

Sayı : 38591462 - 120.03.02 - 2020 - 466
Konu : Hırvatistan Boat Show, Split Hk.

07/02/2020

Sirküler No :141

Sayın Üyemiz,

22'nci Hırvatistan Boat Show'un 22-26 Nisan 2020 tarihlerinde Hırvatistan'ın Split şehrinde düzenleneceği ilgi yazı ile bildirilmektedir.

Yat, yelkenli gemi, gezinti tekneleri ile denizcilik sektörüne ilişkin çeşitli ekipmanların sergileneceği söz konusu fuarda, tekne ve ekipman üreticileri, charter şirketleri ile turizm ve ekonomi sektörlerinin temsilcileri bir araya gelecektir.

Fuara ilişkin broşür Ek-1'de; başvuru formu Ek-2'de sunulmaktadır.

Bilgilerinizi arz/rica ederim.

Saygılarımla,

e-imza
 İsmet SALİHOĞLU
 Genel Sekreter

Ek:

- 1- İlgi Yazı (2 sayfa)
- 2- Fuar Broşürü (9 sayfa)
- 3- Başvuru Formu (9 sayfa)

Dağıtım:

- Tüm Üyeler (WEB sayfası ve e-posta ile)

Bu belge, 5070 sayılı Elektronik İmza Kanuna göre Güvenli Elektronik İmza ile İmzalanmıştır.

Evrakı Doğrulamak İçin : <https://ebys.denizticaretodasi.org.tr/enVision/Dogrula/49BUUZ>

Bilgi için: Esat Emre ERDOĞAN Telefon: E-Posta: emre.erdogan@denizticaretodasi.org.tr

Meclis-i Mebusan Caddesi No: 22 34427 Fındıklı - Beyoğlu - İstanbul Türkiye

Tel : +90 (212) 252 01 30 Faks: +90 (212) 293 79 35

Web: www.denizticaretodasi.org.tr E-mail: iletisim@denizticaretodasi.org.tr Kep: imeakdto@hs01.kep.tr

Odamızda
 ISO 9001:2015
 Kalite Yönetim
 Sistemi
 uygulanmaktadır.

GET 20% OFF

ON REGISTRATION AND PAYMENT
BY 31ST OF DECEMBER!

22. Croatia Boat Show

22nd-26th April, 2020/ SPLIT - Zapadna obala /.... NAVIGATE BY STARS

Dear Sir/Madam,

It is our honor and a pleasure to invite You to participate at the 22nd International Croatia Boat Show which will be held from 22nd to 26th of April 2020 on the West Coast, in the center of Split.

Direct contacts with potential customers and modes of communication that subsist regardless of modern technologies are a guarantee of a success to our mutual pleasure. Croatia Boat Show is a place of immediate contact of supply and demand, proximate contacts, cognizance of respective potential and qualities, of ideas development, acquainting rivals, and an opportunity for business contacts. Continuous appearances on Croatia Boat Show assists you in validating stability and quality, establishing immediate contact with potential customers and sustaining the market.

We are delighted that the positive trends from preceding fairs continue and that together we have achieved expected results in 2019. Promotion of new ships, demonstrations of various techniques, appropriate contents and gastronomic rhapsodies, with respect to favorable economic circumstances, are our guarantee that we are rightly so expecting an even better and bigger 22nd Croatia Boat Show.

The organizational team of the Croatia Boat Show invites you to join us and choose the element that suits your business or lifestyle in a broad range of offers. Attached are a brochure and application form in order for you to reserve your place on time, bearing in mind a special discount of 20% which is valid for all advance payments before 31.12. 2019.

We look forward to your affirmative response!

Vukovarska 148, 21000 Split
[tel:+385/21/280-395](tel:+38521280395)
www.croatiaboatshow.com

ZRINKA BOGDAN - SALES MANAGER
M: +38591/601/2802

 Follow us

22. Croatia Boat Show

22.-26. 04. 2019. SPLIT, Zapadna obala

22. međunarodni nautički sajam / The 22nd International Boat Show

Navigajemo
prema zvijezdama
NAVIGATE BY STARS

22. Croatia Boat Show

22.-26.04.2020./ SPLIT - Zapadna obala

01

Dear exhibitors and partners,

It is our honor and pleasure to invite you to participate at the 22nd International Croatia Boat Show that will take place from 22nd to 26th of April 2020 on the West Coast, in the center of Split.

The Croatia Boat Show continues to show significant growth in the number of exhibitors and presented crafts, affirming the position of the Croatian and regional leader in nautical fairs organization.

With your support Croatian Boat Show continues to grow, in view of which it is rapidly advancing toward returning to top ten most important nautical fairs in the world. The Croatia Boat Show has always been a meeting place for business partners from all branches of nautical industry and an ideal model for presenting activities and products to a wide range of visitors and clients. In 2020, in the center of Split, our exhibitors will have the opportunity to present, not only new yachts, sailboats and other pleasure crafts, but also other products from the nautical domain such as marine engines and electronics, yacht and fishing equipment, and other activities related to the nautical sector. Direct contacts with potential customers and modes of communication that subsist regardless of modern technologies are a guarantee of a success to our mutual pleasure.

The organizational team of the Croatia Boat Show invites you to join us and choose the element that suits your business or lifestyle in a broad range of offers.

Poštovani izlagači i partneri,

čast nam je i zadovoljstvo pozvati vas da sudjelujete na 22. Međunarodnom nautičkom sajmu Croatia Boat Show, koji će se od 22. do 26. travnja 2020. održati u centru Splita na Zapadnoj obali. Brojem izlagača i predstavljenih plovila Croatia Boat Show nastavlja bilježiti značajan rast te utvrđuje poziciju Hrvatskog i regionalnog lidera u organizaciji nautičkih sajmova.

Uz vašu podršku, CBS nastavlja s rastom, a samim tim sve je bliže vraćanju pozicije jednog od deset najznačajnijih nautičkih sajmova na svijetu. Croatia Boat Show uvijek je bio mjesto susreta poslovnih partnera iz svih grana nautičke industrije te idealan model predstavljanja djelatnosti i proizvoda širokom krugu posjetitelja i klijenata. I 2020. godine u središtu Splita naši izlagači imat će priliku predstaviti ponudu ne samo novih jahti, jedrilica i drugih plovila za razonodu, već i ostale proizvode iz nautičke domene, kao što su brodski motori i elektronika, oprema za jahte i ribolovna oprema, ali i ostale djelatnosti vezane uz nautički sektor.

