

26^{ste} VTDV CONGRES MET VAKBEURS
OP VRIJDAG 08 MEI 2015
Locatie : ANTWERP EXPO

TECHNISCH REGLEMENT

1. ALGEMENE GEGEVENS

Datum : Vrijdag 08 mei 2015

Plaats : Antwerp Expo **Contact** : Nicolas Stas
Jan Van Rijswijklaan 191 Project Manager
B - 2020 Antwerpen GSM : 0474 91 12 56
www.antwerpexpo.be Nicolas.stas@artexis.com

Organisatiecomité : Roger Albertijn (coördinator) roger.albertijn@gza.be
Dirk De Man dirk.de.man@uza.be
Johan D'Eer johan.deer@revarte.be
Staf Leën staf.leen@foyerdelork.be
Martin Claeys Martin.Claeys@vzwdomino.be

Congressecretariaat : UZA Edegem **Contact**: telefonisch : 03/275.70.95
Technische Dienst via mail : congres@vtdv.be
Wilrijkstraat 10
2650 Edegem

2. THEMA

Totaalbeleving van onze "KLANT" : zijn we er klaar voor?

3. PROGRAMMA

08u30 : **Ontvangst** met koffie en versnaperingen

09u30 : **Welkomstwoord**

09u45 : **Opening van het congres**

10u00 : **Welkom door Eddy De Coster**, voorzitter VTDTV

10u15 - 11u00 : **1e spreker**

11u00 - 11u45 : **break en standenbezoek**

11u45 - 12u15 : **2^e spreker**

12u15 - 12u45 : **3^e spreker**

12u45 - 14u30 : **Middagmaal en standenbezoek**

14u30 - 15u00 : **1^e reeks van 4 speakerscorner**

15u00 - 15u30 : **2^e reeks van 4 speakerscorner**

16u30 : **uitreiking sociaal project**

18u00 : **sluiting congres**

18u00 - 20u00 : **netwerkdruk**

4. UITNODIGINGEN

- ✓ VTDTV-leden & hun medewerkers
- ✓ NVTG-bestuur uit Nederland
- ✓ IFHE EUROPE - Bestuur
- ✓ AFTSH-bestuur uit Wallonië
- ✓ Ministerie van de Vlaamse Gemeenschap VIPA
- ✓ Bestuur van andere vakverenigingen, actief in de zorgsector zoals o.a. HFDV, VVZ, VZI, VSDV, VVAV, Prebes, BVZD, enz
- ✓ De deelnemende exposanten en sponsors
- ✓ De Vlaamse Zorginstellingen
- ✓ De ontwerpers: architecten en studiebureaus
- ✓ Zorgnet Vlaanderen

5. INSCHRIJVINGEN

5.1 Procedure

Inschrijven kan uitsluitend via website www.vtdv.be , waar u onder de tab **congres** het automatisch inschrijvingsformulier terug zal vinden.
Alle velden moeten duidelijk leesbaar en volledig ingevuld worden.

5.2 Betaling

Het verschuldigde bedrag wordt ten laatste tegen **1 maart 2015** gestort op het rekeningnummer **IBAN: BE65 4138 2029 4196**, **BIC: KREDBEBB** met vermelding firma/nummer.

Indien de betaling niet voldaan is voor deze datum kan er geen stand meer ter beschikking gesteld worden en vervalt automatisch de genoteerde inschrijving.
De inschrijving wordt definitief beschouwd na ontvangst van de betaling.

5.3 Onkostennota

Na de inschrijving ontvangt u per post een onkostennota (O.N.)
Deze wordt gestuurd aan het **facturatieadres** van de deelnemende firma.
Het te betalen bedrag wordt berekend aan de hand van de gegevens zoals vermeld op het inschrijvingsformulier.

