

Genossenschaft
Olma Messen St.Gallen
CongressEvents St.Gallen
Splügenstrasse 12
Postfach
CH-9008 St.Gallen

Tel. +41 71 242 01 66
Fax +41 71 242 01 02
congressevents.ch

Manual

CongressEvents St.Gallen

Services and information

Contents

Fairground.....	4
1 Arrival.....	4
1.1 by public transport	4
1.2 on foot	4
1.3 by car	4
2 Addresses	5
2.1 Deliveries	5
2.2 Fairground	5
2.3 Office	5
3 Contact person on site	5
3.1 Hall supervisor.....	5
4 Hall information / overview fairground	6
4.1 Inside area.....	6
4.2 Open-air area / parking	7
4.3 Fairground overview	8
5 Post office/bank.....	9
5.1 Post office.....	9
5.2 ATM	9
6 Accommodation	9
Services	10
7 Stand area and stand construction.....	10
7.1 Unbuilt stand area	10
7.2 Stand design	10
7.3 Stand construction.....	10
8 Co-exhibitor	13
9 Stand equipment	13
9.1 Stand equipment for unbuilt stand area	13
9.2 Stand equipment for stand types: Exclusiv and Eco Plus	13
10 Technical services.....	14
10.1 Electrical connections	14
10.2 Water.....	14
10.3 Fire extinguisher	14
11 Internet connection and telecommunications	15
11.1 Internet connection via indoor network/Ethernet	15
11.2 Internet connection via WiFi	15
12 Furniture and multimedia	16
12.1 Tables	16
12.2 Chairs	16
12.3 Set of chairs and table	17
12.4 Bar elements, cupboard	17
12.5 Kitchen, various	18
12.6 Multimedia	18
13 Stand services	19
13.1 Cleaning of stand	19
13.2 Waste disposal.....	19
13.3 Forklift	19
13.4 Lifting ramp	19
13.5 Assembly and dismantling work carried out by Olma Messen St.Gallen	19
13.6 Carpet tape	19
13.7 Catering	19
13.8 Flowers and plants.....	19
14 Parking	19
15 Packages to the stand	20
16 Conference room for rent	20

17	Insurance policies	20
17.1	Liability insurance	20
17.2	Optional insurance.....	20
18	Surveillance of the stand.....	20
	Information, regulations and rules	21
19	Sustainability	21
20	Regulations and rules	21
20.1	Stand construction rules	21
20.2	Covered stands	21
20.3	Fire-safety regulations	21
20.4	Stand boundaries and emergency exits.....	21
20.5	Smoking ban	21
20.6	Price declaration regulations.....	21
20.7	Catering and commercial regulations.....	21
21	Information for foreign exhibitors	21
21.1	Customs treatment	21
21.2	Reclaim of VAT.....	22
21.3	Work permit	22
22	Data preparation for production of graphics in stand construction	22
23	Contractual basis and GTC	22

Fairground

1 Arrival

1.1 by public transport

Take bus no. 3 (to «Heiligkreuz») from St.Gallen's main railway station until bus stop «Olma Messen».

1.2 on foot

The route is signposted, approx. 10 minutes from «St.Fiden» train station.

1.3 by car

Motorway exit «St.Gallen-St.Fiden» (no. 82) then follow instructions on route map

Parking garage «Parkhaus Olma» (GPS: Sonnenstrasse 39) or outdoor parking space

«Aussenparkplatz F6» (GPS: Jägerstrasse) are available for visitors during events. (costs according to the organizer)

The route map can be found at www.olma-messen.ch/congressevents/besucher/informationen.

2 Addresses

2.1 Deliveries

Genossenschaft
Olma Messen St.Gallen
<company>
<hall, stand>
<event>
St. Jakob-Strasse 94
CH-9000 St.Gallen

2.2 Fairground

Genossenschaft
Olma Messen St.Gallen
Sonnenstrasse 39
CH-9008 St.Gallen

2.3 Office

Genossenschaft
Olma Messen St.Gallen
CongressEvents St.Gallen
Splügenstrasse 12
CH-9008 St.Gallen
Phone: +41 (0)71 242 01 66
Fax: +41 (0)71 242 01 02
www.congressevents.ch
info@congressevents.ch

3 Contact person on site

During assembly and dismantling and during the event a hall supervisor is at your disposal.

3.1 Hall supervisor

Hall	Phone
1.0, 1.1, 1.2	+41 (0)79 571 50 31
2.0, 2.1	+41 (0)79 571 50 32
3.0, 3.1	+41 (0)79 571 50 33
Moststube	+41 (0)79 571 50 34
7.0, 7.1	+41 (0)79 571 50 37
9.0	+41 (0)79 571 50 40
9.1, 9.1.2, 9.2	+41 (0)79 571 50 39

Please find further contacts in the organisational manual of the event.

.

