

Dossier d'inscription

World Travel Market 2018

CRT PARIS ILE DE FRANCE

Salon International Professionnel

Londres, 5 - 7 novembre 2018

Inscription avant le 6 Juillet 2018 (Early booking)

Dans le cadre des négociations en cours sur le Brexit, le Royaume-Uni fait actuellement face à des incertitudes, aussi bien de la part des professionnels que des consommateurs, quant à un éventuel impact sur son économie. Cependant, pour le moment, nous ne constatons pas d'impacts significatifs sur l'industrie touristique malgré le contexte politique et économique actuel incertain.

En effet, d'après l'Office for National Statistics (ONS), le nombre de visites effectuées par les touristes britanniques à l'étranger, lors des neuf premiers mois de 2017, a connu une hausse de 3% par rapport à la même période en 2016. De même, les dépenses ont connu une augmentation de l'ordre de 4% sur cette même période.

Une tendance similaire est observée concernant les visites des Britanniques en France. Entre janvier et septembre 2017, la France a accueilli 5% de visiteurs britanniques en plus par rapport à la même période en 2016. Cette hausse s'accompagne également d'une augmentation des dépenses des Britanniques en France, soit 8% entre janvier et septembre 2017.

Au niveau mondial, les arrivées touristiques internationales en 2017 ont connu une hausse de 7% par rapport à l'année précédente, selon les dernières données de l'Organisation Mondiale du Tourisme (OMT).

Ainsi le salon du World Travel Market (WTM), incontournable pour le BtoB à l'échelle internationale, s'inscrit parfaitement dans cette dynamique et a pour but de favoriser les rencontres et les échanges entre les différents professionnels du tourisme à l'international. Se déroulant du 5 au 7 novembre 2018, il rassemblera, à Londres, des acheteurs du monde entier. L'édition 2017 du WTM a, en effet, comptabilisé 53% d'acheteurs britanniques et 47% d'acheteurs provenant d'autres régions.

Avec un total de 3 000 visiteurs sur le pavillon France, 91 partenaires exposants et 8% d'acheteurs en plus en 2017 par rapport à l'année précédente, le WTM, espace ouvert et convivial, constitue une vitrine idéale pour présenter la collection des « marques mondiales », assurer la continuité de la communication autour de la campagne FEEL et ainsi profiter de cet essor international.

Dans le cadre du plan de relance de 2017, le CRT avait exceptionnellement subventionné à hauteur de 30%. En 2018, le CRT Paris Ile-de-France a décidé d'appliquer le même tarif qu'en 2017 pour toute **inscription avant le 6 juillet 2018**, la différence étant prise en charge par le CRT.

Vous trouverez, dans le présent dossier technique, tous les détails relatifs à l'édition 2018 du World Travel Market.

Vanessa Renaud-Elliott (vanessa.renaud@atout-france.fr) et Sylvie Legars (slegars@visitparisregion.com) restent vos interlocutrices privilégiées pour l'organisation de votre participation au salon et se tiennent à votre disposition pour toute information complémentaire.

Le salon professionnel WTM 2018

Dates : du lundi 5 au mercredi 7 novembre 2018

Lieu : EXCEL Exhibition Centre

London E16 1XL UK – métro ligne DLR. Arrêt de préférence Custom House (1^{er} arrêt DLR du salon) et pas Prince Regent

Attention : notre emplacement change cette année.

Horaires d'ouverture

Lundi à mercredi : 10h – 18h

Horaires de montage

Atout France et le CRT Paris Ile-de-France seront sur place et se tiendront à votre disposition lors des horaires de montage :

Dimanche 4 novembre : de 14h30 à 18h (Si vous venez ce jour-là, pensez à vous munir d'un gilet jaune obligatoire)

Lundi 5 novembre : de 9h à 10h

Programme

Cette édition offre l'opportunité d'utiliser la plate-forme de rendez-vous du site. Elle vous permettra d'organiser un planning de rendez-vous, de solliciter des professionnels britanniques et du monde entier mais aussi d'être sollicité par eux. Nous vous conseillons fortement de l'utiliser et seront à votre disposition pour vous aider.

