

Firma
Company
Straße/Nr.
Street, No.
Land, PLZ/Ort
Country, postcode, city
Telefon
Telephone

Ansprechpartner/-in
Contact person
E-Mail
Halle
Hall
Freigelände
Outdoor
Stand-Nr.
Stand No.

IMMO, 27.-28. Februar 2016

Freiburg Wirtschaft Touristik und Messe GmbH & Co. KG

Messe Freiburg
Postfach 505
79005 Freiburg
Germany

Flaschen
pro Kiste

Bottles in crate	Bezeichnung Description	€/Kiste €/crate	Bestellt Ordered	Geliefert Delivered	Retour Retour	€ gesamt € total
---------------------	----------------------------	--------------------	---------------------	------------------------	------------------	---------------------

Mineralwasser Mineral water						
12	Wittmannsthaler Classic Mineral water classic	0,7-l-Flasche 0.7 l bottle	14,00			
20	Bad Dürrheimer Classic Mineral water classic	0,5-l-Flasche 0.5 l bottle	18,50			
20	Bad Dürrheimer Naturell Mineral water, without gas	0,5-l-Flasche 0.5 l bottle	18,50			
24	Bad Dürrheimer Classic Mineral water classic	0,25-l-Flasche 0.25 l bottle	21,00			
24	Bad Dürrheimer Naturell Still mineral water	0,25-l-Flasche 0.25 l bottle	21,00			

Erfrischungsgetränke Soft drinks						
24	Coca-Cola Coca-Cola	0,33-l-Flasche 0.33 l bottle	21,00			
12	Coca-Cola PET Coca-Cola PET	1,0-l-Flasche 1.0 l bottle	21,50			
24	Coca-Cola light Coca-Cola light	0,33-l-Flasche 0.33 l bottle	21,00			
12	Coca-Cola light PET Coca-Cola light PET	1,0-l-Flasche 1.0 l bottle	21,50			
24	Coca-Cola zero Coca-Cola Zero	0,33-l-Flasche 0.33 l bottle	21,00			
24	Fanta Fanta	0,33-l-Flasche 0.33 l bottle	21,00			
12	Fanta PET Fanta PET	1,0-l-Flasche 1.0 l bottle	21,50			
24	Mezzo Mix Mezzo Mix	0,33-l-Flasche 0.33 l bottle	21,00			
12	Mezzo Mix PET Mezzo Mix PET	1,0-l-Flasche 1.0 l bottle	21,50			
6	OGA Zitronensprudel Lemonade	1,0-l-Flasche 1.0 l bottle	9,50			
12	Bad Dürrheimer Apfelsaftschorle Apple juice mixed with mineral water	0,5-l-Flasche 0.5 l bottle	16,00			

In den angegebenen Nettopreisen sind Anlieferung, Abholung, Einweisung und Vorortservice enthalten. Für die Reservierung einer Kaffeemaschine benötigen wir einen Vorlauf von 5 Tagen.

These prices are net and include delivery, collection, introduction and on-site service. If you would like to reserve a coffee machine, please inform us five days in advance of the exhibition.

27.-28. Februar 2016

Freiburg Wirtschaft Touristik und Messe GmbH & Co. KG
Messe Freiburg
Postfach 505 | 79005 Freiburg

Tel. +49 761 3881-02
Fax +49 761 3881-3006
info@messe.freiburg.de
www.messe.freiburg.de

Flaschen
pro Kiste

Bottles in crate	Bezeichnung Description	€/Kiste €/crate	Bestellt Ordered	Geliefert Delivered	Retour Retour	€ gesamt € total
---------------------	----------------------------	--------------------	---------------------	------------------------	------------------	---------------------

Säfte & Fruchtsaftgetränke | Juice

6	Schloer Apfelsaft Schloer apple juice	1,0-l-Flasche 1.0 l bottle	17,00			
6	Schloer Orangensaft Schloer orange juice	1,0-l-Flasche 1.0 l bottle	19,00			
20	Schloer Orangensaft Schloer orange juice	0,2-l-Flasche 0.2 l bottle	23,00			
20	Schloer Apfelsaft Schloer apple juice	0,2-l-Flasche 0.2 l bottle	19,00			