4 Hall information / overview fairground

4.1 Inside area

hall	hall space sqm	length x width m	effective depth	max. persons ①	max. persons ②	theater seating	classroom seating	banquet seating (square tables / round tables)	number parking spaces (referred to fire prevention depts)	restaurant area sqm	restaurant seating	permitted floor capacity kg/sqm	cover load per suspension point	floor structure	hall floor with cable channels	power- (p) & water connection (w)	window daylight	columns	number of doors	door sizes (width x depth)	lifts	goods lifts to 3.0t	fire protection system (sprinkler, detector)
H 1.0	2'500	82 x 30	5.75	2'400					55			2000	200	asphalt		p/w	x		2	4.80 x 4.45	x	x	M
H 1.1	2'695	82 x 30	4.50/9.50	2'400					74	165	150	1000	200	concrete		p/w	x	x	1	3.80 x 4.10	x	x	M
H 1.2	750	43 x 14	3.58			80	40			390	420	500		concrete		p/w	x	x			x	x	M
H 2.0	3'095	88 x 31	4.75/5.80	2'400	2'841				89	290	250	1000	200	concrete	x	p/w		x	2	3.70 x 4.10	x		M
H 2.1	3'000	72 x 35	5.27 ④	2'400	4'191	1'500 ⑤	1'200 ⑤	1'000 ⑤		280	250	600	250	concrete	x	p/w	x		2	5.40 x 4.10	x		M
2.1/Audi	1'760	36 x 35	5.27 ④⑤	1'100		1'100	600	550/400															
H 3.0	2'910	86 x 30	5.93	2'400	2'841				93	295	250	1000	200	concrete	x	p/w		x	2	3.70 x 4.10	x		M
H 3.1	2'665	68 x 35	5.17 ④⑤	2'400	4'458	1'500	1'200	1'000/700		280	250	600	250	asphalt	x	p/w	x		2	5.36 x 4.10	x		M
H 7.0	1'970	48x42/12	4.80						39			2000		asphalt	x	p/w		x	2	4.80 x 5.20	x	x	S/M
H 7.1	1'840	48x42/12	4.00									300		wood		p/w	x	x			x	x	S/M
H 9.0	7'430	107 x 77	5.30	2'400	4'000				210	300	200	700	500	concrete	x	p/w		x	4	10.40 x 4.10	x	x	S/M
9.0/A	240	22.30 x 10.50	5.30	210		210	108																
9.0/B	240	22.30 x 10.50	5.30	210		210	108																
9.0/C	240	22.30 x 10.50	5.30	210		210	108																
9.0/D	240	22.30 x 10.50	5.30	210		210	108																
9.0/A&B	480	44.6 x 21	5.30	450		450	216																
9.0/C&D	480	44.6 x 21	5.30	450		450	216																
9.0 Foyer	1'000		5.30	500																			
H 9.1	3'935*	73 x 54	9.90	2'400	3'800	3'800	2'500	1'800/1'200				700	500	asphalt	x	p/w	x		1	3.90 x 5.40	x	x	S
9.1/1/2 Halle	1'970*	54 x 36	9.90			1'600	1'100	800/600															
H 9.1.2	1'050	42 x 25	5.00	1'000		800	600	530/400				500	500	asphalt	x	p/w	x		2	1.80 x 2.50	x	x	S
H 9.2	1'185	39 x 36	4.70	800	800	800	600	600/360				500	500	parquet		p/w	x				x	x	S
9.2/D	390	22 x 18	4.70			300	200																
9.2/D&A	732	43 x 17	4.70			600	350	450/360															
9.2/C	226	18 x 12	4.70			80	30																
9.2/B	202	14 x 14	4.70			150	70																
9.2/A	342	21 x 17	4.70	300																			
Rosso	285	18 x 15	3.25	250		100	60	250		285	250	500		asphalt		p	x				x		S
Galerie 9.1	350	51 x 7	5.45	320								500		asphalt		p/w					x		S
exterior zone	1'645	44 x 37	12.50									700		asphalt		p/w	x						M
Moststube	430			450	780			250/150		430	280	700		rubber		p/w	x						S/M

① without fireguard

② with fireguard(will be arranged by the office for fire protection)

③ lower edge decor bars (h 2.1/3.1)

④ full hall 2.1 (without partition wall)

