

EXHIBITOR'S MANUAL

COOPERATIVE INNOVATION FAIR

November 30 – December 3, 2021

ICA 33rd World Cooperative Congress

TABLE OF CONTENTS

1	Welco	me	3
2	Gener	al information	4
	2.1	Introduction of the Cooperative Innovation Fair during the ICA 33 rd WCC 2021	4
3	Online	Exhibition	4
	3.1	Online Platform -e-booth	4
	3.2	Example of an <i>e-booth</i>	5
	3.3	Special events	5
4	Physic	al Booths at Exhibition Hall	6
	4.1	Schedule	6
	4.2	Badges for Booths at the Exhibition Hall	6
5	Booth	layout	7
	5.1	Floor Plan	7
	5.2	B2B Meeting Area	7
	5.3	Booth design	8
	5.4	Basic booth – description and dimensions	8
	5.5	Independent Booth – description and dimensions	9
6	Parkin	g	10
7	Install	ation/dismantling	10
	7.1	Installation	10
	7.2	Information on the traffic line using the backside of the Grand Hall	10
	7.3	Handling and Storage	11
	7.4	Customs clearance	11
	7.5	Dismantling	11
8	Obliga	tions and restrictions	11
	8.1	Obligations	11
	8.2	Restrictions	11
9	Accon	nmodations	12
1	0 Visa a	nd passport	12
1	1 Booth	Reservation – Application forms	13
	11.1	Required Application form	13
	11.2	Additional Exhibitor Services at the Grand Walkerhill Exhibition Hall	15

1 Welcome

It is our great pleasure to welcome you to the Cooperative Innovation Fair during the ICA 33rd World Cooperative Congress. In this document, you will find all the information you need to participate as an exhibitor. We ask that you be particularly mindful of the deadlines for returning the required forms and supplying the digital documents for the e-booths.

Venue

Grand Walkerhill Seoul https://www.walkerhill.com/ Tel: +82 2 2022-0000

Supplier – onsite and online booths

PlusK Co., Ltd. - Exhibitor services (booth, electricity, rugs, temporary staff, etc.) – WCC 2021 Exclusive partner Yvette Lee (Ms) <u>coopfair@icaworldcoopcongress.coop</u> Tel: +82-2-4372-5672

Official Freight Forwarder

Kemi-Lee Co., Ltd. Seon Jeon (Mr.) <u>seon@kemi-lee.co.kr</u> Tel: +82-2-565-3718

Republic of Korea Customs information

Please find here : <u>https://www.customs.go.kr/english/main.do</u>

2 General information

2.1 Introduction of the Cooperative Innovation Fair during the ICA 33rd WCC 2021

The Cooperative Innovation Fair (Coop Fair) will take place during the ICA 33rd World Cooperative Congress 2021. Cooperatives will have the opportunity to present their innovations. By participating, organisations will create multiple business opportunities, both in Seoul and on the online platform. In Seoul, a B2B space will be available in the Exhibition Hall where participating organisations will meet and network.

Grand Hall & Vista Hall Lobby

Attendance in the Exhibition Hall is expected to fluctuate depending on the day's programme. Breaks and mealtimes will be the busiest times. For details about the programme, please go to: <u>https://icaworldcoopcongress.coop/</u>

3 Online Exhibition

3.1 Online Platform -e-booth

- All Congress participants worldwide will have the possibility to access the *online platform* and view Exhibitor's *e-booth*.
- Online exhibition space is provided free of charge when Exhibitor rents physical booth at the Exhibition Hall.
- *Our supplier (Plus K)* is handling the online platform. Exhibitors will need to send all digital content including logos, files, videos, links, contact email, etc. on time to our Supplier to ensure maximum online visibility.
- After the Congress, the exhibitors will receive a list of participants who clicked viewed the ebooth and other statistics.

3.2 Example of an *e-booth*

Click <u>here</u> to see a sample video.

Notes: Online participants can access online exhibition by clicking the 'e-booth' menu on the platform. Exhibitors' areas are the same size.

Notes: By clicking on the exhibitor's booth, a 'pop-up screen' appears.

