

Providing bathrooms and support equipment for events Australia wide

SPLASHdown

event services

taste
OF SYDNEY

Woodford Folk Festival

27 DEC - 1 JAN

ROYAL
RANDWICK

GROOVIN
THE MOO

mooggiee
.com

wings over
illawarra

HOPE
ESTATE

Contents

Bespoke Luxury bathroom modules	3
Vacuum event toilets	4
Picnic tables for events	5
Luxury bathrooms	6
Corporate bathrooms	7
Bathroom layouts	8
Standard bathrooms	10
Other bathrooms options	11
Showers	12
Hydration units	13
Hand washing and catering sinks	14
Water tanks	15
Ticket booths	15

Environmental Policy

The company policy of **Splashdown Event Services Pty Ltd** is designed to ensure minimum affect on venues, and the general environment by its activities.

Where ever possible procedures are refined and updated to incorporate the best in environmentally-friendly assets, and to minimise unnecessary transport and product use.

Site access

Splashdown investigates all venues to ensure easy access for the delivery and removal of bathrooms. Event planners are consulted, and are an integral part of venue protection.

Environmental advantages

- Splashdown Event Services utilises in all its units, a fresh flushing toilet using a maximum of 500ml of water per flush, compared to the industry average of 3-6 litres. This enables a much lower consumption of water on site, a real advantage where water usage is an issue.
- The use of a spring loaded return tap minimises water usage — this is a feature in all our toilet blocks. These water saving devices mean that less pump outs are required per event, thus reducing truck visits and diesel consumption.
- Odour in waste tanks is minimised by the use of an ecologically friendly product that does not affect sewers or septic systems.
- Splashdown Event Services usually provides toilet paper with toilet blocks. Where ever possible a recycled product is used.

Why you should use Splashdown Event Services

- You deal with the principals of the company
- Quality fit-outs in all units
- Environmentally superior units — microflush system reduces water usage
- High capacity usage — unit services 3,000 to 3,500 uses
- Safety — low to the ground, single easy access step
- Hire and servicing available

Call us today for a free quote.

Sydney Office

1 Frost Road, Campbelltown NSW 2560

T 02 4626 5337

F 02 4625 9618

M 0408 744 210

E info@splashdowneventservices.com.au

BESPOKE LUXURY BATHROOM MODULES

Splashdown Event Services has Australia's largest range of portable luxury bathroom facilities.

Our Bespoke Luxury Bathroom Modules offer the ultimate experience in flexibility and design using the latest in environmentally superior marine vacuum technology which is currently used in luxury cruise ships and commercial airlines.

The modules come in a range of three styles: a stand-alone toilet cubicle, a 3 urinal wall panel and also a stand-alone vanity. The uniqueness of each module is the width. Based on multiples of 0.9m, they have the ability to fold up into trolley sized components. This allows the modules to be installed in any building with a standard doorway entrance. With that in mind and your patron male/female ratio, it is possible to install the modules in any number of configurations to suit the event design and venue. This provides the event manager with the ability to showcase their creativity using custom design layouts for patrons and potential sponsors, including powder rooms and display areas.

You can now access the dream venue you have always wanted – double storey marquees, heritage buildings, convention centres, private homes and many more exciting but difficult to access prospective venues.

Luxury disabled/accessible module

VACUUM EVENT TOILETS

Splashdown Event Services introduces Australia's first general admission vacuum event toilets. Environmentally friendly and with improved hygiene, these toilets will add prestige and profitability to your event.

Customer satisfaction improves profitability

- Cleaner toilets improve food and beverage sales
- Patrons have no need to find alternatives or shorten their time at the event
- Allows promoters to demand premium prices in VIP areas and food and beverage areas
- Unlimited waste capacity when connected to sewer
- Hand wash facilities separated to speed up time in the cubicles as well as reducing water spillage
- Waste management is away from patrons for improved safety
- No service trucks in public areas
- No odour

Flexible configuration

- 3 pan configuration allows for small to large groupings of units
- Ability to operate on uneven ground, and in complicated layouts

Environmental advantages

- Use of air with minimum amounts of water (600ml) to move waste – reducing waste total by up to 80%
- Negates the use of trucks and diesel by ability to connect directly to sewer
- Reduces waste treatment times with primary treatment done by the vacuum process
- Better sanitary results by improving hygiene
- Efficient transport system with units being able to fold and stack, reducing transport costs
- No chemicals

PICNIC TABLES FOR EVENTS

These picnic-style folding tables are designed to seat a maximum of eight average sized adults.

