

2018

EUROSATORY

11 - 15 JUIN 2018 / PARIS

**BROCHURE
COMMERCIALE**

- 🕒 **Offre de stands**
- 🕒 **Outils de communication**
- 🕒 **Tarifs 2018**

SOMMAIRE

INTRODUCTION

P. 02

EXPOSER EN INTERIEUR

P. 09

EXPOSER EN EXTERIEUR

P. 14

FORFAIT DE PARTICIPATION

P. 16

DÉVELOPPER VOTRE BUSINESS

P. 17

COMMUNIQUER

P. 20

TARIFS

P. 22

INTRODUCTION

EUROSATORY 2016

En chiffres

167 217 m² de surface d'exposition intérieure et extérieure

1 571 exposants de 57 pays
65,5% internationaux

57 024 visiteurs professionnels de 140 pays - 46% internationaux

212 Délégations Officielles de 94 pays représentant 821 délégués VIP

8 217 représentants des forces armées et de sécurité de 103 pays

179 Eurosatory guests de 28 pays

713 journalistes présents

DONNÉES VISITEURS

Secteurs d'activité des visiteurs

Fonctions des visiteurs

Pour quelles raisons êtes vous venu à ESY 2016 ?

2016 : UNE PRÉSENCE ENCORE RENFORCÉE DE DÉCIDEURS ET D'UTILISATEURS INSTITUTIONNELS

Les Délégations Officielles augmentent de 23% avec une croissance de 52% dans le domaine sécurité. Les chefs de délégation sont entourés d'experts techniques assurant une visite exhaustive du salon. Leur présence moyenne sur le salon est de 2,6 jours.

	Total	Défense	Sécurité	Caractérisation / Autres
Délégations Officielles	212 (94 pays) soit 821 VIP	145	67	13 ministres, 30 vice-ministres, 18 chefs d'état-major, 26 directeurs nationaux d'armement
Hautes Autorités françaises	18	Ministre, Délégué général pour l'armement, CEMA, CEMAT, MGAT, COS, COMALAT, DIRSTAT...	Directeurs du MININT, DGGN, DIRPOL	Elus nationaux, membres des commissions parlementaires de la défense
Eurosatory Guests	179 (28 pays)	139	40	Experts techniques nationaux, directeurs de sûreté/sécurité, chefs de départements logistique/acheteurs
Forces	8 217 (103 pays)	6 787 des Forces Armées	1 430 des Forces de Sécurité	Dont 376 généraux (71 pays)

DÉTAIL DES DÉLÉGATIONS OFFICIELLES 2016 : REPRÉSENTATION PAR FONCTION ET PAYS

Liste non exhaustive.

Fonction	Pays
Ministres de la Défense	Argentine, Brunei, Congo, Corée, Danemark, Gabon, Géorgie, Hongrie, Italie, Jordanie, Macédoine, Niger, Nigéria, Slovaquie...
Vice-ministres de la Défense	Chypre, Côte d'Ivoire, Croatie, Égypte, Estonie, Espagne, États-Unis, Grèce, Guinée Équatoriale, Inde, Indonésie, Japon, Lettonie, Qatar, Slovaquie...
Directeurs nationaux et directeurs nationaux adjoints d'armement	Belgique, Colombie, Danemark, Finlande, Inde, Indonésie, Irak, Israël, Italie, Lituanie, Norvège, Pakistan, Portugal, Singapour, Togo, Viet Nam...
Chefs d'état-major et inspecteurs d'armées	Algérie, Cameroun, Ghana, Italie, Malaisie, Mongolie, Monténégro, Niger, Philippines, République de Myanmar, Royaume-Uni, Suède...
Vice-chefs d'état-major, inspecteurs d'armées	Organisation des Nations Unies, Australie, Bangladesh, Brésil, États-Unis, Guinée, Irak, Jordanie, Koweït, Maroc, Pakistan, Slovénie, Turquie...
Directeurs logistique et soutien	Botswana, Chine, Croatie, Djibouti, Kenya, Mauritanie, République de Myanmar, Nigérian, Oman, Portugal, République Tchèque, Serbie, Suède, Ukraine...
Commandants d'aviation légère et d'hélicoptères	Allemagne, Australie, Bangladesh, Belgique, Irak, Liban, Pays-Bas, Royaume-Uni...
Ministres et vice-ministres de l'intérieur et de la sécurité	Argentine, Guinée Équatoriale, Liban, Mongolie, Lettonie, Pologne, Russie...
Directeurs de police/gendarmerie et directeurs de soutien logistique police	Afrique du Sud, Autriche, Cameroun, Corée, Inde, Irak, Italie, Kosovo, Malaisie, Mauritanie, Pologne, République Tchèque, Sénégal, Suisse...
Directeurs surveillance des frontières	Arabie Saoudite, Estonie, Slovénie, Venezuela
Directeurs de sécurité civile et des secours, incendie	Union Européenne, Bulgarie, Cambodge, Djibouti, Équateur, Estonie, Finlande, Hongrie, Irlande, Luxembourg, Malte, Roumanie...
Directeurs de Sécurité	Algérie, Allemagne, Brésil, Indonésie, Pakistan...

