC_2013_003_INT@054-058.indd 56 20/03/13 10.00

57
serramenti + DESIGN Marzo 2013

Elementi di connessione ed assiemaggio
Ancora, la realizzazione considera l’assemblaggio dei profili mon-
tanti oltre l’estremità delle superfici verticali delle solette, secondo
la finalità di costituire il supporto alla cortina in vetrocamera. La co-
struzione, nello specifico, individua l’inclusione delle mensole (at-
torno ai pilastri tubolari) e degli elementi di connessione in acciaio
all’interno del getto in c. a., dai quali si proiettano i ferri di aggan-
cio ai dispositivi di interfaccia in carpenteria metallica. Questi so-
no composti dalle sezioni tubolari verticali e dai correnti, inferiore
e superiore, diretti a eseguire l’intelaiatura a “cornice” secondo:
- �le procedure di aggancio, superiore e inferiore, nei confronti del-

le morse rivolte a supportare la sottostruttura del rivestimento
esterno in lamiera per l’altezza della porzione spandrel fino al
prolungamento inferiore;

- �l’inclusione della prima stratificazione termoisolante, completa
per l’estensione delle carpenterie;

5. Procedure esecutive riferite alla costruzione delle strutture di elevazione
(tramite l’integrazione dei dispositivi di interfaccia entro il getto in c. a.) e
all’assemblaggio del sistema di facciata a montanti e traversi

6. Modulazione delle aperture e delle chiusure di rivestimento, secondo la
realizzazione dei telai di supporto al perimetro strutturale

- �la sistemazione dei supporti per il fissaggio dei risvolti superiore,
a sostegno del controtelaio dei serramenti, e inferiore, in conti-
nuità nei confronti della stratificazione termoisolante sull’attacco
superiore dei montanti (immagine 5).

La tessitura costruttiva delle chiusure, in generale, si determina rispet-
to all’orditura principale e alla modulazione sancita dalle griglie in
carpenteria, queste dirette all’assemblaggio del rivesti-mento ester-
no: il coordinamento geometrico e relazionale si focalizza sull’inne-
sto dei serramenti e sui raccordi termoisolanti che avvolgono le chiu-
sure perimetrali. Anche in questo caso, la pianificazione complessiva
dell’orditura esecutiva raggiunge la gestione delle quote e delle con-
nessioni tra i sistemi costruttivi strutturale e di chiusura, governando
le tipologie dei telai, dei raccordi e degli strati materici (immagine 6).
Le sezioni di chiusura dotate del sistema di facciata a doppia parete
esaminano i modi di assemblaggio nei confronti delle superfici verti-
cali esterne delle strutture di elevazione, dotate della doppia stratifi-
cazione termoisolante. Le caratteristiche di connessione osservano,
essenzialmente, l’aggancio (per doppia bullonatura parallela, ese-
guita sulla lastra metallica provvista del risvolto annegato nel getto
in c. a.) della doppia piastra in acciaio (in posizione inferiore rispet-
to al vano di apertura): questa delinea il piano di appoggio al tronco
di trave a sbalzo, la cui resistenza alla flessione è incrementata dalle
flange laterali saldate, proteso oltre il piano di chiusura. L’estensio-
ne del tronco di trave culmina secondo il montaggio della coppia di
profili in acciaio a “L”, inferiore e superiore, a loro volta diretti a so-
stenere i profili in carpenteria agenti quali dispositivi di interfaccia per

SEC_2013_003_INT@054-058.indd 57 20/03/13 10.00

58
serramenti + DESIGN Marzo 2013

realizzazioni

l’assemblaggio dei componenti (per la chiusura e per il rivestimento)
propri della cortina esterna. La connessione dei profili in carpente-
ria (di dimensioni pari a 80x80x5 mm), per bullonatura (rispetto alle
asole comprese nelle ali verticali relative ai profili a “L”), si completa
tramite la disposizione dei correnti, inferiore e superiore, in tubolare
di acciaio, tali da realizzare la composizione di una “cornice” perime-
trale. I correnti, in particolare, offrono le condizioni di assemblaggio:
• �all’esterno, secondo le interfacce verso le morse, inferiore e supe-

riore (collegate per avvitatura), dirette a supportare la sottostrut-
tura del rivestimento in lamiera;