Rothaus | Beer

24	Rothaus Tannenzäpfle German beer	0,33-l-Flasche 0.33 l bottle	24,00			
24	Rothaus Hefeweizen German wheat ale	0,33-l-Flasche 0.33 l bottle	26,00			
24	Rothaus alkoholfrei German beer without alcohol	0,33-l-Flasche 0.33 l bottle	24,00			
24	Rothaus Radler Rothaus shandy	0,33-l-Flasche 0.33 l bottle	24,00			

Einheit Unit	Bezeichnung Description	€/Flasche €/bottle	Bestellt Ordered	Geliefert Delivered	Retour Retour	€ gesamt € total
-----------------	----------------------------	-----------------------	---------------------	------------------------	------------------	---------------------

Oberrotweiler Sekt | Oberrotweiler sparkling wine

1	Oberrotweiler Winzersekt Oberrotweiler sparkling wine	0,75-l-Flasche 0.75 l bottle	14,00			
---	--	---------------------------------	-------	--	--	--

Rot- und Weißweine | Red and white wine

1	Gutedel Isteiner Kirchberg trocken Gutedel Isteiner Kirchberg dry / white	0,75l 0.75l	11,50			
1	Oberrotweiler Weißburgunder trocken Oberrotweiler Pinot Blanc	0,75l 0.75l	11,50			
1	Oberrotweiler Grauer Burgunder trocken Oberrotweiler Pinot Gris	0,75l 0.75l	13,00			
1	Verdejo Monteabellon trocken Verdejo Monteabellon dry white	0,75l 0.75l	12,00			
1	Rioja Finca Athus trocken Rioja Finca Athus dry / red	0,75l 0.75l	12,50			
1	Mauchener Sonnenstück Spätburgunder trock. Mauchener Sonnenstück Pinot Noir dry	0,75l 0.75l	13,00			

Einheit Unit	Bezeichnung Description	€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	Retour Retour	€ gesamt € total
-----------------	----------------------------	---------------------	---------------------	------------------------	------------------	---------------------

Warmgetränke in Thermoskannen | Warm drinks in thermos jug

Bitte bestellen Sie das notwendige Equipment auf der Rückseite! | Please order also the necessary equipment.

1	Thermoskanne Kaffee (1,0l) Thermos flask coffee (1.0l)	9,00				
1	Thermoskanne mit heißem Wasser (1,0l) Mit 8 Teebeuteln Thermos jug with hot water (1.0l) with 8 tea bags	9,00				

Kaffee & Sonstiges | Coffee & milk, sugar, sweetener

1 kg	Kaffeebohnen der Kaffeerösterei Dinzler Coffee roasters Dinzler: coffee beans	23,50				
1 kg	Espressobohnen der Kaffeerösterei Dinzler Espresso beans	24,00				
50	ILLY Espressokapseln schwarz nur für ILLY Maschine X2; 50 Kapseln im Beutel; keine Gutschrift für geöffnete Beutel ILLY espresso capsules for use with ILLY FRANCIS X2; 50 capsules per unit; no refund for opened units	30,00				
50	ILLY Kaffee kapseln blau nur für ILLY Maschine X2; 50 Kapseln im Beutel; keine Gutschrift für geöffnete Beutel ILLY coffee capsules for use with ILLY FRANCIS X2; 50 capsules per unit; no refund for opened units	30,00				
25	ILLY Kaffee kapseln koffeinfrei grün nur für ILLY Maschine X2; 25 Kapseln im Beutel; keine Gutschrift für geöffnete Beutel ILLY decaf coffee capsules for use with ILLY FRANCIS X2; 25 capsules per unit; no refund for opened units	18,00				
50	Portionskaffeesahne Portion pack of coffee cream	6,80				
50	Portionszucker Portion pack of sugar	5,50				
20	Portion Süßstoff Portion pack of sweetener	2,80				
5 l	Kaffee wasser 5l – gefiltert mit Brita filter 5l Brita-filtered water for coffee machine	3,00				

