
May 2014

CODE of
EThiCs

Chapter 1. GENERAL PRINCIPLES

Chapter 2. BUSINESS CONDUCT

 CONFLICT OF INTEREST
 Third-party business interests and relationships
 Corruption, gifts and illegal payments
 Relatives and personal relationships
 Competition with Mapei

 RESOURCES, INTELLECTUAL PROPERTY, IT
 Management of company resources
 Intellectual property
 Precision and transparency of financial reports
 IT
 Confidentiality and privacy

 COMPETITION, CLIENTS, SUPPLIERS
 Competition
 Client relationships
 Fraud
 Political funding
 Management of suppliers

 COMPANY REPUTATION AND IMAGE
 Company image
 Public institutions
 Media relations

Table of contents

2

4

4
5
6
7
7

8
8
8
9

10
10

11
11
12
12
13
13

14
14
15
15

Chapter 3. PEOPLE
 Labour policies
 Equal opportunities
 Harassment
 Working environment
 Privacy
 Political activities

Chapter 4. HEALTH, SAFETY
 AND the ENVIRONMENT
 Health and safety in the workplace
 Environmental protection in the working processes
 Environmental impact and product safety

Chapter 5. METHODS OF IMPLEMENTATION,
 DISTRIBUTION AND CONTROL
 Control, reporting and violations
 Distribution of the Code

17
17
17
18
19
20
21

22

22
22
23

24

24
25

2

The Code of Ethics is a document that summarises the ethical principles

of conduct required when doing business with Mapei Group, as well

as all the obligations and responsibilities of Directors, Managers and

other Employees. The Code is a basic tool which Mapei has prepared

to prevent and control any possible violations of the standards to be

applied to the Group’s activities.

The Code represents a “charter of the principles and values” of correct

behaviour, and its scope is not that of providing a detailed operational

guide regarding every aspect of life within the Company.

The Code is an integral part of the Organisation, Management and

control model.

The Code applies to all Directors, General Managers, Managers and

Employees of Mapei Group Companies and the other entities, subjects

and companies acting in the name or on behalf of Mapei Group.

Observance of the Code of Ethics is considered an essential

requirement of the contractual obligations of all Directors, managers,

employees and collaborators of the Company.

Mapei Group will make every effort to ensure that the Code of Ethics

is considered a standard of excellence for the business conduct of all

the parties with whom the Group has long-term business relationships,

such as advisors, experts, agents, dealers, suppliers and clients.

Mapei Group firmly believes that all business relationships must be

characterised by transparency, integrity and loyalty, and that these

relationships must be maintained without any form of conflict between

Company and personal interests. In order to achieve this goal, the

GENERAL PRINCIPLES

3

Group requires all Directors, Managers and Employees to meet the

highest standards of business conduct when performing their duties

and jobs, as provided for in the Code of Ethics.

As a consequence thereof, Mapei Group undertakes to:

❏ disseminate the Code throughout the whole Group and to

 all the Code’s addressees;

❏ guarantee that whoever reports a violation of this Code in good

 faith shall not be subjected to any form of retaliation;

❏ regularly control compliance with the standards of the Code;

❏ adopt, if required, fair measures in proportion to the violations

 committed against the standards of the Code.

4

Mapei Group performs its activities and requires all its Directors,

Managers, Employees and third-party addressees of the Code to carry

out their activities in compliance with its business conduct values. All

Directors, managers, employees and third parties addressed by the Code

must understand that they represent Mapei Group and that their actions

have an impact on the Group’s reputation and on the culture within the

Group. Therefore, they must perform their business activities on behalf of

Mapei Group in compliance with the policies stated here below.

CONFLICT OF INTEREST

All decisions made on behalf of Mapei Group must be made in the

best interests of the Group.

Therefore, wherever possible, Directors, Managers, Employees and

third parties addressed by the Code must avoid conflicts of interest (or

even just the possibility of a potential conflict of interest) with special

reference to personal, financial or family interests.

Typical cases of a potential conflict of interest include but are not

limited to:

 ❏ holding financial or trade investments in suppliers, clients

 or competitors;

 ❏ accepting any gifts, money, benefits or economic advantage

 from third parties under any form whatsoever due to/depending

 on their job/responsibility;

BUSINESS CONDUCT

5

 ❏ establishing and fostering professional and commercial

 relationships with relatives of any degree whatsoever.