EventTable has lots to offer as professional seating:

- Simple, strong and safe design
- Stable on all surfaces – even on wet grass
- Seats eight average sized adults
- Easy access with comfortable seating
- Elegant design, attractive colour
- Wheelchair-friendly
- Easy to assemble
- Easy to clean
- Wide enough for two plates

Visit www.eventtable.com.au to find out more.

EventTable specifications:

The EventTable's width and length remain the same when set up or taken down.

The benches are 5cm shorter than the table top, which ensures that the cheeks don't get stuck if the tables are connected lengthways.

If necessary the EventTable can be easily dismantled, splitting the unit into five separate parts for transport.

L x W	200 x 135 cm
Table top	205 x 60 cm
Bench	200 x 24 cm
Table top height	75 cm
Bench height	45 cm
Stacking height	10 cm
Weight	ca. 45 kg

LUXURY BATHROOMS

Our Luxury bathrooms are designed to provide outdoor facilities adjacent to marquees, trade displays, catering precincts and much more.

We can provide these bathrooms to offer the best possible level of service, mindful of patron male and female ratios. All bathrooms have large vanity areas with well appointed fittings and mirrors.

The Luxury bathrooms are very well suited to weddings and private and/or corporate functions when you want comfort and something a bit more appealing to the eye.

Event managers can choose between our standard supply of paper hand towels and soap, or an upgrade to cloth hand towels and designer soaps to suit the occasion.

Luxury bathrooms can be delivered by tilt tray or crane truck. All bathrooms connect to mains water and power (waste is self contained). For areas with no mains water, remote tanks can be supplied. Lighting requires a 15 amp single phase.

Luxury bathroom options:

- Male bathroom, female bathroom, combination bathroom, duo toilet trailer and disabled/accessible toilet.
- Attendants may be provided in black and white uniforms.

CORPORATE BATHROOMS

Our Corporate bathrooms are best suited to VIP areas at large events, production back of house, product launches and weddings.

These bathrooms offer a quality fit out at reasonable prices.

The Corporate bathroom provides vanity areas with large mirrors and lighting, soaps and paper hand towels, which may be upgraded to cloth hand towels and designer soaps.

Corporate bathrooms can be delivered by tilt tray or crane truck. All bathrooms connect to mains water and power (waste is self contained). For areas with no mains water, remote tanks can be supplied. Lighting requires a 15 amp single phase.

Corporate bathroom options:

- Male bathroom, female bathroom, combination bathroom, duo toilet trailer and disabled/accessible toilet.
- Attendants may be provided in black and white uniforms.

LUXURY BATHROOMS

MALE

Male	3 pans, 6 urinals, 2 hand-basins, large mirror, lighting, liquid soap and paper hand towel
Size	6 metres x 3 metres
Height	3 metres
Weight	4000 kg unloaded; 8000 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap
Access	10 tonne tilt tray truck and service truck
Lifting	Lift lugs supplied (Crane extra cost)
Options	Cloth hand towels, attendants

FEMALE

Female	6 pans, 2 hand-basins, large mirror, lighting, liquid soap and paper hand towel
Size	6 metres x 3 metres
Height	3 metres
Weight	4000 kg unloaded; 8000 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap
Access	10 tonne tilt tray truck and service truck
Lifting	Lift lugs supplied (Crane extra cost)
Options	Cloth hand towels, attendants

MALE/FEMALE COMBINATION

Female	3 pans, 2 hand-basins, large mirror, lighting, liquid soap and paper hand towel
Male	1 pan, 3 urinals, 2 hand-basins, mirror, lighting, liquid soap and paper hand towel
Size	6 metres x 3 metres
Height	3 metres
Weight	4000 kg unloaded; 8000 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap
Access	10 tonne tilt tray truck and service truck
Lifting	Lift lugs supplied (Crane extra cost)
Options	Cloth hand towels, attendants

CORPORATE BATHROOMS

MALE

Male	3 pans, 5 urinals, 2 hand-basins, large mirror, lighting, liquid soap and paper hand towel
Size	6 metres x 3 metres
Height	3 metres
Weight	4000 kg unloaded; 8000 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap
Access	10 tonne tilt tray truck and service truck
Lifting	Lift lugs supplied (Crane extra cost)
Options	Cloth hand towels, attendants

