
[image: image1.jpg]SO
%,

<

<
Y204y we

INTERNATIONAL SCIENTIFIC AND PRACTICAL FORUM

RUSSIAN HEALTH CARE WEEK

@
L
&
%
%

<3[0POBBE

[image: image2.jpg]

EXHIBITOR’S MANUAL

Zdravookhraneniye'2014
Dear exhibitors,
Thank you for participating in Zdravookhraneniye'2014, the 24rd International Exhibition for Health Care, Medical Engineering and Pharmaceuticals, one of the central events of the Russian Health Care Week and welcome to the exhibition.
This Exhibitor Manual will help you to prepare for the event.
Please do not hesitate to ask us any questions that may arise during the preparations.
Expocentre, as an event organizer, is fully committed to make your participation a success.
Please note that to receive closing documentation (invoice original, Statement of Acceptance of Completed Services and the Exhibition Areas, and the Contract) your company’s representative shall sign the Statement of Acceptance of Completed Services and the Exhibition Areas in the Management office (Service Bureau, room No. 108) during the build-up period. The representative shall present the Power of Attorney (D01) and two original copies of the Contract if they were not sent by post before.

In this case we will be able to sign and stamp all documents for your company and to provide them back to your company on the last day of the exhibition.

We wish you every success at the exhibition!
Best regards,
Expocentre
http://www.zdravo-expo.ru/en/

CONTENT
I. GENERAL INFORMATION

p. 3

	1
	VENUE AND DATES

	2
	CONTACT INFORMATION

	3
	IMPORTANT INFORMATION

II. PREPARING FOR THE EXHIBITION

p. 9

	1
	PAYING FOR PARTICIPATION

	2
	APPLYING FOR SERVICES

	3
	SUBMITTING INFORMATION FOR THE OFFICIAL CATALOGUE

	4
	STANDS CONSTRUCTION

	5
	ADVERTISING AT THE VENUE

III. PROCESSING ADMISSION DOCUMENTS, HANDLING

p. 12
	1
	RECEIVING PASSES

	2
	HANDLING LOADS

IV. VISA SUPPORT

p. 13
V. BOOKING A HOTEL ROOM

p. 13
VI. USEFUL INFORMATION

p. 14
VII. SAMPLE OF DOCUMENTS

p. 15
FORMS

	Forms
	Form No.
	Page
	When to submit
	Submit to

	Power of Attorney
	D.01
	15
	Necessary to get the documents for the exhibition processed and obtain vehicle and exhibitor passes
	To be carried with you, submit to Management office, to Service Bureau

	
	D.01А
	16
	When delivering exhibits and equipment during build-up/breakdown. Only for delivery drivers and persons accompanying the exhibits
	

	Application for Exhibitor Passes
	D.02
	17
	Obligatory during build-up period, but better as well before by e-mail
	To be carried with you, submit to Service Bureau

	Delivery/Removal Permit Application/Consignment Note
	D.03
	18
	When delivering the exhibits and equipment during the build-up and breakdown periods
	By e-mail: dispetcher@expocentr.ru and To be carried with you, submit to Administrator of Pavilion

	Application for Work and Service Passes for build-up and dismantling periods only
	D.04
	19
	Obligatory during build-up period, but better as well before by e-mail
	To be carried with you, submit to Service Bureau

	Information About Company in Official Lists and Exhibitor’s Trademarks
	D.05
	20
	By 8 October 2014
	Exhibition Management Office
sevastyanova@expocentr.ru

	Application for Services
	Application Form
	21
	June – December, 2014
	Service Bureau

usluga@expocentr.ru

I. GENERAL INFORMATION

1.1. Venue & Dates
Address:

Expocentre Fairgrounds

Krasnopresnenskaya nab., 14

Moscow, Russia, 123100

“Vystavochnaya” metro station.

By public transport:

- “Vystavochnaya” metro station
- “Delovoy Tsentr” metro station
- “Ulitsa 1905 Goda” metro station:

bus No. 12 to the “Vystavochniy Kompleks. North Entrance bus stop”.
By car:

– Krasnopresnenskaya nab., 14 (South Entrance): Forum Pavilion, Expocentre Office Building, Congress Centre

– 1st Krasnogvardeyskiy proyezd (North Entrance): Pavilions No. 2, 8 and 3
And also kindly see: http://www.expocentr.ru/en/contacts/howtoget/
Access to Venue:

North Entrance: from 1st Krasnogvardeyskiy proyezd

West Entrance: from Vystavochnaya metro station
 from Delovoy Tsentr metro station
South Entrance: from Krasnopresnenskaya naberezhnaya

The Venue

Expocentre Fairgrounds, Pavilion No.1, Pavilion No.2, Pavilion No.3, Pavilion No.8, FORUM
[image: image3.png]

Dates for exhibitors:
	Build- up:
	December 04 – 07 from 8 a.m. to 8 p.m.

	
	

	Running:
	December 08 – 11 from 10 a.m. to 6 p.m.

December 12 from 10 a.m. to 4 p.m.

	
	

	Dismantling:
	December 12 from 4 p.m. to 8 p.m.

(to take goods out of pavilion)

December 13 – 14 from 8 a.m. to 8 p.m.
(dismantling of stands constructions)

Dear participants of an exhibition!
You can find procedure of arrival on "Expocentre" fairground at the following link: http://www.zdravo-expo.ru/common/img/uploaded/exhibitions/zdravookhraneniye/doc_2014/zaezd_2014_eng.doc
Overtime work in the pavilions shall be authorized by the Pavilion Management.
Please note that during the running of the exhibition access for vehicles to deliver and pick up the exhibits is permitted only between 8 a.m. to 9.30 a.m. and 6 p.m. to 7.30 p.m.
Opening hours for visitors:

	December 08 – 11
December 12
	10 a.m. to 6 p.m.

10 a.m. to 4 p.m.

Professional visitors can in advance to register on-line at http://tickets.expocentr.ru/ to get free entrance to the exhibition.
Booking Offices Opening Times:

	December 08 – 11
	10 a.m. to 5 p.m.

	December 12
	10 a.m. to 2.50 p.m.

	
	Visitors can enter the exhibition by 3 p.m.

Important

Between December 04 and 14, 2014 the Exhibition Management Team will be located in Service Bureau, room No. 108.

