

Exhibitor Electrical and Distribution of Power Information

Below is the standard 10 x 10 exhibitor booth layout. All 10 x10 booth packages include:

- 8' High Draped Back & 3' High Side Walls (white)
- 1 – 6'L x 24"W x 30"H Skirted Table (white)
- 2 – Plastic Contour Chairs
- 1 – Wastebasket
- 1 – 11" x 17" Identification Sign with Company Name and Booth Number
- 1 – Standard 5 Amp Electrical Outlet, located at the back of your booth (A Standard 5 amp Electrical Outlet can accommodate 1 laptop or 1 small device. If you need additional electricity, you must order it from Hi-Tech Electric via the order form on USASEF Expresso.)

For all inline booths, 300 net sq. ft. or smaller, the green box located at the back of each 10 x 10 booth, or each additional 100 sq. ft is the stationary location of the included 5 amp power drop.

If you need **power distributed to another location** in your booth, you will be required to contact Hi-Tech Electric to schedule labor and materials (i.e. extension cords) as needed and **this will be an additional cost not included** in your booth package.

BACK OF BOOTH (indicate adjacent booth or aisle number: _____)

FRONT OF BOOTH (indicate adjacent booth or aisle number: _____)

Indicate Adjacent Booth or Aisle Number:

Indicate Adjacent Booth or Aisle Number:

PLEASE NOTE: If your exhibit space is an Island or Peninsula booth 400 net sq. ft or larger, there will be (1) 20 amp power drop included in your booth package. You will still be required to contact Hi-Tech Electrical to schedule labor and materials to distribute the 20 amp outlet power in your booth as needed. No substitutions will be made for the 20 amp outlet booth package.

If your exhibit has power requirements above 20 amps, Hi-Tech Electric will be able to assist and provide a quote for additional services. All Island and Peninsula booths will require a scaled diagram with orientation and outlet location(s). Please contact the Hi-Tech Electric exhibitor services department at dcexhibitorservices@hi-techelectric.com or call 202-249-3600 for assistance with your electric order.

Welcome to Hi-Tech Electric!

We are pleased to be your electrical, plumbing and rigging services provider for your upcoming event.

Hi-Tech Electric is going green!

In support of saving the environment as much as possible, we now offer a new convenient, paperless, and secure online ordering for all of our services. This new system allows exhibitors to access their account 24/7, update account and payment information, upload floor plans, and download invoices. The online ordering system is PCI (Payment Card Industry) compliant ensuring a secure environment for all credit card transactions and data storage. Upon order completion, an automatic email is sent to confirm the order.

Please visit our website www.hi-techelectric.com to begin the order process.

If you still prefer to print out the service contract, please send it to dcexhibitorservices@hi-techelectric.com or fax them to 202-249-3601.

Thank you for your cooperation and we are looking forward to working with you!

801 Mount Vernon Place, NW
Washington, DC 20001
202-249-3600
202-249-3601 FAX

ELECTRICAL SERVICE CONTRACT

801 Mount Vernon Place, NW
 Washington, DC 20001
 202-249-3600
 202-249-3601 FAX
dcexhibitorservices@hi-techelectric.com
www.hi-techelectric.com

Signature on page 2 is required. Full payment for services ordered and retainer credit card must be remitted to process this contract.

Deadline Date for Incentive Rates:

Fed ID # 88-0437088 **2018-2019******

Event Name:		Event Dates:	
Company Name		Booth No.	
Credit Card Billing Address (exact address for credit card)			
City / State / Zip		Phone	Country
Credit Card No		Exp Date	Check Number
VISA <input type="checkbox"/>	MC <input type="checkbox"/>	AMEX <input type="checkbox"/>	Cardholder Name as it appears on card (Please Print)
Authorized Contact Name (Please Print)		Phone	Authorized Contact Email

***** PAYMENT MUST BE RECEIVED 21 DAYS BEFORE EVENT BEGINS TO RECEIVE INCENTIVE RATES *****

ELECTRICAL OUTLETS / LIGHTING SERVICES

Power strips and extension cords available to rent onsite

Please read page 3 regarding additional labor and materials charges "Description of Outlet Location & Distribution Charges"

