	CONTENTS

 CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

[image: image4.jpg]oo

1-3 March 2013
RDS Dublin

	BUILD-UP AND PULL-OUT DETAILS

EXHIBITION CONTACT DETAILS
	2

	RULES & REGULATIONS
	3

	DEADLINE CHECK LIST FOR RETURN FORMS
	4

	USEFUL SERVICES
	5

	SUGGESTED ACCOMMODATION
	6/7

	UK TRAVEL – HOTEL & FERRY DEAL
	8

	EXHIBITOR LISTINGS FORM
	9

	PRODUCT INDEX FORM
	10

	COMPETITIONS & FREE STUFF FORM
	11

	EXHIBITOR KITS & INVITATION TICKETS FORM
	12

	SAFETY REQUIREMENTS (petrol removal services)
	13

	FOOD & BEVERAGE APPLICATION FORM
	14

	CORNER UNITS & BACK WALL STAND FORM
	15

	CONDITIONS FOR THE SUPPLY OF ELECTRICITY
	16

	ELECTRICAL ORDER FORM
	17

	ELECTRICAL GRID PLAN
	18

	DROP BARS ORDER FORM
	19

	FORK LIFTING ORDER FORM
	20

	FURNITURE ORDER - W Display FORM
	21

	FURNITURE ORDER - National Event Hire FORM
	22

	STAND CLEANING ORDER FORM
	23

	TEMPORARY PHONE LINES/ INTERNET ORDER FORM
	24

	WATER CONNECTION ORDER FORM
	25

	FLORAL DECORATION ORDER FORM
	26

	GENERAL INFORMATION
	27

	WEE REGULATIONS
	28

	VAT RECLAIM FORM
	29

	
	

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013
Please read through this manual

carefully, taking note of any deadlines and forms which must be returned.

Special attention should be given to the

RULES & REGULATIONS FOR EXHIBITING on Page 3
Please complete and return the relevant pages IMMEDIATELY as per deadline on pg 4.
SDL Exhibitions Ltd

18 Main Street

Rathfarnham

Dublin 14

Tel: +353 (0)1 490 0600

Fax: +353 (0)1 490 8934

Email: info@sdlexpo.com
Web: www.sdlexpo.com

	EXHIBITION DATES AND TIMES

	Friday 1st March
	3.00pm - 9.30pm

	Saturday 2nd March
	10.00am - 6.00pm

	Sunday 3rd March
	10.30am - 6.00pm

	Stand Build-up Dates & Times
	

	Wednesday 27th February (Main Hall only)
	12.00am - 6.00pm

	Thursday 28th February (All Areas)
	8.15am - 8.00pm

	Friday 1st March (Stands ready for opening by 1:00pm)
	8.15am - 1.00pm

	Stand Dismantling Dates & Times
	

	Sunday 3rd March

(The Hall must be cleared on Sunday Night)
	6.00pm - 10.00pm

	EXHIBITION CONTACT INFORMATION

	Organisers:
	SDL Exhibitions Ltd.

18 Main Street, Rathfarnham, Dublin 14
	Tel: +353 (0)1 490 0600

Fax: +353 (0)1 490 8934

E: info@sdlexpo.com

	Show Director:
	Ruth Lemass
	T: +353 (0)1 405 5550

M: +353 (0)87 249 7716

E: ruth@sdlexpo.com

	AMD Competition/
Ireland’s Got Biking Talent:
	John Gunning

	T: +353 (0)1 405 5553
M: +353 (0)87 787 8811
E: johng@sdlexpo.com

	Operations Manager:
	Sean Lemass
	T: +353 (0)1 490 0600
M: +353 (0)87 2559744
E: sean@sdlexpo.com

	Organisers Office:
	Karen Rutter
	T: +353 (0)1 405 5541
M: +353 (0)87 7993969
E: karen@sdlexpo.com

	Accounts:
	Leone Rossiter
	T: +353 (0)1 405 5548

E: leone@sdlexpo.com

	PR Agent:
	Richard Burke

(Richard Burke PR)
	T: +353 (0)86 816 7822
E: richard@inet.ie

	Venue:
	RDS Main Hall

Ballsbridge, Dublin 4
	T: +353 (0)1 668 9878
F: +353 (0)1 2407 241

W: www.rds.ie

	RULES AND REGULATIONS FOR EXHIBITING

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

1. All Stands must be finished to an acceptable standard. No unfinished walls or partitions should be visible. Stands may not be designed or erected in such a way as to disadvantage another exhibitor.

2. Your attention is drawn to “Conditions for the Supply of Electricity” outlined on page 17 of this manual.

3. Exhibitors not availing of the standfitting package are required to submit a copy of the plan for their stand at least three weeks before the commencement of stand build-up. Please advise your standfitting contractor of this requirement.

4. No signs, graphic panels, banners or other exhibits or display equipment may be fixed or attached to any part of the building. All displays must be free standing or attached to an adequate display system or structure.

5. Work on all stands must be completed not later than the evening before the exhibition opens. No work, erection, decoration or wiring may be undertaken on stands once the exhibition is open.

6. Only fire retardant materials may be used in the construction of exhibition stands. All timber, hardboard, plywood or similar material must be rendered flame retardant by an acceptable method of impregnation and must have certificates to prove this. Fireproof certificates are also required for all stand dressings such as drapes, furniture etc. Exhibitors are particularly reminded that foam or rubber back carpet is NOT permitted and the fire officer will only permit fire resistant carpet tiles and fire proofed carpet to be used in exhibitions. All carpets and carpet tiles used on exhibition stands must have a certificate to state that they conform to fireproof standards BS4790. GAS Bottles are NOT permitted in the hall.

7. Your attention is drawn to the performing rights charges imposed by IMRO on the playing of music or promotional videos with music sound tracks. See IMRO details towards the back of this manual.

8. Excessive noise or loudspeakers are not permitted where these cause interference with other stands.

9. Exhibitors are not permitted to hand out leaflets at the entrances or in the gangway spaces outside of their stand area, or to place leaflets on cars in the vicinity of the exhibition.

10. We regret that the use of the Public Address System is restricted to emergency use and necessary show announcements.

11. In the interest of security, fire doors may not be used by exhibitors once the exhibition is in operation.

12. Exhibitor badges should be worn at all times.

13. Exhibitors should familiarise themselves with the location of emergency exits and fire fighting equipment within the hall. Please read the emergency procedures material which will be included in your exhibitor’s kit, available from the organisers office during build-up. All security risks should be reported to the organisers office.

14. The exhibition Regulations and Conditions printed on the back of the Application for Space Form apply. Your attention is drawn to Paragraph Two of your Application for Space Form which requires that written permission from the organisers must be obtained before you sublet any part of your stand.

15. No food, beverage or confectionery may be sold from stands without the prior written agreement of the organisers and The RDS. A fee may be charged.

16. Children under the age of 16 years are not permitted within the complex during construction or dismantling of any event.

17. All items for sale must be priced and charged in Euros including Irish VAT.

18. All products for sale must be E.C. approved.

19. Exhibitors may not distribute any material which relates to the products or service supplied by another exhibitor. Exhibitors may not approach visitors in the gangways if this interferes with the rights or promotional efforts of another exhibitor.

20. Exhibitors may not attend seminars presented by other exhibitors.

21. Exhibitors agree that they will only promote products or services which they are legally entitled to promote and will make clear to visitors any challenges to their legal right to sell or promote their products of services.