[image: image5.emf]
1.2. Contact Information
	
	Name
	Telephone
	Fax
	E-mail

	Project Head
	Elena Gureeva
	+7 (499) 795-39-43
	+7 (499) 256-50-17
	gureeva@expocentr.ru

	Exhibition Managers
	Galina Makushkina
	+7 (499) 795-28-72
	+7 (499) 256-50-17
	makushkina@expocentr.ru

	
	Maria Ignatova
	+7 (499) 795-28-15
	+7 (499) 256-50-17
	ignatova@expocentr.ru

	
	Yulia Sevastiyanova
	+7 (499) 795-28-71
	+7 (499) 256-50-17
	sevastyanova@expocentr.ru

	Brand Manager
	Olga Makarenko
	+7 (499) 256-74-74
	+7 (499) 795-25-76
	makarenko@expocentr.ru

	Event Programme Coordinator/Event Manager
	Nadezhda Maksakova
	+7 (499) 795-26-91
	+7 (499) 795-25-76
	nim@expocentr.ru

	Exhibition Accountant
	Marina Matjukhina
	+7 (499) 795-26-41
	+7 (495) 605-29-63
	matjukhina@expocentr.ru

 HYPERLINK "mailto:matjukhina@expocentr.ru"

	Managers of the exhibition related services, Service Bureau
	Kuhterina Marina

Marina Makovetskaya Igor Ferapontov
	+7 (499) 795-25-37

+7 (499) 795-39-86
+7 (499) 795-37-93
	+7 (499) 795-26-64
	usluga@expocentr.ru

	Technical director
	Andrey Veys
	+7 (499) 795-37-51
	+7 (499) 256-00-70
	veys@expocentr.ru
ito@expocentr.ru

	Stands constuction

Managers
	Aleksandr Fedorovski
	+7 (499) 244-08-27

+7 (499) 244-08-23 mob.: +7 (916) 555-64-12
	+7 (499) 244-08-34

+7 (499) 244-07-31
	fedor@expoconsta.ru

	
	Division
	Telephone
	Fax
	E-mail

	Passes for stand builders/contractors, exhibitor passes
	Service Bureau
	+7 (499) 795-37-79
	+7 (495) 605-07-57
	usluga@expocentr.ru

	Services to exhibitors, Telecommunications, equipment for presentations, radio announcements etc.
	
	+7 (499) 795-25-37

+7 (499) 795-39-86
+7 (499) 795-37-93
	+7 (499) 795-26-64
	

	Customs clearance, delivery of exhibits, cargo handling works, etc.
	ExpoWesTrans, OOO www.ewt.ru
	+7 (495) 605-03-27

+7 (495) 605-74-21
	+7 (495) 605-79-35

+7 (495) 253-95-84
	exhib@ewt.ru

	Conferences, seminars, roundtable discussions, presentations, corporate parties
	Conventions Department
Galina Shalamova
	+7 (499) 795-39-69
+7 (499) 795-39-65
	+7 (499) 795-27-68

+7 (499) 795-25-99
	expocon@expocentr.ru

	Journalist accreditation, press conferences
	Press Centre
	+7 (495) 605-71-54
	+7 (495) 605-69-35

+7 (495) 605-66-14

+7 (499) 795-27-26
	press@expocentr.ru

	STANDS CONSTRUCTION

	Contractor General of Expocentre Fairgrounds
	Expoconsta, OOO
www.expoconsta.ru

Aleksandr Fedorovski
	+7 (499) 244-08-27

+7 (499) 244-08-23

	+7 (499) 244-08-34

+7 (499) 244-07-31
	sales@expoconsta.ru; fedor@expoconsta.ru

	ADVERTISING

	Service Bureau
	Outdoor advertising
	+ 7 (499) 795-25-97
	-
	Elena Bulanceva
bulanceva@expocentr.ru

	
	Advertising on video screens interactive terminals
	
	
	

	
	Advertising on Expocentre’s web site
	
	
	

	Catalogue Department
	Advertising in the Official Catalogue and Exhibition Guide
	+7 (499) 795-29-02

+7 (499) 795-25-16
	+7 (499) 795-29-00
+7 (499) 795-28-96
	Julia Ageenko
Eugenia Batsich
ageenko@expocentr.ru
batsich@expocentr.ru;

katalog@expocentr.ru

	Approval

	Approval of non-standard and custom- built stands
	Expoconsta, ZAO Technical Control Service
	+7 (499) 795-27-46
	+7 (499) 795-28-44
	stk@expoconsta.ru

	Approval of delivery of plasma panels, audio and video equipment
	Service Bureau
	+7 (499) 795-25-37

+7 (499) 795-39-86
+7 (499) 795-37-93
	+7 (499) 795-26-64
	usluga@expocentr.ru

	Approval of electricity, compressed air and water supply connection points
	Power Supply Division
	+7 (499) 795-25-95
	
	

Permission for stand construction, consultations and instructions on fire safety
	Fire Inspection
	Fire Department No.160
	+7 (499) 259-13-12
	+7 (499) 256-74-70

	
	Division
	Telephone

	First-aid post
	Pavilion No.1

(at the main entrance)
	+7 (499) 256-75-93

	Security
	Security Department
	+7 (499) 795-25-24

(24-hour)

	
	Police Station
	+7 (499) 256-73-87

1.3. IMPORTANT:

	Dear Exhibitors,

Expocentre ZAO is launching a new project - Expocentre For Counterfeit-Free Exhibitions – aimed at fighting infringements of exclusive rights to IP assets. This project is a permanent feature of all trade fairs held by Expocentre ZAO.

Both exhibitors and visitors can get advice on protection of intellectual property and receive a certificate about demonstration of an exhibit (exception to lack of novelty) or a trade mark (exhibition priority) during an exhibition, as well as a certificate about demonstration of a registered trade mark (confirmation of usage).

Click here to read more about Expocentre For Counterfeit-Free Exhibitions.

For your convenience you can receive professional advice at information stands arranged at all exhibitions held by Expocentre ZAO. You can find out the location of the Expocentre For Counterfeit-Free Exhibition stands at information desks.
If you have any questions, please call + 7 (499) 795-38-78, or email to bednova@expocentr.ru

ATTENTION!

"Expocentre" ZAO warn exhibitors of liability for violation of the exclusive rights of third parties. In case of performing a phonogram or audiovisual work at the stand during the exhibition, the exhibitors should obtain a required scope of rights. Exhibitor that conducted illegal playback of a phonogram or audiovisual work may be prosecuted in accordance with the legislation of the Russian Federation.

You can contact the following organizations to sign a license agreement and acquire respective rights.

The Russian Authors’ Society is a nongovernmental non-profit organization involved in collection, distribution and payment of royalties in case of copyrighted works usage (public performance, broadcasting and cable retransmission, playback of mechanical or magnetic recording, industrial replication of fine arts and crafts works).

Building 1, 6a Bolshaya Bronnaya str.

GSP-5, Moscow, 123995

rao@rao.ru

Phone: +7 (495) 697-3777

Fax: +7 (495) 609-9363

The Russian Organization for Intellectual Property carries out activities on collection of royalties from music users, distribution and payment of the royalties to Russian and foreign right holders for the use of related rights via public performance of the phonogram, radio or television transmission, communication of the phonogram to the public by cable, wire, optical fiber or other similar means.