FEMALE

Female	6 pans, 2 hand-basins, large mirror, lighting, liquid soap and paper hand towel
Size	6 metres x 3 metres
Height	3 metres
Weight	4000 kg unloaded; 8000 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap
Access	10 tonne tilt tray truck and service truck
Lifting	Lift lugs supplied (Crane extra cost)
Options	Cloth hand towels, attendants

STANDARD BATHROOMS

16 PAN UNISEX UNIT

Unisex	16 pans, 16 hand-basins, small mirrors, lighting
Size	6 metres x 3 metres opens to 5 metres with doors
Height	2.8 metres
Weight	4500 kg unloaded; 8500 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap
Access	10 tonne tilt tray truck and service truck
Note	These units can be used with the Men's Urinal units

URINAL UNIT

Mens	12 metres of urinal pans, 3 hand-basins, small mirrors, lighting
Size	6 metres x 3 metres
Height	3 metres
Weight	4500 kg unloaded; 8500 kg loaded
Power	15amp GPO outlet (single phase)
Waste	4000 Litres (self contained)
Water	Normal garden tap required
Access	10 tonne tilt tray truck and service truck
Note	These units can be used with the 16 Pan Unisex units

OTHER BATHROOMS OPTIONS

DUO BATHROOM TRAILER

Female	1 pan, 1 hand-basin, air-conditioning, mirror, lighting, liquid soap, paper hand towel
Male	1 pan, 1 hand-basin, air-conditioning, mirror, lighting, liquid soap, paper hand towel
Size	5.8 metres x 2.2 metres
Height	3.2 metres
Weight	700 kg unloaded; 1600 kg loaded
Power	15amp GPO outlet (single phase)
Waste	400 Litres (self contained)
Water	300 Litres (self contained)
Access	1 tonne utility and trailer
Attendees	< 5 hour event recommended 80 persons – max 100 > 8 hours will require servicing
Options	Unit can be all male or all female

SINGLE UNIT – FRESH FLUSH

Waste	200 litres (self contained)
Uses	Max 100
Requires	Fresh water in the holding tank
Skin	Plastic
Operation	Hand pump
Height	2.75 metre
Size	1.2 metre x 1.2 metre
Lighting	LED lighting
Inclusions	1 pan, liquid soap, multiple toilet paper holders

STANDARD BATHROOMS

16 PAN UNITS AND URINAL UNITS

16 pan unisex

Standard/General admission bathrooms are designed to service large crowds attending sporting and music events.

All Splashdown bathrooms use 500ml fresh flush with spring loaded taps to offer maximum water and waste savings. Each building has lighting for safety and hand wash facilities with soap dispensers to ensure the highest possible hygiene standards.

Waste tanks on the 16 pan units have a 4000 L capacity – up to 2800 uses. Single units have up to 200 uses. This high capacity reduces servicing frequencies for waste trucks. This is extremely important in minimising the impact of vehicles on patrons and the environment.

Standard bathroom options:

- 16 pan unisex building
- 16 person urinal building
- Disabled/accessible toilets
- Single toilets.

16 pan unisex

16 person urinal building

16 person urinal

OTHER BATHROOM OPTIONS

LUXURY DUO TRAILER

SINGLE UNIT – FRESH FLUSH

LUXURY DISABLED/ACCESSIBLE TOILETS

STANDARD DISABLED/ACCESSIBLE TOILETS

SHOWERS

10 SHOWER UNIT

Size	6 metres x 3 metres
Height	3.2 metres
Weight	2500 kg unloaded
Power	10amp GPO outlet (single phase)
Waste	To sewer or remote tanks (available)
Water	Garden tap/remote tanks available
Hot water	Gas LPG
Access	1 tonne utility and trailer

6 PERSON SHOWER UNIT

Height	2.8 metres
Weight	600 kg
Size	4 x 2.4 metres
Power	15amp single phase outlet
Waste	To sewer or remote tanks (available)
Hot water	1 x 45kg gas bottle included

LUXURY DISABLED SHOWER UNIT

Height	2.8 metres
Weight	1500 kg
Size	3 x 2.2 metres
Power	15amp single phase outlet
Waste	To sewer or remote tanks (available)
Hot water	50 L electric hot water system

OTHER OPTIONS:

Duo shower trailer
Single shower

HYDRATION UNITS

Specially designed hydration stations for large events where access to fresh water for patrons is required. Units range from 12 to 36 drinking fountains and can be hooked to remote tanks or town water supply.