22. Any accident, incident, injury, theft or other loss must be reported immediately to the manager in the organisers office

23. All exhibitors selling and/or advertising electrical and electronic equipment (EEE) undertake to comply with the Waste Management (Waste Electrical and Electronic Equipment) (WEEE) Regulations, SI 340 of 2005.

Note: Your stand maybe inspected for compliance with the WEEE Regulations by the relevant regulatory authority. Further information on your obligations may be found at www.epa.ie or by phoning Lo Call 1890 33 55 99
OPERATING MACHINERY OR EXHIBITS:

Moving machinery shall, at the expense of the exhibitor, be installed and protected to the satisfaction of the organiser and the owners of the exhibition premises. No motors, engines, furnaces or power driven machinery may be exhibited in operation without adequate protection.

Safety devices should only be removed when the machinery/exhibits are not in operation or connected to the source of supply. All such safety devices must be re-fitted prior to the operation of the machinery/exhibit. An exhibitor committing breach of the foregoing clause shall indemnify the organiser for all claims, losses and damage.

SDL Exhibitions Ltd
N.B. ALL BIKES MUST HAVE PETROL TANKS EMPTIED AND BATTERIES DISCONNECTED
	DEADLINE CHECK LIST FOR RETURN FORMS

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

	Page No
	Details
	Deadline
	Return To

	9

	EXHIBITOR LISTINGS & SHOW SUPPLEMENT FORM
also available online: http://www.irishmotorbikeshow.com/exhibitors-listings-form/

	1st February

	SDL Exhibitions

MANDATORY FORM TO BE COMPLETED BY ALL EXHIBITORS

	10

	PRODUCT INDEX FORM

also available online:

http://www.irishmotorbikeshow.com/product-index-form/
	1st February
	SDL Exhibitions

MANDATORY FORM TO BE COMPLETED BY ALL EXHIBITORS

	11
	COMPETITIONS & FREE STUFF FORM

	1st February
	SDL Exhibitions

	12
	EXHIBITOR KITS & INVITATION TICKETS FORM
	1st February
	SDL Exhibitions

	13
	SAFETY REQUIREMENTS
Petrol removal services
	15th February
	SDL Exhibitions

	14
	FOOD & BEVERAGE APPLICATION FORM Mandatory for exhibitors that sell/sample any food, beverage or confectionary products
	15th February
	SDL Exhibitions

	15
	Corner Units & Back Wall Stands Order Form
	15th February
	SDL Exhibitions

	17/18
	Electrical Orders/Electrical Grid Plan

	15th February
	Kelowna Electrical

	19
	Drop Bars

	15th February
	EventServ Ltd

	20
	Forklift order Form
	15th February
	SDL Exhibitions

	21/22
	Furniture Order Forms
	
	

	23
	Stand Cleaning
	15th February
	SDL Exhibitions

	24
	Temporary Telephone/Internet

	15th February
	Ablecom

If you require any assistance completing these forms, please call Ruta or Karen on (01) 490 0600
	USEFUL SERVICES

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

	Main Shell Scheme & Display and Furniture Contractor
	
	Electrics

	W Display

12/13 Crumlin Business Centre,

Stanaway Drive, Crumlin, Dublin 12

T: +353 (0)1 456 1011

F: +353 (0)1 456 1129

E: nryan@wdisplay.com
Contact: Norah Ryan
	
	Kelowna Electrical Ltd.

3 Coolmine Central, Coolmine Industrial Estate, Dublin 15

T: +353 (0)1 821 4618

F: +353 (0) 1 824 3980

M: +353 (0)87 257 0731

E: Kelowna@eircom.net

Contact: Paul Brennan

	Display Contractor
	
	Furniture Hire

	O Brien Expo Services Ltd

The CoachHouse, Rere 1 Warwick Terrace

Appian Way, Dublin 6

T: +353 (0)1 614 4700

F: +353 (0)1 614 4676

M: +353 (0)87 249 2489

E: tony@obexpo.ie
Contact: Tony O Brien
	
	Hire All Services

37/38 Spruce Avenue,

Stillorgan Industrial Park, Co. Dublin

T: +353 (0)1 295 3821

F : +353 (0) 1 295 3011

E: info@hireall.ie

	Display Contractor
	
	Freight Forwarders

	Exhibition & Conference Services

Unit E1, Tougher Business Park,

Naas, Co. Kildare

T: +353 (0)45 435 800

F: +353 (0)45 435802

E: design@ecs.ie
	
	Johnston Logistics

Blackchurch Business Park
Rathcoole, Co Dublin
T: +353 (0)1 458 8213

F: +353 (0)1 458 8261

E: info@jol.ie
W: www.johnstonlogistics.ie

	Audio Visual Hire
	
	Floral Décor

	AVC Audio Visual
E10 Calmount Park

Ballymount Road Lower

Dublin 12
T: +353 1 460 5608

E: seamus@avchire.com

M: +353 (0)86 6013214

	Toomey Audio Visual
Unit A3 Baldonell Bus Park
Baldonnell
Dublin 22
T: +353 1 466 0515
E: info@toomeyav.ie
W: www.toomeyav.ie

	
	Plant Life Unlimited,

110/111 Cork Street,

Dublin 8

T: +353 (0)1 453 6201

F: +353 (0)1 454 2493

E: info@plantlife.ie

	Furniture Hire
	
	Catering

	W Display

12/13 Crumlin Bus Cnt, Stanaway Drive, Crumlin, Dublin 12

T: +353 (0)1 456 1011

E: nryan@wdisplay.com
Contact: Norah Ryan
Order Form - Page 21
	National Event Hire

Unit 14 City Link Bus Pk, Forge Hill, Cork
T: 01 4509922
E: Catherine@neh.ie Contact: Catherine Larkin

Order Form - Page 22

	
	Hospitality Options
RDS, Dublin 4

T: +353 (0)1 260 2632

E: Ciara@withtaste.ie
Contact: Ciara Ryan,
 (If you require catering to your stand please email or call)

	Wireless Broadband/Temporary Telephone Lines
	
	Drop Bars

	Ablecom (see order form page 24)

T:+353 (0)1 495 2200

E: info@ablecom.ie
W: www.ablecomsolutions.ie
	
	EventServ Ltd

T: +353(0)1 505 5888

F: +353(0)1 505 5819

M: +353(0)87 257 0396

E: info@eventserv.ie

	Litho Printing
	Short Run Digital Printing
	
	Graphics & Pop Up Signs

	Lantz Print

32 Avenue Road
South Circular Road, Dublin 8
T: +353(0)1 454 3310
E: dominick@lantzprint.com
Contact: Dominic Hegarty
	Type Bureau
59 Merrion Square
Dublin 2
T: +353 (0)1 676 0022
E: typebureau@printnet.ie
	
	Horizon Print Solutions

T: +353 (0)1 868 1257

M: +353 (0)87 950 5971

E: alanbarrett@horizongraphics.ie
Mr Alan Barratt

	SUGGESTED ACCOMMODATION

	Hotel
	Contact Details
	 E-mail
	Rooms

	Ballsbridge Hotel

Pembroke Road

Dublin 4

[image: image5.jpg][Ballsbridge]

	T:+353 (0)1 637 9300
HOTEL PARTNER
	E: Reservations@ballsbridgehotel.com

W: www.ballsbridgehotel.com
	Classic Room - €75
room only

Towers Room - €99

room only

	Clyde Court Hotel

Lansdowne Road, Ballsbridge

Dublin 4
	T: +353 (0)1 238 2700
	E: Reservations@clydecourthotel.com

W: www.clydecourthotel.com
	€89 Bed and Breakfast Single Occupancy

€99 Bed and Breakfast Double Occupancy

subject to availability

	Bewleys Hotel

Ballsbridge

Dublin 4
	T: +353 (0)1 668 1111

F: +353 (0)1 668 1999
	E: Reservations.ballsbridge@bewleyshotels.com
W: www.bewleyshotels.com

	10% discount off best available rate.