NATIONALITÉ DES EXPOSANTS PRÉSENTS À EUROSATORY 2016 (PAYS EN BLEU FONCÉ)

↗ Liste des pays présents avec un pavillon national à Eurosat 2016 :

Afrique du Sud
Allemagne
Autriche
Belgique
Brésil
Bulgarie
Canada
Chine
Corée du Sud
Croatie
Danemark
Espagne

Estonie
États-Unis
Finlande
France
Grèce
Inde
Israël
Italie
Japon
Lituanie
Malaisie
Norvège

Pays-Bas
Pakistan
Pologne
République Tchèque
Roumanie
Royaume-Uni
Russie
Slovénie
Suède
Suisse
Turquie
Ukraine

OUTILS BUSINESS

- Rendez-vous d'affaires
- Service de mise en relation exposants-visiteurs
- Conseil en stratégie
- Délégations Officielles
- Eurosatory Guests

- Annonce de vos événements sur salon
- Catalogue papier et en ligne
- Conférences exposants

- Invitation personnalisée à vos clients (e-invitations)
- Réception officielle des exposants

- Annuaire des Responsables Presse-Communication
- Casiers presse
- Eurosatory Daily

RETROUVEZ LE DÉTAIL DE CES SERVICES À PARTIR DE LA PAGE 17

PROCÉDURE D'INSCRIPTION

- ① Si vous n'étiez pas exposant aux deux dernières éditions d'Eurosatory (2014-2016), vous devez effectuer une **demande d'admission** sur www.eurosatory.com/exposer/reserversasurface.
- ② Si vous étiez exposant en 2014 ou en 2016, ou que la candidature de votre société a été **acceptée** par nos services, vous recevrez un **identifiant** et un **mot de passe**, ainsi que les conditions générales de vente, vous permettant de remplir en ligne sur www.eurosatory.com/espace-exposant-2018 **votre bon de commande de stand**.
- ③ Vous recevrez alors de l'organisateur un accusé de réception automatique avec un récapitulatif de votre commande.
- ④ Sous réserve de faisabilité des modalités particulières de réalisation de votre stand, et après réception des conditions générales de vente **paraphées et signées**, nous validerons votre commande et nous vous enverrons une **facture d'acompte** de 50% du montant de la commande TTC, **à régler à réception**.
- ⑤ Dès réception de votre acompte, l'organisateur :
 - vous donnera accès à votre **espace personnel exposant**, vous permettant de préparer en amont votre salon, de compléter votre commande de stand et d'optimiser votre participation,
 - vous mettra à disposition le **manuel de l'exposant en version électronique** (à compter de l'été 2017),
 - vous proposera un **emplacement d'exposition**
- ⑥ L'emplacement de votre stand, ne deviendra définitif qu'après règlement de la **totalité du montant TTC** de votre commande, **exigible au plus tard le 31 janvier 2018**.

ORGANISER SON SALON :

Ce fascicule pratique est disponible sur simple demande ou en téléchargement sur le site www.eurosatory.com rubrique « Documents à télécharger » (à compter de l'été 2017).

EUROSATORY 2018 COMMENT EXPOSER ?

1 IL EXISTE DIFFÉRENTES MANIÈRES D'EXPOSER SUR EUROSATORY

➤ VOTRE STATUT

- **En tant qu'exposant direct :** Vous réservez et occupez un emplacement précis et vous pouvez accueillir un ou plusieurs co-exposants d'une ou plusieurs sociétés (nécessitant une inscription).
- **En tant que co-exposant :** Vous êtes « hébergé » par une société (exposant direct) afin de présenter vos produits ou services sur l'emplacement d'un exposant direct.