Building 1, 73 Novoslobodskaya str.

Moscow, 127055

secretary@rosvois.ru

Phone: +7 (499) 418-00-30

Fax: +7 (495) 685-48-18

ATTENTION!

Procedure for obtaining permits to the area within

the Third Traffic Ring of Moscow has changed

Dear exhibitors,

Please note that from 1st October the procedure for obtaining permits to the area within the Third Traffic Ring of Moscow has changed.

The applications for permits can only be filed online through the Portal of Government and Municipal Services of Moscow (http://pgu.mos.ru).

Hard copy permits will be valid till their expiry date alongside the electronic permits. The valid permits, including single-entry ones, should be registered with the Registry of Valid Permits for Access to the Areas with Restricted Freight Traffic in Moscow.

For more details: (http://www.expocentr.ru/en/menu2/exhibitors/ttk/)
Information for Exhibitors about Safety of Exhibits and Personal Belongings
Dear Exhibitor!
During exhibitions Expocentre ZAO enforces rules to ensure safety of exhibits and personal belongings of exhibitors at exhibition stands.

1. During working hours the exhibitors are responsible for safety of their exhibits and personal belongings left at exhibition stands.

2. From 8.00 (when the alarm system is turned off) to 20.00 (when the alarm system is turned on) it is recommended not to leave your stand unattended. It is advised that at least one or several stand attendants are always present at the stand.

3. Stand security from 8.00 to 20.00 is extra charged. The exhibitors can place their orders for extra security in Service Bureau. In this case the security personnel ensure safety at the stand during the specified time period.
4. In the evenings and at night (from 20.00 to 8.00) all stands are protected by a security alarm system of pavilion.

5. Report the loss of exhibits or personal belongings to the service desk of Expocentre’s Security Administration located at the first floor of Congress Centre. The service desk staff will provide any necessary assistance and help to call the police.

6. Please brief all stand attendants on this information.

Hot-line telephone of Expocentre’s Security Administration: + 7 (499) 795-25-24

Any retail trade of exhibits and samples at the stand is prohibited.

It is not allowed to store any packages at your stand or in the passages around the stand. If storage services are required, please contact Expowestrans: tel. +7 (495) 605 03-27, fax +7 (495) 253 95-84, e-mail: exhib@ewt.ru.

In case of violation of the requirement the Fire Inspection has a right to lay penalties and requires for immediate removal of the package from the stand.

Please remove all packages from the territory of Expocentre before the end of build-up period.

	When planning advertising activities and demonstration of exhibits at work on your stand, please note that the sound pressure level shall not exceed 75 dB on the boundaries of the indoor stand and within 5 m of the borders of the outdoor stand. This restriction is imposed in the interests of the visitors and other exhibitors. The sound pressure level is controlled by metering equipment. The violation of this restriction is subject to penalty and disconnection of the stand from electrical supply.

	[image: image7.png]

 APPROVALS

APPROVAL FOR EQUIPMENT DELIVERY
In case of delivery of presentation equipment, which belongs to a third party, radio electronic equipment and high frequency devices to Expocentre Fairgrounds the exhibitor has to receive:
· Approval for delivery of LCDs, plasma panels, high powered projection equipment, loudspeaker equipment and illuminating equipment to Expocentre Fairgrounds is 138,50 EUR without VAT.
· Approval of delivery of radio electronic equipment and high frequency devices to Expocentre Fairgrounds is made only if the exhibitor has the permission of the Russian Federal Agency for Supervision of Communications (ROSCOMNADZOR) to use radio frequencies and radio frequency channels on the territory of Expocentre Fairgrounds. Approval is 138,50 EUR without VAT.
If above mentioned equipment belongs to the exhibitor, the approval is made free of charge. Ownership is confirmed by a copy of the TORG-12 commodity invoice.

	ATTENTION! A penalty of 589,00 EUR is imposed for unauthorized delivery to Expocentre Fairgrounds with subsequent use of LCDs, plasma panels, high powered projection equipment, loudspeaker equipment, illuminating equipment, radio electronic equipment and high frequency devices!

In case of any questions, please contact the Service Bureau:

Managers of the Exhibition Related Services:
Marina Kuhterina

Tel.: +7 (499) 795-25-37

Marina Makovetskaya
Tel.: +7 (499) 795-39-86
Igor Ferapontov

Tel.: +7 (499) 795-37-93

fax: +7 (499) 795-26-64,
e-mail: usluga@expocentr.ru
II. PREPARING FOR THE EXHIBITION

2.1. Paying for Participation

Please be reminded that ALL RENTAL, INSURANCE AND SERVICE CHARGES shall be paid in full into the account of Expocentre, ZAO, by the dates indicated on the invoices.

Exhibitors that fail to pay off the debts for the stand space, equipment or for additional services by December 04, 2014 will be refused access to the exhibition site for stand construction.
Should you require any information on the invoices, payments or obtaining financial documents, please contact the Exhibition Accountant Marina Matjukhina, tel.: +7 (499) 795-26-41, e-mail: matjukhina@expocentr.ru.
To receive the exhibition accounting statement, please submit the following documents to the Exhibition Management Department:

· Contract for participation in the exhibition duly signed and stamped (2 original copies);

· 2 stamped and signed floor plans, showing the location of your stand in the pavilion;
· Power of Attorney (D.01) issued to the person authorized to sign the Acceptance Certificate for Rented Exhibition Space and Services
Please note that to receive closing documentation (invoice original, Statement of Acceptance of Completed Services and the Exhibition Areas, and the Contract) your company’s representative shall sign the Statement of Acceptance of Completed Services and the Exhibition Areas in the Management office (Service Bureau, room No. 108) during the build-up period. The representative shall present the Power of Attorney (D01) and two original copies of the Contract.
In this case we will be able to sign and stamp all documents for your company and to provide them back to your company on the last day of the exhibition.

In case the Exhibitor’s representative is not authorized to sign documents, he/she should collect the documents from the Exhibition Management Department, have them signed by the authorized person of Exhibitor and return the documents to the Exhibition Management Department which will issue the exhibition accounting statement.

2.2. Applying for Services

IMPORTANT!

One-time cleaning is included in the Participant Package.
Free of charge daily stand cleaning is carried out once a day every day during the exhibition and includes vacuum cleaning of stand carpeting, emptying of waste baskets and ash trays. Please, provide the entrance to your stand for the cleaning personnel.
Should you require additional services (except electric power to light the stand: 100 W per 1 sq.m. is already included in the space rental charge), please fill in the application form (see Samples of documents, Application for Services) and send it to Service Bureau.
Managers of the Exhibition Related Services:

Marina Kuhterina

Tel.: +7 (499) 795-25-37

Marina Makovetskaya
Tel.: +7 (499) 795-39-86
Igor Ferapontov

Tel.: +7 (499) 795-37-93

fax: +7 (499) 795-26-64,
e-mail: usluga@expocentr.ru
* The space rental covers the cost of stand lighting within the limits of 100 Watt of installed capacity and 220V voltage per 1 sqm of the rented space.