Izravni kontakti s potencijalnim kupcima i način komuniciranja koji opstaje i uz najsvremenije tehnologije jamči uspjeh na obostrano zadovoljstvo.

Organizacijski tim sajma Croatia Boat Show poziva vas da nam se pridružite i odaberete element koji pristaje vašem poslovanju ili životnom stilu u širokoj lepezi ponuda za nautičare.

02

Nautical Event of the Year

The International Croatia Boat Show has established itself as a recognizable brand of the nautical industry and a must-see destination for all admirers and enthusiasts of the sea and maritime activities. Well, the Croatia Boat Show is a place of immediate contact of supply and demand, proximate contacts, cognizance of respective potential and qualities, of ideas development, acquainting rivals, and an opportunity for business contacts. We are delighted that such a positive trend continued and that together we have achieved expected results in 2019. Promotion of new ships, demonstrations of various techniques, appropriate contents and gastronomic rhapsodies, with respect to favorable economic circumstances, are our guarantee that we are rightly so expecting an even better and bigger 22nd Croatia Boat Show.

Nautički događaj godine

MEĐUNARODNI NAUTIČKI SAJAM CROATIA BOAT SHOW nametnuo se kao prepoznatljiv brand nautičke industrije te nezaobilazna smotra za sve ljubitelje mora i morskih aktivnosti. Mogućnost za prezentaciju i usporedbu sa konkurenjom, kao i za direktno ugovaranje novih poslova.

Dvadesetom obljetnicom Croatia Boat Show se vratio na nautičku kartu regije u velikom stilu: u Splitu je nastupilo mnoštvo izlagača, koji su u moru i na kopnu predstavili brojna plovila, a pored katamarana i jedrilica, značajan segment sajma ponovno su činile velike motorne jahte. Posebno nas veseli što se takav pozitivan trend nastavio i u 21. izdanju sajma te smo zajedno ostvarili očekivane rezultate. Promocija novih brodova, demonstracije raznih tehniki, prigodni sadržaji te gastronomске rapsodije, a uvezši u obzir i povoljne gospodarske okolnosti, jamac su nam da s pravom očekujemo još bolji i veći 22. sajam.

03

Nautička top destinacija

Atraktivna i razvedena obala, tisuće otoka i otočića, nevjerljiva prirodna ljepota, kristalno čisto more, najljepše plaže svijeta, brojne marine i luke čine Hrvatsku top nautičkom destinacijom u Europi i svijetu. Hrvatsku i ove godine očekuje još jedna rekordna turistička sezona, a kao i prethodnih godina najveći rast se očekuje u nautičkom sektoru.

Nautical Top Destination

Attractive and indented coastline, thousands of islands and islets, incredible beauty of nature, crystal clear sea, the most beautiful beaches in the world and numerous marinas and ports make Croatia one of the top nautical destinations in Europe and the world. Croatia awaits another record tourist season this year, and, as in previous seasons, the largest growth is expected in the nautical sector.

Poslovne prilike i kontakt s klijentima

I u 22. izdanju Croatia Boat Show na jednom će mjestu okupiti sve značajne aktere svjetske nautičke industrije. Proizvodači brodova, brodske opreme, elektronike, čarter tvrtke te predstavnici turističkog i gospodarskog sektora brojnim će posjetiteljima predstaviti svoje proizvode i usluge.

Croatia Boat Show je mjesto izravnog susreta ponude i potražnje, neposrednih kontakata, spoznaja vlastitih mogućnosti i kvalitete, mjesto ideje o novim proizvodima, upoznavanje konkurenkcije te prilika za poslovnim kontaktima.

Redovitim nastupom potvrđujete stabilnost i kvalitetu, izravno kontaktirate s potencijalnim kupcima i održavate tržiste.

Business Opportunities and Customer Contact

The 22nd edition of the Croatia Boat Show will bring together in one place all the significant participants in world nautical industry. Boat manufacturers, makers of marine equipment and electronics, charter companies, as well as tourism and economic sector representatives, will present their products and services to numerous visitors.

The Croatia Boat Show is a place of immediate contact of supply and demand, proximate contacts, cognizance of respective potential and qualities, of ideas development, acquainting rivals, and an opportunity for business contacts. Continuous appearances on the Croatia Boat Show assists you in validating stability and quality, establishing immediate contact with potential customers and sustaining the market.

05

Sponzori i partneri

CBS gradi uspješnu poslovnu suradnju sa svojim stalnim partnerima, sponzorima i pokroviteljima na nacionalnoj i međunarodnoj razini. Upravo zahvaljujući podršci i vjernosti stalnih poslovnih suradnika i partnera Croatia Boat Show je postao prepoznatljiv brand u svijetu nautičkih sajmova i nezaobilazna manifestacija. Želje i interesi naših stalnih partnera i u ovom izdanju će nam biti na prvom mjestu.

SPONSORS AND PARTNERS

The Croatia Boat Show builds a successful business relationship with its regular partners, sponsors, and patrons nationally and internationally. Due to support and loyalty of regular business associates and partners, the Croatia Boat Show has become a recognizable brand in the world of nautical fairs as well as a prominent nautical event. Desires and interests of our regular partners will be our priority in this issue of the Croatia Boat Show.

Croatia **Boat Show**

10.-14. 04., 2019. SPLIT, Zapadna obala

Organizer / Organizer:

BOAT SHOW d.o.o.

Vukovarska 148, 21000 Split

tel: +385/ 21/ 280-396

+385/ 21/ 280-398

e-mail: info@croatiaboatshow.com

www.croatiaboatshow.com

PRIJAVNICA
I UGOVOR O IZLAGANJU
APPLICATION FORM
AND EXHIBITIONS
CONTRACT

SPLIT 22.- 26. 04. 2020.

