

Julemarked 2018

Ansøgningskema

INFORMATION

Julemarkedet finder sted på Engestofte Gods, Søvej 10, 4930 Maribo.

Dato: 01. - 02. december 2018 fra kl. 10 - 16.

STADEHOLDERENE

Vi håber at dette års julemarked bliver en succes for alle og takker de stadeholdere der allerede har meldt sig til. Vi vil gøre hvad vi kan for at give jer en god oplevelse.

TILMELDING

Hvis I ønsker at få en stand til dette års julemarked på Engestofte bedes I indsende et ansøgningskema. Ansøgningskema kan rekvireres ved at kontakte event-ansvarlig Lise Egeskov pr. mail: le@engestofte.dk. Ansøgningskema kan desuden nemt og hurtigt downloades fra vores hjemmeside www.engestofte.dk under fanen "stadeholdere".

ANSØGNINGSFRIST

Ansøgningsfrist for deltagelse til julemarkedet er fredag d. 23 november 2018. Det kan betale sig at ansøge i god tid for at have størst chance for at få en plads.

UD FRA HVILKE KRITERIER UDVÆLGES STADEHOLDERE?

Stader udvælges efter disse kriterier:

Tilknytning

Vi vægter de stadeholdere højest der har været med ved tidligere arrangementer på Engestofte.

Kvalitet

Vi vægter de stader højest, der sælger varer af højeste kvalitet.

Først til mølle

Vi udvælger stader løbende og de stadeholdere der melder sig til først har derfor størst chance for at blive udvalgt. Det er vores ønske at der bliver repræsenteret et så bredt sortiment som muligt og vi kan derfor blive nødsaget til at fravælge nogle frem for andre.

Originalitet

Vi vægter de stader højest, der har et sortiment, der skiller sig ud fra det eksisterende udvalg.

UDSMYKNING OG SKILTNING

Vi ønsker at præsentere et smukt, sammenhængende og indbydende arrangement for publikum . Derfor har vi udstukket nogle regler for udsmykning af stader og telte.

Duge skal holdes i neutrale farver såsom sand, hvid, sort eller tern. Nervøs velour og nylon frabedes. Stadeholderne har ansvar for at holde deres telte og udsmykning indenfor rammerne af deres stand. Det er af brandsikkerhedsmæssige grunde ikke tilladt at fylde op på gangarealerne hvad enten det drejer sig om udendørs- eller indendørs stande .

Roll-up Bannere, flag, reoler og lign. højere end 1,5 meter må som udgangspunkt kun stå op ad en væg. Hvis I har bestilt en centerstand og har reoler, bannere eller lign. som er højere end 1,5 meter bedes I venligst kontakte mig for speciel tilladelse til disse. Kontakt Lise på le@engestofte.dk hvis I har spørgsmål vedr. opsætning af stadeplads.

TELTE

Vi henstiller til at udendørs stadetelte holdes i ensfarvede neutrale farver. Stadeholdere har det fulde ansvar for at deres telte er forsvarligt fæstnede. Underlaget vil i hovedsagen være perlegrus og stadeholdere bedes derfor medbringe de fornødne værktøjer til at fæstne deres telte i jorden herunder.

SIKKERHED OG REGLER

Når I lejer en stadeplads forpligter I jer samtidig til at overholde de krav der bliver stillet af arrangørerne samt myndighederne som f.eks SK AT og Fødevarestyrelsen. Det er stadeholderens eget ansvar at overholde de gældende regler. I kan finde de nødvendige oplysninger om sikkerhed, fødevarekontrol og SKAT på: www.foedevarestyrelsen.dk og www.skat.dk.

Husk at medbringe alle lovpligtige tilladelser og/eller dokumentation, så den kan forevises myndighederne i tilfælde af inspektion.

Vi glæder os til at se jer til Julemarked på Engestofte Gods!

Med Venlig Hilsen

Lise og Mette Egeskov

Event-Ansvarlige v/ Engestofte Gods

Ansøgninsskema side 1

Formularen kan udfyldes elektronisk og sendes til Lise Egeskov, Engestofte Gods.

