

Adelaide Expo Hire

Incorporating

AEH Exhibitions

AEH Signs

AEH Custom Displays

Exhibition Catalogue

2014 Winner of the Meetings & Events Australia (MEA) National Award for Exhibition Services
MEA Hall of Fame Inductee 2004-2007 & 2010-2013 Meetings & Events Support Services

Issue 16

Welcome to Adelaide Expo Hire

Adelaide Expo Hire has been recognised nationally for exhibition excellence and is the only exhibition hire company in Australia to be inducted twice into the Meetings & Events Australia Hall of Fame.

Our strengths lie in our extensive product base, our knowledge and expertise, and contacts within the industry. Additionally we are committed to maintaining a "people approach" to business by continually developing our team of dedicated, experienced and professional personnel. As a result we provide a superior level of service for all exhibitions and events; locally, regionally, nationally and internationally.

Adelaide Expo Hire

INCORPORATING

AEH Exhibitions

AEH Signs

AEH Custom Displays

31 Deeds Road, North Plympton, South Australia 5037

T +61 8 8350 2300 **F** +61 8 8350 2301 **E** adexpo@aeh.com.au **www.aeh.com.au**

AEH Custom Displays 2

- Custom Design Stands 3
- Upgrade Packages 6
- Display Packages 7

AEH Signs 8

- Directional Signage 9
- Exhibition Stand Signage 9
- Outdoor Banners 10
- Window Graphics 10
- Vehicles 10
- Fabric Banners 10
- Pull Up Banners 11
- Sign Stands 11

Furniture 12

- Furniture Packages 13
- Stools & Chairs 14
- Tables 15
- Counters 16
- Feature Counters & Furniture 17
- Lounges 18
- Glass Display Cabinets 19
- Display Plinths & Storage 20
- Display Solutions 21
- Plants, Pots & Flowers 22
- Audio Visual 23
- Lighting & Electrical 24
- Accessories 25

AEH Exhibitions 26

- Build Systems 27
- Flooring Options 27
- Signage Fascias 28
- Entrance Features 29
- Chargebars, Internet Centres & Registration Areas 30
- Order Forms 31, 32
- Terms and Conditions 33

Our instilled passion for creating professional looking stands turns your ideas into reality.

AEH Custom Displays

AEH Custom Display's team will provide a customised design concept to give your exhibition space a visual edge over and above the competition.

Specialising in the communication of brand identity, Adelaide Expo Hire considers all aspects of promotion to ensure your company message is absorbed by your target audience.

Offering a complete range of services to make your stand a success, our expert staff are trained in the fields of exhibition design, marketing, graphic design, industrial design, project management and advanced construction techniques.

Adelaide Expo Hire is South Australia's only official member of Octanorm Supplier Partner International (OSPI), a world wide accreditation for our services with Octanorm.

"It is an incredible achievement for any company to provide such a high level of customer service and to consistently deliver on this time after time, which is why our partnership will continue to flourish in the future." **Dianne Petrie, Zimmer**

AEH Custom Displays

First impressions count! Stand out from the crowd with your brief and our expertise.

"Dealing with lots of different companies over the world with regards to Promotional Activities, it was a pleasure dealing with AEH. Thank you again." **Susan Wall, Geoscience Australia**

Upgrade Packages

Diana 3m x 3m Peninsula \$7700

Diana 3m x 3m Corner \$8700

Diana 3m x 3m Row \$10000

Spider 3m x 3m Corner \$3800

Spider 3m x 3m Peninsula \$4200

Spider 3m x 6m Corner \$10000

Castle 3m x 3m Corner \$4000

Upgrade your stand with one of our packages to stand out from the crowd.

Package Includes:

- Carpet or white raised floor (as illustrated in render images above)
- Digital prints in areas as shown
- Delivery, installation, dismantle & collection in Adelaide Metro area.

Optional Extras: (Please refer to our website for prices)

- A selection of wall colours are available.
- Full colour visual render of what your stand will look like \$190+gst (non refundable).
- Furniture (if not illustrated in the design)
- Audio Visual (if not illustrated in the design)
- Plants
- Additional Signage

Additional Costs:

- Interstate Installation
- Freight
- Artwork
- Power
- Rigging

*All signage files are to be provided as a high resolution, print ready pdfs. Late additions, on site changes and on site electrical orders will incur additional charges. Exhibition build or dismantling on public holidays are subject to additional labour charges. Please note not all panels can be replaced with coloured panels, please ask your Exhibition Coordinator for specific details. Prices not inclusive of gst, and are for the duration of the exhibition, not exceeding 10 days. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time.

Display Packages

Feature Package \$815

- 1x Square Coffee Table
- 3x Single Barcelona Chairs
- 1x 5 Pocket Brochure Stand
- 4x Wall Shelves

Showcase Package \$885

- 1x 2/3 Glass Showcase
- 2x Café Stools
- 3x Glass & Mirror Plinths (S, M, L)
- 1x 5 Pocket Brochure Stand
- 1x Octanorm Computer Cupboard

Presentation Package \$995

- 1x Zig Zag Brochure Stand
- 1x Euro Counter with personalised logo
- 2x Logo Fascias
- 1x Classic Pull & Show Banner
(yours to keep after the event, artwork & design at additional cost)
- 2x Club Stools

Premier Package \$1345

- 1x Zig Zag Brochure Stand
- 1x Tall Café Table
- 1x Octanorm Counter
- 4x Club Stools
- 1x 42" Plasma Screen on Truss (2 Day Hire)

Eye Catching Package \$2885

- 1x Elite Counter with personalised backlit logo
- 2x Vogue Stools
- 1x Zig Zag Brochure Stand
- 6x Full Height Wall Graphics
(yours to keep after the event, artwork & design at additional cost)
- 9x Carpet Tiles on Floor

*Please note prices for these packages include damage waiver and freight, but do not include gst. Unless specified price does not include booth or carpet. Booth wall colour may be determined by the event organiser.

*Prices exclude gst, and are for the duration of the exhibition, not exceeding 10 days. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time. www.aeh.com.au

With the latest technology and expertise, our sign department has the ability to create and deliver all your sign needs.

AEH Signs

AEH Signs offers you extensive knowledge and expertise with a vast range of signs and graphic design services.

As an additional service to our valued clients and with the increasing demand for quality and larger graphics, AEH Signs was the first company in Australasia to install an AGFA M2500 UV flatbed printer. We can offer the flexibility to print on a huge range of rigid substrates and flexible media up to 2.5m wide, so let our magnificent machine showcase your products and services **as only it can!**

General Signs: window graphics, illuminated, interior, exterior, short or long term display.

Vehicles: vinyl, corporate logos, one way vision windows, magnets.