Croatia **Boat Show**

22. Međunarodni nautički sajam / 22nd International nautical fair

Podaci o izlagaču / Exhibitors data

Naziv izlagača / Company name:

Adresa/ Address:

Grad/ City: Poštanski broj / Postal code: | | | | | Država/ Country:

Telefon/ Phone:

E-mail:

PDV ID NUMBER:

Žiroračun / Account number:

Direktor tvrtke / Director:

Mob. / Cell phone:

E-mail:

Web:

M.B. / ID number:

Kontakt osoba / Contact person

Prezime / Last name:

Ime / First name:

Funkcija / Position:

Tel (direktna linija) / Phone number (direct line):

Mobilni / Cell phone number:

Fax/ Fax number:

E-mail:

Adresa za ispostavu računa

AKO SE RAZLIKUJE OD PODATAKA POD 1*

Invoicing Address

IF DIFFERENT THAN STATED 1*

Naziv tvrtke na koju se izdaje faktura/ Company name:

Adresa/ Address:

Grad/ City:

Poštanski broj / Postal code:

Država/ Country:

Telefon/ Phone number:

Fax/ Fax number:

M.B. / ID number:

Žiroračun / Account number:

! * Ukoliko se obaveza prema izdanome računu ne podmiri u roku, trošak izlaganja će se fakturirati direktno izlagaču.

* Should the expenses not be covered in time and / or as stated in the invoice issued, the invoice will be sent to the exhibitor directly.

POPUSTI / DISCOUNTS

Za prijavu i plaćanje cijelog kupnog iznosa do 31.12.2019. /
Application submitted and all expenses covered before December, 31th 2019

20 %

Višegodišnji ugovor Long term exhibition agreement

- Organizator nudi izlagačima poslovnu suradnju, koja se zaključuje potpisivanjem ugovora o višegodišnjem izlaganju.
- Ovaj aranžman namijenjen je izlagačima koji se žele obvezati na sudjelovanje na sajmu tijekom više godina, čime stječu posebne pogodnosti.
- Organizator također nudi posebne pogodnosti izlagačima brodova koji nastupaju izlažući tri ili više plovila.
- O pojedinostima tih pogodnosti i s njima povezanih popusta - ovisnih o specifičnostima nastupa pojedinog izlagača molimo da kontaktirate naš prodajni tim.
- The organiser offers to exhibitors a special business co-operation, to be stipulated by signing a long-term contract.
- This arrangement is offered to exhibitors willing to participate in the show for many years, getting this way special conveniences and privileges.
- The organiser also offers a special convenience to exhibitors displaying three or more vessels.
- As about details of these arrangements and related discounts, depending upon specific features of exhibitor's show-up, please contact our sales team.

NAPOMENE / NOTIFICATION

Svaki izlagač je uz prijavu obvezan uplatiti ukupan trošak izlaganja.
Za rezervaciju slobodnih pozicija cijeličan iznos troškova izlaganja treba uplatiti odmah po prijavi.
Na sve cijene obračunava se PDV od 25%.
Strani izlagači mogu iskoristiti mogućnost povrata PDV-a od strane porezne uprave.

Upon application all exhibitors must pay full amount in advance.
In order to make a reservation, the exhibitors must pay the entire sum immediately after submitting the application.
VAT (25%) will be added to all registration prices.
Foreign exhibitors may have their VAT returned by the Croatian Tax Administration.

PRIJAVE SE PRIMAJU DO 01.04.2020.
ALL APPLICATION MUST BE
SUBMITTED BY APRIL 1st 2020

IZLOŽBENI PROSTOR - MORE IN-WATER EXHIBITION SPACE

CJENIK IZLOŽBENOG PROSTORA NA MORU (EUR/M²) PRICE LIST FOR THE IN-WATER SPACE (EUR/M²)

Površina / Surface (m ²)	1 - 100	101 - 200	201 - 300	> 301
Cijena / Price (EUR / m ²)	40	35	30	27

OVIM NARUČUJEMO VEZOVE ZA IZLAGANJE PLOVILA U MORU
I WOULD LIKE TO RESERVE THE FOLLOWING NUMBER OF MOORINGS IN THE PORT

- Cijena veza se izračunava na osnovi površine plovila (duljina preko svega x maksimalna širina)
- The price is based on the vessel surface (length overall x maximum width)

Broj Nb.	Marka plovila Builder	Model plovila Model	Duljina Length	Širina Width	Gaz Draft	Površina (dulj. x šir.) Surface (LOA x width)	Priklučak el. energije* Electrical connection*	Cijena po m ² Price per m ²	Ukupna cijena Total price
1			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
2			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
3			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
4			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
5			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
6			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
7			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
8			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
9			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
10			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
11			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
12			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
13			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
14			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
15			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
16			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
17			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
18			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		
19			m	m	m	m ²	<input type="checkbox"/> 16A <input type="checkbox"/> 32 A <input type="checkbox"/> 63 A		

NAPOMENA! Električni priključak naručite prema cjeniku iz točke 13.
NOTIFICATION! Order electricity connection for displayed vessels in chapter 13.

SVEUKUPNO / SUBTOTAL

€

08

UREĐENI ŠATORI / EQUIPED TENTS

NARUDŽBA KOMPLETNO UREĐENIH ŠATORA / ORDER FOR EQUIPED TENTS:

Uređenje šatora uključuje: drveni pod, tepison, reflektor, električni priključak, info pult s barskim stolcem, stol sa 4 stolaca, standardni ispis naziva tvrtke.

A) Naručujemo ____ kom. šatora 3 x 3 m.
Boja tepisona: crvena / crna / plava

B) Naručujemo ____ kom. šatora 4 x 4 m.
Boja tepisona: crvena / crna / plava

C) Naručujemo ____ kom. šatora 5 x 5 m.
Boja tepisona: crvena / crna / plava

Included in the tent price: wooden floors, moquette carpeting, one reflector light, electricity connection, info service desk with a bar stool, one table with 4 chairs, standard plaque with company name.

