

Seafood Expo
GLOBAL

Seafood Processing
GLOBAL

EXHIBITOR LOGISTICAL GUIDE

ICE & TRASH LABELS INSIDE!

Scan to Access the
**Digital Exhibitor
Logistical Guide**

PART OF A GLOBAL SEAFOOD PORTFOLIO

Produced by: **diversified**
A Member of: **ufi**

INSIDE THIS GUIDE:

EVENT INFORMATION3

- Exposition Schedule
- Badge Printing & Assistance

VENUE ACCESS4 - 5

- Vehicle Access During Installation Days
- Access During Expo Days
- Parking Facilities

GETTING AROUND BARCELONA6

- Travel Lounge
- Hola Barcelona Travel Card
- If You Arrive By Metro
- Barcelona Airport

- TEAR-AWAY LABELS**
- DO NOT THROW THIS PRODUCT AWAY**7
 - ICE**9
 - TRASH**11

COLD STORAGE & MATERIAL HANDLING13

- Customs
- Receipt of Goods at the Venue
- Seafood Cold Storage
- Empty Crate Removal and Goods Storage
- Ice Delivery
- Seafood and Ice Removal Service

WASTE DISPOSAL & FOOD DONATION14

- Aisle Carpet
- Cleaning
- Waste Management
- Food Donation
- Download Mobile App

SAFETY & SECURITY15

- Personal Safety
- Safeguarding Stand Property
- Preventative Measure
- Emergency Response Plan

CATERING17 - 19

- Catering Information & Map

WELCOME

to Seafood Expo Global and Seafood Processing Global 2024!

Dear Exhibitor,

This guide has been created by Diversified Communications to enable you to manage any aspect of your exhibition during your time at the venue. It also contains practical information to assist you before, during and after the event.

EVENT MAP

INSTALLATION HOURS:

Thursday 18 April - Monday 22 April..... 08:00 – 22:00

- Stand areas will be marked on the floor with a BLUE color. Double check your stand area before you begin building.
- If you need to work beyond 22:00 you must apply for a Late Work Exemption through Servifira and may do so at the Exhibitor Service Desks in East Access or South Access, Level -1. Late work will not be permitted on Monday 22 April.
- All vehicles must exit Fira Barcelona Gran Via venue each night by 22:00. There is Overnight parking available at Parking Bellvitge (see map next page).

EXPOSITION HOURS:

Tuesday 23 April 10:00 – 18:00

Wednesday 24 April..... 10:00 – 18:00

Thursday 25 April 10:00 – 17:00

- Private contractors (cleaning, catering, technical...) will have access to the halls from 07:30 until 18:00. They must wear a contractor badge at all times.
- **It is strictly forbidden for exhibitors to leave their stands before the exposition is officially closed on Thursday. All stands must be staffed during all expo hours. An empty stand or early dismantling subjects your company to a significant fine and loss of first round placement for the following exhibit year.**

SOFT DISMANTLE HOURS:

Thursday 25 April 17:00 – 22:00

- 12:00 – 18:00: Marshalling yard open for queuing for cargo vans, box trucks, and commercial vehicles smaller than 12m in length. A fee of 5€ applies per vehicle.
- 17:00 – 22:00: Soft Dismantle Hours only for the removal of small items and valuables (such as catering and AV) and perishable pickups from Cold Storage will be allowed.
- 18:00 – 22:00: Pedestrian Access will open at Gate 4 after the aisle carpet has been removed. Electricity and Compressed Air will also be turned off at 18:00.
- 19:00 – 22:00: Vehicle Access to Fira will begin after Resa has returned all empties.

DISMANTLE FOR ALL STANDS:

Friday 26 April 08:00 – 20:00

Saturday 27 April 08:00 – 20:00

Sunday 28 April 08:00 – 20:00

- All stands must be fully dismantled with all structure and materials removed by 20:00 Sunday 28 April.

DIGITAL BADGE INFORMATION:

To gain quick access to the event, download your Digital Badge by **SCANNING** the **QR CODE**. Enter the email you are registered with, and you will receive an email with your digital badge.

BADGE PRINTING AREAS:

To have your badge printed, visit Badge Assistance in South & East Access during exhibitor move in. On event days badge printing stations will be available in the following locations – Hall 1, Hall 2, Hall 3 & Galleria. (see map on page 2).