➤ UNE VISIBILITÉ NATIONALE

- **Dans un pavillon national :** Cet espace vous permet d'exposer auprès d'autres sociétés de même nationalité.
- **Au sein d'un groupement organisé :** Vous bénéficiez de la notoriété du groupement (chambre de commerce, groupement régional, groupement professionnel, etc.).

➤ UNE VISIBILITÉ THÉMATIQUE

- **Dans un pôle technologique :** Ces zones regroupent des exposants d'un même secteur d'activité qui souhaitent profiter de la visibilité offerte par ces pôles : le guide du visiteur, la signalétique, les plans d'orientation, les fiches thématiques (flyers destinés aux visiteurs et téléchargeables avant le salon sur notre site internet).

– Les pôles technologiques sont :

Renseignement
Sécurité Civile, gestion de crises et sécurité des populations
Sécurisation des infrastructures et des sites sensibles
Ingénierie, Tests et Mesures
NRBCe
Entraînement et Simulation
Drones et robotique
Électronique embarquée

- **Dans le village Découverte :** Cette zone, composée de modules de 6 m² tout équipés, est uniquement réservée aux TPE participant pour la première fois à Eurosatory.

2 OPTION SURFACE EN ÉTAGE/ MEZZANINE

– Intérieur

Vous souhaitez agrandir votre stand sans augmenter votre surface au sol. Vous avez la possibilité de construire un étage/mezzanine. Se référer à Étage/Mezzanine (p.9) et au manuel de l'exposant.

– Extérieur

Vous avez la possibilité d'agrandir votre stand sans augmenter votre surface au sol grâce à une construction en étage. La surface de l'étage/mezzanine peut être de 100% de la surface au sol.

LE SALON EUROSATORY 2018 : un nouvel agencement pour répondre à la croissance du salon !

- _ Trois halls dotés de larges allées circulaires
- _ Rapprochement de la zone des démonstrations dynamiques
- _ Zone de stands orange sous hall pour des dérogations aux règles techniques

EXPOSER EN INTÉRIEUR

HALL 5A, HALL 5B ET HALL 6

SURFACE NUE INTÉRIEURE

PRIX : 499 € HT/M² (MINIMUM 12 M²)

A partir de 12 m², vous pouvez réserver une surface nue, avec angle (selon disponibilités).
Ce stand est à équiper par vos soins.

// ANGLE (OPTION)

Augmentez votre visibilité en choisissant un emplacement de stand ouvert sur plusieurs côtés.

Selon disponibilités et valable uniquement en intérieur.

> **Prix unitaire : 367 € HT/angle**

// ÉTAGE/MEZZANINE (OPTION)

Maximum autorisé : 20% de la surface totale au sol.
Pour toute information technique, veuillez-vous référer au Manuel de l'Exposant du salon

> **Prix : 330 € HT/m²**

Une zone de stands (zone orange) sous halls permet des dérogations aux règles techniques, notamment :

- **Hauteur maximum de construction 6 m**
- **Hauteur maximum de la signalétique et ponts élingués 7 m**
- **Surface à l'étage/mezzanine 60% de la surface totale au sol**

// CLOISONS, MOQUETTE ET PLANCHER

(Option, voir chapitre tarifs, p.22)

// DÉPÔT DE GARANTIE

Un dépôt de garantie est dû pour la location sous hall de toute surface nue supérieure à 50 m², de pavillons ou de chalets. Il est destiné à couvrir les frais éventuels de remise en état de l'emplacement et/ou des installations (se référer au CGV et au Manuel de l'exposant).

> **Prix : 26 € HT/m²**

3 TYPES DE STANDS ÉQUIPÉS

Nos formules sont personnalisables et vous permettent d'aménager l'espace selon vos besoins en liaison directe avec notre équipe ou notre décorateur.
Les tarifs incluent la surface et l'aménagement du stand. Ils sont hors frais de participation et angle éventuel.

// STAND ÉQUIPÉ BUSINESS

De 6, 9 et 12 m²

> Prix : 598 € HT/m²

>>>9 m² avec angle

// STAND ÉQUIPÉ PRESTIGE

A partir de 16 m²

> Prix : 730 € HT/m²

>>>16 m² avec angle

// STAND ÉQUIPÉ CLASSIQUE

A partir de 12 m²

> Prix : 650 € HT/m²

>>>12 m² avec angle

Important : Toute cloison détériorée, clouée ou percée vous sera facturée. Pensez à récupérer votre matériel le soir du démontage.

Pour installer vos visuels (affiches, cadres...), utilisez des solutions non invasives (adhésif repositionnable, chaînettes...).

