

美国TEXWORLD服装面料展（夏季）暨中国纺织品服装贸易展览会（面料）

展会日期: 2012年7月24—26日

展馆开放时间: 星期二, 7月24日 上午10:00—下午6:00
星期三, 7月25日 上午10:00—下午6:00
星期四, 7月26日 上午10:00—下午4:00

地点: 美国纽约贾维茨会展中心
与纽约国际服装采购展（APP）及纽约国际家纺采购展（HTSE）同期同址举办

专业观众: 制造商、贸易公司、批发商、零售商
设计师、代理商、采购办公室

展品范围: 各类服装面料及辅料

参展费用: 最小展位面积为9平方米
3m × 3m (9平方米): 39,000.00元
3m × 4m (12平方米): 51,000.00元
3m × 5m (15平方米): 64,000.00元
3m × 6m (18平方米): 78,000.00元
3m × 9m (27平方米): 117,000.00元
6m × 6m (36平方米): 156,000.00元
* 如需其他面积展位也可提供

9平方米展位标准配置:

- ☆ 三面硬质围板
- ☆ 三把椅子
- ☆ 一个垃圾桶
- ☆ 一张圆桌
- ☆ 面料挂架
- ☆ 射灯
- ☆ 地毯
- ☆ 公司楣板
- ☆ 展馆内展品搬运及代收货
- ☆ 每12平方米及以下展位, 免费提供两份赴美签证邀请信;
每增加6平方米, 免费多提供一份邀请信, 超出部分每份收取人民币1500元

参观人员: 本展览只对专业贸易观众开放, 免费入场。

主办单位: 中国国际贸易促进委员会纺织行业分会
法兰克福展览（美国）公司
兰精集团
美国 Supima 棉花协会

联系方式: 中国国际贸易促进委员会纺织行业分会
北京市东长安街12号450室, 100742
联系人: 张嘉
电话: 010-85229376
传真: 010-85229544
zhangjia@ccpittex.com
www.usfair.com.cn
www.TextworldUSA.com

法兰克福展览(上海)有限公司
上海市浦东新区银城中路488号太平金融大厦15层1503室, 200120
联系人: 严淳恺
电话: 021-61608541
传真: 021-58769332
york.yan@china.messefrankfurt.com.cn

July 24 - 26, 2012
 Javits Convention Center
 New York City, NY, USA

请填写完整后, 签名并回传至:
 中国国际贸易促进委员会纺织行业分会, 北京东长安街12号450室, 100742
 电话: 010-85229376 传真: 010-85229544
 Email: zhangjia@ccpittex.com

Company: _____

Contact: _____ Title: _____

Address: _____

City: _____ Province/State: _____ Postal/Zip Code: _____ Country: _____

Phone: _____ Fax*: _____

Email*: _____ Website: _____

* By providing your fax number and/or e-mail address you are consenting to receive communications from Messe Frankfurt, Inc. and its affiliates via these media.

Product Designation

(Check all that apply & indicate with percentages / Circle your primary area)

- | | | |
|---------------------------------|-----------------------------------|----------------------------|
| _____% A. Cotton | _____% G. Lace | _____% M. Yarns |
| _____% B. Denim | _____% H. Linen | _____% N. Wool |
| _____% C. Embroidery | _____% I. Polyester /
Man-made | _____% O. Findings / Trims |
| _____% D. Fibers | _____% J. Prints | _____% P. Other |
| _____% E. Functional
Fabrics | _____% K. Silk | _____ |
| _____% F. Knits | _____% L. Silky Aspects | _____ |

Minimum booth size is 9 sq. meters

- | | |
|--|---|
| <input type="checkbox"/> 3m x 3m: 39,000.00元 | <input type="checkbox"/> 3m x 6m: 78,000.00元 |
| <input type="checkbox"/> 3m x 4m: 51,000.00元 | <input type="checkbox"/> 3m x 9m: 117,000.00元 |
| <input type="checkbox"/> 3m x 5m: 64,000.00元 | <input type="checkbox"/> 6m x 6m: 156,000.00元 |

If you are interested in a different space configuration, please indicate your request below.