Equipment für Tee & Kaffee | Equipment for tea & coffee

1	Kaffeegedeck, 3-teilig 10 Gedecke (Leihgebühr inkl. Endreinigung) Three-piece coffee set 10 sets (rental charge incl. final cleaning)	12,80				
1	Espressogedeck, 3-teilig 10 Gedecke (Leihgebühr inkl. Endreinigung) Three-piece espresso set 10 sets (rental charge incl. final cleaning)	12,80				
1	Latte Macchiatogedeck, 3-teilig 10 Gedecke (Leihgebühr inkl. Endreinigung) Three-piece latte macchiato set 10 sets (rental charge incl. final cleaning)	12,80				
10	Teller, flach, 19 cm (Leihgebühr inkl. Endreinigung) Plate 19 cm (rental charge incl. final cleaning)	6,50				

€/Einheit pro Tag	Bestellt	(x) Tage	€ gesamt
----------------------	----------	----------	----------

Kaffeemaschine

Kaffeemaschine ILLY FRANCIS FRANCIS! X2 für Espresso und Kaffee; sauberes Kapselsystem – einfaches Handling am Messestand – beste Qualität
Anschlußwert 230 V / 2900 W, empfohlene Tagesleistung 100 Tassen; Gewicht 25 kg, Maße (HxBxT) 390x460x360mm, 5 l Wassertank

35,00			
Einmaliges Bereitstellungsentgelt	1		30,00

€/Einheit pro Tag	Bestellt	(x) Tage	€ gesamt
----------------------	----------	----------	----------

Maschine La Cimbali – eingruppig

Leistungen inklusive:
– Zubereitung der Kaffeespezialitäten durch einen Barista an Ihrem Stand
– Auf- und Abbau sowie Endreinigung
– Bereitstellung und Reinigung von Segafredo-Porzellan & sämtlichem Zubehör
– 120 Kaffeespezialitäten inklusive – bis 300 maximal am Tag möglich
– Anschlußwert elektrisch: 1 x extra bis 3 Kilowatt
– benötigte Arbeitsfläche 1,80m x 0,80m

500,00			
---------------	--	--	--

€/Einheit pro Tag	Bestellt	(x) Tage	€ gesamt
----------------------	----------	----------	----------

Maschine La Cimbali – zweigruppig

Leistungen inklusive:
– Zubereitung der Kaffeespezialitäten durch zwei Baristas an Ihrem Stand
– Auf- und Abbau sowie Endreinigung
– Bereitstellung und Reinigung von Segafredo-Porzellan & sämtlichem Zubehör
– 220 Kaffeespezialitäten inklusive
– Anschlußwert: 1 x extra bis 6 Kilowatt
– benötigte Arbeitsfläche 1,80m x 0,80m

900,00			
---------------	--	--	--

€/unit Per day	Ordered	(x) Days	€ total
-------------------	---------	----------	---------

Coffee machine

Coffeemachine ILLY FRANCIS FRANCIS! X2 for espresso and coffee; power requirement 230 V / 2900 W, recommended daily allowance 100 cups, weight 25 kg, measurement (heightxwidthxdepth) 390x460x360mm, 5 l watertank

35.00			
Once-only charge for provision	1		30.00

€/unit Per day	Ordered	(x) Days	€ total
-------------------	---------	----------	---------

La Cimbali – one group coffee machine

Services include:
– personal barista for preparation of coffee specialities at your stand
– set-up, dismantling and final cleaning
– provision and cleaning of Segafredo coffee sets and all accessories
– 120 coffee specialities providing up to 300 cups per day
– Electrical connection: 1 x extra up to three kilowatts
– required work space: 1.80 m x 0.80 m

500.00			
---------------	--	--	--

€/unit Per day	Ordered	(x) Days	€ total
-------------------	---------	----------	---------

La Cimbali – two group coffee machine

Services include:
– two personal baristas for preparation of coffee specialities at your stand
– set-up, dismantling and final cleaning
– provision and cleaning of Segafredo coffee sets and all accessories
– 220 coffee specialities
– Electrical connection: 1 x extra up to six kilowatts
– required work space: 1.80 m x 0.80 m

900.00			
---------------	--	--	--

€/Einheit pro Tag | Bestellt (x) Tage | € gesamt

Original Espresso-Mobil Maschine La Cimbali – zweigruppig

Leistungen inklusive:

- Zubereitung der Kaffeespezialitäten durch zwei Baristas an Ihrem Stand
- Auf- und Abbau sowie Endreinigung
- Bereitstellung und Reinigung von Segafredo-Porzellan & sämtlichem Zubehör
- 300 Kaffeespezialitäten inklusive
- Anschlusswert: 1 x extra bis 3 Kilowatt
- benötigte Arbeitsfläche 3m x 4m

1.200,00

Der Aufbau der Maschine erfolgt in der Regel am Vortag der Veranstaltung.

