

TERMS AND CONDITIONS

Please find below the terms, conditions and refund policy regarding the organisation of our events.

SC AB PLUS EVENTS SRL
2 Ungheni Street, Iasi
J22/202/1997
Tax Registration Number 9172069

Tel: 0232 278 811, 0332 413 800
Fax: 0232 217 791
E-mail: office@abplus.ro

CONFIDENTIALITY

CONFIDENTIALITY AGREEMENT/ REFUND POLICY

The ABplus Events team would like to offer you, as users, a secure online browsing and to protect your right to privacy and image for the protection of your personal life. We are concerned with bringing to the attention the purposes for which you are required to provide some personal information and we assure you that the information you have filled in our database are used only for the purpose for which we have presented to you upon requesting the application data.

INFORMATION NOTE ON THE PROTECTION OF PERSONAL DATA

According to Law no. 677/2001 on the protection of individuals with regard to the processing of personal data and the free movement of this data, altered and filled in and the Law. no. 506/2004 with regard to the processing of personal data and the protection of private life in the electronic communications sector S.C. ABplus Events SRL has the obligation to manage safely and only for the specified purposes, the personal data that you are providing about yourself, a family member or another person.

ABplus Events is registered in the National Supervisory Authority For Personal Data Processing under the number 9970.

PURPOSE

The purpose of collecting the data is to ensure the ABplus Events service users with quality information and services, and / or to complete the purchase of some online or offline services by our clients, and / or marketing, advertising and publicity services.

OBLIGATION TO PROVIDE DATA

You are obliged to provide the data which is necessary for providing the services made available to you by ABplus Events. Your refusal renders ABplus Events impossible to provide the required services.

DESTINATION OF DATA:

The registered information is intended for use by operator – S.C. ABplus Events SRL- and is communicated only to the following recipients: persons concerned, the operator’s contractual partners and other companies in the same group with the operator.

YOUR RIGHTS:

According to Law no. 677/2001, you have the right to access, to intervene on the data, the right not to be subjected to individual decisions, the right to oppose and the right to address the court. You have the right to oppose the processing of your personal data and to request the deletion of such data. In order to exercise these rights, you should submit a written, dated and signed request by fax to 0232 217 791, on the secretarial email address secretariat@abplus.ro, or by post at our company’s address – ABPLUS EVENTS, Iasi, Str Ungheni, Nr. 2, postal code 700 382. Moreover, your right to address the court is also acknowledged.

In the case in which part of your data is incorrect, please inform us as soon as possible.

GENERAL INFORMATION COLLECTED BY ABPLUS EVENTS

At the moment when you register on SHARE website, by accessing various online services provided by ABplus Events, or by activating some promotional or advertising materials, ABplus Events processes personal information in order to identify a certain person.

In some sections of the website, ABplus Events will ask you to provide personal information, including your name, address, email, phone, contact information, billing information of ABplus Events services and other information through which ABplus Events can identify you.

If you want to register in SHARE, you will have to fill in a form in which to provide the following information about your institution: name, city, county, address, phone number, financial data, contact data of the leadership and the following information about yourself: name, phone, position, email. The fields are mandatory and not filling them in or filling them in with incorrect or illegal data will entail the impossibility of ABplus Events to offer you a free account on the website.

COLLECTION AND USE OF PERSONAL DATA BY ABPLUS EVENTS

We process the information gathered from the website, regardless of whether they are personal data, demographic, collective or technical data, in order to administer the registration of your messages and requests, to answer your questions, to improve our website, to consult users in order to improve the quality of products and services offered.

The use of personal data by ABplus Events is in accordance with legal regulations in effect on the protection of individuals with regard to the processing of personal data and the free movement of this data.

DISCLOSURE AND RELEASE OF PERSONAL INFORMATION

ABplus Events will not transmit (by sale or rent) your personal information to third parties.

ABplus Events may, however, transmit the information to third parties in the following cases:

- With your approval
- If the transmission of certain information is necessary in order to provide the products and services you have requested
- If the information is necessary to the partners of the company in order to improve or facilitate certain services or products that you have requested. The partner companies have the right to use the personal data provided directly by ABplus Events only to the extent that their assistance is necessary.
- We may send the personal information to public authorities or institutions as required by the legal provisions or good faith if it:
 - (a) is stipulated in a legal provision;
 - (b) protects the rights of ABplus Events company or affiliated companies;
 - (c) prevents a crime or protects national security;
 - (d) protects the individual's safety or the public safety;
 - (e) the information is necessary in order to solve various situations.
- If your activities contravene with the terms and conditions stated by ABplus Events, or the instructions for use of certain products and services;

If ABplus Events merges or is totally or partially acquired by another company, the database is transferred to the new operator. If ABplus Events becomes insolvent, voluntarily or involuntarily, by the liquidator, administrator or buyer, the database may be sold, authorized,

transacted only with the agreement of the court. If the above situations will occur, you will be notified by e-mail or by an announcement posted on the website ABplus Events.

THE RIGHT TO ALTER AND DELETE YOUR DATA HELD BY THE OPERATOR

ABplus Events offers the user's right to modify the contact data that you have registered, some aspects of which you are interested in, including the new information on products and services launched. Moreover, you can request the operator to delete your data anytime.

DATA SECURITY

For privacy and security reasons, ABplus Events protects its database by a login system with password and user name. Furthermore, the databases are stored on a secured server, protected from fraud attempts accessed through a password. Not all company employees have access to the databases, and those who do have access, have previously signed an agreement to respect the legal provisions in the field.

CHANGES TO THE CONFIDENTIALITY POLICY

If we consider that a change to the privacy policy is necessary, we will post the said changes on this page in order to inform you on the types of information we collect and the manner in which we use it. If you have questions about our confidentiality policy, please contact us at secretariat@abplus.ro.

ABplus Events is registered in the National Supervisory Authority For Personal Data Processing under the number 9970.

Thank you for using our services!