The key to addressing potential conflicts is full transparency and

disclosure of facts. This makes it possible to appropriately analyse all

the aspects of the issue. As a consequence thereof, what may at first

sight appear to be a problematic issue is actually not detrimental to

the Company at all. However, only full disclosure of all the facts can

guarantee that all the parties involved are sure and can confidently

declare this status to others.

Third-party business interests and relationships

All the addressees of this Code of Ethics must avoid investments

and/or other economic/financial interests which may interfere, even

only apparently, with their ability to make decisions in the Company’s

exclusive interest.

Therefore, it is forbidden to:

 ❏ hold a financial interest in a company that is a client or a

 supplier of Mapei;

 ❏ exploit for personal gain any business or profit opportunities

 which pertain to Mapei or which are, in any case, in

 competition with the Company.

6

BUSINESS CONDUCT

In general, employees may do other legal work outside Mapei on

condition that these activities are not carried out within their normal

working hours and that this other work does not impact on their ability

to do their own job within Mapei.

It is forbidden to:

 ❏ be employed by or receive payments from a client, supplier

 or competitor of Mapei;

 ❏ hold office as an employee or manager of any profit-making

company outside of Mapei Group without first asking for

approval from the line manager and by Mapei General

Management. Approval is not required if the work is performed

in non-profit or charitable organisations.

Corruption, gifts and illegal payments

Mapei Group, its Directors, Managers, Employees and all the

addressees of this Code undertake to act with the utmost integrity,

honesty and fairness in all the relationships both inside and outside

the Group, in compliance with national and international laws against

corruption.

Mapei Group does not tolerate any form of corruption (either accepting

or offering money to obtain an inappropriate commercial advantage)

towards public officials, or any third parties related to a public official,

or any individuals or entities.

7

No Director, Manager, Employee, Agent or other Representative may,

either directly or indirectly, accept, solicit, offer or pay any amounts of

money or other gains (including services, benefits or gifts) – with the

exception of commercial items of a modest value commonly accepted

at international level – even if under illegal pressure.

Concerning gifts or entertainment, the ‘golden rule’ is total

transparency and full disclosure of the facts to immediate superiors

and to Management.

All situations that are or may potentially be a conflict of interest must

therefore be immediately reported to the line manager or to Human

Resources, to Mapei Corporate General Management .

Relatives and personal relationships

In no case shall people hired by Group companies be assigned to jobs

where they may influence, control or define the career, salary or, in

general, work and working conditions of a relative.

Therefore, as far as relatives are concerned, MAPEI Corporate General

Management must be informed beforehand if a proposal is made

to recruit an applicant who is a relative of a Director, Manager or

Employee in order to fully assess if there is a conflict of interest, and

before approving or not approving the employment of that candidate.

Competition with Mapei

Competition with Mapei is forbidden: in businesses or activities in

which Mapei is involved, in the purchase, sale or hire of goods, and it

8

BUSINESS CONDUCT

is forbidden to personally accept any financial assets or opportunities

in which Mapei may be interested if you are aware of such an interest.

Any significant economic interest of your own or of a family member

with respect to any person or organisation in competition with Mapei

shall be communicated immediately.

RESOURCES, INTELLECTUAL PROPERTY, IT

Management of company resources

We are all obliged to protect Mapei Group resources and to use them

appropriately through responsible behaviour.

Mapei Group resources are destined for company use only, therefore

employees shall:

 ❏ use company assets and funds in a legal and responsible way;

 ❏ protect all Mapei resources from theft, waste and neglect;

 ❏ not use company assets, funds or other resources to promote

 external or unauthorised activities.

Intellectual property

The Company’s ongoing success and future growth depend on

innovative products and solutions. In order to obtain a considerable

competitive edge for all Mapei activities, the Company’s intellectual

property must be protected from theft, improper use and loss.

9

All Mapei Group’s intellectual properties and know-how are, by

definition, a strategic resource that all the addressees of this Code

must protect. If this know-how is improperly disclosed, whether

intentionally or otherwise, the assets and/or the image of Mapei Group

may be damaged.

Therefore, all Directors, managers, employees and other addressees of

this Code shall not disclose any information to third parties concerning

technical, technological and commercial data belonging to Mapei

Group, or any other unpublished information regarding Mapei Group.