⑤ height backstage area: H 2.1 = 3.45m / H 3.1 = 3.40m

* without foyer & exterior zone: foyer = 600sqm/Aussenhalle = 1'645sqm

4.2 Open-air area / parking

place	space sqm	length m	width m	max. parking spaces	parking spaces for disabled	parking spaces leased	permitted floor capacity kg/sqm	floor structure	number of doors	door sizes (width x depth)	parking spaces marked	power- (p) & water connection (w)
F1				50		79		asphalt	1		x	
F1a				10		10		asphalt	1		x	②
F2a				27				asphalt	1	3.00	x	②
F2b *				5	4			asphalt			x	②
F3a *				3				asphalt			x	②
F2	1'883			55				asphalt	1	7.00		③
F3	1'602			29				asphalt				③
F5	3'582			97				asphalt	1	4.40**		③
F9	1'645	43	38	56			600	asphalt		12.50***		③
F6	2'820			110		79		asphalt	1	6.00 ①	x	③
F13	2'760			100		67		asphalt	1		x	④
PG8	2'200			60	4	47	500	concrete	1	3.00x2.10	x	
PG8.-1	2'130			80		80	500	concrete		3.00x2.10	x	
PG9	14'550			270	5		500	asphalt		3.00x2.10	x	
Arena	1'032						500	concrete/sand				②
total public parking spaces (F6/PG8/PG9)				520	13	362						
total on-site parking (F2/F3/F5)				181								

* parking spaces alongside of halls 2.1 / 3.1

** exit gate G / trellised gate next to exit; 4.70m

*** lower edge metal support

① traffic island & piles in the entry removable

② available according to hall, can be transferred externally

③ connections available in the floor duct

④ floor ducts existing, can be wired on request

4.3 Fairground overview

The map can be found at www.olma-messen.ch/congressevents/besucher/informationen.

5 Post office/bank

5.1 Post office

There are two post offices near the fairgrounds.

Post office 9008 St.Gallen 8, Langgass

opening hours: Monday to Friday 07.30 a.m. – 12.00 a.m., 01.45 p.m. – 06.00 p.m. /
Saturday 08.00 a.m. – 11.00 a.m.

Post office 9004 St.Gallen 4, Brühltor (near the «Waaghaus»)

opening hours: Monday to Friday 07.30 a.m. – 06.30 p.m. / Saturday 08.00 a.m. – 12.00 a.m.

pickup of courier mail: 0848 88 88 88

5.2 ATM

Location

Jägerstrasse (entrance G next to Moststube)

open-air area F3 in front of hall 3.0

Drive-in, St. Jakobstrasse (in front of hall 2.1)

Bank

Raiffeisen

St.Galler Kantonalbank

St.Galler Kantonalbank

6 Accommodation

The following tourist office will be pleased to assist you with your hotel reservation:

*St.Gallen-Bodensee Tourismus, Bankgasse 9, Postfach, 9001 St.Gallen, phone +41 71 227 37 37,
fax +41 71 227 37 67, info@st.gallen-bodensee.ch, www.st.gallen-bodensee.ch*

Services

For the prices for our services, please refer to the forms.

7 Stand area and stand construction

7.1 Unbuilt stand area

For the offer for unbuilt stand area, please refer to the registration form.

7.1.1 Storage area

Storage areas may be rented for the storage of empties and stand material (e.g. give-aways, brochures, etc.).

Storage area, open

Storage area, lockable

7.2 Stand design

7.2.1 Several open sides

Surcharges for open sides on the stand area rental will only be charged in halls.

For possible surcharges for open sides, please refer to the registration form.

7.2.2 Multi-storey stands and structures

Prior agreement for multi-storey stands must be obtained from the project management.

Compliance with fire protection requirements is the responsibility of the exhibitor.

7.3 Stand construction

For the definitive offer for stand construction, please refer to the registration form.

After the event has finished, the rented items must be returned in impeccable condition. In particular, the rented walls must be restored to a condition which would enable them to be reused. No staples, nails or screws may be used on the thin chipboard panels. Stickers must be removed by the exhibitor without leaving any adhesive residue. An invoice will be issued for any damage.

7.3.1 Starter package Easy

- Simple stand construction in different sizes
- walls painted white on one side (height 2.5 m)
- carpet grey
- electrical connection 2 kW (incl. power consumption)
- 1 bar table (wood, lacquered)
- 2 barstools (black)

7.3.2 Stand type Eco Plus

- carpet (needled felt) covering the entire floor space, choice of colour
- Back and side walls thin chipboard 5 mm (height 250 cm), coated in white on both sides
- Braced girders all round including central girders (upper edge 283.5 cm)
- white inset panel (185 cm x 22 cm) along the open stand front, including black standard lettering (10 cm high) with up to 20 characters per panel
- Lighting via Spot Halogen 50 W, including 2 kW main connection and power consumption (per 3 m² of complete stand floor space one spotlight included)

Eco Plus 6 m² (Art. 100600)

3 m x 2 m

Price includes:

- 1 table white (Art. 460005)
- 2 stackable chairs black (Art. 460500)
- 1 bar element white, lockable (Art. 461000)

Eco Plus 9 m² (Art. 100603)

3 m x 3 m

Price includes:

- 1 table white (Art. 460005)
- 2 stackable chairs black (Art. 460500)
- 1 bar element white, lockable (Art. 461000)

Eco Plus 12 m² (Art. 100606)

4 m x 3 m

Price includes:

- 1 table white (Art. 460005)
- 3 stackable chairs black (Art. 460500)
- 1 bar element white, lockable (Art. 461000)

Eco Plus 18 m² (Art. 100609)

6 m x 3 m

Price includes:

- 1 table white (Art. 460000)
- 4 stackable chairs black (Art. 460500)
- 2 bar elements white, lockable (Art. 461000)

Eco Plus X (Art. 100612)

Ab 6 m², choice of size

Basic equipment included, individual stand equipment on additional payment

The profile width of 4 cm which is required for this stand type will be invoiced in addition to the booked stand space.