Size: _____ X _____ = ¥ _____

- We would like a corner booth location for an additional fee of RMB1500*.
 We do NOT want a corner booth.

*(Please note a corner booth cannot be guaranteed. Exhibitors will only pay an additional fee if a corner booth is received.)

Booth numbers will not be confirmed or assigned until payment is received.

Our company will be participating with the following group (if applicable):

We would prefer NOT to be located near the following companies, understanding that Messe Frankfurt, Inc. may not be able to accommodate this request:

Name of legally responsible officer (please type or print name, title & sign below):
 We hereby accept the General Terms and Conditions on the reverse of this contract.

Name _____

Title _____

Signature _____

Date _____

Payment Information

NOTE: Full payment is required with the initial signed contract.

Check Enclosed
 (US\$ funds only, payable to Messe Frankfurt, Inc.)

Wire Transfer Information

NOTE: Please contact our Sales Department for wire transfer payment instructions.

Cancellation Policy

In the event that an exhibitor cancels all or part of the exhibit space contracted, the exhibitor must do so in writing and will be obligated for a cancellation fee:

Up to May 24, 2012
Cancellation Fee = 50% of total booth cost

After May 24, 2012
Cancellation Fee = 100% of total booth cost
 (Cancellations must be in writing with the date of receipt by MF, Inc. being decisive for deadline purposes.)

For Show Management Use Only

To be completed by Messe Frankfurt, Inc.

Booth # _____ Type: _____

Sq. M.: _____ Config.: _____

Total Cost: _____

Signature _____

Date _____

- 如果贵司是两年内的老参展商，并且以前填写过此表格，只需填写第一页的 Company Name和第三页的company description，最后签字写上日期即可。
- 此表仅用于评估贵司参展资质及相应服务之用，主办单位对其中内容将严格保密，不会透露给其它第三方或其他与展会无关之商业目的。

Confidential!

Who are you?

■ Company

Corporate name

Brand name(s):

Address

Contact person

Position in the company

Tel. Fax

E-mail.....

Website

U.S. agent company name Tel.....

Company's foundation date

Does your company belong to a group?

No Yes What is the name of the group?

In which country is the head office registered?

Do you have branch offices or subsidiaries in other countries? No Yes

In which cities and countries?
.....

In which country is the principal production facility located?
.....

Overall turnover for the last two years in US \$ and running meters 2009 \$..... running meters

2010 \$..... running meters

Total number of employees

a) in administration b) in manufacturing

c) in sales d) in development/design

Total size of production site (in square meters)

What is the export share? _ _ _ % percentage To which countries?

We are licensee of

Are you a vertically integrated company? No Yes

Do you provide full package service? No Yes

Please specify.....

Are you a converter? No Yes

Please specify.....

TEXWORLD

USA

▪ Fabric manufacturer

You are mainly producing (indicate with percentage):

Silk	%	Prints	%	Yarns	%
Cotton	%	Linen	%	Fibers	%
Denim	%	Silky aspects	%	Findings/Trims	%
Wool	%	Functional fabrics	%	Lace	%
Embroidery	%	Knits	%	Other, please specify	%

Are you using eco-friendly material? If so, please list your main offerings (e.g. organic cotton, bamboo).

.....

Please list certificates regarding environmentally friendly products or processing:

.....

Are you also a manufacturer of home and household textile? No Yes - please indicate percentage of total goods ___%

End use market (indicate with percentage)

Women's wear ___% Men's wear ___% Junior fashion ___% Children's wear ___% Infant/Layette ___%

End use (indicate with percentage)

Corporate wear/suiting ___% Sportswear/separates ___% Bridal/Special Occasion/Cocktail ___%

Activewear ___% Intimates/Loungewear ___% Swimwear ___% Other ___% Please list:.....