WICHTIGE PUNKTE:

- Die Ausgabe der Kaffeespezialitäten an Messebesucher/Interessierte erfolgt kostenlos, es darf kein Verkauf stattfinden!
- Es wird kein Wasser-/Abwasseranschluss benötigt.
- Die oben genannten Kaffee-Einheiten sind im Preis enthalten. Jede weitere Einheit wird mit 2 € berechnet.

Bitte buchen Sie auch den notwendigen **Stromanschluss** über das Serviceformular der Messe Freiburg. Die notwendigen Anschlusswerte finden Sie bei der jeweiligen Maschine.

€/unit Per day | Ordered (x) Days | € total

Original Espresso-Mobil, two group La Cimbali coffee machine

Services include:

- two personal baristas for preparation of coffee specialities at your stand
- set-up, dismantling and final cleaning
- provision and cleaning of Segafredo coffee sets and all accessories
- 300 coffee specialities
- Electrical connection: 1 x extra up to three kilowatts
- required space: 3 m x 4 m

1,200.00

Machines are usually set up one day prior to the event.

PLEASE NOTE:

- Coffee specialities are to be provided to visitors/interested parties free of charge and may NOT be sold!
- No water/waste water connection required.
- The aforementioned coffee units are included in the price. Each additional unit is charged at €2.

In addition, please do not forget to book the required **power connection** using the Messe Freiburg service form. The required connection is included in the machine descriptions.

Einheit Unit	Bezeichnung Description	€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
-----------------	----------------------------	---------------------	---------------------	------------------------	---------------------

Gebäck | Pastries

Mindestbestelleinheit: 5 Stück pro Sorte | Minimum order: 5 units per variety

1	Buttercroissant Croissant	1,20			
1	Pain au chocolat – Schokocroissant Pain au chocolat – croissant filled with chocolate	1,50			
1	Maxi Brezel Pretzel - Large pretzel	1,20			
1	Maxi Butterbrezel Large pretzel with butter	1,70			
1	Maxi Brezel mit Paprikafrischkäse Large pretzel filled with paprika cream cheese	2,00			

Mindestbestelleinheit: 10 Stück pro Sorte | Minimum order: 10 units per variety

1	Mini-Buttercroissant Mini croissant	0,90			
1	Mini-Pain au chocolat – Schokocroissant Mini chocolate-filled croissant	1,10			
1	Mini-Plunder mit Fruchtfüllung Mini Danish pastry with fruit filling	1,20			
1	Mini-Plunder Mini Danish pastry filled with chocolate, vanilla and cranberries	1,10			
1	Homemade Brownie 4x4 cm Homemade brownie (4 cm x 4 cm)	1,20			
1	Double-Chocolate-Muffin Double chocolate muffin	1,50			

Sandwiches im praktischen Sandwichbeutel | Sandwiches – separately packed in paper bags

Mindestbestelleinheit: 5 Stück pro Sorte | Minimum order: 5 sandwiches per variety

1	Käsesandwich – Emmentaler Emmental sandwich	2,20			
1	Schinkensandwich – gekochter Metzgerschinken Ham sandwich	2,20			
1	Schinken-Käsesandwich – Metzgerschinken, Gouda Ham and cheese sandwich	2,40			
1	Salamisandwich Salami sandwich	2,30			
1	Putenbrustsandwich Turkey breast sandwich	2,30			