Wide Format: posters, banners, adhesive vinyl, backlit prints.

Custom Signs: 3D lettering, menus, corporate signs.

Portable Signs: pull up banners, A-Frames, vinyl banners.

Safety and Warning Signs: building sites, health and safety.

Installation: where experience counts.

Graphic Design: fully qualified staff to handle your artwork.

For a no obligation free quote and advice regarding your signage requirements, simply contact us.

Interiors

Registration Areas

Exhibition Stands

Reception Areas

Directional Signage

"The AEH team were fantastic. Pre-event management and attention to detail was superb."

Julia Atterton, University of Adelaide

AEH Signs

Large Format Fabric Print
Backlit fabric also available

Window Graphics

Product Displays

Outdoor

Vehicles

Floor Graphics

Buildings

Standard Pull Up Banner \$170
 Complete with a padded carry bag, price includes the print.
 Base Unit: 880mmW x 380mmD x 2100mmH
 Colour ■
 Code: PNS Standard
Sale item only.

Artwork Specifications
 Graphic Size: 850mmW x 2000mmH
 Please supply a high resolution print ready PDF with bleed & trim marks.

Graphic Design Available!

Classic Pull Up Banner \$210
 Complete with a padded carry bag, price includes the print.
 Base Unit: 950mmW x 220mmD x 2120mmH
 Colour ■
 Code: PNS Classic
Sale item only.

Artwork Specifications
 Graphic Size: 850mmW x 2000mmH
 Please supply a high resolution print ready PDF with bleed & trim marks.

Graphic Design Available!

A4 Sign \$65
 400mmW
 230mmD
 1170mmH
 Code: 1628
Add double sided signage per side for \$45
 Graphic Size: 210mmW 297mmH

A3 Sign \$70
 500mmW
 230mmD
 1170mmH
 Code: 1625
Add double sided signage per side for \$45
 Graphic Size: 297mmW 420mmH

A1 Sign \$95
 630mmW
 470mmD
 1910mmH
 Code: 1622
Add double sided signage per side for \$75
 Graphic Size: 595mmW 840mmH

A-Frame \$65
 650mmW
 740mmD
 970mmH
 Code: 1620
Add double sided signage per side for \$60
 Graphic Size: 595mmW 900mmH

Lightbox Sign \$160
 775mmW
 600mmD
 2320mmH
 Code: 1656
Add single sided signage for \$240
 Graphic Size: 680mmW 1735mmH

Backlit Curved Sign Unit \$170
 1060mmW
 440mmD
 2100mmH
 Code: 1650
Add double sided signage per side for \$340
 Graphic Size: 1000mmW 1934mmH

Octanorm Flat Sign \$160
 1030mmW
 500mmD
 2030mmH
 Code: 1665
Add double sided signage per side for \$250
 Graphic Size: 970mmW 1880mmH

Octanorm Curved Sign \$160
 1030mmW
 500mmD
 2030mmH
 Code: 1670
Add double sided signage per side for \$270
 Graphic Size: 1075mmW 1880mmH

The latest styles and contemporary looks, with comfort a priority.

Furniture Packages

Save \$85

Bar Package \$335 (Normally \$420)
 3 x Vogue Stools 1 x Bar Table
 1 x Elite Zig Zag Brochure Stand

Code: pkgbar

Save \$120

Tulip Package \$440 (Normally \$560)
 3 x Tulip Tub Lounge
 1 x Square Coffee Table

Code: pkgtulip

Save \$100

Counter Package \$375 (Normally \$475)
 2 x Vogue Stools 1 x Octanorm Counter
 1 x Elite Zig Zag Brochure Stand
Add signage for \$125, Graphic Size: 970mmW 880H
 Code: pkgcounter

Save \$80

Ottoman Package \$320 (Normally \$400)
 1 x Ottoman Bench 2 x Ottoman Cubes
 1 x Rectangular Coffee Table
 Code: pkgottoman

Save \$75

Café Package \$285 (Normally \$360)
 3 x Vogue Chairs 1 x Café Table
 1 x Elite Zig Zag Brochure Stand

Code: pkgcafe

Save \$120

Lounge Package \$440 (Normally \$560)
 1 x Vogue Double Lounge 1 x Rectangular Coffee Table
 2 x Vogue Single Lounge
 Code: pkglounge

*Prices exclude gst, damage waiver, delivery or collection, and are for the duration of the exhibition, not exceeding 10 days, general hire not exceeding 7 days. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time. www.aeh.com.au

Vogue Chair \$55

480mmW
480mmD
820mmH

- Code: 0535
- Code: 0536
- Code: 0537
- Code: 0538

Euro Chair \$55

450mmW
450mmD
840mmH

- Code: 0540
- Code: 0541
- Code: 0542

Brunelli Chair \$40

480mmW
510mmD
810mmH

- Code: 0556

Vogue Stool \$75

530mmW
510mmD
1140mmH

- Code: 0575
- Code: 0576
- Code: 0577
- Code: 0578

Club Stool \$75

370mmW
370mmD
780mmH

- Code: 0581
- Code: 0582
- Code: 0583
- Code: 0584

Padded Stool \$80

580mmW
580mmD
955mmH

- Code: 0586
- Code: 0587

Tolix Chair \$45

440mmW
520mmD
820mmH

- Code: 0545
- Code: 0546
- Code: 0547

Tolix Low Stool \$45

310mmW
310mmD
460mmH

- Code: 0558
- Code: 0557
- Code: 0559
- Code: 0560

Tolix Stool \$55

310mmW
310mmD
760mmH

- Code: 0591
- Code: 0592
- Code: 0593
- Code: 0594
- Code: 0590

Typist Chair \$60

490mmW
540mmD
960mmH

- Code: 0526

Executive Chair \$90

620mmW
700mmD
1080mmH

- Code: 0521

Boardroom Chair \$90

630mmW
700mmD
1130mmH

- Code: 0522

Drafting Stool \$85

460mmW
530mmD
1050mmH

- Code: 0580

Cafe Stool \$75

390mmW
380mmD
870mmH

- Code: 0573

Premier Stool \$75

410mmW
425mmD
1085mmH

- Code: 0567

Bar Table \$95

805mmW
805mmD
1030mmH
 Code: 2835T
 Code: 2840T
 Code: 2841T
 Code: 2842T

Café Table \$95

805mmW
805mmD
740mmH
 Code: 2835
 Code: 2840
 Code: 2841
 Code: 2842

Cube Coffee Table \$80

550mmW
550mmD
450mmH
 Code: 2802
 Code: 2801

Square Coffee Table \$80

750mmW 750mmD 430mmH
 Code: 2806 Code: 2804

Rectangular Coffee Table \$80

900mmW 450mmD 430mmH
 Code: 2809 Code: 2812

Rectangular Bar Table (Small \$130, Large \$160)