Description Of Service	Total Outlets	Incentive	Base	24 Hr or Dedicated 20 amp	Overhead Service	Floor Service	Total Price
120 V Outlet - Maximum of One (1) connection per outlet							
5 Amp / 500 watts		107.00	130.00				
10 Amp /1000 watts		132.00	159.00				
20 Amp / 2000 watts		200.00	248.00				
208 V 1Ø Motor & Equipment Outlet - Maximum of One (1) connection per outlet							
20 Amp- <i>Minimum for European Power</i>		355.00	435.00				
30 Amp		482.00	593.00				
40 Amp		607.00	750.00				
50 Amp		671.00	834.00				
60 Amp		875.00	1074.00				
100 Amp		1086.00	1326.00				
208 V 3Ø Motor & Equipment Outlet - Maximum of One (1) connection per outlet							
20 Amp		478.00	589.00				
30 Amp		716.00	837.00				
60 Amp		1057.00	1,308.00				
100 Amp		1,918.00	2,311.00				
200 Amp		3,766.00	4,709.00				
400 Amp		6,198.00	7,748.00				

24 Hr Power and dedicated 20amp / 120v outlets are double the listed price

Transformer(s): Check off European Power column in this section. If you have European Power. European Power is all 60HZ 208v transformers to 240 1ph European. 60HZ 480v-3ph transformer to 380v/3ph European: Hi-Tech Electric or the United States power does not offer 50 HZ. Please check your equipment to see if it can operate at 60 HZ. Pricing for transformer includes the transformer and power. Labor, Materials, and Lift are additional to installation.

Description Of Service	Qty	Incentive	Base	European Power	Total Price
Boost 208V to 230V Euro Transformer 208V-240V (Min 20 Amp/208/1ph)(Max 30 Amp/208/1ph)		534.00	648.00		
European Transformer 480V -380V (Min 60 amp 480V 3ph)		907.00	1,299.00		

480V 3Ø Motor & Equipment Outlets

25KW/Kilowatts 30A-480v		714.00	856.00		
50KW/Kilowatts 60A-480v		1,271.00	1,524.00		
100KW/Kilowatts 100A-480v		2,646.00	3,439.00		

Description Of Service	Qty	Incentive	Base	European Power	Total Price
------------------------	-----	-----------	------	----------------	-------------

Overhead Quartz Lights: Please Use Exhibitor Rigging Order Form

Additional Booth Lighting Services

90 Watt On Stanchion Inline Booths Only		107.00	130.00		
250 Watt Krypton On Stanchion - Inline Booths Only		167.00	202.00		
Stem Lights Hard Wall Use Only		107.00	130.00		
Track Lighting – (3) 75watt fixtures		233.00	244.00		
10 ft. spreader bar required					

See Terms and Conditions Section for Labor Rates

Subtotal of Charges	\$
----------------------------	----

THIRD PARTY PAYMENT

Exhibiting firm acknowledges the responsibility for any additional charges in the event a third party named does not make payment. All balances must be settled onsite prior to the event closing.

Labor Request Section:

Send PDF or DWG for all Island booths 30x30 or larger to: dcexhibitorservices@hi-techelectric.com	
<input type="checkbox"/> Floor Plan included with outlet locations/orientation <input type="checkbox"/> Floor Plan to follow <input type="checkbox"/> OK to proceed without exhibitor present <input type="checkbox"/> Do Not proceed until exhibitor is onsite Scaled floor plan showing all outlet locations and booth orientation required	Installation Labor date: Installation Time: Size of Booth: Type of Booth: Inline <input type="checkbox"/> Island <input type="checkbox"/> Peninsula <input type="checkbox"/> Other <input type="checkbox"/> *****Indicate all 24 hr and dedicated outlets on floor plan

Authorized Signature:

I agree that I am the Authorized Card Holder on behalf of the Exhibitor, and I accept Hi-Tech Electric's payment policies and terms of contract described below on pages 3-5.

Print Name:

Signature:

Booth No:

TERMS AND CONDITIONS

Page (2) must be signed in order for electrical installation to be scheduled
Additional Labor and Material Fees May Apply (See Terms and Conditions below for Details)

ELECTRICAL LABOR RATES FOR OUTLET DISTRIBUTION AND CONNECTION

- \$103.00 per hour during Straight Time: 8am-4:30pm M-F
- \$196.00 per hour during Premium Time: After 4:30 pm M-F, Weekends, & Holidays
- Lift Rates: \$187.00 per hour (one hour minimum) plus operator's time.
- The minimum charge per booth is one hour installation and ½ the total time for dismantle.