Precision and transparency of financial reports

For the purposes of financial reporting, it is essential that the accounts

and records of Mapei accurately and honestly reflect all transactions.

The results of transactions carried out by Mapei shall be registered

in accordance with legal requirements and using generally accepted

accounting principles. All entries shall be backed by appropriate

documentation. Examples of Mapei documents include financial

statements, reports on travel and expenses, documentation of

purchases and sales, internal directors’ reports and any other

document that may refer to a value or to an economic or financial

transaction.

It is strictly forbidden to falsify or omit any transaction that may give

rise to an incorrect record of assets, liabilities, income or expenses.

10

BUSINESS CONDUCT

IT

The company makes intensive use of computers and telecommunication

networks, therefore such systems must be protected from any

improper use.

As a consequence thereof, employees shall:

 ❏ comply with the company policies for the protection of

 information and with the data protection requirements;

 ❏ use and protect access passwords to computers

 and networks;

 ❏ save sensitive, proprietary or highly confidential information

 in protected files on the safe servers provided by the

 Company;

 ❏ always protect all electronic devices;

 ❏ comply with information security checks;

 ❏ protect company equipment and systems from pornography,

 gambling and other illegal, offensive or inappropriate use.

Confidentiality and privacy

During the execution of their normal business activities, Mapei Group

collects a considerable amount of personal data and confidential

information which the Group undertakes to treat in compliance with all

the laws concerning confidentiality in force in the jurisdictions where

it operates and with the best practices for the protection of privacy.

11

In order to do that, Mapei Group guarantees a high level of security

when selecting and using its IT systems destined for the treatment of

personal data and for confidential information.

COMPETITION, CLIENTS, SUPPLIERS

Competition

Mapei Group recognizes the fundamental importance of a competitive

market and undertakes to fully comply with the regulations relating

to competition and any other consumer protection laws that may be

applicable where the Group operates. Mapei Group and its Directors,

Managers and Employees shall not implement any practices that may

represent a violation of legislation regulating competition.

Within the field of fair competition, Mapei Group shall not wilfully

violate third-party intellectual property rights.

It is permitted to collect information about our competitors from public

sources, including articles, advertisements, brochures, analysts’

reports, press releases and public documents. It is inappropriate to

try to obtain confidential information about a competitor through its

employees or other third parties who, according to our knowledge, are

bound by confidentiality towards the competitor.

Mapei Group and all its employees shall undertake to keep and

improve their relationships with all stakeholder categories, by acting

in good faith, loyally, fairly, transparently and with due respect for the

fundamental values of Mapei Group.

12

BUSINESS CONDUCT

Client relationships

Mapei Group aims at meeting the expectations of the end clients in

full. All Mapei Group’s Directors, Managers and Employees are bound

to act so as to continuously improve the Group’s product and service

quality.

For Mapei Group, it is fundamental that clients are treated fairly and

honestly, and therefore requires its Managers, Employees and third-

party addressees of this Code to establish honest, professionally fair

and transparent client relationships and contacts.

Employees must follow the internal procedures applied by their

respective Companies aimed at attaining this objective through

the development and maintenance of profitable and long-lasting

relationships with clients, by offering security, assistance, quality and

value supported by ongoing innovation. Mapei Group companies shall

avoid unfair discrimination in negotiations with clients and shall not

use their contractual power improperly to the detriment of any client.

Fraud

Fraudulent behaviour is forbidden under all circumstances.

Actions to be avoided at all costs include: falsifying or altering cheques,

bills or any other document; misappropriating funds or other assets;

improperly managing or reporting capital or financial transactions;

theft or dishonesty; destroying, damaging or stealing documents,

fixtures and fittings or equipment.

13

Political funding

It is forbidden to fund political parties, political committees, political

candidates or individuals in public office in any country on behalf of

Mapei, even if it is considered legal in the eyes of the law, unless

expressly authorised by Mapei SpA General Management.

Management of suppliers

Suppliers play a fundamental role in improving the general

competitiveness of Mapei Group.

All Mapei Group Managers and other Employees are invited to establish

and to maintain stable, transparent and cooperative relationships

with suppliers. In order to constantly guarantee the highest level of

client satisfaction, the Group selects its suppliers through appropriate

and objective methods which consider the quality, innovation, costs

and services offered, together with the social and environmental

performance and values outlined in the Code.