Le lundi 6 Novembre, reste la journée uniquement sur invitation et spécialement dédié au WTM Buyers Club, ces professionnels décisionnaires dans l'industrie.

Nous ne manquerons pas de vous tenir au courant des événements et autres renseignements utiles via notamment nos bulletins d'informations.

En parallèle, n'hésitez pas à consulter le site www.wtmlondon.com, qui vous donnera en détails les différents événements organisés pendant les 3 jours (Speed networking sessions, conférences...).

Communication et animations

Nous communiquerons votre présence auprès de nos contacts professionnels Britanniques (1.400) via nos Enewsletters et notre blog, de plus nous prendrons soins de vous mettre en relation avec les tours opérateurs, grossistes etc s'il y a un intérêt commun.

Pour ce qui est de la presse, vous pourrez vous intégrer dans le dossier de presse qui sera réalisé « key news 2018 » avec le message correspondant, ce dernier sera diffusé lors du salon (digital et print) et vous serez mentionné via notre fichier presse envoyé à 3.500 journalistes en octobre.

Un plan de communication sur les réseaux sociaux sera mis en place en amont et pendant l'évènement d'où notre besoin de savoir vos comptes.

Dès réception de votre bon de commande, vous recevrez directement vos codes d'accès vous permettant de vous connecter sur le site www.wtmlondon.com dans l'espace exposants en ligne : «Exhibitor Zone» et de vous inscrire directement.

Les modules de la zone France

Emplacement

Pavillon France : Entre 449 -507m² en zone Europe.

Numéro du Stand France : EU300

Zone de réception lounge

La zone bar sera privatisée par la destination Paris-Ile de France et Centre Val-de-Loire, elle sera accessible à tous les exposants Atout France.

Dans votre intérêt, nous vous conseillons d'inviter les professionnels étrangers avec lesquels vous avez établi des relations, plutôt que d'inviter les visiteurs ou exposants français non-inscrits sur l'Espace France. Un système de filtrage sera mis en place.

Options de modules

COMPTOIR : 1 société exposante / 1 inscription catalogue / 3 badges / 1 écran, visuels et logo / 1 tabouret / 1 table et 3 chaises en arrière-plan.

COMPTOIR PARTAGÉ : 2 sociétés exposantes / 2 inscriptions catalogue / 2 badges par société

POSTE DE TRAVAIL TABLE-HAUTE : 1 société exposante / 1 inscription catalogue / 1 badge / 2 visuels et 1 logo / 2 tabourets (1 exposant- 1visiteur)

Pour un autre type de stand comme un comptoir double, merci de contacter Vanessa Renaud-Elliott.

Fiche technique des différents modules

COMPTOIR - £ 4.616 HT - tarif CRT avant le 6 juillet (après : £ 5.970)

COMPTOIR PARTAGÉ - £ 5.240 HT – tarif CRT avant le 6 juillet (après : £ 6.812)

Mise à disposition :

- 1 comptoir menuisé avec intégration de rubans LED et placard de rangement fermé
- 2 tabourets
- 1 totem avec écran
- 1 table ronde et 3 chaises
- Signalétique comptoir et écran (dénomination du partenaire)

Éléments à fournir :

- **Dénomination EXACTE** de l'entité telle qu'elle doit apparaître sur le comptoir
- **3 photos HD** de préférence au format paysage + **logo du partenaire** pour montage vidéo

Date limite de remise des éléments :

le vendredi 14 Septembre à Julia Labica (contact@artcom-agence.com) via **Wetransfer**:
<https://artcom.wetransfer.com/> si cela fait plus de 7Mo

POSTE DE TRAVAIL TABLE-HAUTE – 2.400 £ HT – tarif CRT avant le 6 juillet (après : 3.120 £)

Mise à disposition :

- 1 emplacement de travail sur une table haute
- 2 tabourets
- 2 porte visuels rétro-éclairés

Éléments à fournir :