Production capacities

Spinning
(number of spindles and annual capacity in tons)

Weaving
(number of looms and annual capacity in running meters)

Knitting
(number of knitting machines and annual capacity in tons)

Printing

Finishing

Production in meters 2009 2010

In which country is collection design/development work done?

TEXWORLD

USA

Which production stages are handled in your own country and which are outsourced?

Production stages	In your own country %	Outsourced %	Country
Spinning			
Weaving			
Finishing			
Making Up			

Price range of main items (from/to)

Minimum order quantities

Percentage of new qualities/designs in a collection per season

Percentage of new colors per season (main color card)

Please list a few customer references

Do you use Lenzing Modal/Tencel Fibers? No Yes

Company description (25 words or less - for Show Directory Listing):

.....
.....
.....
.....

Place and date

Signature

EVENT TERMS AND CONDITIONS

MANAGEMENT: The Event will be conducted under the direction of Messe Frankfurt, Inc., 1600 Parkwood Circle, Suite 615, Atlanta, Georgia; designated as "Management" in this document. An "Exhibitor" is an applicant that has been accepted for participation in the Event by Management. Acceptance of an Exhibitor shall be in written confirmation. The issuance of a Booth confirmation notice, in response to a submitted Exhibitor Contract, shall conclude the contact of participation between Management and the Exhibitor. The Exhibitor and Management acknowledge these Event Terms and Conditions as the elements of the contract of participation. Violations of any of the Event Terms and Conditions of the contract shall entitle Management to exclude an Exhibitor from the Event and seek remedies for damages caused by such violations. The Exhibitor must comply with the Event Terms and Conditions relating to the officially designated show contractors.

CONDITIONS OF PAYMENT: Any dispute by Exhibitor with any exhibition event services provided by Management or any affiliate, or the amount charged for the same shall be reported to Management in writing within 15 days from the date of invoice relating to same, time being of the essence (but such dispute shall not affect Exhibitors obligation to make payment within 15 days as set forth below). Failure to report any such dispute within such time shall constitute a waiver of any claim by Exhibitor with respect to such dispute. Whether sums are due under contract or open account, it is understood that all invoices are due upon receipt and are considered delinquent if not paid within 15 days from the date of invoice or the date as indicated on the invoice. Should timely payments not be made as stated, Exhibitor agrees to pay all collection agency fees and expenses, and other costs of collection, including reasonable attorney fees and court costs which may be incurred by Management or any affiliate in pursuing and collecting payment. The liability of Exhibitor shall be joint and several with Third Parties. The party executing this agreement on behalf of Exhibitor acknowledges that it has the authority to do so and that by its execution it has caused Exhibitor and Third Parties to be jointly and severally bound by the terms hereof. Exhibitor represents that Third Parties will immediately be notified of the terms hereof. Notwithstanding to whom bills are rendered, Exhibitor and Third Parties shall remain jointly and severally obligated to pay to Management the amount of any bills rendered by Management within the time specified and until payment in full is received by Management. Payment by Exhibitor to Third Parties or by Third Parties to Exhibitor shall not constitute payment to Management.

USE OF EXHIBIT SPACE: The Exhibitor contracts to use the booth for the duration of the Event in conformity with Management's Display Guidelines. Management has the right to relocate a booth at its discretion. The Exhibitor and its representatives shall conduct themselves in a business-like manner. Show management reserves the right to revoke trade show participation privileges from unprofessional and/or disruptive individuals. Floor covering is required for all booths. Unusual or custom built booths must have Management approval. Management reserves the right to restrict or remove exhibits that are distracting or distract from the character of the Event. Booths must be set up prior to the opening of the Event. Management has the right to re-allocate a booth at its discretion if the Exhibitor has not appeared or begun to set up the booth 3 hours prior to the opening of the Event. The Exhibitor will assume the cost of any additional services/equipment required for their respective exhibit space. Exhibitor shall not assign, sublet, share or apportion the whole or any part of the space allotted, or have representatives, products, equipment, signs or printed materials from other than its own firm contracted in the assigned exhibit space without the prior written consent of Show Management.