1800mmW 675mmD 1000mmH
1200mmW 675mmD 1000mmH
Small Code: 2832, Large Code: 2831

Spanish Bar Table \$95

800mmW 800mmD 1050mmH
 Code: 2826

Wine Barrel \$50

850mmW 1060mmH
 Code: 3580

Elite Table (Small \$80, Large \$85)

Small 1200mmW 750mmD 750mmH
Large 1500mmW 750mmD 750mmH
Small Code: 2827, Large Code: 2828

Boardroom Table \$200

2400mmW 1200mmD 750mmH
Pine with maple inlay
 Code: 2864

Sorrento Desk \$100

1500mmW 750mmD 750mmH
2 lockable drawers
 Code: 1030

Desk Black \$80

1500mmW 730mmD 750mmH
 Code: 1031

Plastic Trestle Table \$40

1800mmW 750mmD 750mmH
 Code: 2856

Timber Trestle Table \$40

2400mmW 750mmD 750mmH
 Code: 2857

Need a tablecloth? All Sizes \$45

S 1370 x 2280mm, L 1370 x 3050mm
 Code: TCBK18, Code: TCBK24
 Code: TCWH18, Code: TCWH24

Sale Item

Octanorm Counter \$225
 1070mmW 570mmD
 1040mmH
 Lockable with top cable entry.
 ■ Code: 0835
 ■ Code: 0836
 ■ Code: 0837
 □ Code: 0838
Add signage: Front \$125
 Front 970mmW 880mmH
Sides: \$125 set of 2
 Side 475mmW 880mmH

Euro Counter \$225
 1490mmW 610mmD 1035mmH
 Includes a shelf.
 ■ Code: 0846
 ■ Code: 0847
 ■ Code: 0848
 □ Code: 0849
Add signage: \$180
 Front 1532mmW 790mmH

Custom Signage Available!

Reception Counter \$180
 1200mmW 530mmD
 1200mmH
 Shelf at rear, open back
 ■ Code: 0860
Add signage: Front \$125
 1040mmW 774mmH
Top Hutch: \$45
 1040mmW 170mmH

Mirror Counter \$225
 1475mmW 715mmD 1040mmH
 Includes a shelf.
 Code: 0845
Add signage: from \$220
 Front 1532mmW 920mmH
Sides: \$125 set of 2
 Side 330mmW 915mmH

Mirror Front!

Elite Counter \$220
 1145mmW 730mmD 1080mmH
 Lockable with a backlit or non backlit front panel.
 Ironstone, Code: 0895
Add signage: \$140
Add backlit signage: \$160
 Signage 1020mmW 920mmH

Backlit or Non Backlit!

Elite Counter with Hutch \$230
 1145mmW 730mmD 1200mmH
 Lockable with a backlit or non backlit front panel.
 Ironstone, Code: 0896
Add signage: \$140
Add backlit signage: \$160
 Signage 1020mmW 920mmH

Backlit or Non Backlit!

AEH make the entire process smooth and easy for their clients.

Radius Counter \$500
 2100mmW 715mmD 1100mmH
 Lockable with LED sides that transition between colours or remain a static colour.
 LED Colours ■ ■ ■ ■
 White/Aluminium, Code: 0842
Add signage: \$120
 Signage 899mmW 854mmH

Various LED Colour Options

Feature Counters & Furniture

Stella \$750
 2300mmW 1000mmD 1060mmH
 Curved black and white with LED light
 feature LED colour adjustable
 Rear lockable storage, Rear open space for
 bar fridge
 Code: 0850

Radius Full Front \$560
 2100mmW 715mmD 1100mmH. Lockable
 with LED sides that transition between
 colours or remain a static colour. LED
 Colours ■■■■ White/Aluminium,
 Code: 0842.
Add signage: \$240 1978mmW 955mmH

Naturaal \$700
 W2400mmW 580mmD 1000mmH
 Timber top with cable access
 Acrylic front graphic. Rear lockable storage
 Code: 0851
Add signage: \$270 2288mmW 885mmH

Flex \$700
 1500mmW 700mmD 1260mmH
 Rear lockable storage
 Cable access
 Code: 0854

Top Deck \$500
 1400mmW 400mmD 1010mmH
 Curved with top hutch
 Rear lockable storage
 Cable access
 Code: 0855

Glass Top Coffee Table \$180
 900mmW 490mmD 500mmH
 Code: 2800

Verana Rectangular \$450
 1200mmW 500mmD 1000mmH
 Code: 0857
Add signage: \$125 each
 1190mmW 300mmH

Verana Plinth \$250
 500mmW 500mmD 1000mmH
 Code: 1771

Example of 2 Rectangular Verana
 Counters and Plinth combined.

**Custom signage options are available for all our feature counters.
 Please contact us to discuss your requirements.**

*Prices exclude gst, damage waiver, delivery or collection, and are for the duration of the exhibition, not exceeding 10 days, general hire not exceeding 7 days. Signage or graphic panels shown are an additional cost to the above prices. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time. www.aeh.com.au

Lounges

Square Ottoman \$85
460mmW 460mmD 450mmH
■ Code: 0175 □ Code: 0176
■ Code: 8889 ■ Code: 8892

Bench Ottoman \$150
1500mmW 460mmD 450mmH
■ Code: 0170 □ Code: 0171
■ Code: 8893 ■ Code: 8883

Round Ottoman \$85
460mmW 460mmD 450mmH
■ Code: 0177 □ Code: 0178
■ Code: 8887 ■ Code: 8885

Barcelona Single Lounge \$180
735mmW 765mmD 980mmH
■ Code: 0165 □ Code: 0166

Barcelona Double Lounge \$260
1490mmW 780mmD 980mmH
■ Code: 0155 □ Code: 0156

Wide Bench \$170
1010mmW 510mmD 450mmH
■ Code: 0172 □ Code: 0173

Euro Single Lounge \$130
890mmW 940mmD 830mmH ■ Code: 0160
Euro Double Lounge \$220
1500mmW 930mmD 830mmH ■ Code: 0150

Euro Tub Lounge \$130
780mmW 740mmD
770mmH ■ Code: 0140

Capri Double Lounge \$260
1600mmW 950mmD 800mmH □ Code: 157
Capri Single Lounge \$180
1000mmW 950mmD 800mmH □ Code: 167