Frisches Obst | Fresh fruit

1	Früchtekorb der Saison 10 Stück Seasonal fruit basket 10 pieces	10,50			
---	--	-------	--	--	--

Wraps | Wraps

Mindestbestelleinheit: 5 Stück pro Sorte | Minimum order: 5 units per variety

1	Wrap mit Ei & Ruccola – vegetarisch Vegetarian wrap with egg and rocket	3,20			
1	Wrap mit Putenbrust, Ananas, Curry & Eisbergsalat Wrap with turkey breast, pineapple, curry and iceberg lettuce	3,60			
1	Wrap mit Räucherlachs, Meerrettich und Eisbergsalat Wrap with smoked salmon, horseradish and iceberg lettuce	4,20			

€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
---------------------	---------------------	------------------------	---------------------

Cateringbox gemischt

Fein Belegtes regional – mit Fisch: 12 Stück, Forellenrillette–Edellachsfleisch–Butterkäse–Salami; Lieferung in der Cateringbox

26,00			
--------------	--	--	--

Fein Belegtes regional – ohne Fisch: 12 Stück, Schaufele auf Meerrettichcrème–Edellachsfleisch–Butterkäse–Salami; Lieferung in der Cateringbox

26,00			
--------------	--	--	--

Fein Belegtes mediterran: 12 Stück, Parmaschinken–Tortenbrie mit schwarzen Nüssen–Mailänder Salami–Tomate-Mozarella mit Pesto; Lieferung in der Cateringbox

26,00			
--------------	--	--	--

Fein Gebackenes: 14 Stück, Mini-Quiche Lorraine, Blattspinat & Feta–Schinkenkäsegipfel–Blätterteig mit Ratatouille; Lieferung in der Cateringbox

27,00			
--------------	--	--	--

Fein Angemachtes: 15 Stück, kleine Salatminiaturen: Tomate-Mozarella–Geflügel-Ananas-Cury-Salat–Pastasalat mediterran; Lieferung in der Cateringbox

27,00			
--------------	--	--	--

Fein Süß: 18 Stück, Brownie–Obststreusel–Tiroler Nuss; Lieferung in der Cateringbox

27,00			
--------------	--	--	--

GROSSE MIX BOX: 41 Stück, 12x fein Belegtes–14x fein Gebackenes–15x fein Angemachtes; Lieferung in der Cateringbox

75,00			
--------------	--	--	--

€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
---------------------	---------------------	------------------------	---------------------

Mixed catering box

12 regional canapés with fish: smoked trout, pork loin, Butterkäse cheese, salami; delivered in a catering box

26,00			
--------------	--	--	--

12 regional canapés without fish: Schaufele (cured and smoked pork shoulder) with horseradish, pork loin, Butterkäse cheese, salami; delivered in a catering box

26,00			
--------------	--	--	--

12 Mediterranean canapés: parma ham, French brie with black nuts, Milanese salami, tomato and mozzarella with pesto; delivered in a catering box

26,00			
--------------	--	--	--

14 fine baked goods: mini quiche lorraine, spinach and feta, ham and cheese puff pastry, ratatouille puff pastry; delivered in a catering box

27,00			
--------------	--	--	--

15 mini salads: tomato and mozzarella, turkey breast with pineapple and curry, Mediterranean pasta salad; delivered in a catering box

27,00			
--------------	--	--	--

18 sweet treats: brownie, fruit crumble, Tirolian nut cake; delivered in a catering box

27,00			
--------------	--	--	--

Large mixed box (41 pieces): 12 x canapés, 14 x fine baked goods, 15 x mini salads; delivered in a catering box

75,00			
--------------	--	--	--

Einheit Unit	Bezeichnung Description	€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
-----------------	----------------------------	---------------------	---------------------	------------------------	---------------------

Salate im Glas | Salad

Mindestbestelleinheit: 10 Stück pro Sorte | Minimum order: 10 pieces of each kind

1	Salat von Meeresfrüchten rosa Pfeffer Limette Seafood salad with rose pepper and lime	2,90			
1	Salat von Kirschtomaten & Mozzarella mit Pesto Cherry tomato and mozzarella salad with pesto dressing	2,50			
1	Salat von Mini Penne mediterranem Gemüse Mini penne salad with mediterranean vegetables	2,50			
1	Salat vom Nudelreis Shrimps Kritharaki salad with rice noodles, fresh ginger, pineapple and shrimps	2,70			
1	Kräuterfleisch vom Schweinefilet Pork salad with herbs & vinaigrette	2,70			
1	Kuchengabeln – bitte dazu ordern 10 Stück Forks – please order separately 10 units	4,00			

