

Harry's is here to help

COVID-19 is having a significant impact on our health, businesses, and economy. We are constantly developing new initiatives to help organisations get through these difficult times.

Here's how we can lend a helping hand.

Self Registration

The contactless self-registration counter can be constructed using any of Harry the hirers existing build systems. The Self registration point allows for attendees to scan their preregistration barcodes to obtain their entry pass.

Using harry the hirers in-house signage department the self-registration can be branded in line with the exhibition and conference brand guidelines and other information.

Entrance Feature

The entrance feature can be constructed using many of Harry the hirers build systems. The entrance feature incorporates the temperature scanning point along with a visitor counter showing the number of attendees currently on the show floor. Separate entry and exit points provides separation and greater control for security personnel.

Using Harry the hirer's in-house signage department the entrance feature can be branded in line with the exhibition and conference brand guidelines and other information.

Temperature Scanning Point

This wireless, battery operated solution provides the ability to implement almost anywhere.

Ideal for entry points at venues, sporting gates, exhibitions, conferences, office buildings & business.

The Temperature Scanning Point provides a contactless solution for individuals to have their temperature scanned and checked.

- · Wrist scanning for most accurate reading
- 1800mm height of scanner is required
- Accuracy of +/- 0.25 deg
- Controlled testing only by door / gate operator
- Remote push button operation by door operator
- Simple pass / fail result
- Battery powered or 240v option
- Designed for hospitals

Social Distance Alert Lanyard

Use technology to ensure social distancing rules are adhered to.

These innovative devices allow multiple people within an area or building, with the confidence that government rules are being followed.

These innovative devices provide individuals and exhibition organisers, confidence that government imposed social distancing measures, are being adhered to.

- · Allows business to operate with confidence
- 3 week order time
- Helping business get back to work
- Social Distancing Alert Visual, Vibrate or both
- A wearable device allowing users to maintain social distancing
- Wear as a lanyard, wrist starp or pocket sting COVID priorities
- Battery life is 12 -18 months depending how many alerts
- Own for \$40 each

Sanitising Stations

Utilising Harry the hirer's Signage and Custom build teams, we can offer a variety of different solutions for hand sanitising stations. From customised counter screens to free-standing stations.

Signage capabilities

Fully-equipped service

We are a fully equipped commercial signage factory, with the capabilities to manufacture and install signage for the following areas.

- Way finding & office signage
- Indoor & Outdoor
- Illuminated solutions
- Fencing
- Hoardings
- · Large format banners
- · Custom wall panels
- 3D acrylics

Our printing services include designing, printing, installing, and scaling signage to fit your project.

Finishing touches we offer include custom 3D-illuminated, fabricated and large format prints; available for marquee skins, logos, panels and fabrics.

Exhibition walk through

Exhibiton fly-through

- Registration Area
- Entrance Area Concourse
- Medical Centre
- Egress
- Stand Design
- Catering & Coffee Carts
- Seminar Theatre

Exhibition walk through

Registration Area

- Small Information Desk
- Self Registration Point with Tensa barrier
 & floor decals for queuing

Medical Centre

- Area for people who have symptoms or feeling unwell to isolate from other vistiors
- This allows to isolate people before they get into the Expo hall and to recive medical treatment.

Entrance Area - Concourse

- Tensa Barriers for queuing into expo space with floor decals at 1.5m centers
- Thermal Cameras with Hand sanitizer stations on either side to sit between archway & venue doors
- Screen to show number of patrons already inside expo
- One set of doors for Entrance / One set for Exit
- Adequate number of Hand Sanitizer stations access the concourse

Egress

- All aisles to be 6mW with hand sanitizer stations located evenly through out the space
- Emergency exit points located through out the space - possible gaps within operable walls to allow more access points
- Points to be located in all direction of travel
- All egress is to adhere to venue standards

Exhibition walk through

Stand Design

Potential use of POS style booths to reduce the contact between the exhibitor and visitor

Catering & Coffee Carts

- Sneeze guards at counters
- Tensa barriers with floor decals for queuing
- Location of furniture is to be 1.5m centers
- Potential of limiting seating

Exhibitor appointments

- Exhibitors maybe required to schedule appointments ether before or during the event
- Area within the expo to make exhibitor appointments along with a waiting area

Seminar Theatre

- Seats to be 1.5m apart while also adhering to venue standards
- Separate entrance & exit point required with
- Tensa barrier queue with floor decals at 1.5m centers
- \bullet Hand sanitizer stations at entrance point to queue, theatre & exit point
- A couple of booths to act as an express lane to the Seminar Theatre

Temporary Structures

Queueing shelters

Marquees, fencing & signage

Essential services such as supermarkets, retail facilities and medical centres now need to comply with government restrictions and limit the number of individuals in their space. Our extensive temporary structures allow for queues to form safely, with shelter from poor weather if needed.

Complete the service with directional and floor signage, and temporary fencing.

The Studio

Helping your business get back to work

Our Studios in Richmond (VIC) and Homebush (NSW) are delivering online communications daily for:

- AGM's
- TRAINING
- CONFERENCE SESSIONS

Every session is being streamed:

LIVE or PRE-RECORDED

Our clients are choosing:

INTERACTIVE REGISTERED AUDIENCE or OPEN PLATFORM or BOTH

Ensure your messages are delivered in a meaningful and engaging way

With the options of Q&A functionality and post-event reporting, our packages provide a turn-key simple solution for business communication.

Additional services

Full in-house AV technology service

- Audio for emergency announcements installed throughout any facility.
- Huge range of TV's to allow for important announcements.
- High bay lighting and an extensive range of lighting solutions.

Permanent & Temporary Warehousing

We have space available for sublet in existing warehousing and marquees available for temporary warehousing and storage solutions.

> Clint Jellis M. 0412 221 762

Furniture hire

We pride ourselves on having a sizeable range of hire products including portable storage options.

Our scope of service extends into a team of knowledgeable people who are available to support your needs at this time.

Get in touch today

Our business will continue to operate at this time. Contact us today for more information on any of these services.

info@harrythehirer.com.au

Melbourne 03 9429 8688

Sydney 02 9666 8699

harrythehirer.com.au @harrythehirer

harrythehirer.com.au