A) We would like to rent __ tent(s) 3 x 3 m.
Moquette color: red/ black/ blue

B) We would like to rent __ tent(s) 4 x 4 m.
Moquette color: red/ black/ blue

C) We would like to rent __ tent(s) 5 x 5 m.
Moquette color: red/ black/ blue

IZGLED ŠATORA / EQUIPED TENT LAYOUT

Vrsta šatora Type of tents	Cijena po komadu Tent price per piece	Količina Amount	Ukupna cijena Total price
9 m ² (3 m x 3 m)	1150 €		
16 m ² (4 m x 4 m)	1450 €		
25 m ² (5 m x 5 m)	1800 €		

SVEUKUPNO / SUBTOTAL _____ €

09

NEUREĐENI ŠATORI / UNEQUIPED TENTS

NARUDŽBA NEUREĐENIH ŠATORA / ORDER FOR UNEQUIPED TENTS:

Neuređeni šator uključuje: drveni pod, reflektor, električni priključak, standardni ispis naziva tvrtke. Izlagač može samostalno uređiti šatore (elementi za uređenje mogu se naručiti u točki 13). Prilikom uređenja, izlagač je dužan pridržavati se standarda uobičajenih za sajmove i uputa organizatora, te stand obvezno opremiti podnom oblogom - tepisonom.

Included in the tent price: wooden floors, one reflector light, electricity connection, standard plaque with company name.

Exhibitors can decorate the tent by themselves (see 13.). The exhibitors are obliged to respect the Show standards and the organizer's instructions, to carpet the tent floor.

Vrsta šatora Type of tents	Cijena po komadu Tent price per piece	Količina Amount	Ukupna cijena Total price
9 m ² (3 m x 3 m)	1000 €		
16 m ² (4 m x 4 m)	1250 €		
25 m ² (5 m x 5 m)	1600 €		

SVEUKUPNO / SUBTOTAL _____ €

IZGLED ŠATORA / EQUIPED TENT LAYOUT

VELIKI ŠATORI / BIG TENTS

NARUDŽBA VELIKIH ŠATORA/ BIG TENTS ORDER:

Veliki šator uključuje:
drveni pod, reflektor, električni priključak,
standardni ispis naziva tvrtke - minimalni
prostor je 36 m².

Included in the tent price:
wooden floors, reflector, electricity connection, standard
plaque with company name - min. space is 36 m².

IZGLED VELIKIH ŠATORA/ LAYOUT

NAPOMENA!/ NOTE!

Prilikom uređenja, izlagač je dužan pridržavati se standarda i uputa organizatora, te
štand opremiti podnom oblogom -tepisonom. Količina velikih šatora je ograničena.
Exhibitors are obligated to respect the Show standards and organizer's instructions; to
carpet the tent floor. Number of big tents is limited.

CJENIK VELIKIH ŠATORA(€ /M2) / PRICE LIST FOR BIG TENTS (€/M2):

Vrsta šatora Type of tents	Cijena po komadu Tent price per piece	Količina Amount	Ukupna cijena Total price
36 m ² (6 m x 6 m)	3240 €		
54 m ² (9 m x 6 m)	4320 €		
72 m ² (12 m x 6 m)	4968 €		
48 m ² (6 m x 8 m)	4080 €		
72 m ² (9 m x 8 m)	4968 €		
96 m ² (12 m x 8 m)	5856 €		
60 m ² (6 m x 10 m)	4920 €		
90 m ² (9 m x 10 m)	5850 €		
120 m ² (12 m x 10 m)	6960 €		

SVEUKUPNO / SUBTOTAL _____ €

IZLOŽBENI PROSTOR - VANJSKI EXHIBITION SPACE - OUTDOORS

CJENIK VANJSKOG IZLOŽBENOG PR OSTORA (EUR/m²) / PRICE LIST FOR THE OUTDOOR EXHIBITION SPACE (EUR/m²)

Površina (m ²) Surface (m ²)	Cijena EUR/m ² Price (EUR/m ²)	Ukupno m ² Total m ²	Ukupna cijena Total price
1-100	37		
101-200	31		
201-300	26		
> 301	23		

SVEUKUPNO / SUBTOTAL _____ €

ULAZNICE / TICKETS

A) Naručujemo _____ komada
jednokratnih ulaznica za sajam
po cijeni od 5 EUR/kom. + PDV

A) We would like to order _____ standard
tickets at price of 5 EUR/kom. + VAT

* NAPOMENA! Organizator nudi izlagačima
mogućnost kupnje većeg broja poslovnih
ulaznica (za njihove klijente), s tim što će
obveza plaćanja slijediti samo za iskorištene
ulaznice. Nakon obračuna poslovnih ulaznica,
izlagač se obvezuje podmiriti fakturu u roku
od deset dana nakon završetka sajma.

*NOTE! Exhibitors can order a certain number
of business entrance tickets but pay only
those tickets to be used. Exhibitor is obligated
to settle their invoice for business tickets 10
days after the show ends.

Površina (m ²) Rented space	Broj besplatnih akreditacija Nb. of free permanent passes
1-50	4
51-100	6
101-200	10
> 201	20

Naručujemo _____ dodatnih komada akreditacija za neograničen
broj posjeta po cijeni od 25 €/kom.+ PDV.

We would like to order _____ permanent passes
at price of 25 €/piece. + VAT.