STAND ÉQUIPÉ BUSINESS

PRIX : 598 € HT/M² (HORS FRAIS DE PARTICIPATION ET ANGLE ÉVENTUEL)

Cette formule « toute équipée » se décline en formats 6, 9 et 12 m² avec deux versions mobiliers, Salon ou Bureau. Les modules de 6 m² sont regroupés dans le « Village Découverte » réservé uniquement aux sociétés primo exposants à Eurosatory.

>>>Stand Business 9 m² avec 1 angle
Mobilier Bureau

// DESCRIPTIF

- Moquette coloris prune. Structure aluminium blanche et cloisons mélaminées motif bois couleur miel (hauteur 2,50 m)
- Bandeau décoratif fond prune sur les façades ouvertes
- Une barre de LED
- Un totem exposant (hauteur 2,50 m, largeur 50 cm) tissé filandre prune
- 2 enseignes double faces. Impression en lettrage blanc sur fond prune du nom de l'exposant sur la partie supérieure, du N° du stand et du drapeau du pays (inscription horizontale)
- **A partir de 9 m²** : une réserve de 1 m²

// ÉLECTRICITÉ (SOUS TENSION DE 8H À 19H)

- **Pour 6 m²** : 1 compteur électrique 3 kW
- **A partir de 9 m²** : 1 compteur électrique 3 kW avec 1 bloc 3 prises

>>>Stand Business 12 m² sans angle
Mobilier Salon

// MOBILIER

- **Pour un stand de 6 m²**
Mobilier Bureau : 1 bureau, 1 fauteuil, 2 chaises, 1 rangement 2 portes fermant à clé, 1 présentoir à documents, 1 corbeille à papier
Mobilier Salon : 1 table basse, 3 fauteuils, 1 rangement 2 portes fermant à clé, 1 présentoir à documents, 1 corbeille à papier
- **Pour un stand de 9 m²**
Mobilier Bureau : dotation 6 m² + 1 bloc tiroirs
Mobilier Salon : dotation 6 m² + 1 fauteuil
- **Pour un stand de 12 m²**
Mobilier Bureau : dotation 9 m² + 1 présentoir + 1 porte-manteau
Mobilier Salon : dotation 9 m² + 1 présentoir + 1 porte- manteau

// OPTIONS

- Ecran LED de 32, 40 ou 46 pouces et lecteur DVD. Voir prix dans le chapitre Tarifs (p.22)

STAND ÉQUIPÉ CLASSIQUE

➔ PRIX : 650 € HT/M² (HORS FRAIS DE PARTICIPATION ET ANGLE ÉVENTUEL)

Surface minimum 12 m², puis par multiple de 3 m²

>>>Stand Classique 12 m² avec 1 angle

// DESCRIPTIF

- Moquette couleur chiné (coloris au choix)
- Cloison modulaire de couleur grise striée aluminium
- Structure laquée blanc (hauteur 2,50 m)
- Réserve de 1 m² ou 2 m² avec étagères, blocs patères et porte fermant à clé
- A partir de 24 m², deux claustras bois blancs pour l'espace discussion

// ÉLECTRICITÉ ET ÉCLAIRAGE (SOUS TENSION DE 8H À 19H)

- 1 coffret électrique de 3 kW (6 kW à partir de 21 m²)
- 2 triplettes
- 1 rail de 3 spots pour 9 m²

>>>Stand Classique 18 m² avec 1 espace discussion et 1 angle

// SIGNALÉTIQUE

- 1 enseigne en forex cintré sur un poteau de 1 m de haut avec le nom de l'exposant simple face (hauteur totale 3,50 m)
- 2 enseignes latérales (80 cm x 100 cm) avec le nom de l'exposant, le N° de stand et le drapeau du pays (hauteur 3 m)

// MOBILIER

- Pour personnaliser son stand, l'exposant dispose d'un crédit mobilier de 40 € HT/m² (assurance comprise), choix à effectuer dans le catalogue d'ALISÉS

// OPTIONS

- Ecran LED de 32, 40 ou 46 pouces et lecteur DVD. Voir prix dans le chapitre Tarifs (p. 22)
- Vitrine haute ou basse, fermant à clé (à commander avec le stand). Voir prix dans le chapitre Tarifs (p. 22)

STAND ÉQUIPÉ PRESTIGE – NOUVEAU : TOUT MENUISERIE !**➔ PRIX : 730 € HT/M² (HORS FRAIS DE PARTICIPATION ET ANGLE ÉVENTUEL)**Surface minimum 16 m²