RIGGING LABOR (For overhead booth lighting, Hanging Structures 200lbs & over, Chain Motors, Truss, Points)

Please Use Exhibitor Rigging Order Form

- \$103.00 per hour during Straight Time: 8am-4:30pm M-F
- \$196.00 per hour during Premium Time: After 4:30 pm M-F, Weekends, & Holidays
- Lift Rates: \$187.00 per hour (one hour minimum) plus operator's time.
- A four (4) hour minimum per man labor call applies.

DESCRIPTION OF OUTLET LOCATION & DISTRIBUTION CHARGES

- All electrical outlets will be installed on the floor at the baseline back wall of in-line pipe and draped booths unless otherwise ordered by the exhibitor.
- All electrical outlets for Island booths will be dropped from one main drop location per the exhibitor's floor plan. Delays in installation can occur if no main drop location is provided.
- All Island booths will be charged labor and materials which are determined by the diagram submitted.
- All booths or displays requiring multiple outlet distribution and connection are chargeable on a time and material basis.
- Re-distribution of such installation, additional power drops, and/or additional locations will be charged on a time and material basis.
- All 208 volt outlets will require labor and materials.
- All overhead services will require lift, labor, and materials.
- **24-hour power** and dedicated 20amp/120v circuits are **double** the listed price. Indicate total outlets on order form.
- Electricity will be turned on within 30 minutes of show daily.
- **Payment:** Payments must be received in full 21 days before show move-in to secure the incentive rate. No credit or refund will be issued for connections installed and not used. Full payment is required to process order. A retainer credit card is required. All balances must be settled prior to event closing. An outstanding balance may preclude the Exhibitor from retaining HTE services at any future event domestically or internationally. Any amount not paid at event closing is subject to interest up to the maximum amount allowed by law. Any outstanding balance is subject to in-house collections or to a credit reporting debt collection agency.
- **Unauthorized Power Usage:** Exhibitors using outlets without an order will be charged the base rate. A memo will be delivered onsite to all booths accessing outlets without an order.
- **Labor Rates:** All Labor Rates are subject to the current labor contract effective at time of performed labor.

HI-TECH ELECTRIC JURISDICTION

- Only Hi-Tech equipment is allowed for electrical distribution.
- Exhibitors are not permitted to bring their own distribution system.
- Hi-Tech installs all motor and equipment hook-ups requiring hard wiring connections.
- Hi-Tech performs all installations and/or repair of electrical fixtures.
- Hi-Tech performs installations of all electrical motors and electrical apparatus to be energized.
- Hi-Tech electrical labor is required to inspect pre-wired equipment that connects to Hi-Tech distribution systems. Exhibitor must give HTE notice of intended use of pre-wired equipment and schedule an inspection by Hi-Tech. Hi-Tech is not responsible for any loss or damage resulting from the use or installation of pre-wired equipment. The Exhibitor is responsible for any loss or damage caused by the use or installation of pre-wired equipment to Hi-Tech distribution systems.
- Hi-Tech provides labor for all overhead truss rigging and overhead booth lighting.
- Hi-Tech performs all installations of electrical cords under any booth space flooring.
- The exhibitor, Display House, and Show General Contractor will indemnify Hi-Tech Electric for any and all work related accidents.

RIGGING JURISDICTION (All Rigging is installed by the in house Rigging Contractor GLP.)

- Rigging includes all motorized rigging-to-building structures.
- All exhibit hall rigging must provide a floor plan for approval by Hi-Tech Electric/GLP.
- All motors for rigging must be ordered through Hi-Tech Electric/GLP.
- All labor for rigging-to-building structures will be provided through Hi-Tech Electric/GLP.
- No other Contractor or Persons may attach motorized equipment for rigging to building. Hi-Tech/GLP is not responsible for any loss or damage resulting from any other Contractor or Person attaching motorized equipment to the building.
- Failure to start labor as scheduled due to any delays with client-owned equipment will result in the hourly charges per man per hour of delay.
- A four (4) hour minimum applies per rigging labor call.

SPECIAL EQUIPMENT

Special Equipment orders require 30 days notice prior to move-in.

HI-TECH ELECTRIC MATERIALS

All materials and equipment furnished by Hi-Tech Electric shall remain the property of Hi-Tech and shall be removed only by Hi-Tech at the close of the show.

FLOOR COVERINGS

Unless otherwise directed, Hi-Tech Electric personnel are authorized to cut floor coverings to permit installation of service. Hi-Tech Electric is not liable for any costs incurred by the Exhibitor for such cuts.