SVEUKUPNO / SUBTOTAL _____ €

USLUGE I NAJAM DODATNIH ELEMENATA ZA UREĐENJE IZLOŽBENOG PROSTORA

Elementi/ Usluge	jed. mjere	Cijena €	Količina	Ukupno cijena
Tepison (□ crveni, □ crni, □ plavi)	m ²	8		
Pregradni zid (sistem OCTA, visina 2,5 m)	m	28		
Pregradni zid - raster, visina 2,5 m	m	45		
Pleksiglas, visina 2,5 m	m	85		
Vrata (harmonika), s bravom/ključem	kom	45		
Zavjesa	kom	18		
Struktura (sistem OCTA)	m	32		
Stropni raster 1x1 m	kom	27		
Stol 120x70 cm	kom	40		
Stol 80x80 cm	kom	40		
Stol - okrugli o 60 cm	kom	40		
Stol - barski o 60 cm	kom	45		
Stolac- PVC	kom	20		
Stolac - tapecirani	kom	20		
Stolac - barski	kom	25		
Info pult (100x50x110 cm)	kom	50		
Info pult - stakleni (100x100x110 cm)	kom	75		
Staklena vitrina (100x100x250 cm)	kom	115		
Staklena vitrina (100x50x250 cm)	kom	115		
Staklena vitrina (50x50x250 cm)	kom	115		
Staklena vitrina (100x100x110 cm)	kom	105		
Ormarić s bravom/ključem (100x50x100 cm)	kom	69		
Podest, h = 17 cm	kom	40		
Podest, h = 50 cm	kom	45		
Podest, h = 80 cm	kom	51		
Podest, h = 110 cm	kom	61		
Polica (100x30 cm)	kom	21		
Polica - kosa (100x30 cm)	kom	21		
Police - regal (100x50x250 cm)	kom	87		
Vješalica	kom	25		
Hladnjak	kom	100		
Reflektor 300 W	kom	25		
Koš za smeće	kom	5		
Električni priključak 3 kW	kom	68		
Električni priključak 6 kW	kom	140		
Električni priključak 9 kW	kom	280		
Električni priključak 12 kW	kom	480		
Natpis izlagača u logotipu tvrtke	kom	60		
Jarbol	kom	70		
Ponton	m	140		
Hostesa sa znanjem stranog/ih jezika	dan	90-100		

SVEUKUPNO

€

SERVICES AND ACCESSORIES FOR BOOTH DECORATION

Elementi/ Usluge	Unit	Price €	Amount	Total price
Moquette (□ red, □ black, □ blue)	m ²	8		
Partition wall (OCTA, height 2,5 m)	m	28		
Partition wall (grid, height 2,5 m)	m	45		
Plexy (height 2,5 m)	m	85		
Accordion doors with lock and key	kom	45		
Curtains	kom	18		
OCTA structure	m	32		
Ceiling grid 1x1 m	kom	27		
Table 120x70 cm	kom	40		
Table 80x80 cm	kom	40		
Table - round 60 cm	kom	40		
Table - bar 60 cm	kom	45		
Chair - PVC	kom	20		
Chair - padded	kom	20		
Bar stool	kom	25		
Info service desk (100x50x110 cm)	kom	50		
Info service desk - glass (100x100x110 cm)	kom	75		
Glass showcase (100x100x250 cm)	kom	115		
Glass showcase (100x50x250 cm)	kom	115		
Glass showcase (50x50x250 cm)	kom	115		
Glass showcase (100x100x110 cm)	kom	105		
Cabinet with lock and key (100x50x100 cm)	kom	69		
Pedestal, h = 17 cm	kom	40		
Pedestal, h = 50 cm	kom	45		
Pedestal, h = 80 cm	kom	51		
Pedestal, h = 110 cm	kom	61		
Shelf (100x30 cm)	kom	21		
Shelf - corner (100x30 cm)	kom	21		
Police - combination (100x50x250 cm)	kom	87		
Clothes hanger/rack	kom	25		
Refrigerator	kom	100		
Reflector 300 W	kom	25		
Trash bin	kom	5		
Electricity connection 3 kW	kom	68		
Electricity connection 6 kW	kom	140		
Electricity connection 9 kW	kom	280		
Electricity connection 12 kW	kom	480		
Plaque with the company logo	kom	60		
Flag pole	kom	70		
Floating dock	m	140		
Foreign language speaking hostess	dan	90-100		

SUBTOTAL

€

IZLOŽBENI PROSTOR - UNUTRAŠNJI EXHIBITION SPACE - INDOORS

CJENIK UNUTRAŠnjeg izložbenog prostora u velikom šatoru
PRICE LIST FOR UNEQUIPPED INDOOR EXHIBITION SPACE IN THE BIG BOOTH

Površina / Surface (m ²)	Cijena / Price (€/m ²)	Ukupno / Total m ²	Ukupna cijena / Total price €/m ²
1 - 100	60		
101 - 200	57		
> 201	54		

SVEUKUPNO / SUBTOTAL _____ €

UREĐENJE ŠTANDA (unutrašnji izložbeni prostor) BOOTH EQUIPMENT (indoor exhibition space)

A) PARCIJALNO UREĐENJE / PARTIAL FURNISHING:

Naručujemo parcijalno uređenje unutrašnjeg izložbenog prostora veličine _____ m², po cijeni od 45 €/m²
(Parcijalno uređenje uključuje: bijele PVC pregradne zidove, tepison, električni priključak)

We would like to order partial furnishing for _____ m² of indoor exhibition space at price of 45 €/m²
(Partial equipment includes white PVC panels, moquette, electricity connection).

B) KOMPLETNO UREĐENJE / COMPLETE FURNISHING:

Naručujemo kompletno uređenje unutrašnjeg izložbenog prostora veličine _____ m², po cijeni od 53 €/m²
(Kompletno uređenje uključuje: bijele PVC pregradne zidove, tepison, električni priključak, reflektor, info pult s barskim stolcem, stol sa 4 stolca, standardni ispis naziva tvrtke)

We would like to order complete furnishing for _____ m² of indoor exhibition space at price of 53 €/m²
(Complete equipments includes white PVC panels, moquette, electricity connection, one reflector light, info service desk with a bar stool, table with 4 chairs, standard plaque with company name)

IZGLED UNUTRAŠNOSTI ŠTANDA / STAND LAYOUT

IZGLED UNUTRAŠNOSTI ŠTANDA / STAND LAYOUT

UVJETI PLAĆANJA / PAYMENT CONDITION

UKUPNA CIJENA / TOTAL PRICE

Sveukupno / Subtotals:	
Upisnina / Registration fee:	199 €
Oglasna stranica u sajamskom katalogu / Advertisement page in the fair catalog	199 €
PDV / VAT (25%):	
TOTAL:	€

Ja, dolje potpisani, ovim izjavljujem da u trenutku upućivanja ovog zahtjeva kompanija koju predstavljam nije nesolventna (Potpisivanjem ovog obrasca, od strane izlagača, prihvataju se svi opći i posebni uvjeti navedenog ugovora za nastup na sajmu)

The undersigned party hereby confirms that at the moment of the application the company I represent is solvent. (By signing this, the party agrees to all general and additional terms of the event contract).

U skladu s uvjetima izlaganja na sajmu:

- Obavezujem se platiti ukupan iznos po prijavi, uključujući PDV.
- U nalogu za plaćanje treba navesti da se transakcija obavlja na trošak izlagača.

