

LEGAL INFORMATION

Terms and conditions of use

The Pirelli Cal Internet site (hereafter "Site") is an on-line information service provided by Pirelli & C. S.p.A. ("Pirelli"). Use of it is conditional on acceptance of the terms and conditions set out below. Anyone not intending to accept them is requested not to use the Site or download material from it.

Restrictions on the use of the Site

The contents of the pages are subject to Copyright 2000 - 2015 Pirelli. All rights are reserved. The page contents of the Site may not in any way, either in part or in their entirety, be copied, reproduced, transferred, loaded, published, or distributed in any way without the prior written consent of Pirelli, though users for purely personal use, may store them on their computers or print extracts of the pages of this Site.

Unless otherwise indicated, the trademarks and logos displayed on this Web Site, including- without limitation- the "THE CAL" trademark, are the property of Pirelli & C. S.p.A. or its affiliates. Said trademarks cannot be used without the prior written consent of Pirelli & C. S.p.A.. The Pirelli name or any trademark including the trademark PIRELLI cannot be incorporated into an Internet Address without the prior written consent of Pirelli & C. S.p.A.

Said trade marks and logs may not be used on any Internet site other than the Site without the prior written consent of their respective owner. The Pirelli name and trade mark, as well as any trade mark that includes the Pirelli name and trade mark, may not be used as Internet addresses for other sites, or as a part for those addresses, without the prior written consent of the respective owner.

Limits to liability

The information on this Site is provided in good faith and Pirelli judges it to be accurate. However this may be, anyone intending to purchase products should not refer to that information as a guide but must further enquire into the effective nature of the products and their suitability in practical terms for the intended use. Accordingly, all the information on this Site is provided without any warranty, implied or explicit, such as – by way purely of example – a warranty of product quality or suitability for a given purpose, or of non-infringement of intellectual property rights. Under no circumstances shall Pirelli be held liable for any loss, direct or indirect, brought about through the use of this Site.

The information on this Site may be technically inaccurate or corrupted by typing errors. The information may be changed or updated without notice. In addition, Pirelli may, without notice, improve or alter products described on this Site.

Links

Pirelli accepts no liability for material created or publicised by third parties with which there is a connecting linking on the Site. Said third parties bear full liability (in civil and criminal law) with regard to the safety, legality, and the validity of the content of said materials, over which Pirelli neither has nor possesses control. Anyone choosing to browse a site that is linked to the Site does so at their own risk and accepts responsibility for taking all necessary steps against viruses and other threats. The link with other sites does not imply that either Pirelli sponsors or is affiliated with the organisations that carry out the services described at those sites. Regarding any materials created or publicised by third parties with which there is a connecting link on the Site, Users who notice that those materials are illegal or are an offence to decency and public order are requested to contact Pirelli and bring this to its attention.

Information received by Pirelli

Any material sent to Pirelli – for example, via e-mail or through the World Wide Web pages – shall

be deemed to be of a non-confidential nature. Pirelli shall have no obligation of any kind regarding said material and shall be free to reproduce it, make use of it, reveal it, display it, change it, make derived works out of it and distribute it to third parties, without limitation. In addition, Pirelli shall be free to use any ideas, concepts, know-how, or technical knowledge contained in that material, for any purpose, including – though without being restricted thereto – the development, the production and the commercialisation of products using said material. Anyone that sends material guarantees that it may be publicised and accepts that they shall indemnify Pirelli from any action by third parties in relation to that material.

Cookies

This site uses cookies.

Continuing to browse signifies implied consent to their use. For fuller information and to know how to modify cookie settings, you can consult our Cookie Policy.

Applicable law and jurisdiction

These conditions are subject to Italian Law. The Court of Milan, Italy, shall have exclusive jurisdiction in any disputes in any way related to these terms and conditions. Notwithstanding, Pirelli reserves the right, if it sees fit, to file suit in courts in countries and cities other than Italy or Milan, to defend its interests and to assert its rights.