Follow link for special rates:

www.bewleyshotels.com/ballsbridge Promo Code “PRDS”

	Sandymount Hotel

Herbert Road

Dublin 4
	T: +353 (0)1 614 2000
	E: info@sandymounthotel.ie

W: www.sandymounthotel.ie

	€69 B&B – Single

€79 B&B Double / Twin

Rate includes complimentary WiFi & Car Parking

	Herbert Park Hotel

Herbert Road

Dublin 4
	T: +353 (0)1 667 2200

F: +353 (0)1 667 2595
	E: reservations@herbertparkhotel.ie
W: www.herbertparkhotel.ie

	€109 B&B Single Occupancy

€119 B&B Double Occupancy

Subject to availability

	Mespil Hotel

Mespil Road

Dublin 4
	T: +353 (0)1 488 4600
F: +353 (0)1 667 1244
	E: mespil@leehotels.com

W: www.mespilhotel.com

	€99 B&B Single Room

€110 B&B Twin / Double Subject to availability

	Radisson BLU Hotel

Stillorgan Road

Dublin 4
	T: +353 (0)1 218 6039
F: +353 (0)1 218 6030
	E: Reservations.Dublin@Radissonblu.com
W: www.radissonblu.ie

	€109 Room Only

Quote “RDS”

	BE

	Pembroke

Townhouse

90 Pembroke Road

Ballsbridge

Dublin 4
	T: +353 (0)1 660 0277

F: +353 (0)1 660 0291
	E: fiona@pembroketownhouse.ie

W: www.pembroketownhouse.ie
	€79 B&B Single

€89 B&B Double / Twin Parking included

Quote “Bike Show”
Subject to availability

	Aberdeen Lodge

53-55 Park Avenue Ballsbridge

Dublin 4
	T: +353 (0)1 283 8155

F: +353 (0)1 2837877
	E: info@aberdeenlodgedublin.com

W: www.aberdeen-lodge.com
	€99.00 Single Room

€139.00 Double Room

	Andorra B&B

94 Merrion Rd

Ballsbridge

Dublin 4
	T: +353 (0)1 668 9666
	E: andorra@eircom.net

W: www.andorrabb.com
	€50 per person sharing per night

€90 for single occupancy

	SELF CATERING ACCOMMODATION CLOSE TO VENUE

	Your Home

from Home

The Moorings

Fitzwilliam Quay

Dublin 4
	T: +353 (0)1 678 1100

F: +353 (0)1 678 1169
	E: bookings@yourhomefromhome.com

W: www.yourhomefromhome.com

Serviced apartments from as little as €23.75 pppn based on 4 sharing.

All prices should be checked before making a booking as rates may change
	HOTELS WITHIN 3 MILES OF VENUE
CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

Arlington Hotel, Bachelors Walk, Dublin 1

+353 (0)1 4967 377
www.arlington.ie

Blooms Hotel, 6 Anglesea Street, Dublin 2

+353 (0)1 6715 622
www.blooms.ie
Conrad Hotel, Earlsfort Terrace, Dublin 2

+353 (0)1 6766 555
www.conradhotels3.hilton.com
Davenport Hotel, Merrion Square, Dublin 2

+353 (0)1 6616 800
www.davenporthotel.ie
Gresham Hotel, O Connell Street, Dublin 1

+353 (0)1 8746 881
www.gresham-hotels-dublin.com
Harcourt Hotel, 60 Harcourt Street, Dublin 2

+353 (0)1 4783 677
www.harcourthotel.ie
School House Hotel, Northumberland Road, Dublin 4

+353 (0)1 6675 014
www.schoolhousehotel.com
Temple bar Hotel, Temple Bar, Dublin 2

+353 (0)1 6773 333
www.templebarhotel.com
Tara Towers Hotel, Merrion Road Dublin 4

+353 (0)1 2694 666
www.taratowers.com

	B&B’s approximately 15 minute walk from venue

Aaronmor, 1C Sandymount Avenue, Dublin 4

+353 (0)1 6687 972

Ariel House, Lansdowne Road, Dublin 4

+353 (0)1 6685 512

Aron Court, 144 Merrion Road, Dublin 4

+353 (0)1 2602 631

Roxford Lodge, 46 Northumberland Road, Dublin 4

+353 (0)1 6688 572

Wynford House, 96 Merrion Road, Dublin 4

+353 (0)1 6689 294
Please note early booking of accommodation is advisable
	UK TRAVEL – HOTEL & FERRY DEAL
CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

[image: image6.png]Global Tax Reclaim

Going to Dublin for the Carole Nash Irish Motorbike Show 01-03 March 2013? Delta Horizon Tours have special rates for Exhibitors, Visitors and Custom Bike Builders.

· Irish Ferries Ulysses ferry Holyhead to Dublin return for Van & 2 persons + 2 nights B&B (Fri & Sat) at Ballsbridge Hotel £184pps / €229
· Irish Ferries Ulysses ferry Holyhead to Dublin return for Van & 2 + 3 nights B&B (Thurs, Fri & Sat) at Ballsbridge Hotel £223pps / €279
· Irish Ferries Ulysses ferry Holyhead to Dublin return for car & 2 + 1 night B&B at Ballsbridge Hotel £120pps / €150
· Irish Ferries Ulysses ferry Holyhead to Dublin return for car & 2 + 2 nights B&B (Fri & Sat) at Ballsbridge Hotel £160pps / €200

MOTORCYCLE RATES

Stena + Hotel

· Holyhead – Dublin return on Stena Adventurer + 2 nights Ballsbridge Hotel £113 / €141 pps
· Holyhead – Dublin return on Stena Adventurer + 3 nights Ballsbridge Hotel £152 / €189 pps
Irish Ferries + Hotel

· Holyhead – Dublin return on Irish Ferries Ulysses + 2 nights Ballsbridge Hotel £118 / €147 pps
· Holyhead – Dublin return on Irish Ferries Ulysses + 3 nights Ballsbridge Hotel £156 / €195pps
To book or for other pricing options please call us on

02033 555 446 or e-mail at info@deltahorizontours.co.uk
[image: image7.jpg]€

EVENTSERV

	EXHIBITOR LISTINGS FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

*** CLICK HERE TO COMPLETE THIS FORM ONLINE***
This form may be downloaded from http://www.irishmotorbikeshow.com/download/
EXHIBITOR LISTINGS

Each Exhibitor will receive a free listing in the show guide. The following details will also appear on the website www.irishmotorbikeshow.com including Company Name, Stand No. and Website Address.
To ensure you are included in these free promotional listings please complete and return this form without delay.