BADGE ASSISTANCE HOURS:

Sunday 21 April..... 13:00 – 17:00

Monday 22 April 08:00 – 17:00

Tuesday 23 April 08:00 – 18:00

Wednesday 24 April 08:00 – 18:00

Thursday 25 April 08:00 – 16:00

- Badge Assistance can be found in South Access & East Access.
- Exhibitor badges may not be used by more than one person.
- No exhibitors under 18 will be admitted.
- Exhibitors will be allowed access to the halls starting at 07:30.
- All exhibitors, stand personnel and contractors must have an official exhibitor badge starting Tuesday 23 April to access the halls.

EXHIBITOR SERVICE HOURS:

Thursday 25 April to Sunday 21 April..... 08:00 – 20:00

Monday 22 April 08:00 – 21:00

Tuesday 23 April 07:00 – 18:00

Wednesday 24 April..... 08:00 – 18:00

Thursday 25 April 08:00 – 21:00

Friday 28 April 08:00 – 19:00

Saturday 27 April and Sunday 28 April..... 08:00 – 18:00

- To better serve stand builders and exhibitors while onsite, please use the dedicated Service Desk based on the location of your stand.

SOUTH ACCESS (LEVEL -1):

Exhibitors in Hall 1, Hall 2 and SPG Hall 3

EAST ACCESS (LOBBY):

Exhibitors in SEG Hall 3, Hall 4, Hall 5 and Galleria

Please expect the following safety measures during exposition days:

- All exhibitors, attendees, and contractors are required to bring a government issued photo ID with them to the Expo. Photo ID verification will be in place at all entrances during installation, dismantle, and exhibition days.
- There will be no luggage size restriction for exhibitors; however be prepared to have your bag searched.
- Expect metal detector screenings upon entering the premises.
- We encourage exhibitors to arrive before 08:30 on Tuesday 23 April to avoid lines.

Vehicle Access During Installation Days

MARSHALLING YARD – SOT DEL MIGDIA

Carrer del Foc, 107, 08038 Barcelona, Spain

The Marshalling Yard will open at 07:00 each day for vehicle queue to begin. Vehicles will begin to enter the venue at 08:00.

① Gate 1 ④ Gate 4 Ⓐ Personal Vehicle Parking ★ South Access ★ East Access

UNLOADING AND PARKING DURING INSTALLATION

- » **TRAILER (Articulated Truck / 13,6M):** All trucks should report directly to the Marshalling Yard upon arrival to check-in and receive a Vehicle Access Pass. Resa Expo Logistics will direct the truck to Fira Barcelona Gran Via for a maximum time frame of 3 hours to unload. A fee of €100 per vehicle will apply each time it accesses the venue for unloading or reloading.
 - » **SMALL VEHICLES (Vans, 7.5ton & Non-Articulated Trucks):** Vehicles may go directly to Gate 4 of Fira Barcelona Gran Via. Access will be granted on a first come, first serve basis for a maximum time frame of 3 hours to unload. An hourly fee of up to €12 must be paid upon exiting the venue.
 - » **PERSONAL VEHICLES:** Personal vehicles are prohibited from entering the venue. All personal vehicles can park at Parking A adjacent to South Access and personnel can walk through the South Access Entrance to the facility. Overnight parking prohibited in Parking A.
- No vehicles will be permitted entry to Fira Barcelona past 21:00 but stand builders can stay within the venue and work until 22:00.
 - All stand builders, exhibitors, contractors, and related personnel who need access to Fira Barcelona during Installation and/or Dismantle are REQUIRED to have a Worker Pass or Exhibitor Badge with them at all times. To expedite the process on-site, all staff are encouraged to pre-register and print their Worker Pass, or have it on your phone as digital proof. If you are not able to pre-register ahead of time, you can register once on-site via your mobile device, or you can visit the Exhibitor Service Desks in South Access (Level -1).

Access During Expo Days

FIRA BARCELONA

Gran Via Venue Av. Joan Carles I, 64
08908, L'Hospitalet de Llobregat
Barcelona, Spain
Tel: +34.932.33.20.00

VEHICLE REGULATIONS DURING EXPO DAYS

- Vehicles are not allowed inside the gates during expo days.
- If you will require a special vehicle access to the facility during exposition days for short catering delivery or stand maintenance, please proceed to the Organizer's office located in East Access to obtain special approval from Event Management.