7.3.3 Stand type Exclusiv

- carpet (needled felt) covering the entire floor space, with choice of colour
- Molto-90-design (upper edge 301 cm)
- back and side walls thin chipboard 5 mm (height 250 cm), coated white on both sides
- Cubicle with wooden door in white and coat rack (100 x 100 cm)
- White ceiling fabric over entire stand floor space
- fascia panel (150 cm x 40 cm) along the open stand front, including black standard lettering (10 cm high) with up to 20 characters per panel
- HQI-Spot 35 W, including 2 kW main connection and power consumption (per 3 m² of complete stand floor space one spotlight included)

Exclusiv 12 m² (Art. 100575) 4 m x 3 m

Price includes:

- 1 table white (Art. 460005)
- 3 bistro chairs black (Art. 460540)
- 1 bar table round, grey (Art. 460050)
- 2 barstool Z-shape black (Art. 460542)
- 1 counter with coloured cover, choice of colour and sliding doors in the back

Exclusiv 18 m² (Art. 100580) 6 m x 3 m

Price includes:

- 1 table white (Art. 460000)
- 4 bistro chairs black (Art. 460540)
- 1 bar table round, grey (Art. 460050)
- 2 barstool Z-shape black (Art. 460542)
- 1 counter with coloured cover, choice of colour and sliding doors in the back

Exclusiv 24 m² (Art. 100583) 8 m x 3 m

Price includes:

- 1 table white (Art. 460000)
- 4 bistro chairs black (Art. 460540)
- 2 bar table round, grey (Art. 460050)
- 4 barstool Z-shape black (Art. 460542)
- 2 counters with coloured cover, choice of colour and sliding doors in the back

Exclusiv X (Art. 100585) Ab 12 m², choice of size

Basic equipment included, individual stand equipment on additional payment

The profile width of 9 cm which is required for this stand type will be invoiced in addition to the booked stand space.

8 Co-exhibitor

For each co-exhibitor an additional charge will be imposed. Compulsory services as the liability insurance or the communication package are not included.

Companies, representatives or people without an exhibitor or co-exhibitor contract are not permitted to publish or distribute any advertising material, take any orders or affix any company labelling at/to stands or on the fairgrounds.

9 Stand equipment

9.1 Stand equipment for unbuilt stand area

9.1.1 Walls, wood

Walls are available in the following types (2.5 m high, installed):

white used

painted white on one side

painted different-coloured (according to colour index NCS or RAL)

All exhibitors bringing their own stands are required to equip non-open fronts with separate rear and side walls. The walls (thickness 4 cm) are mounted within the rented stand area. The rented objects have to be returned in a faultless condition at the end of the fair. The rented walls must be restored to a condition in which they can be used again. Staples, nails and screws can be used on wooden walls provided that their diameter does not exceed 2 mm and that the exhibitor removes them after the fair. A charge will be made in respect of any damage.

9.1.2 Floor cover

Olma carpet, grey flecked

Carpet Podium - Prestige, needled felt, installed, covered with film, in different colours

Carpet Rewind (recyclable), installed, covered with film, in different colours

Carpet Salsa, velours, installed, covered with film, in different colours

Floor cover PVC, installed, in different patterns

9.1.3 Lighting

Spotlights for walls according to subsection 9.1.1 (incl. installation, without electrical connection)

9.1.4 Suspensions

The maximum weight is 200 kg per suspension point and 135 kg per point with suspension rope, additional weight on request. All suspensions directly connected to the hall ceiling will incur costs and must be reported. The feasibility must be determined concerning orders of suspension points outside the existing framework. An implementation cannot be guaranteed in any case. Attachments to the technical installations are not allowed.

9.2 Stand equipment for stand types: Exclusiv and Eco Plus

9.2.1 Mandatory additional information

Banner lettering

Characters 10 cm high, black on white background, 20 characters included per one open stand front

Additional characters

CHF 4.50

Special lettering according to template

according to
expenditure

Further lettering options listed under subsection 9.2.2. Please note the guidelines for data preparation under subsection 22.