Vogue Single Lounge \$130
840mmW 760mmD
830mmH ■ Code: 0144

Vogue Double Lounge \$220
1340mmW 760mmD 830mmH
■ Code: 0154

Vogue Tub Lounge \$130
720mmW 640mmD
760mmH ■ Code: 0164

Tulip Tub Lounge \$160
740mmW 760mmD 820mmH
■ Code: 0145 □ Code: 0146

Glass Display Cabinets

1/2 Glass Display \$280

1200mmW 600mmD 950mmH
Illuminated, lockable base storage.
Interior shelf 1050mmW 300mmD
□■ Code: 1838

2/3 Glass Display \$240

1010mmW 513mmD 1105mmH
Illuminated, lockable base storage.
One complete shelf.
□■ Code: 1810

3/4 Glass Display \$280

1200mmW 600mmD 950mmH
Illuminated, lockable base storage.
Top shelf 1050mmW 300mmD
Bottom Shelf 1050mmW 400mmD
□□ Code: 1839

Full Glass Display \$280

1200mmW 600mmD 950mmH
Illuminated and lockable.
Top shelf 1050mmW 300mmD
Bottom shelf 1050mmW 400mmD
■ Code: 1840

Pedestal & Cube Display \$240

600mmW 600mmD 1250mmH
Lockable base storage.
One complete shelf.
□■ Code: 1835

Mushroom Display \$260

900mmW 900mmD 270mmH
Base 600mmW 600mmD 600mmH
Illuminated, lockable
base storage.
□■ Code: 1834

Elite Mushroom Display \$260

900mmW 900mmD 270mmH
Base 600mmW 600mmD 600mmH
■ Code: 1880

Jewellery Display \$290

1200mmW 600mmD 350mmH
Base 1200mmW 500mmD 600mmH
Illuminated, lockable base storage.
□■ Code: 1837

Window Display \$320

1010mmW 460mmD 2000mmH.
Illuminated, lockable base storage.
Three complete shelves.
□■ Code: 1846
□□ Code: 1847

Tower Display \$300

600mmW 600mmD 2000mmH
Illuminated, lockable base storage.
Three complete shelves.
□■ Code: 1845

Wide Tower Display \$280

740mmW 535mmD 2085mmH
Illuminated and lockable.
Three complete shelves.
□■ Code: 1877

Elite Tower Display \$280

550mmW 550mmD 1970mmH
Illuminated and lockable.
Three complete shelves.
■ Code: 1870

Elite Half Tower Display \$280

550mmW 550mmD 1970mmH
■ Code: 1875
Add signage at top: \$60 each
465mmW 175mmH

*Prices exclude gst, damage waiver, delivery or collection, and are for the duration of the exhibition, not exceeding 10 days, general hire not exceeding 7 days. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time. www.aeh.com.au

Display Plinths & Storage

Glass & Mirror Plinths from \$70
Glass shelves 400mmW 400mmD each with a 10kg weight limit.
600mmH Code: 2450 **\$70**
1000mmH Code: 2451 **\$80**
1400mmH Code: 2452 **\$90**

Mini Orb Plinths from \$70
Plinths 500mmW 500mmD
■ 550mmH Code: 1740 **\$70**
■ 800mmH Code: 1742 **\$80**
■ 950mmH Code: 1744 **\$90**

Square Display Plinths from \$70
Plinths 480mmW 480mmD, white plinths with white tops, others have black tops.
600mmH **\$70** 800mmH **\$80** 1000mmH **\$90**
■ 600 Code: 1745, ■ 800 1746, ■ 1000 1747
■ 600 Code: 1748, ■ 800 1749, ■ 1000 1750
■ 600 Code: 1751, ■ 800 1752, ■ 1000 1753
□ 600 Code: 1754, □ 800 1755, □ 1000 1756

Computer Module \$160
630mmW 630mmD 1000mmH
Lockable, interior shelf and top cable entry.
■ Code: 0710 □ Code: 0711

iPad's not included. All iPad stands have optional anti-theft devices. Not all stands suit all models of iPad. Ask your Coordinator for more information.

Radius iPad Podium \$300 (1)
370mmW 450mmD 1170mmH. □ Code: 1690
Brilliance iPad Stand \$200 (2)
400mmW 300mmD 1000mmH. □ Code: 1685
iPad Stand \$150 (3)
400mmW 400mmD 1150mmH. □ Code: 1680
iPad Desktop Stand \$75 (4)
190mmW 130mmD 290mmH. □ Code: 1695

Storage Cupboard \$175
840mmW 520mmD 900mmH
Lockable with interior shelf.
■ Code: 0817 □ Code: 0818

Sorrento Filing Cabinet \$90
480mmW 555mmD 1070mmH
Lockable
■ Code: 1510

Star Clothes Rack \$60
1000mmW 1000mmD 1800mmH
■ Code: 1615

Clothes Rack \$60
Standard 1280mmW 600mmD 1440mmH
Extended 1890mmW 600mmD 1680mmH
Foldable.
■ Code: 1616

Elite Brochure Stand \$95
275mmW 275mmD 1200mmH
Holds A4 material or smaller.
■ Code: 1611

Zig Zag Brochure Stand \$100
300mmW 300mmD 1600mmH
Holds A4 material or smaller.
■ Code: 1612 ■ Code: 1614

Elite Shelving Unit \$130
1000mmW 600mmD 1500mmH
Holds A4 material or smaller.
Adjustable shelf angle.
■ Code: 1608

Brochure Holders \$25
All brochure holders are wall mountable with velcro. Desk stand is required if not mounted to wall.
A4 Holder Code: 1600
A5 Holder Code: 1604
DL Holder Code: 1603
A4 Holder with Desk Stand Code: 1601

Horizontal Posterboard from \$60
Medium 1800mmW 1200mmH
Large 2400mmW 1200mmH
Velcro attachable only.
■ Medium Code: 2206 **\$60**
■ Large Code: 2207 **\$75**

Vertical Posterboard \$60
1200mmW 1800mmH
Velcro attachable only.
■ Code: 2203

Framelock Screen \$75
Vertical 1200mmW 2400mmH
Horizontal 2400mmW 1200mmH
Velcro attachable only.
■ Code: 2218 ■ Code: 2220

Slat Wall
(Octanorm \$100, Corinthian and Framelock \$160)
Corinthian 1000mmW 2400mmH □ Code: 5013
Framelock 1000mmW 2350mmH □ Code: 5013
Panels cover the full height of the wall. No hooks provided.
Octanorm 950mmW 1135mmH □ Code: 5009
Panels cover half the height of the wall, full height requires 2 panels.