- **Dénomination EXACTE** de l'entité telle qu'elle doit apparaître sur le visuel
- **2 photos HD** (minimum 3 Mo) de préférence au format 29cm de large x 22cm de haut + **copyrights associés** aux images
- **Logo du partenaire** vectorisé

Date limite de remise des éléments :

le vendredi 14 Septembre à Julia Labica
(contact@artcom-agence.com) via **Wetransfer**:
<https://artcom.wetransfer.com/> si cela fait plus de 7Mo

Fiche contacts utiles

Réservation modules et logistique

ATOUT FRANCE

Lincoln House – 300 High Holborn - WC1V 7JH London UK

Votre contact :

Vanessa Renaud-Elliott : vanessa.renaud@atout-france.fr

Tel : +44 (0)20 7061 66 10

CRT PARIS ILE DE FRANCE

11 rue du Faubourg Poissonnière, 75009, Paris, France

Votre contact :

Sylvie Legars : slegars@visitparisregion.com

Tel : 01 73 00 19 74

Hébergements

Les informations vous seront communiquées sur le site Internet :

www.wtmlondon.com/accommodation

Modalités d'inscription et bon de commande

Modalités d'inscription 2018

Assurance

Atout France a souscrit une assurance pour toutes les parties communes du stand.

Prestations diverses

Le salon propose, moyennant des suppléments, un certain nombre de services (internet...).
N'hésitez pas à nous contacter si vous souhaitez recevoir des informations supplémentaires.

Conditions de participation

Les inscriptions se font dans la limite des places disponibles et selon les priorités du marché.

Seuls les adhérents Atout France peuvent participer au salon. Cela concerne également les professionnels qui souhaitent partager un seul stand.

Chaque participant devra **renseigner son numéro d'adhérent** dans le dossier d'inscription.

Si vous n'êtes pas adhérent, il vous est possible de formuler une demande d'adhésion, merci de nous contacter.

***Les hôtels** devront être classifiés ou en cours de classification par Atout France.

Seuls sont pris en considération les bulletins d'inscription des adhérents :

- > Ayant réglé leur cotisation à la date de l'inscription.
- > Ayant réglé la totalité de leur participation à la commande.

Attention:

- **Les règlements par chèques en euros ne sont pas acceptés.**
- Merci de bien vouloir effectuer un **virement bancaire en livres** en précisant votre nom de compagnie et la référence « **WTM2018** »
- **L'encaissement du règlement n'est pas une confirmation d'inscription**

Conditions d'annulation

Les frais d'annulation (somme retenue) sont les suivants :

- A plus de 90 jours de la manifestation : remboursement sans retenue
- De 71 à 90 jours de la manifestation : 20% du montant de la participation
- De 46 à 70 jours de la manifestation : 50% du montant de la participation
- De 31 à 45 jours de la manifestation : 60% du montant de la participation
- De 0 à 30 jours de la manifestation : totalité du montant de la participation

ORDER FORM MODULES - WTM 2018

To be returned before 6th July 2018 (Early booking) – Paris Region preferential rate

Operation Number: SAL0015	IDExp:	DV:
----------------------------------	---------------	------------

Trade Name: -----

Company name (if different): -----

Name of the person in charge of the file: -----

Billing address: -----

Mailing address for mail and badges, if different: -----

Telephone: ----- Fax: -----

Email for file management: -----

VAT number:

ATOUT FRANCE Membership number: /___/ ___/ ___/ ___/ ___/

I order the following services, subject to availability:

Quantity	Service description	Price exc.tax.	Total exc.tax.
	Unshared Module:		
	"COUNTER"(Comptoir) 1 Single Counter with your company name on it and with stool, 1 table with 3 chairs, & 3 exhibitor access badges 1 screen with exhibitor images and logo 1 Catalogue subscription Access to France stand bar and catering Electricity and water supplied The Atout France team provides communication and support before, and during the show, helping exhibitors to prepare the event and to put them in contact with tour operators to support business development B-to-B and press communication available through Atout France's contact database The Atout France Welcome desk team at the show provide translation and appointment supports Dedicated French pavilion with banners and appropriate decoration	£4.616	
OPTIONS			
	Registration additional catalogue by company	£60,00	
	Additional badge	£65,00	
TOTAL			

Amount excluding VAT may be plus VAT (20%) under the tax rules.