Therefore, all employees dealing with suppliers are expected to:

 ❏ select suppliers on the basis of competitive offers founded

on objective criteria for the assessment of their performance

and the quality of their service;

 ❏ guarantee that all suppliers’ offers are compared and

analysed fairly without favouritism;

 ❏ be transparent during the bidding process and provide honest

and sensitive feedback to rejected offers.

14

BUSINESS CONDUCT

It is particularly important to avoid receiving any personal benefit

arising from the working relationship with Mapei or the position held in

Mapei. Therefore, special care must be taken when using the services

personally or when purchasing goods from a person or entity that

carries out or intends carrying out business with Mapei. To avoid even

the appearance of a conflict of interest, it is necessary to pay the right

price (market price) for goods or services and, in all cases, prevent

any personal advantage becoming damaging or less advantageous

for Mapei.

COMPANY REPUTATION AND IMAGE

Company image

Mapei Group’s image also depends on the behaviour of each single

employee.

Therefore, all parties addressed by this Code shall:

 ❏ act in Mapei’s best interest;

 ❏ demonstrate Mapei’s values in their daily professional

 behaviour;

 ❏ avoid talking or writing on behalf of Mapei unless authorized

 to do so in advance;

 ❏ avoid talking or writing about issues that do not fall within their

 personal competence;

15

 ❏ ensure that there is no confusion between personal opinions

and the Company’s opinions (for instance, Mapei letterhead

paper or emails must not be used to express personal opinions

or for personal commercial activities).

Public institutions

Relationships with public institutions shall only be managed by those

functions and employees delegated to do so. All these relationships

shall be approached with transparency in compliance with the values

of Mapei Group.

Gifts or donations (if admitted by law) to any representatives of a

public institution shall be of a modest value and appropriate and, in

all cases, must not be interpreted as a means to obtain or attempt to

obtain undue benefits for Mapei Group.

Media relations

Communications to the media play a fundamental role for the

purposes of establishing Mapei Group’s image. Therefore, information

concerning Mapei Group must be provided in a truthful and consistent

way only by Managers and Employees in charge of media relations,

strictly complying with Mapei Group’s policies.

No other Managers or Employees shall provide any information about

Mapei Group to media representatives that is not available to the

public, shall never establish any contact with the media in order to

disclose confidential company news and shall ensure that they report

16

BUSINESS CONDUCT

whatever question asked by the media to the appropriate person or

function in charge.

17

Labour policies

Wherever Mapei Group operates, the Company acknowledges

and complies with the laws governing labour and staff recruitment,

including laws that protect freedom of association, privacy and equal

employment opportunities.

Therefore, Mapei Group:

 ❏ believes that a positive and direct approach to employees

 is the best way to act in their interest;

 ❏ undertakes to cooperate with the employees’ duly elected

representatives, in order to protect the employees’ interests,

taking into account the Company’s mission;

 ❏ shall not use forced or involuntary labour and shall comply

 with legislation governing child labour.

Equal opportunities

Mapei Group undertakes to offer equal employment and career

development opportunities to all employees and to help employees

express all their potential through training and development.

The head of each single department shall guarantee that, for all

aspects of the working relationship (such as hiring, training, salaries,

promotions, transfers and termination of the working relationship),

employees shall be treated in accordance with their capacity to meet

the requirements of the position and jobs assigned to them, avoiding

PEOPLE

18

PEOPLE

every form of discrimination due to race, gender, sexual orientation,

social and personal position, physical condition and health, disabilities,

age, nationality, religion, trade union membership or political and/or

personal beliefs.

Each single company in Mapei Group offers the same career

opportunities to whoever possesses the requirements to access higher

positions, without any discrimination, based exclusively on merit and

acquired professional skills.

Mapei Group considers employee training and continuous updates on

specific issues (for instance health, environment and safety) to be a

primary requirement for the Company.

It is prohibited for all Mapei Group Managers and Employees to accept

or request promises or payments in cash, assets or benefits, pressure

or services of any kind that may in any way be aimed at fostering the

hiring of a specific person as an employee or of his/her transfer or

promotion.

Harassment

Every employee must be treated with dignity and respect. No

behaviours or actions which may – even indirectly – violate these rights

and, particularly, no form of harassment or mobbing whatsoever, shall

be accepted. In Mapei facts and ideas may be questioned, people

may not.