- **Option 1**
Stand alone 28 x bubblers and 8 x taps. Can either connect to mains water or remote tanks
- **Option 2**
Stand alone 20 x bubblers and 8 x taps. Can either connect to mains water or remote tanks
- **Option 3**
Trailer 8 x bubbler and 4 x taps. Has its own 600 ltr holding tank within. Can connect to mains water or remote tanks.

28 bubbler and 8 tap – connects to mains or remote tanks

Option 1: 28 bubbler and 8 tap – connects to mains or remote tanks

Option 2: 20 bubbler and 8 tap – connects to mains or remote tanks

Option 3: 8 bubbler and 4 tap hydration trailer with 600 L holding tank. Can also connect to mains water.

Also: Eight tap bottle filling stand – connects to mains water or remote tanks

HAND WASHING AND CATERING SINKS/POTWASH

Splashdown can also provide hand wash stations and kitchen catering sinks/potwash.

Each hand wash station contains two sinks and a warm water temperature of 40-42° C. The hand wash stations are self contained and need only be hooked to electricity.

Splashdown's kitchen catering sinks are made from heavy duty steel and consist of two 45 litre sinks with a separate hand wash sink. Each sink contains a vortex pump to pump to sewer or waste tank. They can be connected to mains water, electricity and waste or to remote tanks.

All kitchen catering sinks come with 50 L electric hot water system.

Corporate 6 basin hand wash – connect to mains water and waste supply

Eight tap water station with soap dispensers – cold water only

Hygienus handwash stand – contains soap and paper hand towels

Two bowl Polyjohn handwash station – contains soap and paper hand towels

Two bowl plastic catering sink/potwash

Two bowl stainless steel catering sink/potwash

TICKET BOOTHS

Customised ticket booths with 4 windows

- Air conditioned
- 4m wide x 2m deep x 4 m high

WATER TANKS

Tanks for drinking (potable) water

- Available from 1000 litres to 5000 litres.
- Tanks can be fitted with mains pressure pumps to operate toilets or showers.
- For water conservation, tanks can be used for A1 recycled water (toilets may need modification).

WASTE TANKS

Waste tanks (grey water only) are available in 1,000 litres to 5,000 litre units and are to be used in conjunction with sinks and hand wash facilities.

KENNY'S PLANNING TIPS

Useful tips to help you determine the toilets and showers you require for your event:

Choose the type of unit that best suits your event:

- Standard, Corporate or Luxury

Determine the number of units and the level of service required by considering the following:

- The duration of the event
- Expected audience, food and fluid consumption (especially alcohol)
- What are the promoter's expectations in regards to bar and food revenue and the impact toilet use will have on these revenues?
- Are there adequate provisions during intervals and breaks in performance?
- Are there event-related temporary camp sites?
- Provision of suitable facilities for children, the elderly or infirm attending, who may take longer to use the facility

Try our Planning Calculator

Visit www.splashdowneventservices.com.au/contact-us/ to help you estimate the facilities you need for your event.

Or call us on 02 4626 5337

- Are facilities inside a fenced venue, or are they servicing a walk through event?
- Expected weather conditions, temperature and shaded areas
- Non-event areas such as back of house, production, car parking, transport hubs and security
- History of other events at this venue
- Do you require a DA from local government?
- Do you require a waste management plan?

Site amenities

- What are the existing amenities on site?
- Is there water and sewer on site? Water pressure will fall during an event so will it be adequate?
- Is there access for waste trucks?
- Does the venue have a waste management plan?

Useful references – for large events

- Mass Gathering Guidelines and the UK Health and Safety Executive
Visit www.hse.gov.uk/event-safety/index.htm

Providing sanitation solutions for events Australia wide

SYDNEY OFFICE

1 Frost Road, Campbelltown NSW 2560

T 02 4626 5337

F 02 4625 9618

M 0408 744 210

E info@splashdowneventservices.com.au

Call us today for
a free quote.

WINNER:
Best Product or Service
2012

AUSTRALIAN
EVENT AWARDS
WINNER 2012

PROUD SPONSORS OF KENNY

www.splashdowneventservices.com.au

SPLASHdown
event services