Please find below Atout France's bank details

Account Name: Atout France HSNC

69 Pall Mall London SW1 Y5EY – UK

Bank Code: 40-11-58 / Account number: 60111309

SWIF: HBUKGB4194P

Iban: GB19HBUK40115860111309

Date:

Stamp of the organisation:

Signature of person responsible:

ORDER FORM MODULES - WTM 2018

To be returned after 6th July 2018

Operation Number: SAL0015	IDExp:	DV:
----------------------------------	---------------	------------

Trade Name: -----

Company name (if different): -----

Name of the person in charge of the file: -----

Billing address: -----

Mailing address for mail and badges, if different: -----

Telephone: ----- Fax: -----

Email for file management: -----

VAT number:

ATOUT FRANCE Membership number: /__ / __ / __ / __ / __ /

I order the following services, subject to availability:

Quantity	Service description	Price exc.tax.	Total exc.tax.
	Unshared Module:		
	"COUNTER"(Comptoir) 1 Single Counter with your company name on it and with stool, 1 table with 3 chairs, & 3 exhibitor access badges 1 screen with exhibitor images and logo 1 Catalogue subscription Access to France stand bar and catering Electricity and water supplied The Atout France team provides communication and support before, and during the show, helping exhibitors to prepare the event and to put them in contact with tour operators to support business development B-to-B and press communication available through Atout France's contact database The Atout France Welcome desk team at the show provide translation and appointment supports Dedicated French pavilion with banners and appropriate decoration	£5.970	
OPTIONS			
	Registration additional catalogue by company	£60,00	
	Additional badge	£65,00	
TOTAL			

Amount excluding VAT may be plus VAT (20%) under the tax rules.

Please find below Atout France's bank details

Account Name: Atout France HSNC

69 Pall Mall London SW1 Y5EY – UK

Bank Code: 40-11-58 / Account number: 60111309

SWIF: HBUKGB4194P

Iban: GB19HBUK40115860111309

Date:

Stamp of the organization:

Signature of person responsible:

ORDER FORM MODULES - WTM 2018

To be returned before 6th July 2018 (Early booking) – Paris Region preferential rate

Operation Number: SAL0015	IDExp:	DV:
---------------------------	--------	-----

Trade Name:

Company name (if different):

Name of the person in charge of the file:

Billing address:

Mailing address for mail and badges, if different:

Telephone: Fax:

Email for file management:

VAT number:
.....

ATOUT FRANCE Membership number: / ___ / ___ / ___ / ___ / ___ /

I order the following services, subject to availability:

Quantity	Service description	Price exc.tax	Total exc.tax.
	Unshared Module:		
	"COUNTER POSER TABLE (Table haute) 1 Counter Poser Table with 2 high chairs, & 1 exhibitor access badge 1 lit display board with exhibitor image with your company name, picture and logo 1 Catalogue subscription Access to France stand bar and catering Electricity and water supplied The Atout France team provides communication and support before, and during the show, helping exhibitors to prepare the event and to put them in contact with tour operators to support business development B-to-B and press communication available through Atout France's contact database The Atout France Welcome desk team at the show provide translation and appointment supports Dedicated French pavilion with banners and appropriate decoration	£2.400	
OPTIONS			
	Registration additional catalogue by company	£60,00	
	Additional badge	£65,00	
TOTAL			

Amount excluding VAT may be plus VAT (20%) under the tax rules.