Information provided on this page will be used on all publicity material, supplement and website
Also your company fascia sign over your stand if standfitting has been ordered.
	Company Name:
	

	Trading Name:
(to be used on all publicity material, supplement,
 website and fascia sign over your stand)
	

	Stand No:
	
	

	Tel for Sales Enquiries:
	
	

	Email for Sales Enquiries:
	
	

	Website:
	
	
	

	Short Details of your Product Description:
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Long Details of your Product Description (30 words max):
	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image8.emf]
	PRODUCT INDEX FORM
CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

*** CLICK HERE TO COMPLETE THIS FORM ONLINE***

This form may be downloaded from http://www.irishmotorbikeshow.com/download/
Please complete to ensure visitors can find your products in the Exhibition and on the Exhibition website.

	Company Name:
	
	Stand No:
	
	

	Trading Name:
	
	

	Contact Name:
	
	 Tel:
	

	Email:
	
	 Mob:
	

The PRODUCT INDEX will allow visitors to find the product you are selling. Please complete both the Brand Name Listing and The Product Listing.
BRANDS YOU HAVE ON YOUR STAND

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

LIST OF PRODUCTS YOU HAVE ON YOUR STAND
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[image: image9.jpg][Ballsbridge]

	COMPETITIONS & FREE STUFF FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

Our PR agents Richard Burke PR will be actively promoting the Carole Nash Irish Motorbike & Scooter Show to a number of newspapers, magazines, websites and radio stations interested in high quality and interesting prizes.

Providing such prizes can often be an effective and inexpensive promotional opportunity for Exhibitors. If you wish to offer a prize please complete this form. To ensure your prize receives the best possible placement it is advised to offer a prize with broad appeal and perceived value.

Please note that prizes offered for use in these promotions cannot be shared with any promotion run from your stand at the show.

Deadline for receipt of forms is Friday 1st February 2013; forms received after this time may not be accepted.

Remember - the sooner we know about your prize the sooner we can act to place it for you.
	Company Name
	

	Trading Name
	

	Description of Prize
	

	Value of Prize (min. €500 per prize)
	

	Image of Prize Available:
	YES
	NO
	Company Logo Available:
	YES
	NO
	

	Contact:
	
	Email:
	

	Tel:
	
	Mobile:
	

	If this prize has to be delivered, fitted or installed do you guarantee to undertake this anywhere in Ireland within 10 days of the Exhibition?
	YES
	NO

	Signed:
	Date:
	

Prizes will be accepted on a merit basis and to meet requirements of the media. SDL Exhibitions and Richard Burke PR give no guarantee as to the level of publicity which will be generated for the exhibitor providing the prize.

FREE STUFF

The Carole Nash Irish Motorbike & Scooter Show 2013 Visitors are always interested in Free Stuff – whether it is a free trial, free advice, free gift with a purchase or a special offer. To help us promote you to the thousands of visitors in advance of the show we will be including a FREE STUFF page on the website www.irishmotorbikeshow.com where we will promote any free offers you are runnning on your stand and place links to exhibitors wanting to join in this promotion.
Send details of your special offer, including images where possible, to:
Karen Rutter

SDL Exhibitions

Tel: + 353 (0)1 405 5541
Email: karen@sdlexpo.com

	EXHIBITOR KITS & INVITATION TICKETS

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

EXHIBITION KIT

Each exhibiting company is provided with an exhibition kit which includes your exhibition badges, car park passes, complimentary exhibition pads and other details relating to the operation of the exhibition.
Exhibitor kits are available from the Organisers office on the day of build-up and
 ARE NOT forwarded by post
EXHIBITOR PASSES

Exhibitor passes MUST be worn by all stand personnel during the exhibition.

Passes will be checked by security to gain access to the hall during opening times.
Each exhibitor will receive passes on the following basis:

Stand size up to 10 sq. Metres
3 Passes

Stand size 11-30 sq. Metres
6 Passes

Stand size over 30 sq. Metres
8 Passes

CAR PARK PASSES

Each exhibitor will receive car park passes on the following basis:

Stand size up to 10 sq. Meters
 1 Car Park Pass
Stand size 11-30 sq. Meters
 2 Car Park Passes

Stand size over 30 sq. Meters
 3 Car Park Passes
We regret that space in the exhibitor’s car park is limited.
COMPLIMENTARY/DISCOUNT TICKETS

50 Complimentary Invitation Tickets, valid for Friday, will be forwarded automatically to each Exhibitor. These tickets provide FREE ADMISSION to the Exhibition (on the preview/VIP day).

They should be distributed to special customers and potential customers by your representatives, by direct mail, by inclusion with invoices, statements and circulars etc.

	ADDITIONAL COMPLIMENTARY TICKETS (VALID ANY DAY) MAY BE PURCHASED AT THE REDUCED RATE OF €10.00 PLUS VAT.
No. of Additional ANY DAY tickets required @ €12.30 each inc. VAT: ________________ Total: €__________

Orders must be accompanied by full payment and invoices will be issued on receipt of payment.

Cheques should be made payable to SDL Exhibitions Ltd.

Name on Credit Card

Expiry Date

Card No

Security Code (on reverse)
Signed:

Date:

SAFETY REQUIREMENTS-PETROL REMOVAL SERVICE
CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013
The RDS have instructed the organisers that all bikes must have their fuel tanks emptied and batteries disconnected before they are permitted to enter the hall.

To assist exhibitors a free service will be provided during the build-up. To help us ensure that this runs smoothly please complete and return this form.

We regret that petrol cannot be returned after the show but small amounts will be available where bikes need to be started for loading or removal by road.

DETAILS

	Company Name:
	
	 Stand No:
	
	

	Trading Name:
	
	

	Stand Manager:
	
	 Email:
	

	Tel:
	
	Mob:
	

	2nd Stand Manager:
	
	Email:
	

	Tel:
	
	Mob:
	

	Number of Bikes being exhibited:
	
	
	

	Estimated Time of Arrival:
	Day:
	
	 Time:
	

This form may be downloaded from http://www.irishmotorbikeshow.com/download/

FOOD & BEVERAGE APPLICATION FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013
The organisers wish to advise exhibitors that the supply of any Food, Beverage or Confectionary within the RDS is only permitted with the approval with the RDS and their caterers, Hospitality Options Ltd and must be in compliance with criteria laid down by them.
The provision of sample/bite size portions as part of a product promotion and the sale of foodstuffs and beverage for consumption off the premises or for delivery later, are subject to pre-show approval by the RDS but are not normally restricted or subject to charge. However, all exhibitors who intend to have any food beverage or confectionary items on their stand must complete and return this form to the organisers, for forwarding to the RDS, prior to the event.

Confectionary for consumption at the event is only permitted where Hospitality Options Ltd have approved this application and on payment of the appropriate franchise fee, equal to 35% of the space rental charge (plus vat), to the organisers for forwarding to the RDS.

	Company Name:
	

	Trading Name:
	
	Stand No:
	

	Tel:
	
	Mob:
	

	Email:
	

	Product Description:
	

	Please indicate
	

	Is this product:
	
For sale
	Sample Only
(Size restrictions apply)

	Will it be:
	
Consumed on the premises
	
Taken Home

	Is it wrapped and sealed:
	YES
	NO

	Please check as appropriate

My Product is:

	Wine
	Prepared Food Item

	Refrigerated

	Other Alcoholic Beverage
	Confectionary
	

	Non Alcoholic Beverage
	Other Ready to Eat Snack
	

	CORNER UNITS & BACK WALL ORDER FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

For exhibitors not wishing to avail of the full shell scheme package, there are 2 options they may choose from. Remember you must divide your stand from your neighbour, Perimeter (hall) walls must be covered and you must provide a structure if ordering any electrics.