•� all’interno, per l’elemento superiore, secondo l’interfaccia ver-
so la sagoma in lamiera di acciaio (collegata per avvitatura) capa-
ce di sostenere il perno di supporto alla tassellatura inferiore del-
la lastra di schermatura esterna in vetro stratificato; oltre questa
lamiera si svolge l’applicazione della lamiera di raccordo tesa ad
avvolgere la sezione superiore dei dispositivi di interfaccia. Inol-
tre, l’estradosso della serie dei profili a tronco di trave accoglie,
sulle ali orizzontali dei pro-fili a “L” in acciaio collocati in forma

speculare, il grigliato tale da consentire le operazioni di pulizia e
di manutenzione all’interno della doppia parete.

La chiusura principale di tamponamento si imposta mediante la
staffatura collegata all’estradosso della sezione strutturale in c. a.,
comportando la connessione dei profili montanti in alluminio e la
principale esecuzione del traverso orizzontale, provvisto dello stra-
to termoisolante inferiore (raccolto e racchiuso dall’elemento an-
golare fissato, per avvitatura, al setto longitudinale inferiore). L’e-
stensione del traverso si proietta oltre la quota del piano di faccia-
ta strutturale, rilevando la posa di una lamiera orizzontale diretta a
supportare il prolungamento dello strato termoisolante. Dal punto
di vista funzionale, la collocazione della linea isoterma si compo-
ne completamente all’esterno del piano di facciata, evidenziando
la posizione della chiusura in vetrocamera sulla quota geometrica
dello strato esterno. La cortina interna, poi, si completa per mez-
zo dei perni di sostegno (eseguiti sull’intelaiatura in alluminio) per
i dispositivi di oscuramento (immagini 7, 8).

7. Aggregazione dei moduli di involucro a doppia parete rispetto alla
sezione lineare omogenea al primo livello dell’organismo architettonico

8. Costruzione del sistema di facciata a doppia parete: procedure di
connessione verso le superfici verticali esterne delle strutture di elevazione,

rilevando le modalità di aggancio delle piastre in acciaio, l’assemblaggio
dei profili in acciaio e dei profili in carpenteria (con funzione di interfaccia),
l’applicazione dei correnti e la composizione esecutiva sia della chiusura di

tamponamento sia della schermatura esterna

� © RIPRODUZIONE RISERVATA n

SEC_2013_003_INT@054-058.indd 58 20/03/13 10.01

Azienda Pag.

ALUTEKNOW 66

AMODIO F.LLI 90

BECK+HEUN 21

C.L.O.M.E.A. 84

CERVELLINI ACCESSORI 17

COMPLASTEX 9

COSERPLAST 71

EAGLES ENGINEERING 92

ELETTROMECCANICA ANCELLOTTI 86

EMME 1 87

ENSINGER ITALIA 88

EURO ASSISTANCE 33

FEMAK 30

FERREROLEGNO 78

FINSTRAL 2

FOM INDUSTRIE 1-4

HELLA ITALIA 19

HOERMANN ITALIA 89

ICA INDUSTRIA CHIMICA ADRIATICA II di copertina

INTERNORM ITALIA I di copertina

Azienda Pag.

IVM CHEMICALS 13

MANUSA 65

MARGARIT ITALIA 15

MASTER Patella in prima di cop.

