

DIBUJO ORIENTATIVO
DESIGN FOR INFORMATION PURPOSES ONLY

Stand Llave en Mano Prefabricated Stand Package

Características del stand

- Espacio
- Stand abierto a pasillos.
- Estructura de paneles de aglomerado pintado en plástico mate blanco
- Almacén con puerta en la siguiente proporción:
Hasta 20 m²: 1x1 m • De 20,5 a 60 m²: 2x1 m • A partir de 60,5 m²: 3x1 m
- Techo cubierto de tela blanca
- Moqueta tipo ferial en color gris

ILUMINACIÓN

- Iluminación mediante carriles con varios focos halógenos orientables con lámparas de 300W, a razón de 1 foco por cada 3 m² de stand.
- Instalación eléctrica consistente en un cuadro con diferencial magnetotérmico y base de enchufe de 500W, preparado para soportar una potencia de 130W/m².

ROTULACIÓN

- Rotulación en letra estandarizada con nombre del expositor y n° de stand en cada fachada a pasillo

SERVICIOS INCLUIDOS

- Consumo de energía eléctrica mínima (0,13 Kw/m²)
- Seguros obligatorios
- Limpieza diaria del stand (Tipo A, una vez al día)
- Mobiliario (independientemente de los m² contratados): 4 sillas (SI01), 1 mesa (ME01), 2 mostradores vitrina (CO11), 1 perchero (CO22), 1 estantería (CO01), 1 taburete (ME57) y 1 papelera (CO27).
- Presencia en elementos promocionales

Stand description

- Exhibition space
- Stand open to aisles
- Chipboard panel structure, matte white plastic paint
- Storeroom with door, according to stand size:
Up to 20 sq.m.: 1x1 m • From 20,5 to 60 sq.m.: 2x1 m • 60,5 sq.m. or more: 3x1 m
- Ceiling covered with white fabric.
- Standard trade fair carpeting in grey colour

LIGHTING

- Lighting with several adjustable rail-mounted 300 W halogen spots, at the rate of 1 spotlight per 3sq.m.
- Electrical installation comprising switchboard with magnetothermic differential and 500 W outlet, prepared for up to 130 W/sq.m.

LETTERING

- Sign in standard letters with the name of the exhibitor as well as the stand number, placed on the front facing each passageway

INCLUDED SERVICES

- Minimum electrical power (0,13 Kw/sq.m.)
- Compulsory insurances
- Daily stand cleaning (A Type, Once a day)
- Furniture (regardless of the sq.m. contracted): 4 chairs (SI01), 1 table (ME01), 2 showcase counter (CO11), 1 clothes rack (CO22), 1 bookcase (CO01), 1 stool (ME57) and 1 wastebasket (CO27)
- Presence in promotional elements

Observaciones

- Todos los servicios o modificaciones que se deseen introducir a partir de estas características correrán a cargo del expositor.
- La distribución de todos los elementos que componen el stand, los extras solicitados, así como los elementos estructurales necesarios para la sustentación del stand, se tratarán de adaptar a las necesidades del expositor, siempre y cuando sea factible técnicamente y se reciba el plano con las indicaciones pertinentes quince días antes, como máximo, del primer día del comienzo del montaje.
- Una vez realizado el montaje del stand, los cambios de ubicación de todos los elementos que no hayan sido comunicados en la fecha establecida, serán facturados.
- La eliminación, por parte del expositor, de algún elemento formativo del stand prefabricado no implica reducción del coste.
- Todo el material utilizado, tanto estructural como eléctrico, está en régimen de alquiler y cualquier deterioro se facturará según tarifa en vigor.

Observations

- All services or modifications that you wish to add or make, parting from these basic features shall be at your expense.
- We shall try to adapt the layout of the elements that form the stand, the additional ones as well as the structural ones that are necessary for the support of the stand as much as possible to the exhibitor's needs, if it is technically possible and the plan is received with the pertinent instructions at the latest fifteen days before the beginning of the assembling period.
- Once the stand has been assembled, changes in the location of any of the elements previously described, and of which the Management has not been notified, shall be billed.
- The elimination, by the exhibitor, of any element of the prefabricated stand shall not mean a reduction in its cost.
- All material you may use, both structural or electrical, is rented, and therefore, any deterioration in it shall be billed at current rates.