Please find below Atout France's bank details

Account Name: Atout France HSNC

69 Pall Mall London SW1 Y5EY – UK

Bank Code: 40-11-58 / Account number: 60111309

SWIF: HBUKGB4194P

Iban: GB19HBUK40115860111309

Date:

Stamp of the organisation:

Signature of person responsible:

ORDER FORM MODULES - WTM 2018

To be returned after 6th July 2018

Operation Number: SAL0015	IDExp:	DV:
----------------------------------	---------------	------------

Trade Name: -----

Company name (if different): -----

Name of the person in charge of the file: -----

Billing address: -----

Mailing address for mail and badges, if different: -----

Telephone: ----- Fax: -----

Email for file management: -----

VAT number:

ATOUT FRANCE Membership number: /__ / __ / __ / __ / __ /

I order the following services, subject to availability:

Quantity	Service description	Price exc.tax	Total exc.tax.
	Unshared Module:		
	"COUNTER POSER TABLE (Table haute) 1 Counter Poser Table with 2 high chairs, & 1 exhibitor access badge 1 lit display board with exhibitor image with your company name, picture and logo 1 Catalogue subscription Access to France stand bar and catering Electricity and water supplied The Atout France team provides communication and support before, and during the show, helping exhibitors to prepare the event and to put them in contact with tour operators to support business development B-to-B and press communication available through Atout France's contact database The Atout France Welcome desk team at the show provide translation and appointment supports Dedicated French pavilion with banners and appropriate decoration	£ 3.120	
OPTIONS			
	Registration additional catalogue by company	£60,00	
	Additional badge	£65,00	
TOTAL			

Amount excluding VAT may be plus VAT (20%) under the tax rules.

Please find below Atout France's bank details

Account Name: Atout France HSNC

69 Pall Mall London SW1 Y5EY – UK

Bank Code: 40-11-58 / Account number: 60111309

SWIF: HBUKGB4194P

Iban: GB19HBUK40115860111309

Date:

Stamp of the organisation:

Signature of person responsible:

ORDER FORM MODULES - WTM 2018

To be returned before 6th July 2018 (Early booking) – Paris Region preferential rate

Operation Number: SAL0015	IDExp:	DV:
----------------------------------	---------------	------------

Trade Name:

Company name (if different):

Name of the person in charge of the file:

Billing address:

Mailing address for mail and badges, if different:

Telephone: Fax:

Email for file management:

VAT number:

ATOUT FRANCE Membership number: /___/ ___/ ___/ ___/ ___/

I order the following services, subject to availability:

Quantity	Service description	Price exc.tax.	Total exc.tax.
	Unshared Module:		
	COUNTER SINGLE SHARED"(Comptoir simple partage) 1 Single Counters with your 2 companies names on it and with stools, 1 table with 3 chairs each, & 4 exhibitor access badges 1 screen with exhibitor images and logo 2 Catalogue subscriptions Access to France stand bar and catering Electricity and water supplied The Atout France team provides communication and support before, and during the show, helping exhibitors to prepare the event and to put them in contact with tour operators to support business development B-to-B and press communication available through Atout France's contact database The Atout France Welcome desk team at the show provide translation and appointment supports Dedicated French pavilion with banners and appropriate decoration	£5.240	
OPTIONS			
	Registration additional catalogue by company	£60,00	
	Additional badge	£65,00	
TOTAL			

Amount excluding VAT may be plus VAT (20%) under the tax rules.

Please find below Atout France's bank details

Account Name: Atout France HSNC

69 Pall Mall London SW1 Y5EY – UK

Bank Code: 40-11-58 / Account number: 60111309

SWIF: HBUKGB4194P

Iban: GB19HBUK40115860111309

Date:

Stamp of the organization:

Signature of person responsible

ORDER FORM MODULES - WTM 2018

To be returned after 6th July 2018

Operation Number: SAL0015	IDExp:	DV:
----------------------------------	---------------	------------

Trade Name: -----

Company name (if different): -----

Name of the person in charge of the file: -----

Billing address: -----

Mailing address for mail and badges, if different: -----

Telephone: ----- Fax: -----

Email for file management: -----

VAT number:

ATOUT FRANCE Membership number: /___/___/___/___/___/

I order the following services, subject to availability:

Quantity	Service description	Price exc.tax.	Total exc.tax.
	Unshared Module:		
	COUNTER SINGLE SHARED" (Comptoir simple partage) 1 Single Counters with your 2 companies names on it and with stools, 1 table with 3 chairs each, & 4 exhibitor access badges 1 screen with exhibitor images and logo 2 Catalogue subscriptions Access to France stand bar and catering Electricity and water supplied The Atout France team provides communication and support before, and during the show, helping exhibitors to prepare the event and to put them in contact with tour operators to support business development B-to-B and press communication available through Atout France's contact database The Atout France Welcome desk team at the show provide translation and appointment supports Dedicated French pavilion with banners and appropriate decoration	£6.812	
OPTIONS			
	Registration additional catalogue by company	£60,00	
	Additional badge	£65,00	
TOTAL			

Amount excluding VAT may be plus VAT (20%) under the tax rules.

Please find below Atout France's bank details

Account Name: Atout France HSNC

69 Pall Mall London SW1 Y5EY – UK

Bank Code: 40-11-58 / Account number: 60111309

SWIF: HBUKGB4194P

Iban: GB19HBUK40115860111309

Date:

Stamp of the organization:

Signature of person responsible

Fiche technique stand

Veuillez remplir soigneusement cette page, elle nous permettra d'organiser votre stand et de vous enregistrer sur le site Internet du salon. Une fois que nous vous aurons enregistré dans la liste des exposants en ligne sur le site web www.wtmlondon.com, vous recevrez un identifiant et un mot de passe afin d'accéder à votre inscription et la compléter (catégories de produit, secteur d'activité, texte descriptif, ...).

Attention : Vous devrez remplir vous-même votre fiche société sur le site internet du WTM.

⇒ Merci de remplir 1 fiche technique par société exposante

1 - NOM DE VOTRE ORGANISME :

2 - NOM DEVANT FIGURER SUR VOTRE STAND¹ (EN LETTRES CAPITALES):

3. ZONE D'UNIVERS CHOISIE :

Paris Ile-de-France

¹Plus votre enseigne est courte, plus la police de caractère est grande. ² sous réserve de participants suffisant pour cela

3 - INTITULE DES BADGES

Prénom	Nom	Société (limité à 29 caractères)
.....
.....
.....

4 - INTITULE DES BADGES SUPPLEMENTAIRES (facturés à £ environ 65 HT chacun)

Prénom	Nom	Société (limité à 29 caractères)
.....

INFORMATIONS SUR LA SOCIÉTÉ (TELLE QU'ENREGISTRÉE DANS LE CATALOGUE)

COMPANY NAME.....

(AS YOU WISH IT TO APPEAR IN THE CATALOGUE, COMPANIES WILL BE LISTED STRICTLY ALPHABETICALLY)

CONTACT (ONE NAME ONLY).....

JOB TITLE.....

ADDRESS.....

TOWN/CITY..... COUNTY/STATE..... POSTAL/ZIP CODE.....

TEL..... E-MAIL..... WEBSITE.....

Transport de vos brochures

Envoi/Réception de vos colis au WTM : groupage Kuehne+Nagel

Nous recommandons le groupage Kuehne & Nagel afin de réduire au maximum les risques de pertes de colis avant le salon.

Retrouvez toutes les informations sur les démarches page suivante (tarifs, engagement et colisage...).

Ne pas envoyer de colis directement par la poste, le courrier n'est pas distribué avant le jour d'ouverture du salon.

En aucun cas Atout France ou le CRT Paris II »-de-France ne pourront être tenue responsable pour les colis égarés ou endommagés.

Il est à noter que si vous ne passez pas par Kuehne+Nagel, vous devrez récupérer vous-même vos colis au centre de stockage ILS et devrez payer les frais de stockage (Coût = environ £100 la palette).

Enlèvement de vos colis restants en fin de salon

En fin de salon, les stocks de brochures non distribuées ne sont pas repris.

Vous pouvez toutefois les faire réexpédier via le service payant du salon, le transporteur officiel sera situé dans le hall Nord (Europe section) et le hall Sud du salon (Middle East région).