Wall Shelves (Set of 4) \$130
Corinthian and Framelock
970mmW 240mmD
□ Code: 2465
+ Flat Shelves Code: 2482
+ Sloped Shelves Code: 2483
■ Code: 2470
+ Flat Shelves Code: 2482
+ Sloped Shelves Code: 2483
Octanorm 1100mmW 300mmD
□ Code: 2485
+ Flat Shelves Code: 2482
+ Sloped Shelves Code: 2483

Velcro Dot \$20
125 per box
Hook 125 Dots
Code: SVD Hook
Loop 125 Dots
Code: SVD Loop
Sale item

Mobile Slat Wall Unit \$200
1100mmW 1500mmH 600mmD
Adjustable shelves. □ Code: 2459
Add Signage to rear: \$140
Signage 950mmW 1130mmH

*Being a natural product plant dimensions may vary. Please specify plant name when ordering.

Janet Craig \$70

Includes standard pot as shown. Other pots available at an extra cost please see below.
 Medium 0.5-1.5m high
 Code: 9031
 Large 1.5-2.0m high
 Code: 9033

Happy \$70

Includes standard pot as shown. Other pots available at an extra cost please see below.
 Medium 0.5-1.5m high
 Code: 9031
 Large 1.5-2.0m high
 Code: 9033

Sansevieria \$70

Includes standard pot as shown. Other pots available at an extra cost please see below.
 Medium 0.5-1.5m high
 Code: 9036
 Large 1.5-2.0m high
 Code: 9038

Kentia \$70

Includes standard pot as shown. Other pots available at an extra cost please see below.
 Medium 0.5-1.5m high
 Code: 9031
 Large 1.5-2.0m high
 Code: 9033

Quadro Lechuza \$20
 Pot only, plants extra cost.
 Desktop, Code: 9070
 Medium, Code: 9071
 Colours ■■■□

Classico Lechuza \$20
 Pot only, plants extra cost.
 Desktop, Code: 9061
 Medium, Code: 9067
 Colours ■■■□

Cubico Lechuza \$20
 Pot only, plants extra cost.
 Large, Code: 9064
 Colours ■■■□

Urban Planter \$200
 Includes 4 small plants.
 Planter size 900mmW
 245mmD 225mmH
 Box Colours ■■■
 Code: 9072

Flowers \$POA
 Photos shown are for illustrative purposes only. Actual flowers may vary to the photos shown and are subject to availability. Fresh or silk flowers available.

Fresh Flowers Available!

*Plant orders must be placed at least 7 days prior to exhibition installation. Orders placed inside 7 days will be subject to plant supplier availability and late fees. Onsite weekend orders are subject to an additional out of hours delivery charge.

Up to a Huge 60" in size!

10mm LED Seamless Wall Screen

Flipchart & Whiteboard

2x Speaker PA System with Corded Microphone on Stand

Tri Truss Stands & Black Lycra Sock

Displays

All LCD and Plasma Screens are compatible with Desk Stand, 2 metre Tri Truss Stand and most are wall mountable. Monitors are not compatible with the 2m Tri Truss Stand. 2m Tri Truss Stand, Desk Stand and Wall Mounts are included in the Display hire price and are not available separately. An optional black lycra sock is available to cover the 2m Tri Truss Stand if required.

70" 178cm LCD Screen with Audio.....	1 Day \$650	2 Days \$975	3 Days \$1150	7 Days \$1300
60" 152cm LCD Screen with Audio.....	1 Day \$600	2 Days \$900	3 Days \$1050	7 Days \$1250
55" 139cm LCD Screen with Audio.....	1 Day \$575	2 Days \$875	3 Days \$1025	7 Days \$1200
50/52" 127/132cm Plasma Screen with Audio	1 Day \$550	2 Days \$850	3 Days \$1000	7 Days \$1150
40/42" 101/106cm LCD or Plasma Screen with Audio.....	1 Day \$450	2 Days \$600	3 Days \$750	7 Days \$950
32" 81cm LCD Wide Screen with Audio	1 Day \$300	2 Days \$400	3 Days \$500	7 Days \$600
24" 61cm LCD Monitor without Audio.....	1 Day \$150	2 Days \$265	3 Days \$300	7 Days \$412.50
6mm LED Seamless Wall Indoor Screen (size to be negotiated).....	1 Day \$POA	2 Days \$POA	3 Days \$POA	7 Days \$POA
10mm LED Seamless Wall Indoor/Outdoor Screen (size to be negotiated)	1 Day \$POA	2 Days \$POA	3 Days \$POA	7 Days \$POA

Video and Data Projectors (2:1 Ratio)

Small meeting room approx 1000 ANSI lumens.....	1 Day \$220	2 Days \$330	3 Days \$440	7 Days \$550
Medium meeting room approx 2500 ANSI lumens	1 Day \$365	2 Days \$550	3 Days \$730	7 Days \$910
Large meeting room approx 5000 ANSI lumens	1 Day \$500	2 Days \$750	3 Days \$1000	7 Days \$1250

Projection Screens

4' Hanging Screen, suits 3m x 2m booth.....	1 Day \$40	2 Days \$60	3 Days \$80	7 Days \$100
5' Hanging Screen, suits 3m x 3m booth.....	1 Day \$40	2 Days \$60	3 Days \$80	7 Days \$100
6' Tripod Screen	1 Day \$40	2 Days \$60	3 Days \$80	7 Days \$100
8' x 6' Front and Rear Projection Screen.....	1 Day \$130	2 Days \$260	3 Days \$390	7 Days \$520

DVD, Laptops and iPads

DVD Auto Repeat Player	1 Day \$40	2 Days \$70	3 Days \$100	7 Days \$132
Laptop Computer.....	1 Day \$200	2 Days \$300	3 Days \$400	7 Days \$500
iPad	1 Day \$100	2 Days \$150	3 Days \$200	7 Days \$250

Miscellaneous Equipment

Electronic Whiteboard.....	1 Day \$150	2 Days \$225	3 Days \$300	7 Days \$375
Extra Large Freestanding Whiteboard 1800mmW 1200mmH.....	1 Day \$100	2 Days \$150	3 Days \$200	7 Days \$250
Flipchart Whiteboard 900mmW 1200mmH.....	1 Day \$30	2 Days \$45	3 Days \$60	7 Days \$75
Stage Unit 2.4mW 1.8mD	1 Day \$120	2 Days \$210	3 Days \$300	7 Days \$360
Internet Centre Kit with Wireless Keyboard, Mouse and 24" Screen.....	1 Day \$225	2 Days \$325	3 Days \$425	7 Days \$525

Audio Equipment and PA System

Spruiker PA System with Corded Microphone	1 Day \$75	2 Days \$112.50	3 Days \$150	7 Days \$187.50
2x Speaker PA System with Corded Microphone on Stand	1 Day \$140	2 Days \$210	3 Days \$280	7 Days \$350
UHF Radio Microphones (Handheld, Lapel or Headset)	1 Day \$150	2 Days \$225	3 Days \$300	7 Days \$375
Lectern and Microphone with 2x Speaker PA Package.....	1 Day \$240	2 Days \$360	3 Days \$480	7 Days \$600
Dynamic Corded Microphone	1 Day \$25	2 Days \$37.50	3 Days \$50	7 Days \$65

*Audio Visual equipment "Late Order Fees" may apply to orders placed or amended within 7 days of the exhibition start time. Prices include standard set up and dismantle of equipment. Should you require technical operators for the equipment on your stand please speak to your exhibition coordinator. Items are subject to availability.