P PARKING FACILITIES

Fira Barcelona is equipped with underground parking facilities (for vehicles under 2.05m in height) along its perimeter.

- Parking A is the only parking that will be available during the installation and breakdown days (18-22 April & 26-28 April) and will be open starting at 07:30am.
- All Parking Lots will be open starting at 7:00 during exposition days (23 April – 25 April).
- Rate per hour at the parking is 3.00€/h, but you will be able to pre-purchase an all-day ticket (35,20€ per day) or a multi-day ticket (105,50€ valid 22 April – 25 April) via the Fira Store or at the Exhibitor Service Desk in South Access (Level -1) or East Access.

EXPO POLICIES:

WE REMIND YOU THAT THE EXPO POLICIES APPLY TO VISITORS:

- Open to trade professionals only and access for anyone under the age of 18 is forbidden.
- Badges may not be used by more than one person, for security reasons, please do not share your badge.
- Government issued photo ID is required at the entrance of the expo.
- Visitors may bring up to two bags provided they are smaller than 30cm x 43cm x 15cm. Larger items should remain at home or be deposited at the cloakrooms.
- No sales solicitation from a non-exhibiting company is allowed on the exhibit floor.
- Smoking is only allowed in the dedicated areas outside the venue.
- Attendees are not permitted to exit the venue with perishable seafood samples.

GETTING AROUND BARCELONA

TRAVEL LOUNGE

Visit Seafood Expo Global hotel partner **bnetwork** and **Barcelona Turisme** at the Travel Lounge located in stand GA101 in the Galleria. Get information on hotels for 2025, private transportation services, discounted city programs, restaurant and entertainment reservations, buy souvenirs, city bus tour tickets, Hola Barcelona travel cards, museum tickets and much more!

HOLA BARCELONA TRAVEL CARD – SAVE 10%

Travel easy with the Hola Barcelona Travel Card. The card offers unlimited journey on public transportation in Barcelona. You can also use the card to travel to and from the airport.

To purchase a 2, 3, 4 or 5 day metro card while at the event, scan the QR code and pick it up at the Barcelona Turisme Desk at the Travel Lounge located in the Galleria or visit their desk at the South Access Entrance.

IF YOU ARRIVE BY METRO

- For those arriving via the Europa Fira Metro Station – South Access is the nearest entrance location.
- For those arriving via the Fira Metro Station – East Access is the nearest entrance location.

BARCELONA AIRPORT

- To get to the Barcelona Airport, you may take the L9 Sud at the Fira Metro station located outside East Access, or you can connect to it via the tunnel from South Access. This line runs from Fira Gran Via to the airport and takes approximately 18-23 minutes.

Access Fira Gran Via- Metro Line Transit Map

DO NOT

**THROW THIS
SEAFOOD PRODUCT AWAY**

DO NOT

**THROW THIS
SEAFOOD PRODUCT AWAY**

DO NOT

**THROW THIS
SEAFOOD PRODUCT AWAY**

DO NOT

**THROW THIS
SEAFOOD PRODUCT AWAY**

DO NOT

**THROW THIS
SEAFOOD PRODUCT AWAY**

DO NOT

**THROW THIS
SEAFOOD PRODUCT AWAY**

ICE

NUMBER OF BAGS _____

(BAGS ARE 20KG EACH)

IF YOU WOULD LIKE ICE DELIVERED, PLEASE PLACE THIS LABEL
IN A PROMINENT LOCATION.

ICE

NUMBER OF BAGS _____

(BAGS ARE 20KG EACH)

IF YOU WOULD LIKE ICE DELIVERED, PLEASE PLACE THIS LABEL
IN A PROMINENT LOCATION.

ICE

NUMBER OF BAGS _____

(BAGS ARE 20KG EACH)

IF YOU WOULD LIKE ICE DELIVERED, PLEASE PLACE THIS LABEL
IN A PROMINENT LOCATION.

ICE

NUMBER OF BAGS _____

(BAGS ARE 20KG EACH)

IF YOU WOULD LIKE ICE DELIVERED, PLEASE PLACE THIS LABEL
IN A PROMINENT LOCATION.

ICE

NUMBER OF BAGS _____

(BAGS ARE 20KG EACH)

IF YOU WOULD LIKE ICE DELIVERED, PLEASE PLACE THIS LABEL
IN A PROMINENT LOCATION.