Würstchen | Sausages

10	Bauernwurst mit Krustenbrötchen und Senf; heiß im Chafing bitte halten Sie für den Chafing am Stand einen Platz von 53 x 32,5 cm frei Regional Bauernwurst sausage (smoked) in a crusty roll with mustard; served hot in a chafing dish Please note that we require an area of 53 cm x 32.5 cm for the chafing dish	24,00			
10	Bockwurst mit Krustenrötchen und Senf; heiß im Chafing bitte halten Sie für den Chafing am Stand einen Platz von 53 x 32,5 cm frei Regional Bockwurst sausage in a crusty roll with mustard; served hot in a chafing dish Please note that we require an area of 53 cm x 32.5 cm for the chafing dish	24,00			
10	Wienerle mit Krustenrötchen und Senf; heiß im Chafing bitte halten Sie für den Chafing am Stand einen Platz von 53 x 32,5 cm frei Vienna sausage in a crusty roll with mustard; served hot in a chafing dish Please note that we require an area of 53 cm x 32.5 cm for the chafing dish	24,00			
41 = 30 Port.	Schöpfcurrywurst mit Mini Krustenbrötchen; inkl.kleiner Portionsschalen und Currypieker; heiß im Chafing bitte halten Sie für den Chafing am Stand einen Platz von 53 x 32,5 cm frei Currywurst covered with curry-ketchup sauce with mini crusty rolls; single-serve dishes and food picks provided; served hot in a chafing dish Please note that we require an area of 53 cm x 32.5 cm for the chafing dish	75,00			

Käse | Cheese

Mindestbestelleinheit: 10 Portionen | Minimum order: 10 portions

1	Käsebrett – ausgesuchte internationale Spezialitäten mit Früchten & Brot Assortment of international cheese served with fresh fruit and bread	4,50			
---	--	------	--	--	--

€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
---------------------	---------------------	------------------------	---------------------

Das große Stück

Um beste Qualität zu garantieren liefern wir die Braten am Stück. Brett, Messerset und auf Wunsch eine Wärmelampe sind im Preis inkludiert.

Spießbraten vom saftigen Schweinehals im Ofen gebacken ca. 2,2 kg; ergibt ca. 25 Portionen inkl. 25 Mini-Krustenbrötchen und 25 Portionssenf

45,00			
--------------	--	--	--

Batzenbergschinken mild gepökelt im Ofen gebacken ca. 2,7 kg; ergibt ca. 30 Portionen inkl. 30 Mini-Krustenbrötchen und 30 Portionssenf

54,00			
--------------	--	--	--

Feiner Fleischkäse – frisch aus dem Ofen ca. 1,5 kg; ergibt ca. 15 Portionen inkl. 15 Mini-Krustenbrötchen und 15 Portionssenf

25,00			
--------------	--	--	--

Badische Fleischküchle 120g (Frikadelle), warm mit Krustenbrötchen & Senf
Mindestbestelleinheit: 10 Stück

2,40			
-------------	--	--	--

€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
---------------------	---------------------	------------------------	---------------------

Mixed catering box

To ensure top quality and freshness, we deliver the roasted meat whole. Knives, carving fork and cutting board are included. A heating lamp is available on request.

Oven-roasted pork neck, approx. 2.2 kg; approx. 25 portions; 25 mini crusty buns and 25 single portions of mustard are included

45.00			
--------------	--	--	--

Mild cured, oven-baked „Batzenberg“ ham, approx. 2.7 kg; approx. 30 portions; 30 mini crusty rolls and 30 single portions of mustard are included

54.00			
--------------	--	--	--

Fleischkäse meat loaf fresh out of the oven, approx. 1.5 kg; approx. 15 portions; 15 mini crusty rolls and 15 single portions of mustard are included

25.00			
--------------	--	--	--

Regional meatballs, 120 g (frikadeller), served warm with crusty roll and mustard
Minimum order of 10 units