*Prices exclude gst, damage waiver, delivery or collection, and are for the duration of the exhibition, not exceeding 10 days, general hire not exceeding 7 days. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time. www.aeh.com.au

Octanorm Arm Light \$90
150 watt, 0.63 amp, 240 volt.
Code: 1914

Spotlight \$80
120 watt, 0.50 amp, 240 volt.
Code: 1911

Shine with our great range of lights.

Floodlight \$110
300 watt, 1.25 amp, 240 volt.
Code: 1917

Arm Light 300mm \$90
20 watt, 1.67 amp, 12 volt.
Code: 1916

Arm Light 600mm \$90
50 watt, 4.17 amp, 12 volt.
Code: 1915

4 Amp Powerpoint \$110
(e.g. 1 computer, 1 plasma & 5 armlights or 1 bar fridge). Code: 5015

10 Amp Lead \$125
(e.g. 2 computers, 2 plasmas & 10 armlights or 2 bar fridges). Code: 5014

15 Amp Lead \$145
(e.g. 1 coffee machine, or 1 oven, or 1 photocopier). Code: 5016

*Additional charges may apply at some venues.

3 Phase 5 Pin Feed \$420
415 volt, 32 amp. Industrial or medical equipment. Code: 5018

Distribution Board \$320
Transforms 3 phase to 240 volt to create 6 x 15amp outlets. Code: 5019

Calculating Amp Draw

Devices use varying quantities of power, calculate your electrical supply requirements by using the following equation. **Amp = Watt divided by Volt.**

Signage Available!

Maxima Lectern \$85
600mmW 500mmD 1235mmH
Velcro compatible front for signs.
Add signage for \$110
Size: 520mmW 810mmH
■ ■ Code: 3572

Hook and Chain \$10 per metre
Corinthian/Octanorm,
Code: 1640
Framelock, Code: 1639

Stage Module \$50
1000mmW 1000mmD
300mmH
■ ■ Code: 1668

Unveiling Stand \$185
900mmW 500mmD 2000mmH
Velcro compatible with
detachable shelf
■ ■ Code: 3597

Raffle Barrel \$170
760mmW 620mmD 1130mmH
Rotating
■ ■ Code: 3582

Glass Bar Fridge \$350
600mmW 525mmD 870mmH
125 litre capacity
■ Code: 3515

Bar Fridge \$115
520mmW 550mmD 835mmH
90 litre capacity
□ Code: 3518

Cheval Mirror \$65
370mmW 500mmD 1500mmH
Mirror size 330mmW 1440mmH
■ Code: 3548

Rubbish Bin \$20
300mmW 300mmD 450mmH
With liner
□ ■ Code: 3584

Chrome Post \$30
300mmW 300mmD 900mmH
Code: 3524
White Chain \$4 per metre
Code: 3522

Tensa Barrier \$55
Includes 1 post and strap.
Post 320mmW 320mmD 700mmH
Black Strap 1700mmW
■ ■ Code: 3520

Ballot Box \$85
440mmW 440mmD 1040mmH, lockable.
■ ■ Code: 3509, □ ■ Code: 3510

Clear Ballot Box \$85
440mmW 440mmD 1040mmH, lockable.
■ ■ Code: 3507, □ ■ Code: 3508
Add signage: \$60 330mmW 515mmH

Oaks Hotels and Resorts

The perfect platform to showcase your products and services. Make a lasting impact.

Corinthian

Frontrunner covered walls and fascia beams - velcro compatible.

Wall height 2.4m. Wall Colours ■■

Fascia Sign Options Please see page 28.

Fascia Sign Sizes

2.0m: 1954mmW x 240mmH

Octanorm

2.5m White Octaboard walls and fascia.

Others wall colours are available on request \$POA.

Fascia Sign Sizes

2.0m: 1954mmW x 240mmH

3.0m: 2950mmW x 240mmH

Framelock

Black or Grey frontrunner covered walls which are velcro compatible.

White walls are only available in melamine. Wall height 2.35m.

Wall Colours ■■□

Fascia Sign Sizes

2.0m: 1954mmW x 240mmH

3.0m: 2950mmW x 240mmH

Posterboard

Medium Posterboard 1800mmW 1200mmH

Large Posterboard 2400mmW 1200mmH

Frontrunner covered - velcro compatible.

Fascia Sign Sizes

1.8m: 1800mmW x 240mmH

Carpet Floor

Charcoal \$6m², Blue \$10m², Red \$10m²

1m x 1m square carpet tiles

■ Code: 638, ■ Code: 690, ■ Code: 689

Please note that colours shown may not match the exact colour or style and are indicative only. Some venues may require a sub-floor to be laid, whereby additional charges apply.

Raised Floor \$70m²

Colours: White, Light Beech, Tasman Apple, Autumn Cherry.

Custom digital prints are available for your own design \$POA.

Code: Floor Kit Colour

Please note that colours shown may not match the exact colour or style and are indicative only.

"I would like to take this opportunity to express my appreciation to AEH, who were very efficient from start to finish. It was especially helpful having AEH employees onsite at the time of booth construction who were exceptionally professional and patient throughout the whole process."

Susan McKean, Australasian Cemeteries and Crematoria Association

Signage Fascias

Standard Fascia

Plain text on a white corflute board. Text colour may be stipulated by your event organiser. This fascia is included in the price of your booth. Available for Corinthian, Framelock and Octanorm build systems.

Logo Fascia \$110

Plain text and logo on white corflute. Text colour may be stipulated by event organiser.

Digital Print Fascia \$110

Custom printed white corflute. These fascias are not included in the price of your booth. Available for Corinthian, Framelock and Octanorm build systems.

Illuminated Fascia \$POA

Available as either plain text, logo fascia or custom printed backlit. This fascia is not included in the price of your booth. Available for Corinthian, Framelock and Octanorm build systems.

Other options available on request

Entrance Features

Backlit Signage Included

Salient \$3100 set of 2

Includes backlit centre digital prints plus top digital prints as shown. Size 2.5mW x 0.55mD x 2.5mH each. Delivery, installation, dismantle and collection in Adelaide Metro area included. Signage Top Panel 1960mmW 300mmH. Signage Main Backlit Panel 1372mmW 900mmH.