	4 Corner Units with Fascia

Footprint: 1m x 1m x 1.35m

 Height: 2.5m

4 Corner Units €440.00

Vat @ 23% €_____

Total incl Vat €______

 [image: image1.jpg]

	Shell Scheme – Back Wall only

 with 1 metre return

€35.00 per linear metre €______

Vat @ 23% €______

Total incl Vat €______

 [image: image2.jpg]

	Company Name:
	
	Stand No:
	
	

	Trading Name:
	
	

	Contact Name:
	
	 Tel:
	

	Email:
	
	 Mob:
	

	Name on Credit Card
	
	Expiry Date
	
	

	Card No
	
	Security Code (on reverse)
	
	

	Signed:
	
	Date:
	
	

	

Orders must be accompanied by full payment and invoices will be issued on receipt of payment.

	CONDITIONS FOR THE SUPPLY OF ELECTRICITY

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

1. KELOWNA ELECTRICAL LTD. has been appointed as the official electrical contractor for the Carole Nash Irish Motorbike & Scooter Show and ALL electrical installations must be executed by them. The installation of electrical work by any persons other than the official electricians is expressly prohibited and no exhibitor or his staff may alter or otherwise interfere with any electrical installation.

2. All prices quoted include hire and installation of wiring, fitting, lamps, fuseboards and maintenance during the exhibition.

3. Please carefully list all your electrical requirements overleaf, complete the ORDER FORM and return same to Kelowna Electrical Ltd as soon as possible.

4. Where an exhibitor requires fittings in a specific position, a sketch must be enclosed with the ELECTRICAL ORDER FORM. In the absence of specific instructions, all light fittings will be positioned on the rear of the facia boards and power points at floor level on the rear wall.

5. NOTE: SPACE ONLY EXHIBITORS
Exhibitors who have not reserved the standfitting package must provide or order some structure onto which lighting and sockets can be attached.

6. Payment in full must be forwarded with the ORDER FORM. A receipted detailed invoice will be returned in acknowledgement. NO orders will be processed until payment is received in full.

7. KELOWNA ELECTRICAL LTD. Tel: +353 (0)1 821 4618. Fax: +353 (0)1 824 3980 Mobile:+353 (0)87 257 0731 E-Mail: kelowna@eircom.net - Kelowna Electrical will be pleased to submit separate quotations for any electrical work not covered by this standard form, including special lighting effects, power supply etc.

8. Display contractors must order their requirements for their clients via the ELECTRICAL ORDER FORM (see overleaf) and will be invoiced accordingly.
9. Note – All Exhibitors. It is the responsibility of each exhibitor to ensure that all electrical supply is switched off at the end of each day of the show.

PLEASE RETURN YOUR ELECTRICAL ORDER FORM AS SOON AS POSSIBLE

	ELECTRICAL ORDER FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

	Company Name:
	
	Trading Name:
	
	Stand No:
	
	

	Contact Name:
	
	 Address:
	

	Tel:
	
	Mob:
	
	Email:
	

 Option A –Shell Scheme Package where the standfitting package has been ordered

	Space Only Exhibitors Requiring Electrics must complete Option ‘B’
	
	PRODUCT
	PRICE
	QUANTITY
	TOTAL

	
	
	1 13 amp 3 pin double socket

Two Appliances – NO MULTIPLUGS
	6

 €58.00
	
	€

	
	
	150 watt spotlight
	€39.00
	
	€

	
	
	5’ Flourescent fitting
	€34.00
	
	€

	
	
	20 amp single phase fuseboard
	€72.00
	
	€

	
	
	Option B – Space Only Exhibitors, Please use this section when ordering a fuseboard. Exhibitors on Space Only Stands MUST order a fuseboard.

 Please state total amps or kilowatt loading”

	A Structure must be provided on which your electrical supply and/or lightning can be mounted.
	

	
	
	PRODUCT
	PRICE
	
	TOTAL

	
	
	20 amp single phase fuseboard
	€72.00
	
	€

	
	
	30 amp single phase fuseboard
	€85.00
	
	€

	
	
	20 amp 3 phase fuseboard

	€110.00
	
	€

	
	
	30 amp 3 phase fuseboard

	€120.00
	
	€

	
	
	16 amp c-form socket - blue
	€55.00
	
	€

	
	
	32 amp c-form socket - blue

	€72.00
	
	€

	Please note

any exhibitors providing their own spotlights must order a mains and pay a connection fee of €30 per point

	
	3 phase connection charge

	€76.00
	
	€

	
	
	150 watt spotlight
	€32.00
	
	€

	
	
	Low voltage spotlights
	€36.00
	
	€

	
	
	 5’ fluorescent fitting
	€36.00
	
	€

	
	
	500 watt quartz iodine floodlights
	€43.00
	
	€

	
	
	1,000 watt quartz iodine floodlights
	€60.00
	
	€

	AMP Chart

5 AMPS=1 KILOWATT=€16.00

20 AMPS=4 KILOWATTS=€64.00

30AMPS=6 KILOWATTS=€96.00
	
	Connection fee for exhibitors spotlight
	€30.00
	
	€

	
	
	Special connection for 24 hour supply
	€94.00
	
	€

	
	
	
	
	

	
	
	COMPULSORY WITH OPTION B
	
	

	
	
	Consumption/Connection charge ______ kw @ €16.00 per kw - for amp chart – see left
	
	€

	
	
	
	TOTAL PRICE
	 €

	
	
	
	TOTAL INCL 23% VAT
	€

	
	
	
	CHEQUE ENCLOSED
	€

	
	
	
	
	

	Name on Credit Card
	
	Expiry Date
	
	

	Card No
	
	Security Code (on reverse)
	
	

	Signed:
	
	Date:
	
	

	

	ELECTRICAL GRID PLAN

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW

	Company Name:
	
	Stand No:
	
	

	Trading Name:
	
	Contact Name:
	

	Tel:
	
	 Mob:
	

	Email:
	

DRAW ON THIS GRID THE PLAN OF YOUR STAND TO SCALE AND INDICATE THE POSITION OF THE REQUIRED WORK.
 SCALE = 1 METRE  TO THE BACK OF HALL

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

TO THE FRONT OF HALL 

	RIGGING FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW

	Please complete this form and return with payment to:

	EventServ
The Grange,
Newcastle Road,
Lucan, Co. Dublin
	T: +353 1 505 5888
F: +353 1 505 5819
E: info@eventserv.ie
W: www.eventserv.ie

Each Drop Bar (inc. 2 wires) costs €150 + VAT ~ Extra drop wires cost €75 + VAT ** Rigging will NOT be done unless payment is received prior to the event.
All rigging is done before the event and any banners to be hung are available for hanging at the venue.
Please send **Payment with Order form. Payment must be received prior to the event. PAYMENT MAY BE MADE BY CASH, CHEQUE, VISA OR BANK TRANSFER

_______Drop Bar(s) @ €175 each

Sub-Total
€_______________

_______Drop Wire(s) @ €90 each

VAT @ 23%
€_______________

Total
€_______________

Please charge VISA – MASTERCARD

Card Number

Security Code

Expiry Date

Signature

Print Name

A security code must be provided with credit card details – this is found on the reverse of the card over the cardholders signature – Please submit the last 3 digits only of this serial number to enable us to process your details.