Online participants can see;

- Logos,
- Attached files: reports, brochures, etc.,
- Explanation/profiles,
- Link to webpages,
- Email to contact person,
- Videos,
- and images.

- 3.3 Special events
 - · Booth stamp tour event is scheduled to improve online participation and to encourage participants to explore the many e-booths.

4 Physical Booths at Exhibition Hall

4.1 Schedule

Tuesday, November 30	08:00 to 16:00 Setup of booths 19:30 to 21:00 Opening cocktail of the Cooperative Innovation Fair
Wednesday, December 1 and Thursday, December 2	 08:00 to 17:30 Hall open to exhibitors Coop Fair Opening hours to participants 10:00 to 11:00 with coffee, tea, water 12:00 to 13:00 with lunch 14:30 to 15:30 with coffee, tea, water
Friday, December 3	08:00 to 12:00 Coop Fair Open 12:00 Closing 12:00 to 16:00 Dismantling 16:00 Dismantling completed

4.2 Badges for Booths at the Exhibition Hall

If exhibitors wish to participate in meetings and events, they must also register as a participant, and they must always wear a badge for identification. To register WCC 2021, please go to the WCC 2021 website and click on "Register now!": <u>https://icaworldcoopcongress.coop/</u>

Booth keepers are issued a separate badge (only accessible to the exhibition hall) and must always wear a badge for identification. Exhibitors will receive booth keeper badges from the registration desk.

5 Booth layout

ICA Coop Fair team will allocate booths in 'First come, First served' basis. Please indicate your preferred booth space, we will check and confirm availability.

coopfair@icaworldcoopcongress.coop

5.1 Floor Plan

Grand Hall (B1)

Vista Hall Lobby (B2)

Dedicated to ICA and Korea Partners. (Sold out)

5.2 B2B Meeting Area

WCC 2021 Coop Fair Organising Committee will provide a B2B Meeting area (9x3 m²) during exhibition. It will be operated as the reserved place for exhibitors.

5.3 Booth design

Exhibitors can rent Basic or Independent Booth space. To ensure optimal visibility for all exhibitors, Basic booths will be delimited by a wall. Booths are either Basic or Independent. The Basic 3x3 m² booth can be expanded to 2, 3 or 4 units and exhibitors can rent to suit their needs.

<Top View>

Height	Constant 2.5m	
Back and Side Wall	3m x 3m	
Aisle	Blue needle punch carpet	
Lighting	3 spotlights (100W)	
Fascia	Company name and Logo	
Outlet	1ea. (200V)	
Furnishing	1 Information desk,	
	1 chair	

<Graphic Size>

Note: Fees will apply for any additional service (electrical outlets, audiovisual equipment, Internet access, funiture, etc.). To request such services, please submit a duly completed order form to the suppliers: <u>Exhibitor Services</u>

5.5 Independent Booth - description and dimensions

An Independent booth is recommended for the exhibitors who rent more than 2 booth units or require special and customized design for visibility. Exhibitors who want an independent booth should **contact the supplier PlusK to customize booth design** – there are many types of design and standard. For your understanding, there are some examples as below:

Includes: TV-40 inches, table, banner output, etc.

EXAMPLE: Woodworking booth

Includes: TV-40 inches, table, banner output, etc.

EXAMPLE: Maxima Booth

Includes: TV-40 inches, table, banner output, etc.

6 Parking

Several parking lots are available at the Grand Walkerhill Hotel premises. Exhibitors can park free of charge.

7 Installation/dismantling

7.1 Installation

Monday, November 29, from 8 a.m. to 6 p.m. **IMPORTANT:** Be sure to contact *Kemi-Lee Co., Ltd.* ahead of time to arrange for the delivery, pick-up, and customs clearance of your goods (*see point 7.4* of this document).

7.2 Information on the traffic line using the backside of the Grand Hall

- ① Enter Vista Hall (parking lot)
- ② Make a U-turn and go through the entrance of Vista Hall
- ③ Enter the hill on the right before the access road (arrival to the Vista Inspection Center) and go to the event site through the kitchen of the Grand Hall.