Ideal for ACC Hall H

Virage \$3900 set of 2

Includes digital prints as shown. Size 3.0mW x 3.0mD x 2.5mH each. Delivery, installation, dismantle and collection in Adelaide Metro area included. Screens and power not included, storage cupboard available for laptop or dvd player behind structure. Ideal for Adelaide Convention Centre Hall H Entrance.

Great Visibility

Elisium \$3100

Includes digital prints as shown. Size 4.9mW x 1.6mD x 3.5mH. Delivery, installation, dismantle and collection in Adelaide Metro area included. Signage Top Panel 2829mmW 854mmH. Signage Side Panels 899mmW 1534mmH.

Double Sided Optional

Arabesque \$2900

Includes digital prints as shown. Size 4.45mW x 0.65mD x 3.3mH. Delivery, installation, dismantle and collection in Adelaide Metro area included. Signage Top Panel 2355mmW 620mmH. Signage Side Panels 755mmW 2360mmH.

Double Sided & Backlit!

Brilliance \$2900 set of 2 iPad Stand extra \$200 each

These units have a stainless steel finish, are double sided and include backlit digital prints on the front and back of each unit. Size 1.20mW x 0.45mD x 2.3mH each. Delivery, installation, dismantle and collection in Adelaide Metro area included. Signage is available for the front of the matching iPad stand at an additional cost. iPad's not included. All iPad stands have anti-theft devices. Signage 950mmW 1818mmH.

*Prices exclude gst, damage waiver, delivery or collection, and are for the duration of the exhibition, not exceeding 10 days, general hire not exceeding 7 days. Items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time. www.aeh.com.au

Chargebars, Internet Centres & Registration Areas

Chargebars

We are able to custom design a Chargebar to suit your needs. Please speak to your Event Coordinator for ideas and pricing. Custom signage options are also available \$POA

Additional Signage Available

Tempo Internet Centre \$3700

Includes 2 digital prints as shown. Size 6.0mW x 6.0mD x 2.0mH. Delivery, installation, dismantle and collection in Adelaide Metro area included. Laptops not included.

Lockable Storage

Crisp Internet Centre \$4000

Includes digital prints as shown. Size 6.0mW x 1.0mD x 3.3mH. Delivery, installation, dismantle and collection in Adelaide Metro area included. Laptops not included.

Custom options are available for all Internet & Registration structures. Please contact us to discuss your requirements.

Ideal for ACC Counters

Pinnacle Registration Area \$4200

Includes digital prints as shown. Size 5.5mW x 4.0mD x 3.5mH. Delivery, installation, dismantle and collection in Adelaide Metro area included. Counters not included and only available at the Adelaide Convention Centre.

Perfect for Lower Ceilings

Stylus Registration Area \$3200

Includes digital prints as shown. Size 4.0mW x 1.0mD x 2.8mH. Delivery, installation, dismantle and collection in Adelaide Metro area included. Counters not included.

Terms and Conditions

Standard Terms & Conditions Definitions

"Owner" means Adelaide Expo Hire Pty Ltd, ABN 14 062 230 433;
"Hirer" means the person hiring the Equipment from the Owner;
"Equipment" means all properties which the Owner agrees to hire to the Hirer;
"Price" means the price for hiring the Equipment, as shown on the order or subsequently agreed between the Owner and Hirer;
"Claims" means any claim, legal action or liability for damages or compensation; liability to pay any fine or penalty; expenses, including repair and legal costs; consequential losses; and injury, including personal injury and death.

1. Payments

Payment is required in full prior to delivery by EFT, Credit Card, Cash or Cheque. A 1.3%+gst credit card fee will be charged on credit card transactions when using VISA or Mastercard. A 3.0%+gst credit card fee will be charged on credit card transactions when using Diners Club or AMEX.

2. Prices

Exhibitions: Prices are for the duration of the Exhibition not exceeding 10 days.
General Hire: Prices are for a period not exceeding 7 days. Minimum order for general hire is \$200.00+gst (not including delivery or collection) and a damage waiver of 7%+gst. All transactions are processed in Australian Dollars. Prices do not include gst, damage waiver, delivery or collection. All items are subject to availability. Adelaide Expo Hire reserves the right to change prices or our terms and conditions at any time.

3. Delivery and Collection

An additional charge will be made for delivery and/or collection. The rate is 20%+gst of the hire cost with a minimum charge of \$50.00+gst capped at \$500.00+gst for the Adelaide Metropolitan Area during normal business hours. Our Business Hours are 8.00am to 5.00pm Monday to Friday excluding public holidays. \$POA for costs outside the Adelaide Metropolitan Area. Adelaide Expo Hire Pty Ltd staff will carry out all deliveries and collection of Equipment, except as agreed in writing. All Equipment must be available for collection immediately after the Exhibition. No responsibility will be taken for any items left in or on our Equipment after close of the Exhibition. The Hirer will bear full responsibility for the Equipment hired from the time of its delivery until collection by or return to the Owner. For "General Hire" after hours delivery and collection rates may apply.

4. Damage Waiver

Damage Waiver is an additional 7%+gst fee payable by the Hirer to cover accidental damage and costs associated with normal wear and tear of the Equipment. It does not cover:

- damage resulting from misuse, abuse, or vandalism of Equipment.
- damage, disappearance or loss of Equipment from any unknown cause.
- damage caused by the use or operation of Equipment in contravention of any conditions of this agreement. All damaged or broken items must be returned to Adelaide Expo Hire Pty Ltd or they will be classed as lost items, which must be paid for.

5. Damage or Loss

The Hirer shall at all times be liable for the loss of, or damage (other than accidental damage which is covered by the damage waiver) to the Owners' hire Equipment from whatever cause, from the time of delivery to when the goods are collected. Any damage must be reported to Adelaide Expo Hire Pty Ltd immediately on (08) 8350 2300.

6. Late Orders

Effective for orders placed inside 7 days of the event and during move in are to be charged an additional late order fee of \$60.00+gst.

7. Cancellations

Refunds do not apply to goods cancelled after delivery. For Adelaide Expo Hire Pty Ltd Equipment a cancellation fee equivalent to 50% of the hire order value shall be made where the cancellation occurs less than 7 days prior to the date of commencement of the hire. For sub contracted Equipment cancellation terms as per sub contractors companies terms and conditions.

8. Debt Collection

Any costs, expenses or disbursements incurred by the supplier in recovering any outstanding monies including debt collection, agency fees and solicitor's costs shall be paid by the Hirer.