Mapei Group does not permit any type of harassment or malicious

behaviour including anything connected with race, gender or other

19

personal characteristics, the goal and/or effect of which may in any way

violate or disturb the sensitivity and dignity of the person targeted by

such harassment or behaviour, both inside and outside the workplace.

Working environment

All the people working with and for Mapei Group are entitled to a

healthy, safe and protected workplace.

Therefore, Mapei Group expects all employees to:

 ❏ conform to the Company’s rules regarding the environment and

 health and safety in the workplace;

 ❏ adopt all reasonable precautions to keep a safe and healthy

 workplace;

 ❏ make sure they do not put themselves or others at risk through

 their actions;

 ❏ make sure they know what to do in case of an emergency

 in the workplace;

 ❏ report any behaviour, installations or objects that may

compromise the safety of the workplace to the management in

a timely manner, as well as all accidents, including minor ones.

All employees must also act to maintain a healthy and collaborative

workplace, where each individual’s dignity and psychophysical

integrity is respected.

20

Particularly, all addressees of this Code of Ethics:

 ❏ shall not work under the effect of alcoholic substances

 or drugs;

 ❏ shall consider the needs of those who may be affected by the

effects of ‘passive smoking’ in the workplace, including in

rooms where smoking is not prohibited by law;

 ❏ shall avoid any behaviour that may create a threatening or

hostile environment towards colleagues or subordinates in

order to isolate or discredit them in the workplace.

Privacy

Mapei respects the confidentiality of personal data relative to company

employees. The Company requests and keeps only the data required

to efficiently manage the Mapei Group business.

Therefore, all employees possessing authorisation to access

colleagues’ personal data:

 ❏ shall provide such information only to authorised parties,

 and only where absolutely necessary;

 ❏ shall never provide such data to third parties outside Mapei

unless legally obliged to do so or specifically authorised by the

employee;

 ❏ shall keep such data safely and never for more time than is

PEOPLE

21

necessary to satisfy the legal or commercial reason behind the

data collection.

Mapei expects all employees to:

 ❏ refrain from accessing and saving employees’ personal data,

unless they are accordingly authorised to do so and they have

a clear commercial need to know such data;

 ❏ respect their colleagues’ right to privacy.

Political activities

Mapei Group respects the rights of Managers and Employees to

individually participate in the political process, as long as they do not

induce the false belief that they are representing the Company in this

activity.

Therefore, all employees who participate in political activities:

 ❏ shall clearly explain that they are not representing Mapei Group

in any way;

 ❏ shall avoid using any company resources in any form (including

time, phones, letterhead, emails or other) to carry out or

support personal or third-party political activities.

22

Health and safety in the workplace

Mapei Group acknowledges health and safety in the workplace as

one of the employee’s fundamental rights and as a key element for

the Group’s sustainability. All decisions made by Mapei Group must

respect health and safety in the workplace.

Mapei Group has adopted and continues to improve an effective

policy for Health and Safety in the workplace, which is founded on

the development of a Safety Management System (SMS) and on

individual and group preventative measures to minimise the potential

risk of injury and/or stress in the workplace.

Mapei Group intends to guarantee excellent working conditions at

an industrial level, pursuant to the principles of hygiene, industrial

ergonomics, organisational processes and individual actions.

Mapei Group believes in spreading the culture of accident prevention

and risk awareness among workers, and actively promotes this

culture through special training and informative courses. Employees

must consider themselves personally responsible and thus adopt all

preventative and behavioural measures outlined by Mapei Group for

the protection of their health and safety, as disseminated through

specific directives, instructions, training and information. Employees

shall not expose themselves or other workers to hazards that may

cause injury or damage.

Environmental protection in the working processes

Mapei Group believes that environmental protection is a key factor to

HEALTH, SAFETY AND THE
ENVIRONMENT

23

be fostered in the general approach to the Company’s activities.

Mapei Group undertakes to continuously improve the environmental

performance of its production processes and to meet all the key

legislative and regulatory provisions regulating this matter. This

includes the development and extension of an effective certified

Environmental Management System (EMS) based on the fundamental

principles of minimising environmental impact and optimising the use

of resources.

Mapei Group stimulates and encourages employees to actively

participate in implementing these principles by disseminating

information and providing regular training courses, and thus expects

employees to play an active part in applying these principles in their

jobs.

Environmental impact and product safety

Mapei Group undertakes to develop and implement innovative

technical solutions that minimise environmental impact and maximise

safety.