2.40			
-------------	--	--	--

Einheit Unit	Bezeichnung Description	€/Einheit €/unit	Bestellt Ordered	Geliefert Delivered	€ gesamt € total
-----------------	----------------------------	---------------------	---------------------	------------------------	---------------------

Zubehör | Accessories

1	Sektkühler, Leihgebühr Ice bucket for sparkling wine, rental charge	20,00			
1	Chrushed ice, 5l Eimer, Kaufpreis 5 l bucket with crushed ice, purchase price	7,50			
1	Ice Cubes, 5l Eimer, Kaufpreis 5 l bucket with ice cubes, purchase price	7,50			
1	Stehtisch, rund, 0,8 m, Leihgebühr Cocktail table, round 0.8 m (for standing), rental charge	15,00			

Tischwäsche | Tablecloths

1	Dunichel Evolin, weiß, für Stehtisch 1,27 m x 1,27 m – Kaufpreis Dunichel Evolin white for round cocktail tables, paper 1.27 m x 1.27 m – purchase price	2,90			
1	Tischdecke, weiß, 1,30 m x 1,30 m – Leihpreis Tablecloth white, 1.30 x 1.30 m – rental charge	4,70			
1	Tischdecke, weiß, 2,20 m x 1,30 m – Leihpreis Tablecloth white, 2.20 x 1.30 m – rental charge	5,70			
1	Tischdecke, weiß, 2,80 m x 1,30 m – Leihpreis Tablecloth white, 2.80 x 1.30 m – rental charge	8,90			
1	Tischdecke, weiß, rund, bodenlang – Leihpreis Tablecloth white, round, floor-length – rental charge	12,80			

Gläser | Glasses

1	Sektglas – 36 Stück Champagne glass – 36 pieces	18,90			
1	Rotweinglas – 25 Stück Red wine glass – 25 glasses	14,50			
1	Weißweinglas – 25 Stück White wine glass – 25 pieces	14,50			
1	Pilsglas, 0,3l – 24 Stück Beer glass 0.3l – 24 pieces	13,90			
1	Wasserglas, 0,2l – 36 Stück Water glass 0.2l – 36 glasses	18,50			
1	Wasserglas, 0,2l – 10 Stück Water glass 0.2l – 10 glasses	4,50			

Sonstiges | Other

1	Flaschenöffner – Kapselheber – Kaufpreis Bottle opener – purchase price	0,25			
1	Korkenzieher – Kaufpreis Corkscrew – purchase price	0,50			
1	Tischabfallbehälter Table waste bin	1,00			
1	Serviertablett, rund, schwarz, gummiert Serving tray round, black, rubberised	3,00			

Ab 100 € Auftragsvolumen pro Lieferung, liefern wir Ihnen kostenfrei an Ihren Messestand. Bei kleineren Volumen fällt pro Lieferung eine Logistik- und Verwaltungspauschale von 10 €/netto an. Alle Preise verstehen sich zzgl. der gesetzlichen MwSt. Es gelten unsere Allgemeinen Geschäftsbedingungen.

Deadline Bestellung: 10 Werktage vor Messebeginn

Ort und Datum | Place and date

Unterschrift und Stempel | Signature and stamp

Allgemeine Geschäftsbedingungen für das Standcatering

1.) Preise

Alle Preise verstehen sich frei Stand zzgl. MwSt. für eine Mietinheit von maximal 3 Tagen. Bei Bestellungen im Wert von unter 100,00 € netto wird zusätzlich eine Bearbeitungspauschale in Höhe von 10,00 € berechnet.

2.) Anlieferung

Die Lieferung sämtlicher Artikel erfolgt in Originalgebinden. Sofern keine anderweitigen Vereinbarungen getroffen wurden, erfolgt die Anlieferung täglich zwischen 8:45 und 9:45 Uhr. Es ist dafür Sorge zu tragen, dass die bestellten Artikel am Stand von Standpersonal entgegengenommen werden. Das Risiko von Verlust oder Beschädigung geht mit Anlieferung an den Stand auf den Auftraggeber über. Großgeräte (Kaffeemaschinen) werden ausschließlich gegen Unterzeichnung eines Übergabeprotokolls geliefert. Kann ein Gerät am Stand von niemandem entgegen genommen werden, wird es von Business Catering zurückgenommen und eingelagert. Die Anlieferung erfolgt schnellstmöglich nach Vereinbarung eines neuen Liefertermins.