RAMPING UTILITY LINES

All ramping of utility lines in booth are done on Straight Time plus materials. Laying of lines under carpet or floor or spotting from ceiling will incur additional labor charges. Minimum per removal of lines is 1 hour each. Floor plan is required with order to show location of lines.

ESTIMATES / REVISIONS

- Estimate requests are encouraged for budgeting purposes. Requests must be received 30 days in advance before move in begins in order to prevent delays in processing. Reductions made to an existing order are subject to a 10% surcharge.

SUPERVISION FEES/INVOICES

- All booths and displays with labor incur a 20% supervision fee of the total labor charge.
- Invoices are available upon request onsite at the service desk or via email. Please email dcexhibitorservices@hi-techelectric.com

CANCELLATIONS

- Cancellation up to 21 days prior to event start date is subject to 20% charge of services ordered.
- Cancellation within 21 days of event start date is subject to 50% charge of services ordered.
- Once services are installed, there is no refund.

DISCONNECTION / INTERRUPTION OF SERVICES

- All services will be disconnected and/or shut-off at the conclusion of the show unless advance notice given by the Exhibitor *and* acknowledged by Hi-Tech Electric.
- Exhibitor may have services disconnected if payment has not been rendered in full at the beginning of the event.

DELAYS

In the event the completion of work is prevented or delayed due to damage or destruction of the building, fire, accident, vandalism, earth movement, hurricane, tornado, windstorm, theft, labor strikes, warfare, material shortage, delay of any governmental agency in issuing any required permit or certificate, or in performing inspections, litigation, or any act of God, Hi-Tech Electric or GLP is due payment for all executed work, labor, and materials.

ON-SITE PAYMENTS / TIPPING

- All payments must be submitted only to a Customer Service Representative or Hi-Tech Management.
- Tipping or any gratuity or gift, is not permitted to be accepted by any Hi-Tech personnel.

INDEMNITY

The Exhibitor, Display House, and Show General Contractor will indemnify Hi-Tech Electric, LLC or GLP for any and all work related claims, accidents, losses, and damage.

PLUMBING SERVICE CONTRACT

801 Mount Vernon Place, NW
 Washington, DC 20001
 202-249-3600
 202-249-3601 FAX
dcexhibitorservices@hi-techelectric.com
www.hi-techelectric.com

Deadline Date for Incentive Rates:

March 9th, 2018

Signature on page 2 is required. Full payment for services ordered and retainer credit card must be remitted to process this contract.

Fed ID # 88-0437088 2018 – 2019 **

Event Name: 2018 USA Science and Engineering Festival		Event Dates: April 7-8, 2018	
Company Name		Booth No.	
Credit Card Billing Address (exact address for credit card)			
City / State / Zip		Phone	Country
Credit Card No		Exp Date	Check Number
VISA <input type="checkbox"/>	MC <input type="checkbox"/>	AMEX <input type="checkbox"/>	Cardholder Name as it appears on card (Please Print)
Authorized Contact Name (Please Print)		Phone	Authorized Contact Email

***** PAYMENT MUST BE RECEIVED 21 DAYS BEFORE EVENT BEGINS TO RECEIVE INCENTIVE RATES *****

AIR / WATER / DRAIN

Please read page 3 regarding additional labor and material charges "Description of Outlet Location & Distribution Charges"

Description Of Service	Total Outlets or Connections	Incentive	Base	24 Hour Service Add 50%	Total Price
Compressed Air: 90-100 lbs. PSI					
1. First outlet at rear of booth (24 hr Service: Add 50%)		253.00	304.00		
2. Additional outlets (24 hr Service: Add 50%)		200.00	243.00		
3. Number of connections		86.00	104.00		
*Size of connections					
*PSI (Required)					
*CFM (Required)					
Water 1/2" and 3/4"					
1. First outlet at rear of booth		253.00	304.00		
2. Additional outlets		200.00	243.00		
3. Number of connections		86.00	104.00		
*Size of connections					
*GPM					
Continuous Water & Drain		355.00	424.00		
Drain Outlets 1/2" & 3/4"					
1. First outlet at rear of booth		191.00	235.00		
2. Additional outlets		142.00	173.00		
3. Number of connections		86.00	104.00		
* Size of connections					