As agree by the event contract we agree to:

- Pay the all expenses immediatly upon application.
- The invoice should cleari state that the transaction coast shall be paid for by the exhibitor.

Boat Show d.o.o. Organizator / Organizer: **BOAT SHOW d.o.o. / OIB: 99289848371**

Naziv tvrtke / Compani name:

Potpisano u (gradu / mjestu) / Signed in (city):

Dana / Date:

Potpis i pecat izlagača
Signature and seal of the exhibitor

**OBAVEZNO PEČATIRATI
STAMP REQUIRED**

V AŽNO! Svi zahtjevi moraju se podastrijeti u pisnom obliku. Zahtjevi u vezi s krađom i ostalim nepravilnostima na sajmu Croatia Boat Show moraju se podnijeti najkasnije u roku od 3 dana nakon zatvaranja sajma. Svi zahtjevi podastrijeti nakon toga bit će odbačeni kao nevažeći.

IMPORTANT! All applications must be submitted in written form. All claims related to missing items or other complaints at the Croatia Boat Show must be submitted within 3 days after closing of the show. All claims submitted after that date shall be deemed invalid.

SAJAMSKI PRAVILNIK - UGOVOR O IZLAGANJU

Organizator / Organizer:

BOAT SHOW d.o.o.
OIB: 99289848371

Vukovarska 148, 21000 Split
e-mail: info@croatiaboatshow.com
www.croatiaboatshow.com

1. OPĆE ODREDBE

Pravo sudjelovanja na sajmu imaju sve fizičke i pravne osobe s područja Republike Hrvatske i iz inozemstva koje uredno popune i na vrijeme dostave potpisano i ovjerenu službenu prijavnicu za sudjelovanje, koja je sastavni dio Ugovora o izlaganju. Ova prijavica istodobno predstavlja dvostrani ugovor koji međusobno obvezuje stranke na izvršenje. Potpisom prijavnice izlagać potvrđuje sudjelovanje na sajmu i prihvata sve uvjete i cijene organizatora.

2. PRIJAVA

Prijavnicom o sudjelovanju na sajmu izlagič i organizator pismeno zaključuju ugovor o zakupu izložbenog prostora i dodatnih potreba. Prijavnica je neopoziva i obvezuje izlagič i organizatora. Organizator pridržava diskrecijsko pravo da samostalno i konačno odluci o prihvatanju svake pojedinačne prijave, teđa - uroku 7 dana od preuzimanja izlagića onjenuznom eventualnom neprihvatanju. Sve prijave za izlaganje odnose se samo na prijavljene tvrtke. Prijavljeni izlagič nema ovlasti drugoj fizičkoj ili pravnoj osobi davati upozdrakup ustupljeni mu izložbeni prostor, a ukolikotopakunici, bitće-ključen sa sajma uz naplatu dobrovlastog iznosa naknade za sudjelovanje na sajmu. U izložbenom prostoru izlagič ima pravo izlagati samo artikle i promovirati partnerne kojih je proizvođač ili ovlašteni zastupnik. Pored toga, izlagič na sajmu može izlagati isključivo opremu proizvode kojima je prijavnicu, dosljedno nepridržavajući odredba izprijavnice i Ugovora o izlaganju, uzobvezu da najkasnije 14 dana prije državanja sajma organizatoru dostavi na odobrenje popis usluga koje namjerava pružiti i eksponata koje ima namjeru izlagati.

3. IZLOŽBENI PROSTOR

Organizator nudi izlagičima uredeni i neuređeni izložbeni prostor, a izlagič može u pismenom obliku naručiti i dodatnu opremu, za što će mu organizator ispostaviti račun. U slučaju da izlagič sam izvodi poslove uređuju prostora, dužan je pridržavati se propisa o tehničkoj zaštiti, te uputa organizatora, kao i standarda uobičajenih za sajmove. Izlagiči se obvezuju koristiti zakupljeni prostor takođe metaju radorganizatora, ostalih korisnika usluga, tj. izlagiča - preostale opreme i posjetitelje. Izlagič je dužan sve izložbene eksponate (plovila, opremu, motore i sl.) dopremeti najmanje 48 sati prije izložbenog otvaranja sajma, a ukoliko iste ne dopremite u spomenutom roku, a o razlozima ne podnesu pismeno obrazloženje, organizator je, računajući od tog trenutka, ovlašten-slobodnoraspolažuti uplenim prostorom bez dodatnih troškova, a izlagič je ovlašten svoj reklamni materijal stavljanju na raspolaganje posjetiteljima samo unutar prostora koj je izlagič kupio, dokce-protivnom - organizator zaplijeniti i ukloniti svi reklamni materijal izlagiča koji se nađe izvan njegovog standa.

7. PROMJENA TERMINA I MJESTA ODRŽAVANJA SAJMA

Promjena termina održavanja, dakle skraćivanje, produživanje, privremeno zatvaranje (djelomično ili u cijelosti) ili odgoda termina zbog nepredviđivih okolnosti, ne povlači za sobom pravilagčanu nadoknadu šteteodorganizatora. Organizator je u tom slučaju obvezuje organizatoru predati stand i dodatnu opremu u stanju u kakvom ih je zaprimio, dok je u protivnom dužan organizatoru nadoknadi svu štetu koju je učinio u posljednjih 24 sata po slabenom zatvaranju sajma, dok - u protivnom - organizator pridržava pravouklanjanja stvari troškova izlaganja, treba bitinajavljeni organizatoru upisom obliku, dok organizator pridržava diskrecijsko pravo istoprihvati i lidi-bit. Ukoliko izlagič odstupi odgovarajući ili ukoliko neovašteno proširu stupnji izložbeni prostor onim kojim nijedno dodjeljeni korisnik ne odstupi od strane organizatora, organizatoru pravouktroškova izlaganja, ispunjava ugovor mjesnu nadležnost suda u Splitu.

