

Overhead Lights in Exhibit Hall Requested to be Turned Off

If an exhibitor requests for overhead lights to be turned off over their booth in the Exhibit Hall for set up and the duration of exhibits, there will be a fee applied.

The fee depends on the amount of time it takes to turn the lights off and the same fee will apply to turn them back on after the close of the event. The fee will be determined by where the booth is located, the number of lights that need to be turned off, can the lights be breakered off without affecting other exhibitor booths or the aisle, etc.

MCCNO labor rates are as follows:

Monday – Friday 8am-4:30 pm (excluding holidays) \$80.00/hr/man

Monday – Friday 4:30 pm – 8 am and Saturdays (excluding holidays) \$120.00/hr/man

Sunday and Holidays \$160.00/hr/man

Payment will be billed from the building to the requesting company.

THIS IS NOT A FEE FROM ASCRS

Please advise Jamie Barbera, ASCRS•ASOA Exhibits Manager as soon as possible onsite, during booth set up and the building will be notified.