7.3 Handling and Storage

If you are planning on sending your goods directly to the Hotel by courier or carrier, but will not be there to receive them, the Hotel can pick them up and keep them in concierge for free **from November 28 to 29.**

7.4 Customs clearance

If you require assistance with customs clearance, we recommend that you use the services of **Kemi-Lee Co., Ltd**., by contacting the provider at:

Kemi-Lee Co., Ltd. Mr. Seon Jeon

seon@kemi-lee.co.kr

Tel: +82-2-565-3718 For more information, please click here.

7.5 Dismantling

Booths will be dismantled on Friday, December 3, between 12:00 and 16:00. Please be sure to leave your area as you found it at the start of the Congress. Do not leave anything behind. No storage will be provided after the event.

Any goods that have not been claimed by the time everything has been dismantled will automatically be picked up by Kemi-Lee Co. Ltd., and the exhibitor will be billed accordingly.

8 Obligations and restrictions

8.1 Obligations

Insurance

Exhibitors must have their own liability insurance. In the event of fire, flood, or theft, regardless of the cause, the Hotel and its representatives assume no liability for any bodily harm or material damage to products, booths, equipment, or decorations that may occur in the rented spaces or in the process of moving items inside or outside the building.

Trash collection

The Hotel staff will empty the trash cans in the exhibition hall every evening after the exhibition. Bins left inside the booths will not be emptied.

8.2 Restrictions

Adhesive tape

٠

Only the following adhesives, which may be purchased on site, are permitted at the Hotel:

Walls: 3M wall mounting tabs, no. 7220

Common areas

Exhibitors must keep all hallways, elevators, escalators, entrances, halls, video monitors, plasma screens, emergency always exits and all other rooms in the Hotel free from obstructions.

Security

The Hotel provides around-the-clock building security. However, the hotel is not responsible for exhibitors' personal or event-related belongings and property left inside the rented spaces.

Smoking

The Hotel provides a no-smoking environment.

9 Accommodations

When you register for the Congress, you will be eligible for special rates at our venue hotel. Please find the rooms available as below :

- Grand WALKERHILL Seoul: <u>https://bit.ly/3mVnAQs</u>
- Vista WALKERHILL Seoul: <u>https://bit.ly/2WGGRuy</u>

10 Visa and passport

For Korea's entry requirements, please go to <u>https://www.immigration.go.kr/immigration_eng/index.do</u>

COVID-19 restrictions apply, please be sure to check your country's requirements.

11 Booth Reservation – Application forms

11.1 Required Application form

For all booth reservations, please complete the online <u>COOP FAIR Application Form available</u> <u>here</u>. We require the following information.

(Example) COOP FAIR Booth Reservation Application Form – PART 1						
<u>« This information wi</u>	« This information will be sent to ICA Coop Fair team to contract booth space. »					
Please submit this for	rm <u>by (</u>	<u> October 31, 2021.</u>				
1. Do oth turn o oud						
1. Booth type and	cost					
Category		Quantity (A)	Unit Cost (B)			
Standard Booth (3x3	3 m²)	1	EUR 5,000	Including online booth		
Online Booth (<i>e-boo</i>	th)	1	EUR 2,500			
1-1. Booth Type	🗆 Sta	ndard Booth (inclue	ding online booth) 🗆	ONLY Online Booth (<i>e-booth</i>)		
1-2. Number of unit	:s (9 m	²) to reserve? 1=3x	3 m² 2=3x6 m² 3=3x9 r	m ² 4= 3x12 m ² or 6x6 m ²		
1-3. Do you want ar	n inder	pendent booth?				
3. Organisation						
4. Street Address						
5. Country						
6. Contact Person						
6-a. Full Name						
6-b. Position			6-c. E-mail			
6-d. Telephone						
PAYMENT METHO	DS					
Upon receipt of app	licatio	n form, we will sen	d you an invoice with b	bank information.		
For further question coopfair@icaworldc			ct the ICA Coop Fair te	am:		
[한국 전시참여기관 온라인으로 신청서를			an exhibitors 에서 확인 후, 결제관련	안내를 드립니다.		
전시부스신청 과관	련된 시	항은 <u>cho@icaworld</u>	<u>coopcongress.coop</u> 으로	연락주시기 바랍니다.		