5.4 Toewijzing van de standen

Er is een mogelijkheid om als exposant **zes nummers** van voorkeurstanden aan te duiden.
Het toekennen van de gevraagde standnummers gebeurt volgens de chronologische volgorde van inschrijving en de daaraan gekoppelde betaling.
Indien de zes voorkeursnummers bezet zijn, dan maakt het organisatiecomité zelf een passende keuze.
Na 15 maart 2015 wordt de definitieve standenindeling via onze website kenbaar gemaakt onder de tab "Congres - Standenindeling".
Het aantal standen is beperkt tot de capaciteit van Antwerp Expo en bedraagt 164 standen.
Indien de hal volzet is kan men nog deelnemen als "Sponsor" maar echter zonder standruimte. (zie art.6)

5.5 Annulatie

Indien op vraag van de exposant of de sponsor de inschrijving geannuleerd wordt, zal er een vergoeding voor administratiekosten aangerekend worden als volgt:

- ✓ Bij annulatie voor **15 maart** 2015: 50%
- ✓ Bij annulatie na **15 maart** 2015: 100%

6. PRIJZEN

6.1 Exposant

Prijs : 1.100 euro, met deelname voor 2 personen

De inschrijving als Exposant omvat volgende elementen:

- * de huur van de naakte standruimte 4m x 3m (B x D)
- * een elektrovoeding van 16 Amp
- * koffie met versnapering tijdens de ontvangst
- * deelname voor twee personen per exposant aan het wandelbuffet
- * water en koffie gedurende de ganse dag
- * ter beschikking stellen van één syllabus
- * deelname aan de netwerkdrink

Er kunnen eventueel meer dan 2 deelnemers per exposant ingeschreven worden voor het volledige dagprogramma en de netwerkdrink.

Deze bijkomende deelnemers moeten deel uit maken van de betreffende firma, aanwezig als exposant.

Prijs : extra 125 € per bijkomende persoon

6.2 Extra mogelijkheden voor exposant

6.2.1 Boulevard standen

Als exposant heeft men de mogelijkheid om een zijn voorkeur aan te geven voor een stand gelegen rond het midenplein, "Boulevard".

Het betreft hier de volgende standnummers : 217, 218, 222, 224, 228, 230, 234, 236, 239, 240, 317, 318, 339, 340, 417, 418, 421, 423, 427, 429, 433, 435, 439, 440.

Voor deze standen gelegen aan de boulevard wordt een bijkomende onkostennota gemaakt, na toekenning, ten bedrage van 400,- Euro om de inrichting van de Boulevard te bekostigen.

Prijs : extra 400 € per exposant

6.2.2 Speakers Corner

Als exposant heeft men ook de mogelijkheid om deel te nemen aan de "Speakers Corner".

Met dit initiatief willen we exposanten de gelegenheid geven op het congres hun nieuwe, innoverende of groene activiteiten, producten of initiatieven die **liefst**

gelinkt zijn aan het onderwerp ' *Totaalbeleving van onze "KLANT", zijn wij er klaar voor ?* ' extra in de verf te zetten voor de congresgangers.

In de namiddag zullen twee keer vier sprekers simultaan een presentatie geven van **25 minuten** voor maximaal 30 toehoorders, zodat in het totaal acht presentaties worden gegeven.

We geven u hier de spelregels mee:

- Men kan slechts deelnemen aan de speakers corners indien men inschrijft als exposant; de meerprijs die gevraagd wordt is **350 euro**, volledig losstaand van de overige congresbijdrages.
De vraag tot deelname aan de 'Speakers Corners' staat volledig los van de inschrijvings-volgorde voor het congres, maar het ingeschreven zijn als exposant is een vereiste.
- We wensen een kwalitatief hoogstaand evenement: daarom zal iedere kandidatuur door onze deskundige jury worden onderzocht. Deze jury zal in functie van de hierna genoemde criteria een selectie vastleggen die zij ook niet verder dienen toe te lichten.
- De jury zal de voorgedragen initiatieven **voor de zorgsector** beoordelen op volgende criteria:
 - o het vernieuwend en/of innovatief karakter van de voorgestelde producten of diensten;
 - o de informatieve meerwaarde;
 - o de mogelijkheid tot praktisch gebruik of realiseerbaarheid;
 - o de meerwaarde voor duurzame en ecologische aspecten.
- Indien u op basis van de bovenstaande criteria denkt in aanmerking te komen voor het geven van een presentatie in onze 'Speakers' Corners' , vragen wij uw kandidatuur voor te stellen op één A4-pagina, die u dan mailt naar congres@vtdvl.be, met hierin een beknopte maar duidelijke omschrijving van uw voorstel tot deelname.
Dit document wordt verwacht tegen uiterlijk 1 maart 2015.
- Tegen 15 maart 2014 zal de jury haar beoordeling bekend maken.
- De acht geselecteerde voorstellen van firma's/architecten/ingenieursbureaus worden verzocht hun voorstel volledig uit te werken en een powerpoint presentatie te bezorgen tegen **15 april 2015**. Hierbij dient rekening gehouden te worden met de maximale duur van 25 minuten per sessie, vragen en commentaar inbegrepen.
De jury zal deze presentaties beoordelen en zo nodig correcties aanbrengeen. Het is de bedoeling dat een nieuwe aangepaste versie binnen de 5 dagen wordt