Carpet

Needled felt, in different colours

included

Velours, in different colours

CHF 10.50 /m²

Walls white, all stand types

included

Coloured walls (according to colour index NCS or RAL)

CHF 57.00 /rm

Cubicle

A cubicle is included with stand type Exclusiv. The position must be indicated from the visitor's point of view. Specification only required in case of row stands and head stands.

Cover of counter

The cover of the counter of stand type Exclusiv can be ordered in any colour.

9.2.2 additional equipment

Wall element white (1 x 2.5 m)	Extra charge wall element coloured (1 x 2.5 m)
Wall element (1.9 cm), white (1 x 2.5 m)	Wooden door white, lockable (1 x 2.5 m)
Folding door white, lockable (1 x 2.5 m)	Curtain white (1 x 2.5 m)
Lattice girder (1 x 0.25 m)	Textile roofing white (1 x 1 m)
Platform for beamer (47 x 47 cm)	Aluminium shelf (1 x 0.3 m)
Glass shelf (1 x 0.3 m)	LED ET-Spot 17W (4000K)
HIT spotlight 35 W	Power socket (extension)
Extra charge on coloured text characters on panel	Coloured panel
Logo on panel *	Graphic printing on wall element*
Logo on front-side of bar element *	

* The support material is included in the price. The printed elements can be reused by the exhibitor after the event. Please note the guidelines for data preparation under subsection 22.

10 Technical services

10.1 Electrical connections

including power consumption and distribution box

2 kW/230 V	10 kW/230/400 V CEE16
6 kW/230/400 V	15 kW/230/400 V
10 kW/230/400 V	20 kW/230/400 V

The electrical supply ends at the distribution box directly above ground or the stand platform. Tampering with the Gifas wiring is strictly prohibited. The exhibitor is responsible for all electrical installations on the stand side of Gifas sockets.

Electrical connection without distribution box

CEE 32	CHF	571.00	CEE 63	CHF	1,030.00
--------	-----	--------	--------	-----	----------

Your own distribution box may only be used with a valid safety certificate which must be attached to the distribution box. If there is no safety certificate, your distribution box will be tested by an external electrician and you will have to bear the costs.

Example calculation of power consumption

6 halogen spots	à 50 W	300 W
1 computer	à 120 W	120 W
1 fridge	à 120 W	120 W
1 coffee machine	à 1000 W	1000 W
		<u>1540 W</u> → requires electrical connection 2 kW/230 V

10.2 Water

Cold water supply, including:

Water pipe to/from stand (incl. water consumption and waste-water charge), without basin. Sanitary equipment and its installation from the water supply in the stand are the exhibitor's responsibility.

10.3 Fire extinguisher

Fire extinguisher can be rented on request.

11 Internet connection and telecommunications

11.1 Internet connection via indoor network/Ethernet

available in halls 2, 3 and 9

100 Mbps 1 PC (DHCP only)

100 Mbps up to 5 PCs via indoor network/ethernet, plug type RJ45 (without switch)

100 Mbps up to 13 PCs via indoor network/ethernet, plug type RJ45 (without switch)

Switch RJ45 5 port (to be purchased)

Switch RJ45 8 port (to be purchased)

The following services are included

- Connection to the 100 BASE-TX Ethernet indoor network
- Connection cable for a terminal with plug type RJ45
- Internet access via 100 Mb/s cable
- Unlimited Internet access with no data volume charges
- Facilities for connecting several devices via switch
- Technical hotline

The following services are not included

- Terminal and configuration of PCs and servers
- Additional hardware such as Mini Hub or switches
- Networking inside stand
- Browser, software, etc.

Connection/Covered area

There is a direct internet connection to the stand via an Ethernet twisted pair cable. Only one terminal must be connected. It is prohibited to connect other stands without the consent of the trade fair management. The customer is responsible for networking inside the stand. To use other terminals, it is necessary to connect a Hub or switch.

Contraventions/Liability

The exhibitor is liable for damage and faults arising from failure to heed the conditions contained in the centre regulations, the general conditions of this form or instructions from the trade fair staff.

11.2 Internet connection via WiFi

WiFi is secure, wireless access to the Internet and is offered in collaboration with Swisscom (Switzerland) Ltd. WiFi internet access is available in all halls, the outdoor area is excluded.

Premium WiFi

Fee-based high-speed internet (100/100 Mbit/s) through WLAN „Premium_Olma_Messen“.

Voucher for Premium WiFi (3 user)

60 minutes	CHF	9.00
4 hours	CHF	15.00
1 day (24 hours)	CHF	19.00
2 days (48 hours)	CHF	29.00
3 days (72 hours)	CHF	39.00
4 days (96 hours)	CHF	49.00
5 days (120 hours)	CHF	59.00

The WiFi vouchers are valid for the period stated from the first login.