If you use energy-consuming exhibits or extra lighting equipment at the stand, it is necessary to order extra power-supply source (See the Rates for Services Section) All installation and wiring works at the stand, including installation of 380V sockets to connect production equipment, are carried out by Expoconsta ZAO, Expocentre’s General Contractor (if ordered). If electrical works are done by the Exhibitor’s contractor or a third party, it is necessary to obtain a permit from the General Contractor that allows carrying out electrical works. (See the General Terms of Participation in Exhibitions Held at Expocentre Fairgrounds, Section 6 ‘Mounting and Dismantling, Design of Stands’).
PAYING FOR SERVICES

Please note that the application for additional services should be submitted and the payments transferred prior to the beginning of the construction works (not later than December 04, 2014).

The services are rendered ONLY AFTER the service charges have been fully paid.

The payment for services during the mounting, work and dismantling periods can be done at Service Bureau of Expocentre with a corporate credit card only.
LATE ORDERS OR ORDERS DURING THE BUILD-UP PERIOD

Please note that in case of late orders some services and equipment might be unavailable.

Applications for mains connection during the build-up period are accepted only if technically possible.
Services that are not listed on the application form can be provided upon exhibitor’s request. The list of these services can be found on the following web-page: http://www.zdravo-expo.ru/en/participants/upart/.
IMPORTANT!

Your company shall issue Power of Attorney (D.01, the form is attached) on a federal form or on a company letter-head to the representative of your company who is authorized to sign financial documents, receive passes and process orders at Service Bureau. Power of Attorney shall be issued in 5 copies.
2.3. Submitting Information for the Official Catalogue

For the information relating to publication of your company information in the Official catalogue, Exhibition Guide and Web Catalogue, please contact the Catalogue Department. The deadline for submission of the information for publication is November 07, 2014.
Contact person: Julia Ageenko, Eugenia Batsich
Tel.: +7 (499) 795-29-02, +7 (499) 795-25-16, fax: +7 (499) 795-29-00, 795-28-96
E-mail: katalog@expocentr.ru, ageenko@expocentr.ru, batsich@expocentr.ru
The application form for a catalogue entry is available on the exhibition web site: http://www.zdravo-expo.ru/en/participants/.
2.4. Stands Construction

For the information on stand construction, please contact:

Expoconsta
Tel.: +7 (499) 244-08-27, (499) 244-08-23, fax: +7 (499) 244-07-31, 244-08-34
E-mail: sales@expoconsta.ru, fedor@expoconsta.ru
web site: www.expoconsta.ru
Contact person: Aleksandr Fedorovski, mob.: +7 (916) 555-64-12
You can see a list of additional stand equipment (ordered and paid separately) in the Equipment Section here.
You can see a full list of standard stand equipment here.
If you employ a third-party stand-building contractor or build the stand by yourself, please follow the regulations of Section 6 of the General Terms of Participation in Exhibitions Held at Expocentre Fairgrounds.

	IMPORTANT:
Any indoor suspended advertising structures (banners, flags, rotating cubes etc.) shall be confined within the stand area allocated (within 1 m of its boundaries) and may not project into or over any gangway. Any overhead works must only be performed by the competent staff of Expoconsta, ZAO.

2.5. Advertising at the Venue

For the information regarding adverting at the Expocentre Fairgrounds, please contact the Service Bureau. Contact person: Elena Bulanceva
Tel.: +7 (499) 795-25-97, e-mail: bulanceva@expocentr.ru.
IMPORTANT: Suspension of any advertising structures (banners, flags etc.) is permitted only within the boundaries of the Exhibitor’s stand space and shall be performed by Expoconsta, ZAO. Tel.: +7 (499) 795-25-36.

III. PROCESSING ADMISSION DOCUMENTS, HANDLING

3.1. Receiving Passes

To obtain the Exhibitor Passes/Badges (D02) as well as Work and Service Passes (D04)for the Exhibitor’s staff involved in stands decoration), the Exhibitor shall:
1. Issue Power of Attorney (D.01).
2. Submit Applications for Work and Service Passes (D.04) and Exhibitor’s passes (D.02) (1 copy).
The applications should be printed on the letter-head of the company, duly stamped and signed by the company’s CEO. The applications should also show the names of technicians, engineers, builders and other Exhibitor’s staff involved only in build-up and dismantling of the exhibition stand.

3. Collect passes and permits on presentation of Power of Attorney (D.01) and Forms (D.02, D.04) at Service Bureau.

The passes are issued in a printed form only and display the name of the holder and the name of the company.
To speed up the procedure of getting passes, please submit the list of staff who will work on the stand during the exhibition (the list from D02) as well as the list of personnel involved in the construction-dismantling works (the list from D04) by filling also FORM:
http://www.zdravo-expo.ru/common/img/uploaded/divisions/exposervice/proplist_eng.xls
and sending this form in ADVANCE to e-mail: pass@expocentr.ru
Deadline for submission is November 14, 2014
The Exhibitor Pass (badge) is valid for entrance to Expocentre Fairgrounds throughout the build-up, running and dismantling periods of the exhibition.
Exhibitor Passes are issued as follows:
· 1 pass per each 3 sq.m. of rented space – if the rented space is up to 90 sq.m.;

· 30 passes – if rented stand space is 90 sq.m.;

· 1 extra pass per each 6 sq.m. of rented space – if rented space exceeds 90 sq.m.
Additional Exhibitor Passes are available at Service Bureau either via bank transfer (by a preliminary order, the Application Form) or for cash.

Work and Service Passes are valid for entry to Expocentre Fairgrounds during the build-up and dismantling periods only.

	IMPORTANT:

Stand-Building Contractors shall receive passes for their staff themselves.

Exhibitors and Contractors shall wear their passes on the premises of Expocentre Fairgrounds at all times. The Security Service will deny access to the venue for persons without passes or permits.
3.2. Handling

For freight forwarding services, unloading of exhibits and employment of loading personnel, please contact ExpoWesTrans, OOO Tel.: +7 (495) 605-03-27, + 7 (495) 605-74-31, fax: +7 (495) 253-95-84, e-mail: exhib@ewt.ru.

Vehicles equipped with hoists and other equipment for unloading/loading of exhibits are forbidden to enter the Fairgrounds!

Load handling, construction and dismantling works that employ heavy lifting equipment may only be performed by ExpoWesTrans and shall be ordered separately.
Tel.: +7 (495) 605-03-27, + 7 (495) 605-74-31, fax: +7 (495) 253-95-84, E-mail: exhib@ewt.ru. ExpoWesTrans office is located at Expocentre Fairgrounds, Pavilion No. 2, Entrance 5.