Description Of Service	Quantity	Incentive	Base	Total Price
Sinks & Water Heaters Booth Package				
1. Single Sink : Includes cold water,drain,labor/materials		900.00	1,225.00	
2. Double Sink : Includes cold water,drain,labor/materials		1,124.00	1,350.00	
3. Hot Water Heater/ 40 gallons (includes electric)		586.00	697.00	
* Based on straight time labor.25% of total will be added if installed between 4:30pm-8:00am M-F Plus Weekends & Holidays				
Fill and Drain				
1. Fill and Drain 0 -199 Gallons		142.00	173.00	
2. Fill and Drain 200 - 399 Gallons		211.00	259.00	
3. Fill and Drain 400 – Gallons and over		315.00	375.00	
Natural Gas				
1. First outlet at rear of booth Call for estimate of total invoice		390.00	576.00	
Subtotal of Charges				\$

See Terms and Conditions Section for Labor Rates
THIRD PARTY PAYMENT
Exhibiting firm acknowledges the responsibility for any additional charges in the event a third party named does not make payment. All balances must be settled onsite prior to the event closing.

Labor Request Section:

Send PDF or DWG for all Island booths 30x30 or larger to: dcehibitorservices@hi-techelectric.com	
<input type="checkbox"/> Floor Plan included indicating all plumbing services <input type="checkbox"/> Floor Plan to follow <input type="checkbox"/> OK to proceed without exhibitor present <input type="checkbox"/> Do Not proceed until exhibitor is onsite Scaled floor plan showing all outlet locations and booth orientation required. Labor will not begin without floor plan, service locations, and booth orientation.	Installation Labor date: Installation Time: Size of Booth: Type of Booth: Inline <input type="checkbox"/> Island <input type="checkbox"/> Peninsula <input type="checkbox"/> Other <input type="checkbox"/> Indicate all 24 hr services on floor plan

Authorized Signature:

I agree that I am the Authorized Card Holder on behalf of the Exhibitor, and I accept Hi-Tech Electric's payment policies and terms of contract described below on pages 3-5.

Print Name:

Signature:

Booth No:

TERMS AND CONDITIONS

Page (2) must be signed in order for Air / Water / Drain installation to be scheduled
Additional Labor and Material Fees May Apply (See Terms and Conditions below for Details)

PLUMBING LABOR RATES FOR SERVICES ORDERED

1. \$103.00 per hour during Straight Time: 8am-4:30pm M-F
2. \$196.00 per hour during Premium Time: After 4:30 pm M-F, Weekends, & Holidays
3. The minimum charge for plumbing service is one hour installation and ½ the total time for dismantle.
4. All drain dismantle labor hours will be equal to the Fill installation labor hours

DESCRIPTION OF OUTLET LOCATION & DISTRIBUTION CHARGES

Outlet Locations: All first outlets will be installed on the floor at the back wall of booth. Added outlets must be indicated on floor plan and will be charged on a time and material basis.

Special Equipment: Hi-Tech Electric (HTE) requires 30 days-notice prior to move-in to supply special regulators, strainers, traps, etc.

Hi-Tech Electric Materials: All materials and equipment furnished by HTE shall remain the property of HTE and shall be removed only by HTE at the close of the show.

Service/ Repairs: HTE has exclusive jurisdiction to make Plumbing service connections or repairs.

Floor Coverings: Unless otherwise directed, HTE personnel are authorized to cut floor coverings to permit installations of service.

Equipment Requiring Water: All equipment using water must have an inlet and outlet properly tagged by exhibitor representative for installation by HTE.

Moisture/ Sediment/ Loss of Pressure: HTE is not responsible for the accumulation of moisture, oil, or water in air lines. Exhibitors should supply their own filter or equipment to handle moisture or water. HTE is not responsible for sediment, color, or taste of water in line. HTE is not responsible for loss of pressure. Pressure may vary. No guarantee can be made of minimum or maximum pressure. If pressure is critical, the exhibitor should arrange to have a pressure regulator valve or pump installed. HTE is not responsible for any costs associated with such accumulation in air lines or loss of pressure. Water filters are recommended and are available on request.

Cylinders: All cylinders must be firmly attached to exhibit. If cylinder must be made secure by HTE it is subject to a labor charge. A connection of a regulator to cylinder or equipment will be subject to a 1 hour minimum labor charge plus material at the prevailing labor rate.

Ramping of Utility Lines: All ramping of utility lines in booth are done on a time and material basis. Laying of lines under carpet or floor or spotting from ceiling will incur an additional labor charge.