9. Other

All items ordered are subject to availability. No responsibility is accepted for non delivery of goods where payment has not been made in advance or made available at the time of delivery. All hire goods remain the property of Adelaide Expo Hire Pty Ltd at all times. Adelaide Expo Hire Pty Ltd retains the right to alter, vary or substitute any item without notice. Adelaide Expo Hire Pty Ltd retains the right to remove goods at any time if the items are being mistreated or not used for the purpose for which they are designed or intended. Additional charges (including labour charges) may apply for delivery outside of normal business hours, on weekends or public holidays, orders received less than 48 hours prior to delivery, delivery outside of the Adelaide Metropolitan Area, for design, consultancy and other similar services provided in connection with the hire of the Equipment for the Hirer's event, if the site is not adequately prepared for delivery and/or installation of the Equipment, if we cannot obtain access to the site, if the Hirer fails to be in attendance at the agreed time for delivery or collection of the Equipment, cleaning the Equipment where it has been returned in an unclean state, for service calls to the site during the hire period, enforcing any provision of the Contract against the Hirer, venues/sites with limited or difficult access, and arising from a variation to the Contract, including without limitation: a change in the type of Equipment required; a change in the position where the Equipment is to be or has been installed upon the site; a change in the location of the site; or a change in the delivery or collection instructions from those first agreed. All prices or price lists published by Adelaide Expo Hire Pty Ltd may be changed without notice.

Please refer to our full terms and conditions in this catalogue or our website www.aeh.com.au. Our Business Hours are 8.00am to 5.00pm Monday to Friday.

AEH Warehouse Delivery and Collection times are 8.30am to 4.30pm Monday to Friday.

Payment Terms

The Hirer agrees to pay the Owner's hire charge and any other charges, including charges for loss, damage and repairs or any tax, gst, duty, levy, or other expenses paid or payable by the Owner. If not otherwise specified by the Owner in writing all hiring charges including taxes and duties are to be paid prior to delivery of the Equipment. The Hirer agrees to pay any expenses incurred or loss suffered by the Owner as a result of breach of the Hirer of its obligation pursuant to the Terms (including legal costs on a solicitor client basis) and to pay all costs and expenses incurred by the Owner, its legal advisers, mercantile agents and others in respect of anything instituted or being considered against the Hirer, whether for debt, possession of any Equipment or otherwise.

Termination of Hire

The Owner at its discretion may notwithstanding the specified period of hire and notwithstanding any waiver of any previous default by the Hirer forthwith terminate this Agreement with or without notice to the Hirer and repossess the Equipment in any of the following events:

- If the Hirer shall fail to pay any hiring charges within two (2) days of the due date for such payment
- If the Hirer shall do or permit any act or thing whereby the Owners' rights in the Equipment are or may be prejudiced
- If the Hirer should become or be made insolvent or bankrupt or make any arrangement or composition with his creditors or in the case of a Hirer being a limited company, should any order be made or resolution be passed for the winding up of such company or an Administrator, Receiver or Manager be appointed.
- If the Hirer commits any breach of the Agreement. For the purposes of repossessing the Equipment, the Owner may enter into or upon any site where the Equipment may be without prejudice to the rights of the Owner to recover from the Hirer any moneys due hereunder or any damages for breach thereof and so far as allowed by law the Hirer indemnifies the Owner in respect of any claims, damages or expenses arising out of any action taken under this clause.

Hirer's Obligations

The Hirer will:

- bear responsibility for the Equipment hired from the time of its delivery until collection by or return to the Owner;
- upon installation, delivery or collection of the Equipment immediately examine the Equipment to satisfy itself as to its condition and suitability and fitness for the purpose to which it requires the Equipment. In accepting the Equipment the Hirer acknowledges that it has duly examined the Equipment and has satisfied itself as required. The Hirer acknowledges that it has not in any way relied upon the skill or judgement or any representation made by or on behalf of the Owner in respect of the Equipment, its purpose, suitability or performance. Should the Hirer alter its installation or delivery requirements prior to, during, or after installation or delivery, the Hirer is liable for all extra costs of the Owner's employees and cartage;
- assume the risk of and indemnify and hold the Owner harmless from and against any and all property damage and personal injury resulting from:
 - the use of the Equipment;
 - contact with underground cables, pipes, services or other obstructions;
 - all necessary surface repairs.
- use the Equipment in a proper, safe and prudent manner and only for the purpose and capacity for which it was designed.
- ensure all Equipment is returned or ready for collection by the Owner's driver, in a clean dry and properly packed condition and if collected, is readily accessible. The Hirer will pay for all cleaning and drying costs and for any damage resulting from not properly drying, cleaning and/or packing the Equipment.

Loss or Damage of Equipment

If the Equipment is lost, breaks down or is damaged, the Hirer must immediately notify the Owner of the details. Notification shall not absolve the Hirer from its obligations under these terms. In the event that the Equipment breaks down or becomes unsafe to use, the Hirer shall immediately stop using the Equipment and take all necessary steps to prevent the Equipment from sustaining any further damage. The Hirer must also take all steps necessary to prevent injuries from occurring to any person or property as a result of the condition of the Equipment and must not repair or attempt to repair the Equipment without the Owner's prior written consent. If the Equipment is lost or damaged and the loss of or damage to the Equipment is caused by the negligence or wilful act of the Hirer or the breach of any of these terms by the Hirer, the Hirer shall without limitation be liable for the following:

- any costs incurred by the Owner in repairing or replacing the Equipment;
- hire charges for the Equipment until the Equipment is replaced or repaired;
- any other costs whatsoever incurred or loss suffered by the Owner as a result of the damage to or loss of the Equipment.

Indemnity

The Hirer hereby releases the Owner from and agrees to indemnify the Owner in respect of any third party claims, action, suits, demands, costs and expenses for damage or injury to person or property arising directly or indirectly out of the hire or use of the Equipment by the Hirer on these terms.

Insurance

The Hirer will maintain at its own expense all appropriate policies of insurance:

- for theft and damage to the Equipment hired in an amount not less than the full replacement cost of Equipment;
- for liability, property and casualty insurance coverage in amounts necessary to fully protect the Owner and its Equipment against all claims, loss or damage whatsoever.

Price List

Any prices or price list published by the Owner may be changed without notice.

Claims

Any claim relating to the quality of the Equipment or services provided must be made at the time of delivery or during the Exhibition/Event. **NO CLAIM** will be recognised after the Exhibition/Event closes.

Adelaide Expo Hire

31 Deeds Road, North Plympton, South Australia 5037
T +61 8 8350 2300 F +61 8 8350 2301
E adexpo@aeih.com.au www.aeih.com.au

Incorporating

AEH Exhibitions

AEH Signs

AEH Custom Displays

Australia's most awarded exhibition company

Preferred supplier to the Adelaide Convention Centre