ICE

NUMBER OF BAGS _____

(BAGS ARE 20KG EACH)

IF YOU WOULD LIKE ICE DELIVERED, PLEASE PLACE THIS LABEL
IN A PROMINENT LOCATION.

TRASH

PLACE THIS LABEL ON ANY ICE OR SEAFOOD YOU WOULD
LIKE DISPOSED OF AT THE END OF THE DAY.

TRASH

PLACE THIS LABEL ON ANY ICE OR SEAFOOD YOU WOULD
LIKE DISPOSED OF AT THE END OF THE DAY.

TRASH

PLACE THIS LABEL ON ANY ICE OR SEAFOOD YOU WOULD
LIKE DISPOSED OF AT THE END OF THE DAY.

TRASH

PLACE THIS LABEL ON ANY ICE OR SEAFOOD YOU WOULD
LIKE DISPOSED OF AT THE END OF THE DAY.

TRASH

PLACE THIS LABEL ON ANY ICE OR SEAFOOD YOU WOULD
LIKE DISPOSED OF AT THE END OF THE DAY.

TRASH

PLACE THIS LABEL ON ANY ICE OR SEAFOOD YOU WOULD
LIKE DISPOSED OF AT THE END OF THE DAY.

COLD STORAGE & MATERIAL HANDLING

CUSTOMS

For customs inquiries, contact Resa Expo Logistics at +34.93.233.4111 or you can find them at any of the Cold Storage locations.

RECEIPT OF GOODS AT THE VENUE

- The last day to deliver perishable seafood products to the Cold Storage areas is Monday 22 April between 08:00 and 16:00.
- Resa is the exclusive provider of all mechanical equipment including forklifts, scissor lifts, booms, and their operators.
- All drivers needing Resa services to unload their freight must contact Resa ahead of time to schedule a forklift service.
- Exhibitors and contractors may hand carry or pallet jack items into the halls themselves.

SEAFOOD COLD STORAGE

The Organizer offers free cold storage for your seafood products in the following locations:

- Exhibitors in Halls 1, 2 & 3: Seafood Cold Storage rooms are on the right side of Hall 2
- Exhibitors in Halls 4, 5, & Galleria: Seafood Cold Storage rooms are at the back of Galleria

SEAFOOD COLD STORAGE HOURS:

Thursday 18 April through Monday 22 April: 08:30 – 18:00
Tuesday 23 April and Wednesday 24 April: 08:00 – 18:30
Thursday 25 April: 08:00 – 22:00
Friday 26 April: 08:00 – 12:00

- Cold Storage is locked outside of the working hours.
- Cold Storage is for seafood products only.
- An exhibitor badge is required to retrieve seafood products during exposition days.
- If you are retrieving your seafood products from the cold storage area, be advised cold storage will close at 22:00 on Thursday 25 April and will reopen on Friday 26 April from 08:00 – 12:00. You must inform your shipping agent of the 12:00 deadline. At 12:00 all leftover seafood products in the cold storage area will be donated to the local food bank, Banc dels Aliments, or disposed.

EMPTY CRATE REMOVAL AND GOODS STORAGE

If you need to store your empty crates, cartons or goods, you must contact Resa Expo Logistics at +34.93.233.4111 or you can find them at any of the Cold Storage locations.

ICE DELIVERY

Flaked ice is provided free of charge starting at 07:00 each exposition day. Use the ICE labels to indicate the number of bags (20kg each) needed. If you need more flaked ice during the day proceed to one of the cold storage areas. The morning of Monday 22 April, you will receive this Guide containing the **ICE**, **TRASH** and **DO NOT THROW AWAY** labels at each exhibitor's stand. Additional labels can be found at the cold storage locations or in the Organizer's Office in the lobby of East Access.

SEAFOOD AND ICE REMOVAL SERVICE

At the close of each exposition day, all ice trays and display containers will be emptied by our cleaning crew. Place **TRASH** labels on perishables & ice you wish to discard and **DO NOT THROW AWAY** labels on perishables you wish to save.

Seafood products that are not labeled will be discarded.

Additional labels can be found at the Seafood Cold Storage locations or in the Organizer's Office in East Access.

WASTE DISPOSAL & FOOD DONATION

AISLE CARPET

Aisle carpet will be laid at night starting on Saturday 20 April. Exhibitors must remove their waste each day to keep the aisles clear.