ESTIMATES / REVISIONS

- Estimate requests are encouraged for budgeting purposes. Requests must be received 30 days in advance before move in begins in order to prevent delays in processing. Estimate requests are subject to a minimum of one hour labor per revision.
- Reductions made to an existing order are subject to a 10% surcharge.

SUPERVISION FEES

All booths and displays with labor will incur a 20% supervision fee of the total labor hours.

CANCELLATIONS

- Cancellation up to 21 days prior to event start date is subject to 20% charge of services ordered.
- Cancellation within 21 days of event start date is subject to 50% charge of services ordered.
- Once services are installed, there is no refund for cancellation.

DISCONNECTION

All services will be disconnected and/or shut-off at the conclusion of the show unless advance notice given by the Exhibitor to (*and* acknowledged by) HTE.

CLAIMS AND/OR INVOICE DISPUTES

Any claims or disputes to charges with regards to the services provided by HTE will not be placed under review by HTE management unless filed by the Exhibitor prior to the close of the exposition. Such dispute must be in writing by the Exhibitor and provided to HTE management. HTE management will conduct a billing audit and handle such disputes on a case by case basis.

DELAYS

In the event the completion of work is prevented or delayed due to damage or destruction of the building, fire, accident, vandalism, earth movement, hurricane, tornado, windstorm, theft, labor strikes, warfare, material shortage, delay of any governmental agency in issuing any required permit or certificate, or in performing inspections, litigation, or any act of God, HTE is due payment for all executed work, labor, and materials.

PAYMENT

Payments must be received in full 21 days before show move-in to secure the incentive rate. No credit or refund will be issued for connections installed and not used. Full payment is required to process order. A retainer credit card is required. All balances must be settled prior to event closing.

ON-SITE PAYMENTS / TIPPING

All on-site payments must be submitted only to a Customer Service Representative or HTE Management. Tipping or gratuity of any kind is not permitted.

LABOR RATES

All Labor Rates are subject to the current labor contract effective at time of performed labor.

INDEMNITY

The Exhibitor, Display House, and Show General Contractor will indemnify Hi-Tech Electric, LLC for any and all work related claims, accidents, losses, and damage.

RIGGING SERVICE CONTRACT
Exhibitor Order

801 Mount Vernon Place NW
Washington, DC 20001
202-249-3600
202-249-3601 FAX
dcehibitorservices@hi-techelectric.com
www.hi-techelectric.com

Signature on page 2 is required. Full payment for services ordered and retainer credit card must be remitted to process this contract.
Fed ID # 88-0437088 2018-2019**

Deadline Date for Incentive Rates:
March 9th, 2018

Event Name: 2018 USA Science and Engineering Festival		Event Dates: April 7-8, 2018	
Company Name		Booth No.	
Credit Card Billing Address (exact address for credit card)			
City / State / Zip		Phone	Country
Credit Card No		Exp Date	Check Number
VISA <input type="checkbox"/>	MC <input type="checkbox"/>	AMEX <input type="checkbox"/>	Cardholder Name as it appears on card (Please Print)
Authorized Contact Name (Please Print)		Authorized Contact Email	

***** PAYMENT MUST BE RECEIVED 21 DAYS BEFORE EVENT BEGINS TO RECEIVE INCENTIVE RATES *****

TRUSS / MOTORIZED HOIST / RIGGING LABOR

Description Of Service	Qty	Incentive	Base	Total Price
Overhead Quartz Lights: <i>Booth Package for All Booths in Halls ABC Only</i> <i>Includes Power, Rigging, Labor & One Time Focus (One Time Focus labor must be scheduled on straight time)</i> <i>25% of total price added if installed between 4:30 pm – 8:00 am Monday – Friday, Holidays & Weekends</i>				
Package Price Per Each Overhead Quartz Light: <i>For Hall ABC</i>		796.00	1,022.00	
Overhead Quartz Lights: <i>For Hall DE</i>		388.00	474.00	
Overhead Quartz Lights: <i>For booths that are supplying their own truss: Power, Rigging, Labor, Focus not included. Call for Quote</i>				

TRUSS	Qty	Incentive	Base	Total Price
10X12X12 Truss		208.00	239.00	
Corner Blocks		135.00	154.00	
CHAIN MOTOR up to 1 Ton		577.00	612.00	
<i>GLP provides all motors for all overhead rigging</i> <i>Price includes power and points</i>				
ROTATING MOTOR		577.00	612.00	
RIGGING POINTS Per Point		124.00	139.00	

Dimmer Boards / Custom Truss / Satellite Cable Run (Please call for Quote)	Subtotal of Charges	\$
---	----------------------------	----

Authorized Signature:

I agree that I am the Authorized Card Holder on behalf of the Exhibitor, and I accept Hi-Tech Electric's payment policies and terms of contract described below on pages 3-5.