ExpoWesTrans offers consulting services regarding customs clearance of the exhibition freight.

IV. VISA SUPPORT
Visa support for exhibitors

Tel.: + 7 (499) 795-37-43, + 7 (499) 795-37-44
Fax: +7 (495) 605-72-10, 605-60-65
E-mail: visa@expocentr.ru, fedorova@expocentr.ru,
fedotova@expocentr.ru
V. BOOKING A HOTEL ROOM

[image: image11.png]

Hotel accommodation, transfer, sightseeing tours

Service Bureau:

Tel.: +7 (499) 795 37 79
Е-mail: hotel@expocentr.ru
VI. USEFUL INFORMATION
FOR YOU AND YOUR PARTNERS:

Save expenses on a business trip (http://www.zdravo-expo.ru/en/participants/hotels/)

Invite your partners and colleagues (http://tickets.expocentr.ru) to the exhibition
Arrange business meetings (http://www.expocentr.ru/en/menu2/visitors/mm/) prior to the exhibition

Hold negotiations with customers and partners at the Business Centre
View the venue location map (http://www.expocentr.ru/en/contacts/howtoget/)
and the layout of Expocentre Fairgrounds (http://www.expocentr.ru/en/fairgrounds/pavs/)
Should you need to exchange currency or receive cash you can do it at the cash office located in Service Bureau or in the gallery between Pavilions No. 2 and 8.
Don’t forget about lunches in coffee bars and restaurants
(http://www.expocentr.ru/en/fairgrounds/pavs/)
Delivery of hot meals to your stand, catering services, receptions, cocktail parties, buffets (http://www.expocentr.ru/en/about/divisions/servicexpo/expomil/)
Should you have any questions, please contact the Exhibition Management Team.

Tel.: +7 (499) 795-28-72, (499) 795-28-71, (499) 795-28-15
E-mail: makushkina@expocentr.ru, sevastyanova@expocentr.ru, ignatova@expocentr.ru
WE WISH YOU SUCCESSFUL EXHIBITING!

VII. Samples of documents:

FOR ALL EXHIBITORS
D.01
SAMPLE POWER OF ATTORNEY
To be issued totally in 5 copies

To be made on the exhibitor’s letterhead
Power of Attorney No.
Issue Date _____________________

(dd-mm-yyyy)
Expiry Date _____________________

(dd-mm-yyyy)
__

(Company name and address)

__

(Payer name and address)
Bank Account № ____________________________
in __

(Bank name)

hereby authorizes the official representative Mr/Mrs__

(Full name, job title)

Passport № __

Passport Issued by _________________________________ Passport
Issue Date _______________________
1) to sign documents listed below:

· Application for Participation in the Exhibition

· Contract for Participation in the Exhibition

· Contract for Holding of Additional Events

· Delivery and Acceptance Statement for Rented Exhibition Space

· Orders for Additional Services

· Acceptance Reports

2) to receive from Expocentre the listed below documents for participation in Zdravookhraneniye'2014:

· Exhibitor Passes

· Work Passes (valid throughout build-up and breakdown only)

· Vehicle Passes

3) to sign other documents and perform other actions related to participation in the exhibition, including compliance with fire regulations*, safety measures and other regulations and requirements set by current legislation; to receive orders, proposals, protocols and statements of administrative offences and violations from state inspecting and oversight bodies, to settle payments, etc.*
Signature of Official representative __

CEO/Head of the company ____________________________

(Full name)

(Signature)

+

Chief Accountant _____________________________

(Full name)

(Signature)

Company Stamp
*According to the Russian Federal Law No.69 from December 21, 1994 if a person responsible for fire safety at the rented area of the stand is not designated, the responsibility lays with the chief executive of the participating company.

Note: If a person accountable for the exhibits is present when the exhibits are delivered/removed, the Power of Attorney is the only document to be issued, and is issued in 5 copies.
Comment: 5 copies of the Power of Attorney are required for the following: two copies for entrance and exit; one copy to receive passes; one copy to receive documents; one copy to pay for additional services; and one copy to order additional equipment.

D.01А
For delivery driver or person accompanying the exhibits

On a letterhead of the Company’s contract party
To be issued in 2 copies
Power of Attorney No.
Issued date _____________________

 (dd-mm-yyyy)

Expiry Date______________________

 (dd-mm-yyyy)

__

(Company name and address)

__

(Payer name and address)

Bank Account No.____________________________ in ___

(Bank name)

hereby authorizes __

(Full name, job title)

Passport No. ___

Issued by ______________________________
Issued Date ___________________________________

to receive from Expocentre one-entry passes to deliver/remove exhibits for the Zdravookhraneniye'2014 Exhibition.
Signature of Recipient _______________________________________

CEO/Head of the company________________

(Full name)

(Signature)

Chief Accountant _____________________________

(Full name)

(Signature)

Stamp

D.02

APPLICATION FOR EXHIBITOR PASSES
To be issued in 1 copy

Expocentre, ZAO

to the Zdravookhraneniye'2014
Exhibition Management Team
Herewith we ask you to issue ________________ (quantity of passes/badges) Exhibitor Passes valid throughout the Zdravookhraneniye'2014 International Exhibition to _________________________ (full name, job title of the official Exhibitor’s representative) of the _____________________________ (name of the exhibiting company).
	No.
	(Exhibitor Passes for*)

Full Name/ Job Title/name of the company if it is not the person from your company

	
	

	
	

	
	

	
	

	
	

* Exhibitor Passes are allotted as follows: 1 pass per 3 sq. m of the rented stand space. Exhibitor Passes are valid throughout the build-up, open and breakdown periods of the exhibition.

** Add lines if necessary.

1. Person responsible for fire safety ___________________________ ________________________________,

 Position Full name

Appointment order No.______ from ____ _________ 20__
Please pay attention that according to the Russian Federal Law No.69 from December 21, 1994 if a person responsible for fire safety at the rented area of the stand is not designated, the responsibility lays with the chief executive of the participating company.

2. Exhibitor Passes are allotted as follows: 1 pass per 3 sq. m of the rented stand space. Exhibitor Passes are valid throughout the build-up, open and breakdown periods of the exhibition.

! Exhibitor Passes are provided on presentation of Power of Attorney (D.01) and Form (D.02).

CEO/Head of Company:
_____________________ /

________________ 20_

(full name)

(signature)

(date)

stamp

Passes and

Consumables ____________pcs.