Mapei Group undertakes to manufacture and sell products that comply

with the highest standards in terms of environmental performance and

safety in full compliance with legislative and regulatory requirements.

24

All Group Companies undertake to ensure compliance with the

Code of Ethics and will carry out activities to monitor and control

implementation of the Code of Ethics.

In more detail:

 ❍ the implementation of the Code of Ethics by all addressees

 will be constantly monitored and any comments or suggestions

 will be welcome;

 ❍ Any conduct not in line with the Code of Ethics must be

analysed and corrected;

 ❍ programmes will be drawn up for training and dissemination

 of the Code.

Control, reporting and violations

Mapei Group encourages its employees to request clarification

regarding the Code – through their line managers – from the competent

HR department or directly from a dedicated personal and confidential

mail codeofethics@mapei.com, in any situation where they have

doubts as to the most appropriate conduct.

All requests for clarification must receive timely replies without

employees being exposed to the risk of any form of retaliation

whatsoever, direct or indirect.

It is compulsory to comply with the policies contained in this Code.

Every company department supervises and guarantees compliance of

METHODS OF
IMPLEMENTATION,
DISTRIBUTION
AND CONTROL

25

its actions and activities in compliance with the principles and rules of

conduct set forth in this Code.

Each department is also responsible for the line controls within their

responsibility, and of recording and reporting any noncompliance that

may arise in the department.

Any employee that violates a Mapei policy, or consciously authorises

a violation, shall be subject to disciplinary action and – in proportion

to the seriousness of the violations committed – to the application of

disciplinary measures, including dismissal and repayment to Mapei of

any losses deriving from their actions.

Furthermore, if there are sufficient grounds, a violation of the Code

of Ethics may also result in Mapei taking legal action against the

employee, or filing a report with the relevant authorities.

Distribution of the Code

Mapei Group undertakes to organise in-house training courses on the

Code and its values at all levels.

The Code of Ethics is published on the corporate Intranet, Mapei

website www.mapei.com and is given to all new employees when they

join Mapei Group.

26

2
3

6
7

9
8

10
4
5

1 Our products and services comply with the
most stringent quality levels and are made
according to the most efficient and severe
management systems in compliance with
ISO 9001 standards.

Anticipate designers’ requests
and interpret the needs of
building companies and
professionals on site.

Our most precious resource is the value of
our team: we work as a team with passion
and we never stop training, allowing us to
grow professionally.

We aim to become a partner, and
we are fully committed to offering our
clients solutions with a high added
value.

We place a great deal of importance on
the environmental sustainability of our
products, the ecological nature of our
processes and safety for users of our
products, our clients, our employees
and the entire community.

With strategic suppliers. Our
commitment is that, for our strategic
suppliers, meeting our requirements
becomes an opportunity to design
new products and solutions together,
and that they also meet the new
requirements of the market.

Which allows us to invest in
the technology and solutions
of the future.

High profile, transparent
communication allows us to
involve the general public and
to share with them our ideals.

Every year, we strategically invest
more than 5% of our global revenue in
Research & Development.

Continually improve
product and service
quality

Always be one
step ahead

CREATE A COMMITTED,
WINNING TEAM

BE THE BEST
SUPPLIER

Be ahead in
environmental
sustainability

BUILD A
RELATIONSHIP AS
A PARTNERSHIP

BE DETERMINED
IN THE PURSUIT
OF EXCELLENCE

MAINTAIN A SOLID
FINANCIAL BASE

ALWAYS COMMUNICATE
THE FACTS

NEVER STOP
INNOVATING

We are committed to achieving ambitious
objectives to reach a position of leadership
in targeted markets, working according to
management systems in compliance with the
requirements of ethic and social responsibility
of the Company.

The 10 Pillars
of our success

Edited by
Mapei SpA Management

Graphic design
Mapei SpA Marketing Department

Photos
Mapei SpA Photographic library

Drawings
Carlo Stanga

The Code of Ethics is published on the corporate Intranet
and on www.mapei.com

C
.P

. M
K

 6
76

13
0

(G
B

) 0
5/

20
14

HEADQUARTERS
MAPEI SpA
Via Cafiero, 22 - 20158 Milan
Tel. +39-02-37673.1
Fax +39-02-37673.214
Internet: www.mapei.com
E-mail: mapei@mapei.it

	Pagina vuota