doorgegeven door de firma. Bij het niet tijdig doorsturen van de aangepaste presentatie, vervalt het recht op deelname.

Vindt de jury echter dat de gecorrigeerde presentatie nog steeds niet voldoet aan wat werd verwacht, zal de volgende firma in de rangschikking gevraagd worden een presentatie in te dienen.

Gelieve te noteren dat bovengenoemde afspraken enkel tot doel hebben een meerwaarde te bieden aan de congresgangers.

Prijs : extra 350 € per deelnemende exposant

6.3 Op Donderdagavond wordt er een happening georganiseerd met als thema "Al Capone".

Deze avond starten we met een Prosecco aperitief en een assortiment van Italiaans getinte hapjes, gevolgd door een leuke casinoavond, waar met gepersonaliseerde dollar biljetten kan gegokt worden. Het feest wordt afgesloten met een spetterende dansavond.

Deze avondhappening op 7 mei gaat door in het Ramada Plaza hotel, Desguinlei 94 Antwerpen.

Overnachting wordt door het VTDV niet voorzien. Men kan wel zelf een overnachting boeken in het Ramada Plaza hotel.

Prijs : 125 € per deelnemende persoon

6.4 Standmodule huren

Het huren en opbouwen van een standmodule, eventueel ook uitgerust met tapijt en meubilair enz... kan rechtstreeks besteld worden bij Antwerp Expo.

Het afsluiten van een bijkomende verzekering kan eveneens via Antwerp Expo.

Alle info en documenten zijn rechtstreeks te verkrijgen via Antwerp Expo: zie de contactgegevens op de frontpagina van dit reglement.

6.5 Sponsor

Prijs : 700 euro met deelname voor 2 personen

Er is ook een mogelijkheid om als "Sponsor" deel te nemen aan het Congres.

De beschikbare standen moeten vooraf echter eerst volledig ingevuld zijn en dan pas wordt de deelname onder vorm van sponsoring toegestaan.

Een inschrijving als "sponsor" wordt onder voorbehoud genoteerd, tot alle standen volzet zijn.

Al de elementen, zoals reeds opgesomd onder de rubriek nr. 6.1, zijn dan eveneens van toepassing, echter zonder standruimte.

In de inkomhal wordt voor de "sponsors" een locatie voorzien, enkel voor het verspreiden van folders en documentatie.

Een logo dient voorzien te worden in vectorformaat aan te leveren aan Nicolas Stas tegen 15 april 2015.

Het gebruik van verticaal opgestelde panelen of elementen wordt niet toegestaan. Deze ruimte is uitsluitend bedoeld als documentatiecentrum voor de deelnemende sponsors en mag niet bemand worden.

Ook in dit geval kunnen er wel meerdere personen per sponsor bijkomend ingeschreven worden:

Prijs : extra 125 € per bijkomende persoon

6.6 Ontwerpers : Architecten en Studiebureaus

Ontwerpers kunnen op drie verschillende manieren deelnemen aan dit congres en voor elke mogelijkheid is er een afzonderlijke kolom op het inschrijvingsformulier (zie verder) :

- ✓ Als exposant, met 2 personen: **1.100 €** (zie art. 6.1)
+ 125 € per bijkomende persoon
- ✓ Als sponsor, met 2 personen: **700 €** (zie art. 6.3)
+ 125 € per bijkomende persoon
- ✓ Individueel: **350 €** per persoon

Zij kunnen ook deelnemen aan de avondhappening op donderdagavond (zie 6.3)

7. VAKBEURS

7.1 Algemeenheden

Aan de congresdeelnemers wordt ruim de gelegenheid geboden om de vakbeurs te bezoeken.