Collected

(full name, signature)
To speed up the procedure of getting passes, please submit the list of staff who will work on the stand during the exhibition (the list from D02) as well as the list of personnel involved in the construction-dismantling works (the list from D04) by filling also FORM:

http://www.zdravo-expo.ru/common/img/uploaded/divisions/exposervice/proplist_eng.xls
and sending this form in ADVANCE to e-mail: pass@expocentr.ru
Deadline for submission is November 14, 2014
D.03

DELIVERY/REMOVAL PERMIT APPLICATION/

CONSIGNMENT NOTE
Exhibition equipment, exhibits, stand materials and structures
To be submitted on the Exhibitor’s letterhead in triplicate

and show the name of the paying company under the Participation Contract
	Expocentre, ZAO

to the Zdravookhraneniye'2014
Exhibition Management Department
and to the Dispatcher Service of Expocentre

(please, email it IN ADVANCE to dispetcher@expocentr.ru)

Herewith we apply for a permit to deliver/remove the following exhibition equipment and materials to be showcased or used on stand of company (name) ___, stand No. _______ in Pavilion No. ____________ of during the Zdravookhraneniye'2014 International Exhibition.

	Company name __

Delivery/Removal Date «___» _________ 2014 / «___» _________ 2014.
Vehicle Type / (load capacity**) ___________/____________

Unloading Type** ________________(top, back, side)

The number of deliveries per day ____________

Vehicle Registration Number __________ Trailer Registration Number ____________

Driver’s Full Name __

Year of Birth ______ Place of Birth ______________ Mob. tel. ______________
	To be filled out for each vehicle

	Pass No.
	Name
	Quantity

	1
	
	

* Add rows if necessary.

** For freight vehicles

We guaranty timely removal of equipment, exhibits, large packaging and strand structure materials from the venue.

Company Director

_______________________/

(Signature)
(Full name)

Stamp
IMPORTANT! If in addition to exhibits the vehicle delivers structural elements of the stand (wall panels, carpet, decorative structures and elements etc.), the delivery shall be authorized by Expoconsta ZAO and Fire Station No. 160.

Delivery of LCDs and plasma screen displays, powerful projectors, loudspeaker systems and concert lighting equipment shall be authorized by the Service Bureau Company.

Entry for light vehicles during the build-up and breakdown periods is allowed from 08.00 hrs given that said vehicles deliver the freight required for build-up/dismantling work and the weight of the goods exceeds 40 kg. These vehicles should be parked at specially allocated parking areas.
	Stamp and Signature of Expoconsta Representative
	
	Stamp and Signature of Fire Station No.160 Representative at Expocentre Fairgrounds

	Stamp and Signature of Service Bureau Representative

(for exhibitors)
	
	Stamp and Signature of Exhibition Management Representative
(for stand building contractors)

D.04

APPLICATION

Work and Service Passes for build-up and dismantling periods
to be submitted 1 copy on company letterhead
Expocentre, ZAO

to the Zdravookhraneniye'2014
Exhibition Management Team
Herewith we ask you to issue ________________ (quantity) Work and Service Passes valid for the period of build-up and dismantling of Zdravookhraneniye'2014 International Exhibition to _________________________ (full name, job title of the official Exhibitor’s representative) of the _____________________________ (name of the exhibiting company), participating in the Zdravookhraneniye'2014 International Exhibition under the Contract No. ____________. The stand is located in Pavilion No. ___, Hall No. ___, Stand No. ____. The rented stand space is ________ sq.m.
Staff List (showing passport details, place of residence; for persons residing outside Moscow a copy of registration in Moscow shall be included)

	Nos.
	Full Name
	Passport details

(date and place of birth, address of Moscow registration)

	
	
	

	1
	2
	3

	
	
	

Competent persons on the stand:
1. Person responsible for occupational safety on the stand –

Job Title

Full Name

telephone

signature

2. Person responsible for fire safety –

Job Title

Full Name

telephone

signature

Company/organization guarantees that its foreign personnel is hired in accordance with the immigration law of the Russian Federation and has permission to work in Moscow.
CEO/Head of the Company:
_______________ _______________ ____ _________________20___

Full Name

Signature
IMPORTANT:
The Passes are issued by Service Bureau on presentation of Power of Attorney (D.01) and Form (D.04).

To obtain passes the official Exhibitor’s representative shall provide Power of Attorney authorizing that he/she is authorized to receive work and service passes.

To speed up the procedure of getting passes, please submit the list of staff who will work on the stand during the exhibition (the list from D02) as well as the list of personnel involved in the construction-dismantling works (the list from D04) by filling also FORM:

http://www.zdravo-expo.ru/common/img/uploaded/divisions/exposervice/proplist_eng.xls
and sending this form in ADVANCE to e-mail: pass@expocentr.ru
Deadline for submission is November 14, 2014
	INFORMATION ABOUT COMPANY

IN OFFICIAL LISTS and EXHIBITOR’S TRADEMARKS
Please return the completed form to exhibition managers of Zdravookhraneniye'2014
	D.05

	(Yulia Sevastianova
	(sevastyanova@expocentr.ru
	DEADLINE
October 08, 2014
	

	(+7 (499) 795- 28-71
	(14, Krasnopresnenskaya nab.,
	
	

	FAX: +7 (499) 256-50-17
	Moscow, 123100
	
	

	EXHIBITION:
	Zdravookhraneniye'2014

	Stand No.________
	Pavilion No. _____
	Hall No. _______
	S ________ m2
	The indoor equipped booth
	The indoor raw space

	
	
	
	
	□
	□

	The company-applicant: ___

	Country: ___________________
	Address:

	Tel.:
	Fax:
	E-mail:

	Contact Person:

Official Lists are published in the Official Exhibition Guide, on the Exhibition Official Website, information billboards and direction signs in front of pavilions.
This Form is obligatory for all exhibiting companies.

If an exhibiting company fails to submit its information for official lists, the Organizers reserve the right to provide the information indicated in the Contract for Participation.

Please complete the Form in BLOCK capitals forward preferably by е-mail to sevastyanova@expocentr.ru or by fax it to + 7 (499) 256-50-17.
Company Name in Official Lists

	
	Russian/ or English
	
	Russian/ or English

	Соmpanу name
	
	Country
	

	Company Name in the Catalogue and Exhibition Guide
	
	Pavilion No.
	

	No.
	Type of Products
	Registered Trademark
	Country of Registration, ТМ
	Manufacturing Company, Country, Address

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

If your company is the organizer of a collective exposition, please, kindly specify the information above for each exhibitor.

[image: image12.png]ssssssss

Service Bureau, ZAO EXPOCENTRE

completed form to be sent via e-mail:
Phone: +7(499) 795-37-79 (multi-channel)

usluga@expocentr.ru
Services for Exhibitors
(Service Bureau web page)

	EXHIBITOR SERVICES

ORDER FORM * Obligatory fields

	NAME OF EXHIBITION:*
	

	NAME OF EXHIBITOR/CONTRACTOR:*
	
	PAVILION:*
	BOOTH:*

	CONTACT PERSON:*
	
	
	

	PHONE:*
	
	FAX:
	
	E-MAIL:*
	
	Price

(€, VAT excl.)
	Quantity

	[image: image13.png]

	ELECTRIC POWER

	Additional power source for connection of exhibits and power consuming equipment,

per connection with capacity up to:
	5 kW
	135.50
	

	
	10 kW
	250.00
	

	
	20 kW
	456.00
	

	
	30 kW
	632.50
	

	
	50 kW
	882.50
	

	
	75 kW
	1 090.00
	

	
	100 kW
	1 530.00
	

	Note: The space rental covers the cost of power consumption within the limit of 100 W (220V) per sq.m.