	Company Name:
	
	 Stand No:
	
	

	Address:
	
	
	

	Tel:
	
	Fax:
	
	Mob:
	

	Contact Name :
	
	Signed:
	

	
	
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	

	FORK LIFTING ORDER FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW

09
The RDS will provide fork lifting facilities free of charge on a first come, first served basis.

To assist us plan the forklift requirement please indicate below the number of lifts your will require and the approximate time of your arrival

Please Note: Fork lifts will be provided for re-loading on Sunday after the show. Please allow 2 to 3 hours for this operation.
Water
	Company Name:
	
	Stand No:
	
	

	Contact Name:
	
	Mob:
	
	

	Number of Lifts:
	
	
	

	Date of Arrival:
	
	Time of Arrival:
	
	

	Signature:
	
	

	
	
	

While we will make every effort to arrange lifts at the time requested, completion and return of this from does not guarantee that a fork lift will be available at the time requested.

	FURNITURE ORDER FORM - W Display
CAROLE NASH CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

	Company Name:
	
	 Stand No:
	
	

	Trade Name:
	
	 Contact Name :
	

	Tel:
	
	
	 Mob:
	

	Email:
	
	
	

	ITEM
	PRICE €
	QTY
	COST

	1. UPHOLSTERED CHAIR – COLOUR:
	19.00
	
	

	2. TENDY WOODEN CHAIR
	29.00
	
	

	3. CHROME CHAIR
	29.00
	
	

	4. ROMA CHAIR – WHITE
	34.00
	
	

	5. CHROME FRAME STOOL WITH BLACK SEAT LOW BACK
	40.00
	
	

	8. 5’ X 2’ TRESTLE TABLE
	20.00
	
	

	9. 6’ X 2’ TRESTLE TABLE
	22.00
	
	

	10. 8’ X 2’ TRESTLE TABLE
	28.00
	
	

	11. 750 ROUND TABLE WOOD TOP WITH CHROME STAND
	22.00
	
	

	12. RECTANGULAR COFFEE TABLE BLACK/BROWN
	40.00
	
	

	13. 750MM ROUND CHROME TABLE
	30.00
	
	

	14. 1110MM HIGH TABLE
	38.00
	
	

	15.1mt x 1mt x 500mm WHITE OPEN BACK COUNTER
	75.00
	
	

	16. FELT COVER FOR TRESTLE TABLE (colours may vary)
	18.00
	
	

	19. WASTE PAPER BIN
	7.65
	
	

	20. A4 LITERATURE HOLDER
	10.00
	
	

	21. A4 SETUP BROCHURE STAND (Purchase price)
	136.00
	
	

	22. A4 ZOOM BROCHURE STAND (Purchase price)
	100.00
	
	

	23. Shelf, 1mt long x 300mm wide STRAIGHT
	€35.00
	
	

	24. Shelf, 1mt long x 300mm wide SLOPING
	€35.00
	
	

	Sub Total
	

	VAT 23%
	

	TOTAL €

	

	Name on Credit/Debit Card
	
	Expiry Date
	
	

	Card No
	
	Security Code
	
	

	Signed
	
	Date:
	
	

	

All orders must be paid in full before work will commence on your requirements.

Note: On site cancellations incur 15% charge. Shortages must be reported within 7 days.

	FURNITURE ORDER FORM - National Event Hire
CAROLE NASH CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

	This order cannot be processed until payment has been received in full

Please return form to: Catherine Larkin, National Event Hire,

Freephone: 1800 579 579 Tel: 01 4509922 Email: Catherine@neh.ie

	Show:
	The Irish Motor Bike & scooter Show :Mar 1st – 3rd
	Venue:
	RDS, Dublin

	
	
	
	

	Furniture- Tables
	Qty
	Price
	Total
	
	Cloakroom
	Qty
	Price
	Total

	Pod Table (tall bar)
	
	€19.05
	
	
	Multiple coat rail
	
	€28.50
	

	Coffee table (low)
	
	€15.00
	
	
	Coat Hanger
	
	€0.19
	

	Trestle Table 8’ x 2”
	
	€10.95
	
	
	Hat & Umbrella stand
	
	€11.25
	

	Trestle Table 8’ x 2.5”
	
	€12.00
	
	
	
	
	
	

	Trestle Table 6’ x 2”
	
	€9.45
	
	
	Conference/Exhibition
	
	
	

	Trestle Table 6’ x 2.5”
	
	€10.20
	
	
	Chrome stanchion pole
	
	€15.00
	

	Trestle Table 4’ x 2”
	
	€9.00
	
	
	Stanchion rope (red/blue)
	
	€9.00
	

	Round Table 3’
	
	€9.75
	
	
	Rubbish Bag Holder
	
	€9.00
	

	Round Table 4’
	
	€11.25
	
	
	Flip chart stand
	
	€48.00
	

	Round Table 5’
	
	€11.95
	
	
	Podium/ lecturn
	
	€150.00
	

	Round Table 6’
	
	€13.50
	
	
	Extension lead
	
	€15.00
	

	Square Table 2’
	
	€8.25
	
	
	Peddle Bin
	
	€20.00
	

	Exam desk 2ft x 1.5ft
	
	€7.50
	
	
	Stage unit 5ft x 2.5ft
	
	€45.00
	

	Oval end 4ft section
	
	€11.40
	
	
	Electric fan
	
	€50.00
	

	Oval end 5ft section
	
	€11.40
	
	
	
	
	
	

	Oval end 6ft section
	
	€12.40
	
	
	Tea/coffee Equipment
	
	
	

	Extension legs (per set)
	
	€12.00
	
	
	Water Boiler 5 gallon
	
	€30.00
	

	6ft x 2.5ft stainless steel table
	
	€45.00
	
	
	Pump action tea/coffee flask
	
	€25.00
	

	Aluminium table
	
	€11.25
	
	
	Soup kettle
	
	€45.00
	

	
	
	
	
	
	Pour over coffee machine
	
	€37.50
	

	Furniture - Chairs
	
	
	
	
	Domestic Fridge
	
	€70.00
	

	Bar Stool
	
	€13.50
	
	
	Upright Cooler
	
	€135.00
	

	Banquet Chair
	
	€6.75
	
	
	
	
	
	

	Folding Chair
	
	€2.62
	
	
	Serving Utensils
	
	
	

	Chivari Gold Chair
	
	€10.50
	
	
	Ice bucket
	
	€8.55
	

	Chivari Gold chair
	
	€8.40
	
	
	Drinks tray s/s /rubber
	
	€4.50
	

	Mahogony High back chair
	
	€12.00
	
	
	Water jug
	
	€1.50
	

	Baby high chair
	
	€37.50
	
	
	
	
	
	

	
	
	
	
	
	Delivery and Collection
	
	€50.00
	

	Linen
	
	
	
	
	Subtotal
	
	
	

	Various sizes available
	
	€15.00
	
	
	VAT @ 23%
	
	
	

	Lycra for pod tables
	
	€25.00
	
	
	Total Cost
	
	
	

	Glass cloths/tea towels
	
	€3.00
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	A full range of crockery, cutlery and glassware is also available.

Disposables on request – black bags, napkins, etc.
	