CLEANING

Cleaning Stations

The Organizer is responsible for the general cleaning of the aisles and other public areas. Each exhibitor is responsible for the cleaning of their own stand. If you require cleaning services, please go to the Servifira Exhibitor Service Desk in East Access or South Access (Level -1) or call +34.93.233.2000.

Exhibitors have access to three (3) cleaning stations starting Sunday 21 April located in Hall 2, Hall 3, and the Galleria. Each will be equipped with a preparation table, sink with hot and cold water, liquid soap, and paper towels. Use the large waste bins to discard your seafood products and barrels for oil & grease disposal. Restrooms should not be used for dumping of materials & disposing of waste.

Our cleaning stations are at the following locations: (see map on page 13)

- Hall 2 (by Cold Storage)
- Hall 3 (bottom of aisle 3N)
- Galleria (by Cold Storage)

WASTE MANAGEMENT

All exhibitors and stand builders are responsible for their waste collection during installation and dismantling, and must leave their exhibit space clean upon departure. Exhibitors will be fined the corresponding rate of 10€ per square meter for any materials left behind at the close of the exposition, with a maximum fine of 2,000€ per stand.

During the event, all seafood waste must be discarded in the special containers located in the cleaning stations mentioned above.

If you require any waste collection, please go to the Servifira Exhibitor Service Desk in East Access or South Access (Level -1) or call +34.93.233.2000.

FOOD DONATION

Exhibitors wishing to arrange donation of their products at the end of the exposition can call the Banc dels Aliments at +34.93.346.4404 (www.bancdelsaliments.org). The Banc dels Aliments welcomes all frozen food. Opened packaging and defrosted products cannot be donated.

DONATION stickers will be distributed in each stand on Wednesday 24 April and Thursday 25 April. More stickers will be available in the Organizer's Office and the Seafood Cold Storage areas. Banc dels Aliments volunteers will circulate the halls on Thursday 25 April at 17:00 onwards to pick up donated products at the exhibitor stands.

You can also make arrangements at the Cold Storage areas to donate your leftover seafood. Storage units will be open until 12:00, Friday 26 April. All remaining seafood products will be donated to the Bancs dels Aliments after this deadline.

DOWNLOAD THE FREE MOBILE APP

Seafood Expo
GLOBAL

Seafood Processing
GLOBAL

- 1 Search for **Seafood Expo Global** in the app store
- 2 OR, **SCAN THE QR CODE**
- 3 Access all of the Expo information in the palm of your hand

Sponsored by:
Br. Karlсен Sales AS

BR · KARLSEN
Providing seafood for generations
brkarlsen.com

Stand #2F501

Below you will find safety and security recommendations, as well as the Emergency Response Plan for the event. Take a moment to review and familiarize yourself with this information in advance of the event and share it with any of your staff who will be on-site.

PERSONAL SAFETY

- **The Event Organizer** works diligently to ensure the safety and security of exhibitors, attendees, and the event. If you have any security concerns leading up to the event or on-site, contact the Event Organizers.
- **All persons in the exhibit area must wear a badge or show one upon request during move-in, event hours and move-out.** Your badge can be digital on your mobile phone or printed. Exhibitors are responsible for ordering badges for their workers and staff.
- All stand builders, exhibitors, contractors, and related personnel who need access to Fira Barcelona during Installation (**18 April – 22 April**) and/or Dismantle (**25 April – 28 April**) are **REQUIRED** to have a government ID with them at all times.
- **Notify the Event Organizer**, or security immediately if you notice any safety hazards or witness anyone being injured anywhere in the building or nearby outside spaces.
- **Be aware and be prepared.** Remove your badge when leaving Fira for the day and have all emergency numbers saved into your phone. Be aware of your surroundings and take caution, especially in the evenings.
- **Lost & Found** articles may be turned in or claimed at the Organizer's Office located in the East Access lobby during event days. After the event contact Fira Security Department at +34 93 233 2000.