Getränke werden grundsätzlich nur in kompletten Gebinden und ungekühlt angeliefert. Entsprechend können auch nur komplette Gebinde (Vollgut) zurückgenommen und gutgeschrieben werden. Angebrochene Kisten dürfen vom Aussteller mitgenommen werden, hierfür wird der Pfandwert in Rechnung gestellt.

3.) Großgeräte

Der Aussteller ist für die ordnungsgemäße Reinigung der Großgeräte (Kaffeemaschinen) verantwortlich und erhält dafür eine Einweisung. Die Reinigung durch Business Catering erfolgt ausschließlich nach Beauftragung und ist mit 30,00 € je Reinigung kostenpflichtig. Die Bestellung der für angemietete Elektrogeräte benötigten Stromanschlüsse bei der Messe Freiburg ist durch den Auftraggeber sicher zu stellen. Die einmalige Endreinigung des Geschirrs bei Rückgabe ist im Mietpreis enthalten.

4.) Nachbestellungen

Die Produktion erfolgt frisch und nach Beauftragung. Nachbestellungen für den Folgetag sind nur nach vorheriger Absprache und Vereinbarung des Liefertermins möglich. Sonderbestellungen, die nicht auf der Standcateringliste aufgeführt sind, können nur nach vorheriger Rücksprache nachgeordert werden. Für Bestellungen, die nach 14:00 Uhr für den Folgetag bei Business Catering eingehen, wird eine Gebühr in Höhe von 50,00 € je Bestellung berechnet.

General terms and conditions for booth catering

1.) Prices

All prices are ex stand exclusive of VAT for a rental term of no more than 3 days. For orders to a value below €100 net, an additional administrative fee of €10 shall be charged.

2.) Delivery

All items shall be delivered in original packaging units. Unless otherwise agreed, delivery shall take place between 8:45 a.m. and 9:45 a.m. every day. It must be ensured that the items ordered are received by the staff at the stand. Upon delivery to the stand, the risk of loss or damage shall pass to the customer. Large devices (coffee machines) shall only be delivered against signing hand-over minutes. If there is no-one at the stand in a position to receive a device, Business Catering shall take it away again and store it. Delivery shall take place as soon as a new delivery time has been agreed.

Drinks shall always be delivered in complete packaging units and are not cooled. Accordingly, only complete packaging units (full units) can be reaccepted and credited. Exhibitors are entitled to take half-empty crates with them; the deposit for such crates shall be charged to them.

3.) Large devices

Exhibitors shall be responsible for the proper cleaning of large devices (coffee machines); they shall receive an induction on how to do this. Business Catering shall only clean large devices upon order, and shall charge €30 per cleaning order. The customer shall ensure that he orders the electricity connections required for rented electrical devices from Messe Freiburg. The rental price includes the final cleaning of dishes upon their return.

4.) Subsequent orders

Goods shall be freshly produced upon order. Subsequent orders for the next day shall only be possible if they, and the delivery time, have been agreed beforehand. Subsequent orders for special items which are not shown on the stand catering list can only be made upon prior agreement. A fee of €50 shall be charged for any orders for next-day delivery placed after 2:00 p.m. with Business Catering.

5.) Return

The customer agrees to get all of the delivered equipment ready for collection at his stand on the last day of the event. If the equipment is not ready for collection, the service work required shall be charged at €28 per hour. Missing or broken equipment shall be charged at replacement value.

A fee of €50 per order shall be charged for any orders placed after the order deadline.

5. Rückgabe

Der Auftraggeber ist verpflichtet, das gelieferte Equipment am letzten Veranstaltungstag am Stand zur Abholung zusammenzustellen. Sollte das Equipment nicht zusammengestellt sein, wird der angefallene Serviceaufwand nach Aufwand mit 28 € je Stunde berechnet. Fehlendes oder defektes Equipment wird zum Neuwert berechnet.

Für Bestellungen die nach der Bestellfrist (Termin/Deadline) eingehen, wird eine Gebühr in Höhe von 50,00 € je Bestellung berechnet.