Premium WiFi (from 50 user)

Fee-based high-speed internet (100/100 Mbit/s) through the WLAN «Premium_Olma_Messen»

		1 day	2-3 days	4-7 days
50	CHF	250.00	CHF 400.00	CHF 640.00
100	CHF	500.00	CHF 800.00	CHF 1,280.00
250	CHF	700.00	CHF 1,120.00	CHF 1,790.00
300	CHF	800.00	CHF 1,280.00	CHF 2,050.00

Prices for vouchers for more than 300 users on request.

The WiFi vouchers are valid for the period stated from the first login. After three minutes of inactivity, you will automatically be logged out and you will need to log in again.

Free WiFi

Free-of-charge internet with reduced speed (5000/500 Kbit/s) through WLAN „Free_Olma_Messen“.

WiFi access with a mobile contract or credit card

There is an additional Swisscom hotspot for WiFi access.

12 Furniture and multimedia

The following furniture is available for rent.

12.1 Tables

Art. 500000
A-table, white laminated
185 x 80 x 75 cm (W x D x H)

Art. 500005
B-table, white laminated
200 x 70 x 70 cm (W x D x H)

Art. 500010
C-table, wood lacquered
170 x 70 x 75 cm (W x D x H)

Art. 500015
R-table, wood lacquered
130 x 70 x 75 cm (W x D x H)

Art. 460000
Table white, feet aluminium
123 x 83 x 75 cm (W x D x H)

Art. 460005
Table white, feet aluminium
83 x 83 x 75 cm (W x D x H)

Art. 460007
Table black, feet aluminium
83 x 83 x 75 cm (W x D x H)

Art. 470540
Table Medola 80, black
80 x 80 x 75 cm (W x D x H)

Art. 470540
Table Medola 80, white
80 x 80 x 75 cm (W x D x H)

Art. 470535
Table Levante 170, white
170 x 60 x 110 cm (W x D x H)

Art. 470536
Table Levante 170, white
170 x 60 x 75 cm (W x D x H)

Art. 470515
Table Fermo 70, black
70 cm (H), Ø 60 cm

Art. 470520
Table Fermo 110, black
110 cm (H), Ø 60 cm

Art. 460020
Desk white
123 x 83 x 75 cm (B x T x H)

Art. 460066
Conference table black, feet aluminium
123 x 83 x 75 cm (W x D x H)

Art. 460010
Round table grey
72 cm (H), Ø 90 cm

Art. 500045
Bar table round, wood lacquered
110 cm (H), Ø 80 cm

Art. 460050
Bar table round, grey
110 cm (H), Ø 60 cm

12.2 Chairs

Art. 460500
Chair black, stackable

Art. 460545
Chair leather black

Art. 460540
Bistro chair black

Art. 471005
Chair Vada, in different colours

Art. 471020
Chair Bunny, in different colours

Art. 471010
Chair Catifa, in different colours

Art. 501022
Congress stool, black

Art. 460525
Barstool black

Art. 460542
Barstool Z-shape, in different colours

Art. 501038
Barstool black

Art. 472500
Barstool Moos, in different colours

Art. 472530
Barstool Lem, in different colours

Art. 472015
Armchair Hello, in different colours

Art. 471505
Sofa Cadiz 1 backrest, black
60 x 60 x 79 cm (W x D x H)

Art. 471535
Sofa Lentini, white
65 x 65 x 45 cm (W x D x H)

Art. 471525
Sofa Favara I, white
88 x 68 x 72 cm (W x D x H)

12.3 Set of chairs and table

Art. 474500
Chair set Bunny, in different colours
4 chairs, 1 table

Art. 474505
Chair set Catifa, in different colours
4 chairs, 1 table

Art. 475015
Bar set Lem, in different colours
3 chairs, 1 table

Art. 475000
Bar set Ginny, in different colours
3 chairs, 1 table

Art. 475500
Sofa set Favara, in different colours
2 sofas, 1 table

Lounge set
Synthetic bast basketwork
1 sofa for two, 2 sofas for one,
2 stools, 1 coffee table

12.4 Bar elements, cupboard

Art. 461000
Bar element, middle
lockable, white
103 x 53 x 110 cm (W x D x H)

Art. 461005
Bar element, end,
white
53 x 53 x 110 cm (W x D x H)

Art. 461010
Bar element, corner,
white
53 x 53 x 110 cm (W x D x H)

Art. 461015
Bar element, 90,
white
103 x 53 x 110 cm (W x D x H)

Art. 461025
Cupboard lockable, white
95 x 47 x 90 cm (W x D x H)

12.5 Kitchen, various

Art. 462005
Kitchen unit, 140 l, 1300 W
hot water, fridge
94 x 64 x 96 cm (W x D x H)

Art. 462535
Wastepaper basket
33 cm (H), Ø 30 cm

Art. 462520
Brochure display stand
52 x 50 x 102 cm (B x T x H)