Pour plus d'informations, merci de contacter l'équipe du WTM ou nous en parler.

Devis Kuehne & Nagel

QUOTATION WTM LONDRES Du 5 au 7 Novembre 2018

1-Tarif de transport par ROUTE

TRANCHE DE POIDS	Prix en € HT / kilo
+50 kilos	10€
+150 kilos	9€
+250 kilos	8.50€
+500 Kilos	7.80€
+750Kilos	7€
+1000Kilos	6€

Ces tarifs ne comprennent pas les prestations suivantes

- ◆ + 15.00 € par facture et par exposant
- ◆ + un forfait de 5.00 € par exposant lors de l'arrivée des colis à nos quais de Roissy
- ◆ Enlèvement chez l'exposant par nos soins (nous consulter)

Ces prix comprennent les prestations suivantes :

- Réception à nos quais
- Passage magasin
- Palettisation
- Transport routier depuis Roissy jusqu'au site expositions de Londres
- Déchargement
- Livraison sur le pavillon français
- Assistance et Dispatch sur stand par un membre de notre équipe.

Dossier de transport Kuehne & Nagel

DOSSIER TRANSPORT WTM LONDRES 2018

1 - Documents à fournir

Nous vous remercions également de remplir le **formulaire “ engagement et colisage ”**

Ce document OBLIGATOIRE est à nous retourner par FAX au 01 48 62 85 69 pour **le 16 OCTOBRE 2018 au plus tard.** ou par email au :

alexandra.barbier@kuehne-nagel.com

2 - Etiquetage

Nous vous prions de trouver ci après un modèle d'étiquette à remplir et à apposer sur chacun de vos colis.

3- Livraison à nos quais

Nous vous remercions de procéder à la livraison de vos colis à l'adresse suivante

pour le **18 OCTOBRE 2018 dernier délai.**

*******Ne pas utiliser les services de la poste (chronopost, courrier et collissimo) du fait que la poste ne livre pas sur site dans la zone de fret de ROISSY**

******* Toute marchandise arrivant hors date limite sera refusée.**

*******ou fera l'objet d'un envoi hors groupage (tarifs différents)**

Adresse de livraison de vos marchandises:

ARC Transports MICHEL

ZAC du Moulin

14 Rue du Meunier

95700 Roissy en France

Contact: David

Horaires d'ouverture du lundi au vendredi : 9h00 – 12h00 / 14h00 – 16h30

DOSSIER TRANSPORT
WTM LONDRES 2018

Nous vous remercions de donner au transporteur un exemplaire de l'engagement et colisage, afin qu'il le remette à ARC (contact : David) lors de la livraison des colis.

A réception des colis, nous vous faxerons un accusé réception notifiant le colisage livré dans nos magasins.

Si vous constatez une anomalie, nous vous remercions de prendre contact avec nous dans les plus brefs délais.

4 - Personne à contacter

Notre équipe se tient à votre disposition pour toute demande d'information ou toute question concernant les présentes instructions. N'hésitez pas à nous contacter.

KUEHNE+NAGEL EXPO

Tel : 01 48 62 89 63

Fax : 01 48 62 85 69

E-mail :

alexandra.barbier@kuehne-nagel.com

Contact :

Alexandra.Barbier

“ ENGAGEMENT ET COLISAGE ”

WTM LONDRES Du 5 au 7 Novembre 2018

Nous vous remercions de remplir ce document qui nous informe de votre participation effective au salon repris ci dessus et nous permet de quantifier votre envoi.

Ce document doit être rempli et faxé pour le **16 Octobre 2018 au plus tard**

A noter que sans ce document dans le respect des délais, votre envoi ne pourra être garanti.

Votre société :

Adresse de facturation.....

.....Téléphone :Télécopie :

Personne à contacter :

Email :

DESTINATIONS	COLIS	POIDS
LONDRES		

Signature

Cachet commercial

KUEHNE+NAGEL

Company name/ Société

.....

Destination

WTM LONDRES 2018

Du 5 au 7 Novembre 2018

PARCEL N°

.....