8. OSIGURANJE

Osiguranje svih plovila i drugih izložaka na sajmu u isključivoj je obvezu izlagiča, te organizator ne odgovara za štetu na plovilima, opremi ili drugim eksponatima nastalo djelovanjem najkasnije 24 sata po slabenom zatvaranju sajma, dok - u protivnom - organizator pridržava pravouklanjanja stvari troškova izlaganja, ispunjava ugovor mjesnu nadležnost suda u Splitu. Stranke su suglasne daće, uslučaju neovaštenom proširenju izložbenog prostora odstrane izlagiča, organizatoru zaračunat razliku između naručene stvarnokorištenepovršine obračunati udvostruko većem iznosu, posvetiti opremi ili drugim eksponatima koji takvu pažnju zahtijevaju jer spadaju u kategoriju lako

zaplijivih ili na drugi način opasnih stvari, te ukoliko bi zbog njih - ili na bilo koji drugi način - krivnjom izlagiča nastala šteta organizatoru, izlagič je obvezan nadoknadi sukladnoračunski kojemu ispostaviti organizator.

9. RADNO VRIJEME SAJMA

Sajamska prijavica sadržava i naknadu za obvezan upis u sajamski katalog, čime izlagič stječe pravo na jednu oglasnu stranicu u boji u katalogu. Izlagič je dužan dostaviti gotovo grafičku pripremu, poštujći tehničke standarde koje propisuju organizator, najkasnije 45 dana prije održavanja sajma, koja će u protivnom gubi pravo na objavu oglasne stranice, koja će mu svejedno biti naplaćena. Organizator se obvezuje u sajamskom katalogu navesti generalne podatke o izlagiču, te o svim proizvodima, zastupstvima i uslugama koje izlagič navodi u prijavnicima.

10. DIREKTNA PRODAJA, PREZENTACIJE I DRUGI DOGADAJI ZA VRIJEME SAJMA

Za direktnu prodaju svojih proizvoda izlagič je dužan pribaviti sva odobrenja i ispuniti sve uvjete u skladu s pozitivnim zakonskim propisima, te - u popisu proizvoda koje namjerava prodavati tijekom sajma - zatražiti pismenu suglasnost organizatora. Sprezentacije, ilidrugogdajke koje izlagič želi organizirati unutar svoga sajamskog prostora, moraju se prethodno pismeno najaviti organizatoru, koji samostalno odlučuje o odobravanju njihovog održavanja.

11. SLUŽBENE PROPUSNICE

Organizator će izlagiču izdati određen broj službenih propusnica, koji će ovisiti o površini zakupljenog prostora. Pravila o izdavanju i upotrebi službenih akreditacija donosi organizator, o njima obaveštava izlagiča. Službena propusnica izdaje se na ime osobe koju akreditira izlagič i kojajenje inovativništvenikosn. Ukolikododjedoluporabe, organizatoru može povući izdavanju službenu propusnicu, a osoba koja ju je zlouporabila trajno će se udaljiti sa sajma.

12. FOTOGRAFIJE, AUDIO, VIDEO ZAPISI I REKLAMNI MATERIJAL

Organizator je tijekom sajma ovlašten nesmetano fotografirati te izrađivati druge vrste video i audio zapisa u ustupljenim izložbenim prostorima i koristiti ih za vlastite i opće potrebe. Izlagič se, u tom pogledu, održi učivo kakvih autorskih prava i potraživanja, a sami nemaju ovlasti za takva snimanja bez posebnog odobrenja orga-nizatora, osim unutar vrlo sli-tog izložbenog prostora. Izlagič je ovlašten svoj reklamni materijal stavljanju na raspolaganje posjetiteljima samo unutar prostora koj je izlagič kupio, dokce-protivnom - organizator zaplijeniti i ukloniti svi reklamni materijal izlagiča koji se nađe izvan njegovog standa.

13. CIŠĆENJE IZLOŽBENIH PROSTORA

Organizator preuzima brigu očišćenja sajamskih prolaza, ulaza i drugih površina kojegajedički koriste svi izlagiči i posjetitelji. Čišćenje štandova, plovila i eksponata isključiva je obveza izlagiča. Na temelju pismene narudžbe, organizator izlagiču može pružiti uslugu čišćenja štandova, za koju će mu ispostaviti račun.

14. ZAVRŠNE ODREDBE

U slučaju sporazilaša iz nepridržavanja ili različitog tumačenja odredaba ovog Ugovora, tj. Prijavnice, organizator i izlagič sporazumno ugovaraju mjesnu nadležnost suda u Splitu.

Potpis i pečat izlagiča:

OBAVEZNO
PEČATIRATI

EVENT / EXPOSITION CONTRACT

condition the "exhibitor" initially received it. Should any damage to the leased equipment be assessed at the conclusion of the "event" or when the "exhibitor" vacates the "exhibition" space, the "exhibitor" or registered firm accepts responsibility to pay for damage and losses to their leased "exhibition" space and its associated equipment. The "exhibitor" agrees to vacate the "exhibition" space, including all products and items belonging to the "exhibitor", no later than 24 hours from the official closing of the last day of the "event". Should any "exhibitor" items remain beyond the 24 hour period, the "organizer" reserves the right to remove such items at the "exhibitor's" expense. Any plans or intent by the "exhibitor" to modify the "exhibition" parameters, enclosures or equipment that has been provided or configured by the "organizer" must be communicated, in writing, to the "organizer". The "organizer" at its sole discretion, reserves the right to accept or reject, to any degree, any modifications. Should the "exhibitor" not comply with the approval procedures, expand the space utilized beyond the parameters as specified in the "contract" without prior approval from the "organizer" or occupy an "exhibition" space not assigned in their respective "contract" the "organizer" reserves the right to remove or evict the "exhibitor" from the "exhibition" space it occupies. In such a case the "exhibitor" would be liable to pay, to the "organizer" the "exhibition" fee for the entire duration of the "event" in addition to cost associated with eviction and any costs rising from consequential damages, real or implied. The "exhibitor" agrees, that should their use of "exhibition" space extend beyond their respective parameters or boundaries, as specified and agreed in their respective "contract" the "exhibitor" will be required to pay double the quoted rate for the additional space utilized. In case of unforeseen or exceptional circumstances, the "organizer" reserves the right to modify or extend the standard hours published providing the "exhibitors" are notified in advance. The "exhibitor" staff is required to be present at their "exhibition" location at least 15 minutes prior to the daily opening time and remain at their "exhibition" location at least 15 minutes after the daily closing time.