SAFEGUARDING STAND PROPERTY

- **Coordinate shipping and deliveries.** Be onsite when your product is being delivered to your stand and conduct an inventory immediately to note any missing or damaged items.
- Greet anyone that comes into your stand as this will send a signal that you are aware of their presence and discourage any perpetrators from attempting to steal.
- **Store any valuables in a locked cabinet** and cover your displays with a tarp or other covering so your stand items are less visible. Do not leave purses, briefcases, or valuables underneath tables, as this is the first place any thief will look. Bring any valuable seafood products back to the cold storage areas for safekeeping overnight.
- Move-in and move-out hours are particularly sensitive times when thefts are most likely to occur. **DO NOT LEAVE YOUR STAND UNATTENDED.** At the end of each day, take any valuables with you. If you need to leave, we strongly recommend packing up all items and hiring private security for your stand. Should you choose, security guards can be hired on-site through Servifira at the Exhibitor Service Desks in South Access (Level -1) or East Access.
- **Obtain proper insurance coverage** for your goods, including transit to and from the event site.
- Do not leave any prototype product unsecured in your stand.
- **Be Careful!** The Event Organizer has a 24-hour security service for general surveillance of the event and facility as a whole. It does not include individual stand monitoring and it is up to exhibitors to exercise prudent judgment and to safeguard their personal property and belongings.

- Security guards will "sweep" the halls at the close of the event each day to clear them of all visitors and personnel. **All exhibitor personnel must depart the facility within two hours of the exhibition close on Tuesday & Wednesday.**
- Any thefts or damage to property must be reported immediately to security via your hall manager. To get a police report visit the Police Station located in South Access during event hours.

PREVENTATIVE MEASURES

- Operators working at height must utilize sufficient safety material to prevent the risk of falling (safety harnesses, ladders, scaffolding, etc.).
- A special work permit is required to carry out welding. Welding equipment shall not be used without Fira's Hall Manager authorization.
- The maximum speed limit in the Fira de Barcelona venue is 10 kph.
- All footwear must be fully enclosed (no open-toe). Safety footwear is strongly recommended.
- The use of a safety helmet will be required in work that requires it (risk of falling objects, double decker stands, blows from suspended objects, etc.).
- Use of reflective or high visibility vests is strongly recommended for all staff during installation and dismantle days.

EMERGENCY RESPONSE PLAN

The purpose of the Emergency Response Plan is to provide guidelines to prepare for potential crisis or emergency situations. We want to ensure all exhibitors are provided with important information and proper communication during an emergency.

Public Safety

Exhibitors should report any suspicious activity as soon as possible to **Security at +34 93 233 4100** or your **Hall Manager** immediately, and describe specifically what you observed, including: who or what you saw, when you saw it, where it occurred and why it's suspicious.

Fira Barcelona Gran Via Venue Emergency Protocol

IN CASE OF AN EMERGENCY IN THE CITY:

- **Call 112 for the fire department, the police and the ambulance.**

IN CASE OF AN EMERGENCY AT THE VENUE:

- **Emergency Dispatch Center: +34.93.233.4100**
- After you have contacted Security, inform our Organizer's Office, located in the East Access lobby as soon as possible. Do not dial 112 from inside the venue.

EVACUATION PROCEDURES:

- In the event of a building evacuation follow the instructions given over the public address system, and by uniformed security personnel. Do not use elevators/lifts. Walk, do not run.

Visit the **TRAVEL LOUNGE**

LOCATED IN STAND GA101

- **VISIT** bnetwork, our official hotel partner.
- **VISIT** the **Barcelona Convention Bureau** counter to learn about discounted programs, restaurant and entertainment reservations, buy souvenirs, Hola Barcelona Travel Cards and much more!

bnetwork

 BarcelonaTurisme
Convention Bureau

seafoodexpo.com/global

bnetwork accommodation specialist

OFFICIAL HOTEL PARTNER

Guaranteed Best Hotel Prices in Barcelona
for Seafood Expo Global/Seafood Processing Global

The bnetwork expert team is working diligently on securing the best available rates and booking conditions for our customers for the 2025 edition.

www.seghotels.bnetwork.com

bnetwork is the official hotel partner for Seafood Expo Global/Seafood Processing Global.

Visit them at the Travel Lounge in Galleria (or email seghotels@bnetwork.com) to share your hotel needs for 2025.