NIKITA 47

OMNIA SERVICE 39

OPM STAMPI 93

OS SISTEMI 6

PERTICI INDUSTRIES III di copertina

PONZI 91

PROFIL COMARIN IV di copertina

PROFIL COMARIN 72 bis

SAINT-GOBAIN GLASS ITALIA 53

TEKNA 59

TENMAT 29

TERNO SCORREVOLI 11

UTENSILTECNICA 77

VELSET 85

ZERO 5 72

95
SERRAMENTI + DESIGN Marzo 2013

indice inserzionisti

Per la pagina attiva del cliente collegarsi a www.rivistedigitali.com

Di seguito riportiamo in ordine alfabetico l’elenco della aziende inserzioniste che apprezzano
e sostengono concretamente le scelte fatte dalla redazione per continuare a fare di “serramenti+design”
uno strumento autorevole e qualificato (unica testata ad essere riconosciuta scientifica dal Consiglio Universitario
Nazionale) a servizio delle migliaia di operatori che mensilmente leggono la rivista.

L’indice inserzionisti è fornito come servizio supplementare dall’editore, il quale declina ogni responsabilità per errori e omissioni.

Anno XXIV - n°3 Marzo 2013

Editore/Publisher: Tecniche Nuove spa - Milano

Direzione, Redazione, Amministrazione e Pubblicità/Head Office,
Editorial office, subscription, Administration and advertising:
Casa Editrice/Publishing firm:
Tecniche Nuove spa
Via Eritrea, 21 - 20157 Milano - Telefono 02390901

Direttore Responsabile/Publisher: Giuseppe Nardella

Redazione/Editorial staff: Piero Vitale
Tel. 0239090377 - Fax 0239090332 - e-mail: piero.vitale@tecnichenuove.com.

Direttore commerciale/Sales manager: Cesare Gnocchi
e-mail: cesare.gnocchi@tecnichenuove.com.

Coordinamento stampa e pubblicità/Printing co-ordination
and advertising: Fabrizio Lubner (responsabile);
Sara Biscàro (Tel. 0239090308 - Fax 0239090236)

Abbonamenti/Subscriptions:
Luisa Branchi (responsabile) - e-mail: luisa.branchi@tecnichenuove.com
Alessandra Caltagirone - e-mail: alessandra.caltagirone@tecnichenuove.com
Domenica Sanrocco - e-mail: domenica.sanrocco@tecnichenuove.com
Tel. 0239090440 - Fax 0239090335
e-mail: abbonamenti@tecnichenuove.com

Hanno collaborato a questo numero/Contributors to this edition:
Edo Bruno, Giuseppe Delli Santi, Ettore Galbiati, Luigi Liao, Piero Merlo,

Massimiliano Nastri, Antonio Monaco, Giulio Garaboldi, Gianandrea
Mazzola, Anna Rucci, Sergio Tomasi, Dan Vasile

Abbonamenti/Subscriptions: Tariffe per l’Italia: Cartaceo Annuale
€ 43,00 - Cartaceo Biennale € 75,00 - Digitale Annuale € 40,00 - Ta-
riffe per l’estero: Digitale Annuale € 40,00. Per abbonarsi a SEC serra-
menti + design è sufficiente versare l’importo sul conto corrente postale
n˚ 394270 oppure a mezzo va glia o assegno bancario intestati alla Casa
Editrice Tecniche Nuove Spa - Via Eritrea 21 - 20157 Milano. Gli abbo-
namenti decorrono dal mese successivo al ricevimento del pagamento.
Costo copia singola € 2,30 (presso l’editore, fiere e manifestazioni). Copia
arretrata (se disponibile) € 4,60 + spese di spedizione.