This service is essential, if you are going to use energy consuming exhibits, powerful lighting items, etc. Power cable and sockets (220V, 380V) are supplied by your stand builder. All electric installation works should be done by a qualified personnel hired by the exhibitor or a stand builder.

	[image: image14.png]

	WATER SUPPLY

	Connection of the exhibitor’s kitchen and other equipment to plumbing system on the pavilion floor level, per connection
	353.00
	

	Connection of the exhibitor’s kitchen and other equipment to plumbing system on the upper level (double deck booths), per connection
	381.00
	

	Note: Kitchen equipment is not included and should be supplied by your stand builder.

	[image: image15.png]L)

	COMPRESSED AIR

	Connection to the air main with air consumption up to 30 m3 per hour, per connection
	353.00
	

	Connection to the air main with air consumption over 30 m3 per hour, per connection
	500.00
	

	[image: image16.png]

	PHONE / FAX

	Installation of a telephone

Indicate the need for long distance calls Yes No
	72.00
	

	Installation of a fax machine

Indicate the need for long distance calls Yes No
	93.00
	

	Note: The rates cover the cost of calls within Moscow city. Long distance national and international calls shall be paid by credit card on the last day of exhibition and are charged due to the actual duration of calls.

	[image: image17.png]

	INTERNET

	Unlimited Internet connection

with the speed up to:
	256 Kbps
	162.00
	

	
	512 Kbps
	262.00
	

	
	1024 Kbps
	368.00
	

	
	2048 Kbps
	441.00
	

	
	5 Mbps
	588.50
	

	
	10 Mbps
	735.50
	

	Note: Unlimited wire communication channel to a booth for the exhibition work period with one IP address and RJ-45 socket. In case of connecting several computers to one Internet channel additional equipment and works should be ordered. While using a Wi-Fi router stable connection speed can not be guaranteed.

	[image: image18.png]

	PASSES AND INVITATIONS

	Description of service
	Price (€, VAT incl.)
	Quantity

	Exhibitor pass (extra form)
	29.50
	

	Pass for a distributor of promotional materials (promoter)

Before acquiring the pass please get acquainted with «Approved Procedure for Distribution of Promotional Materials at Expocentre Fairgrounds». Please attach the copies of promotional materials for approval.
	191.50
	

	Exhibitor vehicle pass for the assembly and dismantling periods

(the pass authorizes the exhibitor car to stay at Expocentre Fairgrounds from 8:00 to 20:00)

ATTENTION! Move-in and move-out of exhibits is free of charge (with one-time pass).
	94.50
	

	Exhibitor vehicle pass for the exhibition work period

(the pass authorizes the exhibitor car to stay on the chosen parking lot at Expocentre Fairgrounds from 8:00 to 20:00)
	Parking lots:

(see the layout)
	No. 1
	250.00
	

	
	
	No. 2
	250.00
	

	
	
	No. 3
	250.00
	

	
	
	No. 3а
	250.00
	

	
	
	No. 4
	191.50
	

	
	
	No. 7
	250.00
	

	
	
	No. 7a
	250.00
	

	[image: image19.png]

	STAND CLEANING

	Type of cleaning
	Periodicity

of cleaning
	Floor of the booth
	Price

(€, VAT excl.)
	Booth
space
	Date

	Vacuum cleaning
	Daily

(exhibition work period)
	Included in participation cost (see the note below).

	
	One time
	per 1 sq.m per day (1st floor)
	0.60
	
	

	
	
	per 1 sq.m per day (2nd floor)
	1.00
	
	

	Wet cleaning

(laminate, tile)
	Daily

(exhibition work period)
	per 1 sq.m
	3.00
	
	▬

	
	
	per 1 sq.m (2nd floor)
	4.50
	
	▬

	
	One time
	per 1 sq.m per day (1st floor)
	1.00
	
	

	
	
	per 1 sq.m per day (2nd floor)
	1.50
	
	

	Waste removal

(emptying trash bins 3 times a day)
	One time
	per 1 sq.m per day
	0.50
	
	

	Cleaning of glass cases

(Indicate space of the glass surface)
	One time
	per 1 sq.m of surface per day
	1.80
	
	

	Note: Daily vacuum cleaning of booths is included in participation cost. Cleaning is done once a day during the run of the exhibition and includes vacuum cleaning of floor carpeting and emptying of waste baskets.

	[image: image20.png]

	SECURITY

	Service

Date

	Security guard

for one booth

from 8:00 to 20:00
	Security guard

for one outdoor booth

from 8:00 to 20:00
	Security guard

for one outdoor booth

from 20:00 to 8:00

	
	22.00 € (VAT excl.)
for 1 duty (2 hours)
	26.50 € (VAT excl.)
for 1 duty (2 hours)
	35.50 € (VAT excl.)
for 1 duty (2 hours)

	Indicate the dates
	Indicate the time period
	Indicate the time period
	Indicate the time period

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Note: The minimal number of security guards for a stand should be approved by the exhibitor services coordinator.

	Notes:

	[image: image21.png]

	PERSONNEL

	ATTENTION! Deadline for applying for personnel services is 5 days before the start of the assembly period.

Late applications will be accepted if services are still available.

	Description of service
	Price
(€, VAT excl.)
	Quantity
	Work hours 3
in period from 1000 to 1800
	Date

	Interpreter

(consecutive interpretation

of negotiations)
Indicate the language

of interpretation in notes
	Major European languages

(English, German, French, Italian, Spanish)
	22.00 / hour 1
	
	
	

	
	Oriental and rare languages
	28.00 / hour 1
	
	
	

	Assistant stand attendant 4
	Only Russian speaking
	88.50 / day 2
	
	▬
	

	
	With basic knowledge

of a foreign language
	118.00 / day 2
	
	▬
	

	Stand attendant
	Only Russian speaking
	88.50 / day 2
	
	▬
	

	
	With basic knowledge

of a foreign language
	118.00 / day 2
	
	▬
	

	Promoter 5
	
	79.50 / day 2
	
	▬
	

	1 Minimum time of interpreting services is 2 hours, partial hour shall be charged as full.

2 Working day is from 1000 to 1800.

3 Additional time beyond the personnel work hours is calculated and paid separately.

4 The service includes maintaining the cleanness of the stand during the whole day, removing waste, preparing and serving snacks and drinks, washing dishes (if the stand is equipped with a dishwasher), buying food, doing stand duty when the exhibitor or the staff are away, communicating with Expocentre staff, etc.