(Example) COOP FAIR Exhibitor Services Application Form – PART 2

« This information will be sent to our local suppliers to operate the exhibition area and online platform. »

Suppliers (Plus K) will check the exhibitor's profile as it will be shown the booth(s) and online platform. Please enter the correct information here,

OR send email the information with files to email (<u>Coopfair@icaworldcoopcongress.coop</u>) with your organisation's name.

Please submit this form by October 31, 2021.

1. Organisation Logo

Please attach your business logo as a JPG file and illustration file (*.ai file) (upload file)

2. Organisation Profile

3. Product & Services

Thank you for your cooperation and application. ICA Coop Fair team will contact you after reviewing your application.

11.2 Additional Exhibitor Services at the Grand Walkerhill Exhibition Hall

If you require <u>Furniture & Equipment</u> and <u>Electricity / Internet / Temporary Staff</u>, please complete the <u>COOP FAIR Exhibitor Services Application Form here</u>.

Upon receipt of application form, we will send you an invoice with bank information.

(Example) COOP	FAIR Additional Ex	hibitor Services A	pplication Form -	- Part 1
« This information wi	ill be sent to Suppliers	(Plus K) to prepare se	rvice items in the boo	<u>th. »</u>
Please submit this fo	rm if you need additio	nal items and service	s <u>by October 31, 202</u>	<u>L</u> .
DESCRIPTION OF	EXHIBITOR			
1. Organisation				
2. Country				
3. Contact Person				
3-a. Full Name				
3-b. Position		3-0	. Email	
3-d. Tel		·		
Furniture and Equ				
	ndicate the item nur		ou are requesting.	
Item: Table set TS-01A	TS-01B	TS-02A	TS-02B	TS-03A
		13-02A	13-02B	T3-03A
USD 50	USD 70	USD 110	USD 110	USD 110
Item: Chair CH-01 Round Chair	CH-02 Meeting Chair (White/ Black)	CH-03 Folding Chair	CH-04 Easy Chair	CH-05 Armchair

				AA
W420*D430*H700	W410*D510*H810	W450*D420*H780	W440*D430*H830	W525*D485*H830
USD 15	USD 18	USD 10	USD 18	USD 30
CH-06 Art Chair (White/Red)	CH-07 Design Chair D	CH-08 Design Chair E (White / Black)	CH-09 High Bar Chair	CH-10 High Stool
RR	ANA			I
W460*D440*H720	W440*D460*H755	W530*D570*H800	W400*D420*H810	W350*D410*H620~87 0
USD 30	USD 30	USD 55	USD 45	USD 35
Item: Table				
TA-01	TA-02	TA-03	TA-04	TA-05
Round Table	Round Table	Square Table	Glass Table	Design Wood Table
			K	
Ø750*H730	Ø600/Ø700 * H 730	W700*D700*H730	Ø700*H730	Ø700*H730
USD 40	USD 50	USD 45	USD 50	USD 6

<Table 2> Please indicate the item number and quantity you are requesting.

TA 00	TA 07	TA 00	TA 00	TA 40
TA-06	TA-07	TA-08	TA-09	TA-10
Modern Table	Standing Table	Event Table	Event Table	Tablecloth
		n n	FT M	
W1200*D600*H750	W1200*D600*H100 0	W1800* D900* H750 W1800* D600* H750 W1800* D450* H750	W1200*D900*H75 0 W1200*D600*H75 0 W1200*D450*H75 0	Round / Square Blue /Black/White/Red
USD 75	USD 90	USD 35	USD 30	USD 20 / 15
Item: Showcase				

https://icaworldcoopcongress.coop/	17
------------------------------------	----

<table 3=""> Please in</table>	dicate the item nun	nber and quantity yo	u are requesting.	
Item: Display				
DP-01	DP-02	DP-03	DP-04	DP-05
Modern Display 3 Step	Display Cube (set)	Display Cupboard	Shelf	Storage Unit
	BAA		A-	

<table 3=""> Please indicate</table>	the item number	and quantity	you are requesting.