Ufficio commerciale-vendita spazio pubblicit a ri/Commercial de-
partment - sale of advertising spaces:
Milano - Via Eritrea, 21 - Tel. 0239090283/272 - Fax 023551535

Uffici regionali/Regional offices:
Bologna - Via di Corticella, 181/3 - Tel. 051325511 - Fax 051324647
Vicenza - Contrà S. Caterina, 29 - Tel. 0444540233 - Fax 0444540270
E-mail: commerc@tecnichenuove.com - Internet: http://tecnichenuove.com

Fotocomposizione-Fotolito/Photocomposition - Photolith:
Grafica Quadrifoglio S.r.l. - Milano

Stampa/Printing: Prontostampa - Fara Gera d’Adda (BG)

Responsabilità/Responsibility: La riproduzione di illustrazioni e articoli
pubblicati dalla rivista, nonché la loro traduzione, è riservata e non può av-
venire senza espressa autorizzazione della casa editrice. I manoscritti e le

illustrazioni inviati alla redazione non saranno restituiti anche se non pubbli-
cati e la casa editrice non si assume responsabilità per il caso che si tratti di
esemplari unici. La casa editrice non assume alcuna re spon sa bi lità nel ca-
so di eventuali errori contenuti negli ar ti co li pubblicati o di errori in cui fosse
incorsa nella loro riproduzione sulla rivista.

Associazioni:

CONFINDUSTRIA
ADERENTE A

Testata volontariamente sottoposta a certificazione di tiratura e diffusione in con-
formità al regolamento CSST - Certificazione Editoria Specializzata e Tecnica

Per il periodo 1/1/2012-31/12/2012
Tiratura media: 6.624
Diffusione media: 6.429
Certificato CSST n. 2012-2360 del 27 febbraio 2013

Società di revisione: PKF Italia spa

Periodicità/Frequency of publication: Mensile - Poste Italiane Spa -Spe-
dizione in abbonamento Postale -D.L 353/2003 (conv. in L. 27/02/2004)
art.1, comma 1, DCB Milano

Registrazione/Registration: n.119 del 23/2/1990 Tribunale di Milano
- Iscritta al ROC Registro degli Operatori di Co municazione al n° 6419
(delibera 236/01/Cons del 30.6.01 dell’Autorità per le Garanzie nel-
le Comunicazioni)

Tecniche Nuove pubblica le seguenti riviste/Tecniche Nuove
publishes the following magazines: Apparecchi Elettrodomestici,
Arredo e Design, Automazione Integrata, Backstage, Bagno Design,
Bicitech, Commercio Idrotermosanitario, Computer Music Studio, Cosmesi
in farmacia, Costruire in Laterizio, Cucina Naturale, Elettro, Energia Solare
& rinnovabili, Energie, Estetica Medica, Estetica Moderna, Farmacia News,
Fluid Trasmissioni di Potenza, Fonderia, GEC Il Giornale del Cartolaio, Global
Heating and Cooling, Global Metalworking, Griffe Collection, Griffe, GT Il
Giornale del Termoidraulico, HA Household Appliances, Hotel Domani, Il
Commercio Edile, Il Dentista Moderno, Il Latte, Il Nuovo Cantiere, Il Pediatra,
Il Progettista Industriale, Imbottigliamento, Impianti Solari, Imprese Agricole,
Imprese Edili, Industria della Carta, Italia Grafica, Kosmetica, L’Igienista
Moderno, L’Odontotecnico Moderno, La tua farmacia, Laboratorio 2000,
Lamiera, L’Erborista, L’Impianto Elettrico & Domotico, Logistica, Luce e
Design China, Luce e Design, Macchine Agricole, Macchine Alimentari,
Macchine Edili, Macchine Utensili, Medicina Naturale, Nautech, NCF
Notiziario Chimico Farmaceutico, Noleggio, Oleodinamica Pneumatica
Lubrificazione, Organi di Trasmissione, Ortopedici e Sanitari, Plastix, Porte
& Finestre, Progettare, Progetto Colore, RCI, Serramenti + Design, Stampi
Progettazione e Costruzione, Strumenti Musicali, Subfornitura News,
Technofashion, Tecnica Calzaturiera, Tecnica Ospedaliera, Tecnologie del
Filo, Tema Farmacia, Trattamenti e Finiture, Utensili & Attrezzature, Veicoli
elettrici, VQ - Vite, Vino & Qualità, Watt Elettroforniture, ZeroSottoZero

SEC_2013_003_INT@095.indd 95 25/03/13 10.26