of damage or loss incurred during the "event" whether caused by fire, weather, theft, negligence or any other type of cause. "Exhibitors" with in-water displayed vessels are required to staff qualified and competent individuals, who are capable of operating their respective vessels. Should inclement weather, an emergency, or other unexpected circumstances occur, the "exhibitors" staff, or crew, must be capable of reacting quickly to the situation or immediately evacuate the vessel from the "exhibition" space. It is the sole responsibility of the "exhibitor" to monitor and control any equipment, supplies or exhibits that require special handling or care, including, but not limited to; flammable or corrosive liquids, heavy or sharp objects and power equipment. The "organizer" reserves the right to claim for direct or consequential damages and compensation should the "exhibitor's" equipment or personnel cause any type of damage to "organizer's" property or hinder its ability to operate at the "event". The "exhibitor" is responsible and hold accountable to settle any costs resulting from damage caused by the "exhibitors" operation during and on the premises of the "event".

9. EVENT HOURS OF OPERATION

"Event" hours for visitors are daily, from 10:00 through 19:00 hours, except on opening day being 12:00 through 19:00 hours, and on the final day being 10:00 through 18:00 hours. The "organizer" reserves the right to modify or extend the standard hours published providing the "exhibitors" are notified in advance. The "exhibitor" staff is required to be present at their "exhibition" location at least 15 minutes prior to the daily opening time and remain at their "exhibition" location at least 15 minutes after the daily closing time.

10. EXHIBITOR DIRECT SALES TRANSACTIONS AND PRESENTATIONS

The "exhibitor" is responsible and accountable for the procurement of all required documents associated with the sale of its products, including all legal, technical procedural and financial disclosures as may be prescribed by local authorities. The "exhibitor" is required, and agrees, to submit a written document to the "organizer" listing all the products and services they intend to sell during the "event" along with a request to sell. Any and all presentations or events that the "exhibitor" intend to organize or perform on the "event" venue grounds, and not addressed in this contract, must be communicated to the "organizer" in advance. The "organizer" will have the sole discretion regarding approvals and the suitability of "exhibitor" organized events and presentations.

11. OFFICIAL EVENT ADMITTANCE PASSSES

The "organizer" will issue to the "exhibitor" a predetermined number of "official admittance passes". The number of "official admittance passes" issued is relative to, and based on, the surface area the "exhibitor" has leased from the "event". The guidelines and regulations governing the issuance and use of the "official admittance passes" and "credentials" are defined, and strictly enforced, solely by the "organizer". The "official admittance passes" will be issued only to, and in the name of, the person accredited by their respective "exhibitor". Only the person whose name the "official admittance pass" bears is authorized to use that specific "official admittance pass". The pass holder may not lend or transfer their "official admittance pass" to another individual, for any reason. Should the pass holder, or bearer, violate any regulations governing the "official admittance pass" guidelines, the "organizer" reserves the right to remove, and bar permanently, those individuals from the event venue.

12. PHOTOGRAPHY, VIDEO/ AUDIO RECORDINGS AND PROMOTIONAL USE

The "organizer" reserves the right to photograph and video/audio record all events on the venue premises, including "exhibitor's" leased exhibition space. The "organizer" also reserves the right to use all such recording for its own promotional and general reference use. By being present at the "event" venue, the "exhibitor" waives and releases any and all copyright, ownership and compensation claims to their image being photographed or video/audio recorded, and applies to any subsequent use of such image for promotional purposes. The "exhibitor" may not perform any type of recording of the "event" beyond the perimeter of their exhibition space, without prior consent from the "event organizer". The "exhibitor" may distribute promotional materials exclusively inside their rented booth, and all material of the nature found outside the booth will be removed by the "organizer".

13. CLEANING OF EXHIBITION SPACE

The "organizer" is responsible for the maintenance and cleanliness of the venue's passages, entrances and other common areas accessed by the general public. The "exhibitor" is solely responsible for the maintenance and cleanliness of their respective leased "exhibition" space. For a fee, the "exhibitor" may request, from the "organizer" cleaning and maintenance service for their respective "exhibition" space or area.

14. FINAL PROVISIONS

Should any disputes, disagreements or unresolved issues arise between the "organizer" and "exhibitor" or any third party, due to non-compliance of this "contract/registration" the "exhibitor" and "organizer" stipulate and refer to the competency of the court of Split, Croatia.

Signature and seal of the exhibitor:

8. INSURANCE AND LIABILITY

Liability and insurance for vessels and all other "exhibitor" property are the sole responsibility of the "exhibitor". The "organizer" is in no way responsible or liable for any direct or consequential damages incurred to vessels or any other "exhibitor" property, caused by weather, sea or any other unexpected conditions. The "exhibitor" agrees to, and assumes, all responsibility and associated expenses related to safeguarding their respective owned or leased property. During the "events" effective dates, the "exhibitor" agrees to provide at least one representative to be present, at all times, at the "exhibitors" booth and in the close proximity of their vessels. The "organizer" is in no way responsible for any type of damage or loss incurred during the "event" whether caused by fire, weather, theft, negligence or any other type of cause. "Exhibitors" with in-water displayed vessels are required to staff qualified and competent individuals, who are capable of operating their respective vessels. Should inclement weather, an emergency, or other unexpected circumstances occur, the "exhibitors" staff, or crew, must be capable of reacting quickly to the situation or immediately evacuate the vessel from the "exhibition" space. It is the sole responsibility of the "exhibitor" to monitor and control any equipment, supplies or exhibits that require special handling or care, including, but not limited to; flammable or corrosive liquids, heavy or sharp objects and power equipment. The "organizer" reserves the right to claim for direct or consequential damages and compensation should the "exhibitor's" equipment or personnel cause any type of damage to "organizer's" property or hinder its ability to operate at the "event". The "exhibitor" is responsible and hold accountable to settle any costs resulting from damage caused by the "exhibitors" operation during and on the premises of the "event".

Croatia Boat Show

Boat Show d.o.o.

Organizer / Organizer:

BOAT SHOW d.o.o.
OIB: 99289848371

Vukovarska 148, 21000 Split
e-mail: info@croatiaboatshow.com
www.croatiaboatshow.com