Om maximaal contact tussen de standhouders en bezoekers te bekomen tijdens de middagpauze wordt de catering voor iedereen geserveerd om 12u15 tussen de standen.

Het serveren van alcoholische en niet-alcoholische dranken op de stand wordt niet toegelaten.

7.2 Opbouwen

In de hal wordt per stand een naakte vloeroppervlakte van 4m x 3m (B x D) uitgetekend.

De gangen worden door onze zorgen voorzien van vloerbekleding.

In de standruimte is de vloerbekleding door de exposant zelf te voorzien.

Het aantal standen wordt beperkt tot maximaal **164**.

Elke standhouder zorgt zelf voor de opbouw en inrichting van de stand.

Er zijn geen scheidingswanden aanwezig. Deze zijn door elke standhouder eventueel zelf te voorzien evenals tafels en stoelen.

Deze zaken kunnen eveneens rechtstreeks ter plaatse gehuurd worden via Antwerp Expo (zie art 1).

Het **opbouwen** van de standen is voorzien op:

donderdag 07 mei 2015 vanaf 8u30 tot 18u00

Al de standen zullen ten laatste op donderdagavond tegen 18u00 volledig opgebouwd zijn.

Per stand is in de deelnameprijs een elektrische aansluiting voorzien: 2-polig 16 Amp. Bijkomende noodzakelijke voorzieningen zoals bv. extra stroomvoorziening, wateraansluiting, telefoon- en/of internetaansluitingen, moeten voorafgaand door de exposant rechtstreeks afgesproken worden met Antwerp Expo.

7.3 Opruimen

Het opruimen en demonteren van de stand mag slechts beginnen vanaf **18u00** en dient ten laatste om 20u00 afgelopen te zijn.

Alle afval is door de exposanten zelf mee te nemen.

De gebruikte ruimte wordt netjes achter gelaten.

8. HORECA

Het serveren van alcoholische en niet-alcoholische dranken op de stand wordt niet toegelaten.

Koffie en water worden doorlopend in de expositiehal aangeboden.

Een kwalitatief goed verzorgd wandelbuffet is voorzien.

De deelname is in de basisprijs voorzien voor 2 personen per exposant of sponsor.

Tijdens de lunch en vanaf 16u00 worden alle dranken aan de buffetten geschonken.

9. SYLLABUS

Er wordt een syllabus samengesteld en ter beschikking gesteld aan elke deelnemer, exposant en sponsor.

De inhoud bestaat uit:

- ✓ VTDV: de werking van de vereniging en de samenstelling van het bestuur
- ✓ VOORDRACHTEN : de teksten of dia's van de verschillende sprekers
- ✓ De lijsten van de:
 - VTDV LEDEN
 - ONTWERPERS
 - EXPOSANTEN
 - SPONSORS

10. NIET NAKOMEN VAN AFSPRAKEN

Indien de firma/exposant de afspraken van dit congresreglement niet naleeft, behoudt het bestuur van het VTDV zich het recht om de firma te weigeren voor een volgend congres.

Deze maatregel is vooral van toepassing op de afspraken in verband met het tijdstip van opruimen van de stand (zie 7.3) en de horeca voorschriften betreffende geen toelating van alcoholische en niet-alcoholische dranken op de stand zelf (zie punt 8).

11. INLICHTINGEN

Terug te vinden op www.vtdv.be onder de tab "Congres"

- Infovergadering woensdag 04 februari 2015 om 18u te
Antwerp Expo
Jan Van Rijswijcklaan 191
2020 Antwerpen
- Uitnodigingsbrief aan de firma's
- Plan van de hal met de indeling van de standen, de verschillende buffetten en de ruimte voor de voordrachten
- Reglement
- Standeninrichting via Antwerp Expo.