5 Working in a full height figures is not expected. For distributing promotional materials on the territory of a particular exhibition, you have to acquire the pass of a distributor of promotional materials (see section Passes and Invitations).

	Notes:

	

	FLOWERS
	

	TAXI

	Note: For further information please visit the related section on Services for Exhibitors page on the web-site of Expocentre.

	

	OUTDOOR ADVERTISING

	STATIONARY STRUCTURES

	Name of Service
	Dimensions,

w * h, m
	Price
(€, VAT excl.)
	Quantity

	Rent of stationary structures
	For prices and availability of stationary advertising structures please call:

+7 (499) 795 25 97 / 63 / 37.

	Rent of light-box 1, for 1 item
	1,76 х 1,80
	515.00
	

	Note. Location of stationary advertising structures at Expocentre Fairgrounds is shown on the layout.

	MOBILE STRUCTURES

	Name of Service
	Dimensions,

w * h, m
	Price
(€, VAT excl.)
	Quantity

	Rent of mobile modular structures 2
The rental covers the cost of mounting the banner.
Production of the banner shall be ordered and paid for additionally (see below).

	1 х 2
	172.00
	

	
	2 х 2
	344.00
	

	
	2 х 3
	516.00
	

	
	3 х 2
	516.00
	

	
	3 х 3
	774.00
	

	
	4 х 2
	688.00
	

	
	4 х 3
	1032.00
	

	
	5 х 2
	860.00
	

	
	5 х 3
	1290.00
	

	
	6 х 2
	1032.00
	

	
	6 х 3
	1548.00
	

	PRODUCTION OF BANNER

	Production of banner 3
	for 1 sq. m
	16.00
	

	Production of banner net 3
	for 1 sq. m
	18.00
	

	1 Light boxes are located in Fountains Hall (Hall 5 of Pavilion No. 8 Ground Level of Expocentre Fairgrounds),see the layout. The rental covers production of the carrier.
2 Location of a modular structure is denoted by the customer but should be coordinated with Expocentre.
3 The layout shall be provided 2 weeks prior to the date of mounting the banner. To find out technical requirements for preprint materials to be provided, click here.

	Notes:

	

	VIDEO ADVERTISING ON PLASMA PANELS

	Name of Service
	Price 5
(€, VAT excl.)
	Quantity of panels
	Quantity of presentations 6
	Dates

	Periodical presentation of 15 sec. long video 4 on plasma panel at:

	1 point
	20.00
	—
	
	

	
	2 – 4 points
	17.00
	
	
	

	
	5 – 8 points
	13.50
	
	
	

	
	9 – 14 points
	10.50
	
	
	

	
	15 – 29 points
	10.00
	
	
	

	
	30 and more points
	7.00
	
	
	

	Non-stop presentation of the customer's video, per one plasma panel 7
	1 day
	309.00
	
	—
	

	
	daily (exhibition period)
	824.00
	
	—
	—

	Non-stop presentation of the customer's video, per one unit consisting of 8 plasma panels working simultaneously 8
	1 day
	824.00
	
	—
	

	
	daily (exhibition period)
	2574.00
	
	—
	—

	4 The rate covers 50 presentations of 15 sec. long video per day at one point. Presentations longer than 15 sec. are charged additionally.

5 Rental covers presentation at one point.

6 Possible number of presentations at each point during the working day is 50, 100, 150 and 200.

7 For locations of plasma panels on Expocentre Fairgrounds click here.

8 The units consisting of 8 plasma panels are located in pavilion 2 (hall 1, 2) and pavilion 7 (hall 4).

	Note: Video files of the following formats are accepted: MPEG-1, MPEG-2, MPEG-4, Microsoft FVI (non-compressed video), Quick Time.

To find more about the technical requirements for video files, click here.

Presentations can be denied for technical reasons.

	Notes:

	

	PERMITS FOR ADVERTISING

	Name of Service
	Price
(€, VAT excl.)
	Quantity

	Permit to place a small folding sign (stander), per pcs.
	147.00
	

	Permit to place an advertising structure, per pcs. 9
	529.50
	

	9 "Advertising structure" is a structure or a device not larger than 2x2 m in plane.

The rate does not cover the cost of electric power, water and compressed air consumption.

	Note: Location of a modular structure is denoted by the customer but should be coordinated with Expocentre. Expocentre shall bear no responsibility for the safety of an advertising structure is damage is done by other parties.

	OTHER REQUIRED SERVICES

	Description of service
	Notes
	Quantity

	
	
	

	
	
	

	
	
	

	Note: Indicate other required services. Complete list of services see link..

ATTENTION!

Non-cash payments for services are available only before the beginning of the assembly period.
During the assembly and dismantling periods it is possible to pay off services only by credit card Visa, Visa Electron, Master Card, Maestro at the cash desk of Service desk (pavilion 4).

Services are provided ONLY after full advanced payment.
Late applications (during the mounting period) are accepted if services are still available.

The prices can be changed by the suppliers without a prior notification.
	COMPANY-PAYER BANKING PARTICULARS:

	 (for issuing an invoice)
	* Obligatory fields

	Name of the company:*
	

	Country:*
	

	Address:*
	

	Bank details:*
	

	Contact person:*
	

	Phone:*
	

	E-mail:*
	

THANK YOU FOR COOPERATION!
Enclosure

Categories of exhibits to be delivered to Expocentre Fairgrounds with approval from:

1. Fire Station No.160

1.1. Radioactive, flammable and highly explosive exhibits and materials

1.2. Exhibits and production technology whose demonstration may cause fire: the use of naked flame, welding, gas and plasma cutting, soldering

1.3. Fuels and lubricants, inflammable and volatile liquids, solvents

1.4. Containers and cylinders with inflammable and high-pressure gas

1.5. Structures and materials used in stand construction

2. Engineering Technical Department

2.1. Floor loadings exceeding 3.0 tones per 1 sqm

3. Exhibition Team

3.1. Chemically, biologically and ecologically dangerous substances

3.2. Production technology and equipment potentially dangerous for health and life of exhibitors and visitors

3.3. Rigging of banners and exhibits

4. Service Bureau

4.1. Radio electronic and high-frequency devices

4.2. LCDs and plasma panels, high powered projection and loudspeaker equipment, illuminating equipment

5. Expoconsta ZAO

5.1. Stand structures (wall panels, carpets, stand accessories and decorative items, etc.)
5.2. Stand layout, number of levels, construction materials and structures, carrying out of electrical and plumbing works, rigging of banners, etc.

5.3. Exhibits or banners to be rigged
Company Stamp

PAGE
24

_1444820675

