[image: image1.png]

McGILL/ICAO CONFERENCE ON FACILITATING AIR TRANSPORT:

PASSENGERS, CARGO, TECHNOLOGY AND PROFITABILITY,

21/22 SEPTEMBER 2013

[image: image2.png]

McGILL/ICAO CONFERENCE ON FACILITATING AIR TRANSPORT:

PASSENGERS, CARGO, TECHNOLOGY AND PROFITABILITY,

21/22 SEPTEMBER 2013

LOSS OF CONTROL IN-FLIGHT SYMPOSIUM

20-22 MAY 2014

EXHIBITION INFORMATION

1. Benefits of Becoming an Exhibitor

· Take the unique opportunity at the Loss of Control In-flight Symposium (LOCI) for marketing and showcasing your products and services to a public and private sector audience from around the world, as well as representatives from among ICAO’s 191 Member States. This event will provide a sharing opportunity for the industry, airlines, training organizations, manufacturers, government policy makers and regulators and will facilitate access to potential customers and key decision-makers on a global platform.

· Be part of an international symposium that will examine the variety of contributing factors that can lead to a LOCI event, consider approaches and technologies that are currently being developed to address LOCI, review new ICAO Standards and emerging methods to improve upset prevention and recovery training, identify what more needs to be done to address this major safety priority and initiate a coordinated response that ensures the most efficient and effective use of industry’s resources. Highlight how your products and services can contribute to the overall aim of addressing LOCI.

· Enhance the awareness of your brand’s products and/or services and network with senior officials from civil aviation administrations and industry executives during and after the event.

2. Exhibition Dates, Times and Location
Exhibition hours:
Tuesday, 20 May from 09:00–19:30;

Wednesday, 21 May from 09:00–19:30;

Thursday, 22 May from 09:00–14:00.
The exhibition will be held in the conference section of ICAO Headquarters, Montreal, on the fourth floor. Sponsored hospitality events will take place in the exhibition areas.
3. Exhibition Services

The following table shows the services provided by ICAO which are included in the exhibitor fee (see No. 4 below) and those services which are not.

	

Services
	
Included
in the Fee
	Not
Included
in the Fee
	

Remarks

	Carpeting the Symposium exhibition space(s)
	✓
	
	Exhibition areas are carpeted. The ICAO building is air conditioned.

	Electricity supply (one outlet per single space) with an extension cable and a multi-socket power bar
	✓
	
	110V for a maximum of 15 ampere.

	Electrical accessories (voltage transformers, etc.)
	
	✓
	

	Computer accessories (printers, etc.)
	
	✓
	

	Materials handling, drayage and storage of materials
	
	✓
	Should be arranged through the ICAO appointed official exhibition services provider.

	Transportation and customs services
	
	✓
	Should be arranged through the ICAO appointed official customs broker.

	Audio visual equipment
	
	✓
	Should be arranged through the ICAO appointed official audio visual supplier.

	Unlimited wireless Internet connection
	✓
	
	

	24-hour security
	✓
	
	Special security measures will be in place. ICAO is not, however, responsible for any loss or damage of property in the exhibition areas.

	Exhibitor’s logo and description of the company’s products/services in the Symposium directory
	✓
	
	

	Free delegate or exhibitor passes and Symposium bag
	✓
	
	Two for each single Symposium exhibition space.

	Invitation to sponsored breakfasts, coffee breaks, lunches and receptions
	✓
	
	For Symposium exhibitors holding delegate or exhibitor passes.

	Daily cleaning of public areas
	✓
	
	

	Symposium exhibition booth(s) and accessories (furniture, lighting, facia, etc.)
	
	✓
	Must be rented through the ICAO appointed official exhibition services provider for 6×8 ft (2×2.5 m) and

8×8 ft (2.5×2.5 m) single exhibition spaces.

4. Fees
· Exhibitor
The exhibitor fee includes the Exhibition Services as outlined above (see No. 3) and an exhibition space(s) as follows:
Single exhibition space 10×10 feet (3×3 metres):
USD 5,500.

Single exhibition space 8×8 feet (2.5×2.5 metres):
USD 5,200.

Single exhibition space 6×8 feet (2×2.5 metres):
USD 4,700.

Important Notes

· An ICAO recognised international organisation will obtain a 15% discount on the exhibition space fee.

· A company renting a 6×8 feet (2×2.5 metres) or an 8×8 feet (2.5×2.5 metres) single exhibition space must order an ICAO-authorised booth and accessories (furniture, lighting, facia, etc.) through the ICAO appointed official exhibition services provider.
· A company renting a 10×10 feet (3×3 metres) exhibition space can bring its own display. Display panels must not, however, be more than 8 feet (2.5 metres) high and any panels that height must not extend more than 3 feet (1 metre) from the back wall. Any side dividers utilised in the display should not be more than 3 feet (1 metre) high.

· A company renting two adjoining exhibition spaces of any size will obtain a 10% discount and will also be entitled to bring its own display. Display panels must not, however, be more than 8 feet (2.5 metres) high and any panels that height must not extend more than 3 feet (1 metre) from the back wall. Any side dividers utilised in the display should not be more than 3 feet (1 metre) high.

5. Making a Booking

Exhibition spaces will be allocated on a first-come, first-served basis. Click here to see the floor plan and review the current booking status and then complete the relevant section of the Exhibitor Booking Form.
6. Further Information
Further information about the Loss of Control In-flight Symposium ‎can be obtained from:

Mr. Rick Lee
Ms. Enza Brizzi
Tel. No.: +1 514-954-8219 (ext. 7001)
Tel. No.: +1 514-954-8219 (ext. 7477)
Fax No.: +1 514-954-6769
Fax No.: +1 514-954-6769
E-mail: RLee@icao.int
E-mail: EBrizzi@icao.int
3
3
1