	Deposit

(refunded on return of goods)
	
	
	

	If you require items that are not found on this sheet please contact Catherine on 1800 579 579 or Catherine@neh.ie

	
	€150 for orders up to €600 & €200 for orders up to €1000

	
	
	 Payment Amount

	€
	
	

	
	
	
	
	
	

	PAYMENT DETAILS
I enclose a cheque for: €__________ Made payable to National Event Hire
	 Please Charge my credit card (see details below)
	

	Card Holder:
	Signed:
	

	Card Number:
	Valid From:
	Expiry Date:
	Security Code

(3 digits on reverse):

	C/C Address
	

	EXHIBITOR DETAILS
	Exhibitor Name:
	Telephone:
	Fax:

	Stand No:
	Company Address to be Invoiced:

	Contact on Site:
	Telephone:
	Email:

	STAND CLEANING ORDER FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

The stand cleaning service provides for the cleaning of all carpets, the dusting of surfaces, the removal of litter such as coffee cups and the emptying of ashtrays before the Exhibition opens and each night thereafter.

Passageways and communal areas are cleaned by the Organisers.

CHARGES FOR THE DURATION OF THE EXHIBITION

	Company Name:
	
	Stand No:
	
	

	Trading Name:
	
	

	Contact Name:
	
	 Email:
	

	Tel:
	
	Mob:
	

	Please tick size of stand in box provided:

	
	Stands up to 6 sq. m
	€25.00
	
	
	Stands up to 45 sq. m
	€60.00

	
	Stands up to 10 sq. m
	€29.00
	
	
	Stands up to 52 sq. m
	€70.00

	
	Stands up to 20 sq. m
	€39.00
	
	
	Stands up to 70 sq. m
	€90.00

	
	
	
	
	
	Larger Stands
	€1.00 per sq. m.

	
	Sub Total
	€
	
	

	
	VAT@ 23%
	€
	
	

	
	Total
	€
	
	

Orders must be accompanied by full payment and invoices will be issued on receipt of payment.
Cheques should be made payable to SDL Exhibitions Ltd.

	Name on Credit/Debit Card
	
	Expiry Date
	
	

	Card No
	
	Security Code
	
	

	Signed
	
	Date:
	
	

	

	Wireless Broadband/Temporary Telephone Lines

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

	Company Name:
	
	Stand No:
	
	

	Contact Name:
	
	

	Address:
	

	Tel:
	
	 Mob:
	

	Email:
	
	Dates Req:
	

	Ablecom Ltd

	
	Cost
	No Required
	Sub Total
	Vat @ 23%
	Total incl VAT

	Ablecom Wireless Broadband per Laptop
	€40.00
	
	
	
	
	
	
	
	

	DSL Broadband (cabled connection to stand)
	€220.00
	
	
	
	
	
	
	
	

	Analogue line (phone, credit card)
	€130.00
	
	
	
	
	
	
	
	

	Total cost
	
	
	
	
	
	
	
	
	

	Ethernet is 10/100 standard RJ 45 plug. Network card not provided.
	

	Where DSL is required for more than 1 PC please phone to discuss.
	

	Customer has responsibility to ensure computer is network compliant & virus free.

	Bookings should be made 2 weeks in advance and are subject to availability.
	

	Payment must be made prior to installation either by Credit Card or Cheque made payable to Ablecom Ltd

	Call charges; analogue line, will be invoiced after event & are calculated at basic rate.

	Ablecom Ltd wishes to advise users that inappropriate use of these facilities may result in withdrawal, civil and criminal penalties.

	While every effort is made to provide continuity of service during the show, in the event of service not being

	available, the limit of our liability will be equal to the amount paid.
	
	

	
	
	
	
	
	
	
	

	Signed
	
	
	
	
	
	
	

	If you have any special requests, please include on this form.

Orders must be accompanied by full payment.

Cheques should be made payable to Ablecom Ltd.

	WATER CONNECTION ORDER FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

PLUMBING SERVICES PROVIDED

COST

QUANTITY

AMOUNT

Water & Waste Supply

€155.00

€_________

Water Supply Only

€140.00

€_________

Additional Water & Waste Supply

€ 85.00

€_________

Additional Water Supply

€ 75.00

€_________

Hire of Single Sink

€ 48.00

€_________

Hire of Double Sink

€ 65.00

€_________

Supply & Fit Undersink Water Heater (see note below)

€ 85.00

€_________

Supply & Fit Auto Pump for Waste (see note below)

€ 85.00

€________

NOTE: When ordering an Undersink Water Heater or a Pump for Waste, a separate electrical socket should be ordered.

SUB-TOTAL:

€_________

VAT @ 23%:

€_________

TOTAL:

€_________

	Company Name:
	
	Stand No:
	
	

	Trading Name:
	
	

	Contact Name:
	
	 Email:
	

	Tel:
	
	Mob:
	

Orders must be accompanied by full payment.
	Name on Credit/Debit Card
	
	Expiry Date
	
	

	Card No
	
	Security Code
	
	

	Signed
	
	Date:
	
	

	

	FLORAL DECORATION ORDER FORM

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

Plant Life
OFFICIAL FLORAL CONTRACTORS TO THE ORGANISERS

 ITEM

 PRICE

QTY

VALUE

0.5 metre Trough with green plants

€37.00

€_______

0.5 metre Trough with coloured plants

€37.00

€_______

0.75 metre Trough with green plants

€44.00

€_______

0.75 metre Trough with coloured plants

€44.00

€_______

1 metre Trough with green plants

€55.00

€_______

1 metre Trough with coloured plants

€55.00

€_______

Circular container with tall plants 1-2 metres high
€55.00

€_______

Circular container with medium & base plants

€55.00

€_______

Bowl Arrangement with mixture of base plants

€28.00

€_______

Planting landscape areas to be quoted separately

€_______

SUB TOTAL

€_______

VAT @ 23%

€_______

TOTAL

€_______

	Company Name:
	
	Stand No:
	
	

	Trading Name:
	
	

	Contact Name:
	
	 Email:
	

	Tel:
	
	Mob:
	

	Name on Credit/Debit Card
	
	Expiry Date
	
	

	Card No
	
	Security Code
	
	

	Signed
	
	Date:
	
	

	

Orders must be accompanied by full payment. Orders may be made online at www.plantlife.ie
If plants and containers are removed from stands, they will be charged at replacement prices. All prices include maintenance throughout period of Exhibition delivery, installation and collection of container(s) at completion of
exhibition.

	GENERAL INFORMATION

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

VAT LIABILITY FOR NON-IRISH EXHIBITORS

Exhibitors whose business are resident outside the State and who are not registered with the Irish Revenue Commissioners for VAT will be required to pay VAT on the goods they sell off their stand at the show, directly to the VAT officer, who may call to their stand at the exhibition.

Orders taken and invoiced subsequently from outside the State are not affected.

Should you wish to clarify the position regarding VAT on imported goods please contact:

Office of the Inspector of Taxes

City Centre

14/15 O Connell Street, Dublin 1

Tel: +353 (0)1 865 5000 Web: www.revenue.ie
CHARGES FOR MUSIC COPYRIGHT

IMRO, the Irish Music Copyright Organisation, visit every exhibition and will charge exhibitors for music played on their

stands either directly from cassettes, CD’s or records or as part of promotional videos. For further information please

contact:

IMRO

Copyright House, Pembroke Row, Lower Baggot Street, Dublin 2

Tel: +353 (0)1 661 4844
Fax: +353 (0)1 676 3125

E-Mail: info@imro.ie Web: www.imro.ie
WASTE ELECTRICAL & ELECTRONIC EQUIPMENT

(WEEE)

All exhibitors selling and/or advertising electrical and electronic equipment (EEE) undertake to comply with the Waste Electrical and Electronic Equipment (WEEE) Regulations SI 340 of 2005.