All reservations done onsite will be prioritized once reservation sales are open!

bnetwork accommodation specialist

OFFICIAL PARTNER
accommodation and transportation services
email: seghotels@bnetwork.com - phone: +34 93 550 03 50

Catering Areas During Installation

 GLUTEN FREE HALAL VEGAN VEGETARIAN					
MAP REFERENCE	TYPE	MENU	LOCATION	HOURS	DIETARY
7	Olive	ALL TYPES OF CUISINE <i>(Burgers, Cochinita Pibil, Sushi, Salads, Pokes, Sandwiches, Pastries)</i>	Hall 2	Tues 16 April - Mon 22 April: 11:30 - 16:00	
22	Eat and Go Burger	AMERICAN CUISINE <i>(Snacks, Sandwiches, Burgers)</i>	Hall 4	Fri 19 April - Mon 22 April: 11:30 - 16:00	

Catering Areas During Dismantle

7	Olive	ALL TYPES OF CUISINE <i>(Hot, Sweet & Savory Crepes, Waffles & Sandwiches, Salads, Pokes, Sandwiches, Pastries)</i>	Hall 2	Fri 26 April: 11:30 - 16:00	
---	-------	--	--------	-----------------------------	---

Catering Areas During Expo Days

 GLUTEN FREE HALAL VEGAN VEGETARIAN					
MAP REFERENCE	TYPE	MENU	LOCATION	HOURS	DIETARY
1	Nuclio Restaurant	À LA CARTE RESTAURANT	South Access	Tues - Thurs: 11:30 - 16:00	
3	Hi Cream	PREMIUM BAKERY <i>(Hot, Sweet & Savory Crepes, Waffles & Sandwiches, Salads)</i>	Hall 1	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 17:00	
6	Marbella	À LA CARTE RESTAURANT <i>(Tapas, Paella, Fideua, Salads, Fish and Meat)</i>	Hall 2	Tues - Wed: 11:30 - 16:00	
6.B	Mediterranean Barbacue	BARBACUE FOOD <i>(Sandwiches, Salads, Pulled Pork, Grilled Chicken, Grilled Burger, Grilled Vegetables)</i>	Hall 2	Tues - Wed: 10:00 - 18:00 Thurs: 10:00 - 16:00	
7	Olive	ALL TYPES OF CUISINE <i>(Burgers, Cochinita Pibil, Sushi, Salads, Pokes, Sandwiches, Pastries)</i>	Hall 2	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 17:00	
7.B	Olive Damm Kiosk	PREMIUM BURGERS	Hall 2	Tues - Wed: 10:00 - 17:00	
8	Pizza Lovers	À LA CARTE RESTAURANT <i>(Pizzas, Sandwiches, Pastries, Salads)</i>	Hall 2	Tues - Wed: 11:30 - 16:00	
8.B	Kiosko Lovers	ITALIAN CUISINE GRAB & GO	Hall 2	Tues - Wed: 10:00 - 18:00 Thurs: 11:30 - 16:00	
9	Boulangerie	BAKERY <i>(French Pastries, Sandwiches, Cakes)</i>	Hall 2	Tues - Wed: 09:00 - 18:00	
9.1	Planchaditos	MEDITERRANEAN GRAB & GO	Hall 2	Tues - Wed: 09:00 - 18:00	
10	Eat and Go Burger	AMERICAN CUISINE <i>(Snacks, Sandwiches, Burgers)</i>	Hall 3	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 16:00	
11	La Bruschetta to Go	ITALIAN CUISINE <i>(Salads, Pizza, Fish, Meat, Pasta)</i>	Hall 3	Tues - Wed: 10:00 - 18:00	