Print Name:

Signature

Labor Request Section: 4 Hour Minimum per Man

See Terms and Conditions Section for Labor/Lift Rates

Installation Day/Date	No. Stagehands	No. Riggers		Dismantle Day/Date	No. Stagehands	No. Riggers
M				M		
T				T		
W				W		
Th				Th		
F				F		
Sa				Sa		
Su				Su		

TERMS AND CONDITIONS

RIGGING LABOR

- \$103.00 per hour during Straight Time: 8am-4:30pm M-F
- \$196.00 per hour during Premium Time: After 4:30 pm M-F, Weekends, & Holidays
- A four (4) hour minimum per man labor call applies.
- Lift Rates: \$187.00 per hour (one hour minimum) plus operator's time.

RIGGING JURISDICTION

- Rigging includes all motorized rigging-to-building structures.
- All exhibit hall rigging must provide a floor plan for approval by HTE/GLP
- **All chain motors** for rigging must be ordered through HTE/GLP. HTE/GLP only hangs structures over 200lbs unless the hanging item is a speaker, light or a piece of special equipment. Please email to dcexhibitorservices@hi-techelectric.com for a quote.
- **Rotating motors** are available by request; however, exhibitor may also bring own rotation motor. Rotating motors not supplied by HTE/GLP will require a separate order for overhead power.
- All labor for rigging-to-building structures will be provided by HTE/GLP.
- No other Contractor or Persons may attach motorized equipment for rigging to building. HTE/GLP is not responsible for any loss or damage resulting from any other Contractor or Person attaching motorized equipment to the building.
- Failure to start labor as scheduled due to any delays with client-owned equipment will result in the hourly charges per man per hour of delay.
- A four (4) hour minimum applies per rigging labor call.

SPECIAL EQUIPMENT / ONSITE ORDERS

- Special Equipment orders require 30 days notice prior to move-in.
- Onsite orders increase by 50%.

HI-TECH ELECTRIC/GLP MATERIALS

All materials and equipment furnished by HTE/GLP shall remain the property of HTE/GLP and shall be removed only by HTE/GLP at the close of the show.

ESTIMATES / REVISIONS

- Estimate requests are encouraged for budgeting purposes. Requests must be received 30 days in advance before move in begins in order to prevent delays in processing. Estimate requests are subject to a minimum of one hour labor per revision.
- Reductions made to an existing order are subject to a 10% surcharge.

SUPERVISION FEES

All booths and displays with labor incur a 20% supervision fee of the total labor charge.

CANCELLATIONS

- *Cancellation up to 21 days prior to event start date is subject to 20% of services ordered.*
- *Cancellation within 21 days of event start date up until decorator move-in date is subject to 50% of services ordered.*
- *Once services are installed, there is no refund for cancellation.*

THIRD PARTY PAYMENT

Exhibiting firm acknowledges the responsibility for any additional charges in the event a third party named does not make payment. All balances must be settled prior to the event closing.

DISCONNECTION / INTERRUPTION OF SERVICES

- All services will be disconnected and/or shut-off at the conclusion of the show unless advance notice given by the Exhibitor *and* acknowledged by GLP/HTE.
- Exhibitor may have services disconnected if payment has not been rendered in full at the beginning of the event.

DELAYS

In the event the completion of work is prevented or delayed due to damage or destruction of the building, fire, accident, vandalism, earth movement, hurricane, tornado, windstorm, theft, labor strikes, warfare, material shortage, delay of any governmental agency in issuing any required permit or certificate, or in performing inspections, litigation, or any act of God, Hi-Tech Electric,LLC/GLP is due payment for all executed work, labor, and materials.

TIPPING

Tipping is not permitted to HTE/GLP employees. All payments must be made to a Customer Service Representative or HTE/GLP Management.

INDEMNITY

The Exhibitor, Display House, and Show General Contractor will indemnify GLP/ Hi-Tech Electric, LLC for any and all work related claims, accidents, losses, and damage.