BOOTH RESPONSIBILITY: It will be the responsibility of the company who contracts the space to maintain personnel in the booth at all times during the show hours. Any Exhibitor who starts to pack or dismantle their booth prior to the show closing will be charged a fee of \$1,000 and may forfeit any seniority to future shows.

EVENT SCHEDULE: The duration of the event, set-up times and hours of operation shall be published in the Exhibitor Manual. Construction and dismantling hours must be adhered to unless written approval is received from Management.

SALES ACTIVITIES: All retail sales activities must have written approval by Management; any royalties or commissions resulting from sales activity must conform with the Event Terms and Conditions.

PHOTOGRAPHY: Management has permission to use the likeness of any person and/or products exhibited in photographs and in any and all other media, whether now known or hereafter existing. The exhibitor waives the right to inspect or approve the finished product, including written or electronic copy. Additionally, all rights to royalties or other compensation arising or related to use of the photograph are waived by the Exhibitor.

ADVERTISING AND PUBLICITY: All exhibitor promotional material and goods are limited to the designated display area. Exhibitors may not carry out publicity activities outside the boundary of the booth or in front of the Event without written permission from Management. Acoustic presentations are permitted only if they are arranged in a way that other Exhibitors are not disturbed by them and visitors are not disturbed or hampered by them. Management reserves the right to cease any publicity/presentations that have not been approved and do not meet the standards of the Event.

MEDIA AND PRESS RELATIONS: Any activities conducted by the media whether arranged by the Exhibitor or separately shall be conducted through the Management Press Office.

EXCLUSION OF LIABILITY: Management shall not be liable to an Exhibitor for damages caused by Acts of God, war, civil disturbances, fire, violence, building malfunction, inclement weather or any other circumstances beyond the control of Management, including damage caused by visitors to the Event, other Exhibitors or persons acting on their behalf. In addition, Management shall not be liable for the number of visitors or sales generated from participation.

SECURITY AND LIABILITY: All local, state and federal laws shall be observed during the Event in the exhibition area. The Exhibitor shall observe all safety regulations of the facility, directives by security personnel and Management personnel. The Exhibitor shall be liable for all damage to persons or property, economic losses which have been caused by booth construction, booth equipment, exhibits and any employees acting on its behalf. The Exhibitor shall obtain all required permits prior to the commencement of the Event and have them available for inspection by Management. Management will provide Security during the construction of and dismantling times as well as throughout the duration of the Event, but will not be liable for the loss or damage of any exhibitor property. No one under the age of 16 will be permitted on the exhibit floor.

INSURANCE: The Exhibitor is responsible to provide sufficient insurance protection.

EXHIBITOR MANUAL: Specific information about booth construction, dismantling, transport companies, packing materials and rules, Exhibitor services etc. will be contained in the Exhibitor Manual.

PREVENTION: The Exhibitor shall not use any flammable decorations or coverings for display purpose. All fabrics or other material used for decoration purposes shall be flameproof. The Exhibitor shall comply with all applicable fire regulations.

BOOTH DISMANTLE: The exhibition area is to be returned by the Exhibitor in the same condition as it was handed over. In the case of any damage to the exhibition area or the halls (structure, floor, cables, ducts, etc.), it shall be repaired at the Exhibitor's expense. If the clearance of the booth has not been undertaken in good time, Management may have it cleared and the goods put in storage at the expense of the Exhibitor. Management shall assume no liability for exhibits left behind.

COMMERCIAL TRADEMARK AND OTHER COMMERCIAL RIGHTS: Management expects exhibitors to honor commercial trademarks and other commercial rights. In case of documented trademark or other commercial right infringements, Management reserves the right to exclude an exhibitor from the current and future events. This stipulation does not create an obligation for Management to take such action. Management does not accept any liability for commercial rights infringements that may be committed by an exhibitor.

AMENDMENTS: Any amendments to this contract shall only be accepted in writing and must be approved in writing by Management.