Note: Your stand maybe inspected for compliance with the WEEE Regulations by the relevant regulatory authority. Further information on your obligations may be found may be found at www.epa.ie or by Lo Call 1890 33 55 99.

See Page 28 for further information.

FIRE & SAFETY

On your arrival at your stand in the exhibition area please note where the nearest fire fighting equipment is located.

It is essential that all exhibitors and their contractors and agents be familiar with the current fire regulations regarding construction, furnishings and fittings for stands in the exhibition area.

We would alert those exhibitors who have purpose built stands – particularly those outside Ireland – of the very strict nature of the fire regulations within Ireland. Fire certificates will be required for any stand dressing materials.

All waste, refuse and packaging materials must be removed from the exhibition area. Please contact the organisers with regard to storage of any materials/stock.

PLEASE NOTE! PARKING ON THE EMERGENCY ACCESS ROUTE IS PROHIBITED
	WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT REGULATIONS
CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

[image: image3.png]cPa

nvironmental Protection Agency
An Ghniomhaireacht um Chaomhnii Comhshaoil

All exhibitors selling or advertising electrical and electronic equipment (EEE) undertake to comply with the Waste Electrical and Electronic Equipment (WEEE) Regulations, including inter alia:

Registration with the appropriate bodies (WEEE Register Society Ltd. www.weeeregister.ie

compliance scheme and relevant local authority). Tel: +353 (0)1 240 9320

Provide for free take-back of WEEE on a one for one like for like basis at this exhibition.

Display ‘three-point pricing’ on all relevant categories of EEE, to include the Producer Recycling Fund contribution, for example:

€50 Retail Price

(the total amount customer pays at the till)
€1 Producer Recycling Fund
(relevant Producer Recycling Fund contribution)
€49 Unit Price

(incl. VAT, exclusive of Producer Recycling Fund)
Display the statutory notice in accordance with the Fourth Schedule and Article 16(12)

If on inspection an exhibitor is found to be in breach of the WEEE Regulations, the stand may be closed without compensation to the exhibitor, who shall forfeit all fees paid by him or her to the exhibition organiser(s) and may face further enforcement action from the Environmental Protection Agency (EPA) or local authority, who have responsibility for enforcement of the WEEE Regulations.

Further information may be found at www.epa.ie (see Information Pack for Retailers of EEE) or by phoning Lo Call 1890 335 599.

	VAT RECLAIM FORM
THE RIAC NATIONAL CLASSIC CAR SHOW 2013

CAROLE NASH IRISH MOTORBIKE & SCOOTER SHOW 2013

You may be entitled to a refund of VAT incurred on travel costs whilst attending seminars, conferences or exhibitions.

Global Tax Reclaim Ltd offers a free consultation to help establish your entitlements.

Our free of VAT reclaim services is 15% of any VAT successfully recovered to your company, so no refund-no fee.

To begin the claik process please complete the information about your company and forward by emai to dbyrne@globaltaxreclaim.com or Fax: 00353 1 458 7456
	Company Name:
	
	

	Address:
	
	

	
	
	

	
	
	

	
	
	

	Contact Name:
	
	

	Email:
	
	

	Telephone:
	
	

	
	
	

Or simply call us on 00353 1 458 7460 for more information.

Global Tax Reclaim Limited

Library Square, Rathcoole, Co Dublin, Ireland

Tel: 00353 1 458 7460 Fax: 00353 1 458 7456
Web: www.globaltaxreclaim.com
PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax: +353 (0)1 490 8934 Email: � HYPERLINK "mailto:ruta@sdlexpo.com" ��ruta@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: � HYPERLINK "mailto:ruta@sdlexpo.com" ��ruta@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: � HYPERLINK "mailto:Karen@sdlexpo.com" ��Karen@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: � HYPERLINK "mailto:ruta@sdlexpo.com" ��ruta@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: � HYPERLINK "mailto:karen@sdlexpo.com" ��karen@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax: +353 (0)1 490 8934 Email: � HYPERLINK "mailto:ruta@sdlexpo.com" ��ruta@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: � HYPERLINK "mailto:ruta@sdlexpo.com" ��ruta@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN WITH PAYMENT TO:

Kelowna Electric Ltd, 3 Coolmine Central, Coolmine Industrial Estate, Dublin 15

Tel: +353 (0)1 821 4618 Fax: +353 (0)1 824 3980

Email: �HYPERLINK "mailto:Kelowna@eircom.net"�Kelowna@eircom.net�

PLEASE COMPLETE THIS FORM AND RETURN WITH ORDER FORM TO:

Kelowna Electric Ltd, 3 Coolmine Central, Coolmine Industrial Estate, Dublin 15

Tel: +353 (0)1 821 4618, Fax: +353 (0)1 824 3980

 Email: �HYPERLINK "mailto:Kelowna@eircom.net"�Kelowna@eircom.net�

Please fill out this section and mark clearly the position that you require on the grid. Clearly mark the position and orientation of the point/bars, as it may not be possible to move them when the exhibition is being built up. Units are in m2 blocks.

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: �HYPERLINK "mailto:sarah@sdlexpo.com"�karen@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN WITH FULL PAYMENT IMMEDIATLEY TO:

Please complete this form and return with full payment immediately to:

W Display Unit 12/13, Crumlin Business Centre, Stanaway Drive, Dublin 12

Tel: 353 (0)1 4561044/4561051, Fax: 353 (0)1 4561121, Contact : Norah Ryan, E-mail : � HYPERLINK "mailto:nryan@wdisplay.com" ��nryan@wdisplay.com�

PLEASE COMPLETE THIS FORM AND RETURN IMMEDIATELY TO:

SDL Exhibitions Ltd., 18 Main Street, Rathfarnham, Dublin 14.

Fax:+353 (0)1 490 8934 Email: � HYPERLINK "mailto:ruta@sdlexpo.com" ��ruta@sdlexpo.com�

PLEASE COMPLETE THIS FORM AND RETURN WITH FULL PAYMENT TO:

33 Aranleigh Vale, Rathfarnham, Dublin 14

T: +353 (0)1 495 2200 Fax: +353 (0)1 495 2227 E: � HYPERLINK "mailto:peter@ablecom.ie" ��peter@ablecom.ie�

PLEASE COMPLETE THIS FORM AND RETURN TO:

A.N. O’Neill Ltd. 48C Robinhood Ind. Est. Dublin 22

 T: +353 (0)1 276 7873 F: +353 (0)1 276 7873 M: 087 257 2077

E: �HYPERLINK "mailto:anoneill@gmail.com"�anoneill@gmail.com�

% APPLIES TO ALL LATE ORDERS OR PAYMENTS

PLEASE COMPLETE THIS FORM AND RETURN TO:

Plant Life, 110-111 Cork Street, Dublin 8

T:+353 (0)1 453 6201 M:+353 (0)86 257 9564 F:+353 (0)1 454 2493

E: �HYPERLINK "mailto:info@plantlife.ie"�info@plantlife.ie� W: �HYPERLINK "http://www.plantlife.ie"�www.plantlife.ie�

10