WEIGHT OF PARCEL KG

TOTAL NUMBER
OF PARCELS

.....

Check-list » de l'exposant

- Rappel des dates limites -

A faire	Date Limite	Fait ?
Inscription		
Envoyer à ATOUT FRANCE votre bon de commande et votre fiche technique.	6 juillet	<input type="checkbox"/>
Transport / Hébergement		
Réserver votre hébergement et votre transport.	Dès confirmation de votre inscription	<input type="checkbox"/>
Site WTM		
Remplir votre fiche société sur le site WTM (http://www.wtmlondon.com) ainsi que vos noms de badges.	Dès réception du mail de confirmation d'inscription jusqu' au 25 aout	<input type="checkbox"/>
Invitations		
Nommer vos listes de tour-opérateurs sur le site Internet www.wtmlondon.com afin qu'ils soient invités le jour d'ouverture du salon.	Mi-septembre à confirmer	<input type="checkbox"/>
Badges		
Ajouter (dans la limite de 3 au total) / modifier les noms des badges.	Mi-septembre à confirmer	<input type="checkbox"/>
Affichage		
Envoi de vos fichiers pour impression de votre affiche au décorateur ART COM.	14 septembre	<input type="checkbox"/>
Brochures		
Faxer à Kuehne & Nagel la fiche « Engagement colisage » pour le transport de vos brochures.	16 octobre	<input type="checkbox"/>
Réception de vos colis chez Kuehne & Nagel à Roissy.	18 octobre	<input type="checkbox"/>

Accès et orientation

Parc des expositions Excel

Implanté dans l'Est de Londres, ce complexe offre un espace de plus de 100.000 m² d'exposition, à 30 minutes du centre de Londres par les transports en commun : www.excel-london.co.uk

Accès en train:

Arrivée de l'Eurostar à la gare de King's Cross St Pancras International puis 50 min métro et DLR.

Accès en avion :

- **London City Airport (LCA)** : à 10 min de l'entrée principale ouest. www.londoncityairport.com
- **Stansted** : en train: 45 minutes jusqu'à la gare "Liverpool Street" puis 15 min en métro et DLR. www.stanstedexpress.com
- **Heathrow** : en train: 15 minutes avec le Heathrow Express jusqu'à Paddington puis 40 min en métro et DLR. www.heathrowexpress.co.uk
- **Gatwick** : en train : 30 minutes avec le Gatwick Express jusqu'à Victoria puis 40 min en métro et DLR. www.gatwickexpress.com
- **Luton** : en train: 35 minutes avec le Thameslink jusqu'à Kings Cross puis 40 min en métro et DLR. www.london-luton.co.uk

Accès en voiture :

ExCeL - London accessible du Centre de Londres via la M25 (Junction/embranchement 30), la A13, la M11, la A406 (North Circular), le Blackwall Tunnel et le Rotherhithe Tunnel.

Pour la direction vers ExCeL London, suivre les panneaux de signalisation Royal Docks, City Airport et ExCeL.

Plus d'informations sur l'accès en métro, train, avion ou voiture ainsi que sur l'accès et le tarif parking sur le site www.wtmlondon.com dans la [rubrique Venue & Travel](#).

Accès en métro :

⇒ Descendre à l'arrêt **Custom House**, entrée principale ou **Prince Regent**.

Titre de transport :

Plan du métro et tarifs : www.tfl.gov.uk <http://content.tfl.gov.uk/adult-fares.pdf>

Carte magnétique « Oyster Card », en location aux guichets des stations de métro. La caution est de £5 mais sera rendue avec la somme qu'il restera sur la carte si vous la restituez à votre départ.

Il suffit de créditer celle-ci du montant souhaité et de la composer sur les bornes d'entrée et de sortie du métro.

Excel se situe en zone 3.

Pour info: Trajet zone 1-3 avec Oyster Card : £7.70

Trajet zone 1-3 avec ticket classique : £7.70

Si vous prévoyez de faire plus de 3 déplacements, achetez une Day Travelcard zone 1-4 (£12.30/day).