Mail: le@engestofte.dk. eller til Engestofte Godskontor: Søvej 10, 4930 Maribo.

For spørgsmål vedr. ansøgning kontakt venligst Lise Egeskov per mail eller tlf. 26 80 61 69.

VIRKSOMHEDENS NAVN:	
KONTAKTPERSON:	
CVR NR.:	
ADRESSE:	
POSTNUMMER & BY:	
TLF. / MOBIL:	
EMAIL:	
WEBSITE:	

Leje af Standard Stand: (Sæt kryds eller antal)

- A : Udendørsstand 3x4 m uden elektricitet, kr 950,- + moms (*Løbende m2 +100 kr)
(* Ønskes udendørs elektricitet kontakt venligst Lise Egeskov: le@engestofte.dk)
- B : Indendørsstand (Langsiden) i "kostalden" 3 x 3 meter med elektricitet, kr 1.350 + moms.
- C : Indendørsstand (Center) i "kostalden" 3 x 3 meter med elektricitet, kr 1.650 + moms.
- D : Indendørsstand i "hestestalden" (ca.) 3,3 x 3,3 meter med elektricitet, kr 1.350 + moms.
- E : Indendørsstand (Langsiden) i "laden" 3 x 2,5 meter med elektricitet, kr 1.450 + moms .
- F : Indendørsstand (Center) i "laden" 3 x 2,5 meter med elektricitet, kr 1.800 + moms.
- G : Indendørsstand langside (lidt varme) i "Værkstedet" 3x3 meter med elektricitet, kr. 1.000 + moms

BEMÆRK! Vi vil gøre hvad vi kan for at give jer den plads I ønsker, men vi forbeholder os retten til at flytte rundt på standene såfremt stadiplanerne bliver ændret. I vil blive informeret om dette i god tid.

Bordleje:

Antal: Borde 76 x 180 cm kr 95 pr stk + moms

Stoleleje:

Antal: kr 20 pr stk + moms

PRAKTISK INFORMATION

- Opsætning af stande foregår den 29. november og 30. november mellem kl 9.00-18.30
- Under selve julemarkedet d. 1.-2. december bedes I begge dage komme før kl 9.00. Portene åbnes kl 07.30 for stadeholdere.
- Følg venligst parkeringsreglerne for stadeholdere. Der er ingen parkering for stadeholdere på gæsteparkeringspladsen.
- Vær venlig ikke at køre på græsset.
- Alle standene skal være åbne kl. 10.00 og forblive åbne til kl 16.00.
Hvis vi stadig har travlt er I velkomne til fortsat at holde åbent.
- Stadeholdere er ansvarlige for fjernelse af alt skrald fra standen.
- Hver indendørsstand har én stik-kontakt med mindre andet tidligere er aftalt.
- I skal selv medbringe forlængerledning hvis I har brug for det.
- Kontakt Engestofte (le@engestofte.dk) såfremt I har brug for strøm til jeres udendørsstand.
- Borde og telte og andet materiel er ikke inkluderet i lejen.
- I må ikke sømme eller på anden måde hæfte ting på vægge, søjler eller døre med mindre at andet er aftalt.
- På grund af brandfare må I IKKE anvende stearinlys eller lignende med en nøgen flamme indendøre.
- På grund af brandfare er det IKKE tilladt at bruge gasvarmere, elektriske varmeapparater, el-kedler, kaffemaskiner o. lign.
- Af brandsikkerhedsmæssige og kollegiale hensyn beder vi jer venligst holde jer til den plads I er givet og ikke fylde op i gangarealerne.
- I tilfælde af brand, evakuer venligst området og søg mod vandtårnet i midten af gårdspladsen.
- Førstehjælpskasse forefindes i cafeen i laden og i samarit-teltet i kostalden.
- Bygningerne på Engestofte vil være aflåste uden for lukketid. Engestofte er imidlertid ikke i stand til at påtage sig noget ansvar for stadeholderens ejendele, mens de befinder sig på Engestofte.
- Hver stand vil få 2 stadeholderkort som tillader indgang til Engestofte under hele arrangementet. Stadeholdere der ankommer før kl. 10.00 behøver ikke at fremvise stadeholderkort i indgangen.