[image:] Inschrijfformulier PEARL Your Lifestyle Event Jaarbeurs Utrecht
 4de editie – zo 31 januari 2016
Bedrijfsnaam:
Bedrijfsnaam voor naambord boven stand (Frieslijst): Website:
Factuuradres indien deze afwijkt van bovenstaand adres:
Adres:…………………………… 	Postcode:………… 	Plaats:……………………….
Ondergetekende: …………………. 	m/v functie: …….. Emailadres:……..……………

Aangeboden producten/diensten + merken: ……………………………………………………..…….….
[bookmark: _GoBack]Contactpersoon:………………………………………………………….
Telefoonnummer:……………… 	Mobiel: ……………………………
	
	Vroegboek
	Normaal
	Vroegboek
	Normaal

	Standlocatie
	9m2
	
	18m2
	

	Rijstand
	€ 450
	+75
	€ 900
	+75

	Hoekstand
	€ 495
	+75
	€ 990
	+75

	Kopstand
	€ 540
	+75
	€ 1080
	+75

Stand units inclusief standbouw, vloerbedekking en verlichting	
De vroeg boekactie geldt bij deelname vóór vrijdag 30 oktober 2015. De normale prijs vanaf 1 november 2015.

aantal m2: ……………		Standnummer van uw keuze: ……… (zie plattegrond of aanvragen bij ons)

De door u gehuurde ruimte is standaard voorzien van: achterwand + 1 of 2 zijwanden (afh. van uw stand) Banners en posters mogen opgehangen worden zolang er geen schade achterblijft op de wanden.

Basispakket (met vroeg boek actie is deze gratis)
Elke exposant maakt automatisch gebruik van meerdere diensten die bij het basispakket zijn inbegrepen zoals de ondersteuning voor de exposanten bij het voorbereiden van hun beursdeelname.

Het basispakket is verplicht voor elke exposant en bevat de volgende onderdelen.
Inbegrepen in de prijs:
- Naambord bovenaan de stand max 20 tekens (bij meer letters is er een meerprijs)
- Vloerbedekking kleur antraciet,
- 3 hoge witte krukken, 1 hoge statafel (102cm hoog ø60 cm), en 1 afsluitbare presentatiebalie (90x55x94)
 slot gratis opvragbaar bij de servicebalie om deze af te sluiten.
- 1 parkeerkaart per standhouder per dag
- 3 verstelbare spotjes, 1 wandcontactdoos met 3 stopcontacten 230V/1kW stroomaansluiting
- Sales/Mediatraining van 3 uur (tijdens de kick off eind november/begin december)
- Exposantenbandjes, opbouw bandjes
- Ondersteuning en begeleiding door beursteam
- Standschoonmaak en vuilafvoer

Het basispakket is exclusief standbouw. De kosten voor het basispakket bedragen eenmalig € 75,-

 Ik wil graag een verkooppunt worden voor de kaartverkoop van Pearl Event. Inkoop 5 euro en per 10 stuks
 Kaarten kosten online in de vvk 15 en aan de kassa 20 euro.

Deelname aan goodiebag met: ……………………………………………….
Aantal items (vanaf 100 items): ……………………………………………….
Er zijn in totaal 500 goodiebags.

Deelname met een workshop: ………………………………………………..
Deze inschrijving is bindend. Alle bedragen zijn exclusief 21% btw. Na inschrijving ontvangt u de factuur. Betaling dient binnen 30 dagen na ontvangst factuur. Bedragen boven de € 500,- dienen een aanbetaling van € 300,- te voldoen en het restbedrag voor 1 december 2015. Annulering is mogelijk voor 1 december 2015. De kosten hiervoor zijn 50% van het totaalbedrag. Bij inschrijvingen die na 1 december binnenkomen dient het volledige bedrag binnen 30 dagen te worden voldaan.

Datum: 	……………………….			Handtekening: ……………………………………
						(email met akkoord bevestiging is ook mogelijk)
PEARL Event Jaarbeurs Utrecht | Kayamy t.a.v. PEARL Event | Hebriden 91 | 2721 KJ Zoetermeer | Tel +31 (0) 641512727 |

De organisator behoudt zich te allen tijde het recht voor, wegens bijzondere omstandigheden welke buiten zijn toedoen zijn ontstaan, de vastgestelde data te wijzigen dan wel de reeds vastgestelde beurzen geen doorgang te laten vinden. De inschrijver kan geen recht doen gelden op vergoeding van schade, in welke vorm deze dan ook mocht zijn geleden. De reeds betaalde deelnamegelden zullen worden gerestitueerd bij annulering door de organisatoren. Iedere deelnemer dient zichzelf te verzekeren tegen risico van wettelijke aansprakelijkheid. De organisator is nimmer aansprakelijk voor schade, door welke oorzaak dan ook ontstaan, aan goederen of personen veroorzaakt door of in verband met deelname aan de beurs.
image1.png
IYour Lifestyle Event