Art. 507042
Brochure display stand on castors
45 x 65 x 165 cm (B x T x H)

Art. 462000
Fridge, freezing compartment
140 l, 85 W
46.5 x 61 x 86 cm (W x D x H)

Art. 462500
Clothes rack
97 cm (W)

Art. 474000
Brochure display stand Cori, black
30 x 29 x 170 cm (B x T x H)

12.6 Multimedia

Art. 466005
Multimedia player

Art. 466004
BluRay/DVD player

Art. 466003
Floor stand Audipack
for flat 32" - 65"

Art. 466000
24" LCD monitor (16:9)
1920 x 1200 pixel

Art. 466001
40" LCD flat (16:9)
Full HD 1920 x 1080 pixel
922 x 539 x 30 mm (B x H x T)

Art. 466002
65" LCD flat (16:9)
Full HD 1920 x 1080 pixel
1480 x 856 x 32 mm (B x H x T)

13 Stand services

13.1 Cleaning of stand

Daily cleaning incl. one-time cleaning before the event starts

Cleaning includes: cleaning the floor cover, tables and chairs (excl. exhibits)

One-time cleaning before the event starts

Cleaning includes: cleaning the floor cover, tables and chairs (excl. the exhibits)

13.2 Waste disposal

Order or purchase directly on-site from the hall supervisor

Container	800 l	charged per emptying	CHF	72.00
-----------	-------	----------------------	-----	-------

Waste disposal bag	110 l		CHF	9.20
--------------------	-------	--	-----	------

Waste disposal bag	35 l		CHF	3.50
--------------------	------	--	-----	------

13.3 Forklift

Order directly on-site from the hall supervisor

up to 2.5 tons, including driver

CHF	50.0	/15 min
-----	------	---------

13.4 Lifting ramp

Order directly on-site from the hall supervisor

incl. driver

CHF	57.00	/15 min
-----	-------	---------

excl. driver

CHF	40.50	/15 min
-----	-------	---------

13.5 Assembly and dismantling work carried out by Olma Messen St.Gallen

Support is provided on pre-order:

technician, hall supervisor

CHF	79.50	/h
-----	-------	----

electrician

CHF	112.50	/h
-----	--------	----

13.6 Carpet tape

Order or purchase directly on-site from the hall supervisor

Carpet tape, 1 roll

CHF	10.00
-----	-------

It may only be used carpet tape from the Olma Messen St.Gallen.

13.7 Catering

Säntis Gastronomie AG (SGAS) can offer you a wide range of beverages as well as warm and cold meals to cater your exhibition stand. The full range is available on the forms.

Säntis Gastronomie AG will charge CHF 10.00 in addition to any order totalling less than CHF 50.00.

For bundle incipient crack we charge a surcharge of CHF 0.30 per piece. Sixpack, disposable tableware and glasses are only available in whole units.

Contact:

Säntis Gastronomie AG

Karl Metzger

St. Jakob-Strasse 87

Post office box 162

CH-9008 St.Gallen

Phone: +41 (0)71 242 03 60

Fax: +41 (0)71 242 03 56

karl.metzger@saentisgastro.ch

13.8 Flowers and plants

Flowers and plants will be delivered directly at your stand. Please ask the project management for more information. The full range is available on the forms.

14 Parking

Parking space in parking garage (height 2.05 m) or outside can be ordered. Please find further information about parking and arrival under subsection 1.

15 Packages to the stand

Parcel post, express post and letter post articles which arrive before the trade fair begins are delivered to you on the final set-up day. In the case of incorrect address, inadequate arrangements between stand personnel and private carriers or for other reasons, Olma Messen St.Gallen accepts the consignment in good faith and ensures that it is forwarded to the exhibitor and accepted by them. In this case, the exhibitor must be charged a fee. During the fair the packages and the mail will be transferred directly to the stand.

Exhibition goods are to be sent, stating the hall and stand number, to:

*Genossenschaft
Olma Messen St.Gallen
<company>
<hall, stand>
<event>
St. Jakob-Strasse 94
CH-9000 St.Gallen*

16 Conference room for rent

Room size up to 50 people on request

17 Insurance policies

17.1 Liability insurance

Compulsory for exhibitors and co-exhibitors

Premium for liability insurance CHF 35.00

For each exhibitor the trade fair management will take out liability insurance at group rates unless the exhibitor can demonstrate that he already has the appropriate and sufficient insurance cover. It is the exhibitor's liability to make sure, that his insurance cover is also valid for trade fairs.

Sum guaranteed CHF 5 Mio.

Deductible CHF 100.00

17.2 Optional insurance

Exhibits and stand material are not insured, either during the fair or in the course of transportation to or from the fair. Exhibitors are therefore recommended to take out appropriate insurance. The relevant application form with a paying-in slip is available on request.