SH-01	SH-02	SH-03	SH-04	SH-05
P- DisplayBase A/B	P-DisplayBase 2Step	Display Base	Display Base 2Step	Display Base 3Step
	250		250 750	250 250 500
W1000*D530*H730 W1000*D530*H1000	W1000*D530*H1000	W1000*D600*H750 W1500*D600*H750 W2000*D600*H750	W1000*D600*H750 W1500*D600*H750 W2000*D600*H750	W1000*D900*H1000 W1500*D900*H1000
USD 60 / 80	USD 70	USD 36 / 54 / 72	USD 48 / 72 / 96	USD 72 / 96
SH-06	SH-07	SH-08	SH-09	SH-10
Show Case A	Show Case B	LED Hi Showcase	Style Shelf	Hi Showcase B
W900*D550*H995	W900*D550*H990	W500*D500*H1850	W600*D350*H148 0	W900*D450*H2000
USD 70	USD 90	USD 145	USD 36	USD 195
SH-11	SH-12	SH-13	SH-14	SH-15
Show Case E	Show Case F	LED Showcase A	LED Display Base	Wood/SteelShelf
	W500*D500*H1300	W700*D300*H1850	W400*D400*H950	W800*D390*H1790 W700*D300*H1850
W1200*D530*H1000				W700 D300 111830

W600*D600*H750	W500*D500*H250	W950*D450*H745	W990 * D300	W750*D350*H80
MC00* DC00*14000	W500*D500*H500		A: Slope	0
W600*D600*H1000	W500*D500*H750		B: Flat	
USD 50 / 50 / 50	USD 100	USD 50	USD 40	USD 70
DP-06	DP-07			
Catalogue Holder A	Catalogue Holder B			
W270*H1400	W300*H1500			
USD 60 / USD80	USD 70			
Item: Electronics				-
IT-01	IT-02	IT-03	IT-04	IT-05
LED TV 43" with stand	LED TV 32"	Laptop	iPad	AMP Set (100W)
W970*D500*H1900	W739*H448*D150	Core i5 (HP)	IPad 2,Air / TAP s3	Wireless Microphone
USD 250	USD 200	USD 150	USD 120	USD 250
Item: Etc.				
ET-01	ET-02			
Waste Basket	Cold / Hot Water			
	Dispenser			
10L	W320*D320*H1370			

dditional Electricity / Internet / Tempora	ry Staff		
DESCRIPTION (SINGLE-PHASE)		QUANT ITY (Unit)	UNIT PRICE (USD)
Complimentary electricity for Basic booth		1 kw / booth	Free
Additional order for Basic or Independent Exhibitors			
1. Additional Electricity for basic booth (Quantity: kw/day) (USD 70 per day)	or independent exhibitors		
 Installing Electrical Power 1kw of electricity will be offered to exhill package. If extra electricity is required, p by the deadline date. The voltage of electricity inside the hall exhibitor's responsibility to prepare the When installing sensitive equipment, yo conditions. Electricity supply for the booths will be a closed of exhibition of each day. Use of multi-plug as an alternative to th excessive load. Hence for the safety reasons, all types o official electrical contractor or the desig Exhibitors should apply for the correct v lighting and electrical appliances. It is es of the exhibition venue and to help prev fire due to an excessive use of power, th organiser and other exhibitor that are affected. 	please complete this form and submit is 220V. If 110V is required, it is the correct AVR or current transformers. ou need to observe its own safety automatically cut off 30min after the ne socket may cause fire due to an of electrical works must be done by the mated electrical companies. voltage of electricity supply as well as esential to maintain a safe environment vent any accident. Should there be a ne exhibitor must compensate the	kw/day	USD 70
B. LAN for Internet (Quantity: lines) (USD 50 per day)		LINE	USD 50
C.TEMPORARY PERSONNEL (English/Korean)	November 30, 2021 (16:00 – 20:00)	1 person	USD1 50
	December 1, 2021 (08:00-17:30, 1hr Lunch Break)	1 person	USD2 50
	December 2, 2021 (08:00-17:30, 1hr Lunch Break)	1 person	USD2 50
	December 3, 2021 (08:00 – 12:00)	1 person	USD1 50

Do you need help? Please contact us.

coopfair@worldcoopcongress.coop Cooperative Innovation Fair ICA World Cooperative Congress Suppliers : PlusK Co. Ltd.