Continued

Catering Areas During Expo Days

 GLUTEN FREE
 HALAL
 VEGAN
 VEGETARIAN
 FOOD TRUCK

12	Fish and Chips	FISH & CHIPS (Fish & Chips, Avocado & Chips, Octopus Bravas)	Hall 3	Tues - Thurs: 11:00 - 16:00	
13	Green Corner	BAR-COFFEE SHOP (Pastries, Cakes, Sandwiches, Snacks, Salads)	Hall 3	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 16:00	
15	Santa Burg	AMERICAN CUISINE (Snacks, Salad, Burgers)	Hall 3	Tues - Wed: 10:00 - 18:00 Thurs: 10:00 - 16:00	
16	Green Corner	BAR-COFFEE SHOP (Pastries, Cakes, Sandwiches, Snacks, Salads)	Hall 3	Tues - Wed: 10:00 - 18:00 Thurs: 10:00 - 16:00	
17	Baby Jalebi	INDIAN & PAKISTANI (Papadam, Samosas, Indian Wings, Chicken, Curry, Burgers)	Hall 3	Tues - Wed: 11:00 - 18:00	
18	Poke Sí	HAWAIIAN CUISINE (Hawaiian Fish, Vegan Poke Bowls, Cold Sandwiches, Salads, Desserts, Bakery, Snacks)	Hall 3	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 16:00	
19	Eat and Go Burger	AMERICAN CUISINE (Snacks, Sandwiches, Burgers, Veggie Burgers)	Hall 3	Tues - Wed: 09:30 - 18:00	
22	Eat and Go Burger	AMERICAN CUISINE (Snacks, Sandwiches, Burgers)	Hall 4	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 16:00	
25	Hi Cream	PREMIUM BAKERY (Hot, Sweet & Savory Crepes, Waffles, Sandwiches, Salads)	Hall 4	Tues - Wed: 10:00 - 18:00	
21	Eat and Go Pizza	ITALIAN CUISINE (Pizzas, Sandwiches, Pastries, Salads)	Hall 5	Tues - Wed: 09:00 - 18:00 Thurs: 09:00 - 16:00	
27	Bruschetta Restaurant	À LA CARTE PIZZA & PASTA RESTAURANT (Salads, Pizza, Fish, Meat, Pasta)	Hall 5	Tues - Wed: 09:00 - 18:00	
28	Palacio Mandarin	CHINESE CUISINE	Hall 5	Tues - Wed: 09:00 - 18:00	

FOOD TRUCK & SPECIALTIES

	La Moreneta	BURGER TRUCK	Rambla 1-2	Tues - Thurs: 12:00 - 16:00
	Estrella Damm Bar	BEVERAGES	Rambla 1-2	Tues - Wed: 10:00 - 18:00 / Thurs: 10:00 - 17:00
	Wine Bar	WINE BEVERAGES	Hall 1	Tues - Wed: 09:30 - 18:00 / Thurs: 09:30 - 17:00
	Coffee Move It	COFFEE TRUCK	Rambla 3-5	Tues - Wed: 10:00 - 18:00 / Thurs: 10:00 - 17:00
	El Cabrón	GREEK TRUCK	Rambla 3-4	Tues - Thurs: 12:00 - 16:00
	International Beer Bar	BEER BEVERAGES	Hall 3	Tues - Wed: 10:00 - 18:00 / Thurs: 10:00 - 17:00
	Soda & Snack Bar	GRAB & GO SNACKS & BEVERAGES	CC5	Tues - Thurs: 11:00 - 16:00
	Hannah Healthy	VEGAN TRUCK	Hall 4	Tues - Thurs: 12:00 - 16:00
	Hula Poke Food	HAWAIIAN TRUCK	Hall 5	Tues - Thurs: 12:00 - 16:00
	La Cherry	COFFEE TRUCK	Galleria	Tues - Wed: 10:00 - 18:00 / Thurs: 10:00 - 17:00

Catering Locations Map

OTHER AREAS OF INTEREST

ONSITE PHONE DIRECTORY

The following phone numbers will be in service starting Thursday 18 April at 08:00.

Banc dels Aliments

Food Donation
+34.93.233.3913

Blue Ant Photos

Photography & Videography
+34.69.765.89 01

bnetwork

Hotel Reservations
+34.93.550.0350

Convention Data Service

1.800.746.9734
Lead Retrieval, capture all your leads with ease. Xpress Connect turns your phone or tablet into a full featured, state of the art lead retrieval device. With questions visit the Lead Retrieval desk in South Access.

Gastrofira

Catering, Cubed & Crushed Ice
+34.93.233.3913

Organizer's Office

Event Management, Lost & Found, and General Information
+34.93.233.4275

Resa Expo Logistics

Customs, Shipping, Equipment Rental, Cold Storage, and Empty Storage
+34.93.233.4111

Security

Emergency, First Aid, and Theft
+34.93.233.4100

Sefric

Refrigeration & Freezer Equipment
+34.69.335.5404

Servifira

Shell Scheme, Graphics, Furniture, Electricity, Water, Gas, Parking, Internet, AV, Cleaning, Waste, and Rigging
+34.93.233.2000

NEARBY FACILITIES

PHARMACY

Farmàcia Gran Via 35
Avinguda de la Granvia de l'Hospitalet, 35, 08908 L'Hospitalet de Llobregat
34.601.73.25.20
<https://farmaciagranvia35.com>

MEDICAL CENTER

Hospital Universitari de Bellvitge
Carrer de la Feixa Llarga, s/n, 08907 L'Hospitalet de Llobregat
34.93.260.7500
<https://bellvitgehospital.cat/en>