18 Surveillance of the stand

Surveillance of the stand by Securitas AG on request

Information, regulations and rules

19 Sustainability

Please consider the environment when planning the construction of your own stand. If conventional halogen stand lighting is used, only 10 % of the energy is converted to light and 90 % is lost to heat. You should therefore use LED lighting technology if at all possible. You will reduce your costs thanks to the lower power consumption and be able to order a smaller junction box as a result. In doing so, you will also prevent heat build-up at the stand as well as benefiting from a longer service life and better light distribution.

The range of stand structures that we offer for hire is equipped with energy-efficient lighting.

20 Regulations and rules

20.1 Stand construction rules

The conditions concerning stand construction and stand design can be found under section 4 of the Rules for Exhibitors at www.olma-messen.ch/congressevents/aussteller/informationen.

20.2 Covered stands

Fully or partially covered stands must be registered together with the stand sketch and approved by the project management in accordance with fire-safety regulations. It is incumbent upon the exhibitor to meet all fire-safety regulations.

If the ceiling structures do not meet the legal requirements, the authorities can order the contested components to be refurbished or removed at the exhibitor's expense.

The fire-safety requirements for covered stands are available under subsection 4.2.2.5. of the Rules for Exhibitors at www.olma-messen.ch/congressevents/aussteller/informationen.

20.3 Fire-safety regulations

Information can be found in attachment 1 of the Rules for Exhibitors which can be downloaded at www.olma-messen.ch/congressevents/aussteller/informationen.

20.4 Stand boundaries and emergency exits

Stand boundaries shall be strictly observed. Emergency exits and escape routes must be clear at all times.

20.5 Smoking ban

Smoking (also the smoking of e-cigarettes) is generally prohibited in accessible and closed rooms. This applies to all fair halls and restaurants.

20.6 Price declaration regulations

The Swiss price declaration regulations are binding for providers of goods and services. More information at www.seco.admin.ch (Home > Werbe- und Geschäftsmethoden > Preisbekanntgabe).

20.7 Catering and commercial regulations

In accordance with the Catering Act and the commercial police regulations, the following regulations must be complied with:

- No catering facilities used may violate fire or food safety regulations.
- No alcohol may be served or sold to young people under the age of 16 or to drunk people. 18 is the statutory minimum age for being served or sold distilled spirits (schnapps, bitters, liqueurs and designer drinks).

21 Information for foreign exhibitors

21.1 Customs treatment

The leaflet customs treatment can be found at www.olma-messen.ch/congressevents/aussteller/informationen.

21.2 Reclaim of VAT

The leaflet reclaim of VAT can be found at www.olma-messen.ch/congressevents/aussteller/informationen.

21.3 Work permit

Exhibitors who employ foreign stand personnel are responsible themselves for obtaining the respective work permit. Please contact the migration office for further information:
*Migrationsamt Kanton St.Gallen, Oberer Graben 38, 9001 St.Gallen,
phone +41 58 229 31 11, fax +41 58 229 46 08*

22 Data preparation for production of graphics in stand construction

If you have booked a stand construction (subsection 7.3), please pay attention to these general requirements for data preparation.

Production files

- printable PDF, EPS or TIFF
- arrange data in scale 1:1 or 1:10
- convert all writing in paths and convert line weights into contours
- for open data: Send writing and all links
- do not set logos and texts too close to the edge areas
- send data without trim marks, registration marks and colour control strips
- arrange colours in PMS Pantone Solid Coated

Image data

- do not mix RGB and CMYK data
- the ideal types are TIFF-data with LZW-compression
- reduce images to background level and delete channels as well as brands
- ideal image resolution in standard 1:1 / 100 dpi at 1:10 correspondingly higher (including = possible losses of quality)

Colours and colour profiles

- ISO coated (CMYK) or Adobe RGB 1998 (RGB), however do not mix
- PMS Pantone Solid Coated

If you have arranged data in another colour space, they will be automatically adjusted to our colour space. This can lead to undesired colour changes on the print. No liability is assumed for this.

Layout and graphics overview

It is required either a graphics overview or the classification of the files to the print medium. For larger projects, it is recommended that a dimensioned graphics arrangement is enclosed.

Clean and prompt data transmission by the deadline

In principle we do not access data that is supplied incorrectly. However, if it is necessary, it will be charged CHF 120.00 per hour for the time taken.

The printable data must be supplied no later than 30 November 2017. In the event of delays in supplying data or if unprintable data is supplied, a production by the deadline can not be guaranteed.

Data transfer

- With a data volume of < 2 GB you can send us the data via www.wetransfer.com.
- With a data volume > 2 GB please contact info@congressevents.ch.

23 Contractual basis and GTC

Basis for the contract between Olma Messen St.Gallen and the exhibitor are the registration and the Manual. This documentation and further information can be downloaded at www.olma-messen.ch/congressevents/aussteller/informationen or ordered at the project management.