>>>La partie construite est aménageable selon la surface et les souhaits de l'exposant

// DESCRIPTIF

- Moquette couleur chiné (coloris au choix)
- Cloisons en menuiserie mélaminé blanc (hauteur 2,50 m)
- Réserve de 2 m² avec étagères, blocs patères et porte fermant à clé
- A partir de 24 m², un espace bureau avec voilage et porte fermant à clé

// ÉLECTRICITÉ ET ÉCLAIRAGE (SOUS TENSION DE 8H À 19H)

- 1 coffret électrique de 3 kW (6 kW à partir de 21 m²)
- 2 triplètes
- Spots basse tension (1 unité pour 3 m²)

// SIGNALÉTIQUE

- 1 enseigne double face dans un cadre menuiserie (1,50 m) avec le logo de l'exposant au-dessus de la réserve (hauteur totale 4 m)
- 2 enseignes latérales (80 cm x 100 cm) avec le nom de l'exposant, le N° de stand et le drapeau du pays (hauteur 3 m)

// MOBILIER

- Pour personnaliser son stand, l'exposant dispose d'un crédit mobilier de 40 € HT/m² (assurance comprise), choix à effectuer dans le catalogue d'ALISÉS (budget maxi 1 600 € HT)

// DÉCORATION FLORALE

- 2 bacs avec plantes vertes (hauteur 1,50 m)

// OPTIONS

- **NOUVEAU !** Impression de votre visuel sur cloison à la place du voilage du bureau (sur devis)
- Ecran LED de 32, 40 ou 46 pouces et lecteur DVD. Voir prix dans le chapitre Tarifs (p. 22)
- Vitrine haute ou basse, fermant à clé (à commander avec le stand). Voir prix dans le chapitre Tarifs (p. 22)

EXPOSER EN EXTÉRIEUR

SURFACE NUE EXTÉRIEURE

// SURFACE AU SOL

Vous pouvez réserver un emplacement d'une surface minimum de 50 m².

> Prix : 234 € HT/m²

// MÂT AVEC ENSEIGNE SOCIÉTÉ

Seul l'exposant direct ayant une surface de 50 m² à 300 m² bénéficie d'une enseigne mise en place par l'organisateur.

// EMPRISE (OPTION)

La surface au sol utilisée par la construction de vos installations fixes, couvertes et fermées, comme l'utilisation de modules, tentes, shelters, terrasses couvertes, etc. pour accueillir vos visiteurs font l'objet d'une facturation complémentaire.

> Prix : 166 € HT/m²

// SURFACE EN ÉTAGE (OPTION)

Vous avez la possibilité de construire un étage qui peut atteindre 100% de la surface totale construite au sol. Pour cela, vous devez impérativement déclarer l'emprise (la surface) au sol correspondant à l'étage construit.

> Prix : 154 € HT/m²

// DÉPÔT DE GARANTIE LIÉ À LA SURFACE

Un dépôt de garantie est dû pour la location en extérieur de toute surface nue supérieure à 50 m², de pavillons ou de chalets. Il est destiné à couvrir les frais éventuels de remise en état de l'emplacement et/ou des installations.

> Prix : 26 € HT/m²

PAVILLON DE 25 M²

➔ PRIX : 11 133 € HT (POUR UN PAVILLON HORS ACHAT DE SURFACE)

➔ PRIX OPTION DEUXIÈME FAÇADE VITRÉE : 1 976 € HT

Ces pavillons se présentent nus. Toute modification du pavillon et achat de mobilier est à la charge de l'exposant.

>>> Pavillon avec une façade vitrée

>>> Pavillon avec une deuxième façade vitrée (en option)

// **PAVILLON PRÉ-ÉQUIPÉ** (OPTION)

- Pavillon de 25 m² + moquette + murs intérieurs en coton gratté + plafond velum blanc + installation 6 kW

> **Prix : 12 975 € HT/unité** (Hors achat de surface)

// **DÉPÔT DE GARANTIE PAVILLON**

> **Prix : 830 € HT**

// **PAVILLON AMÉNAGÉ** (OPTION)

- Pavillon pré-équipé de 25 m² + mobilier

> **Prix : 14 168 € HT/unité** (Hors achat de surface)

CHALET DE RÉCEPTION DE 72 M²

➔ **PRIX : 17 994 € HT** (POUR UN CHALET HORS ACHAT DE SURFACE)

➔ **PRIX D'UN CHALET SUR 2 NIVEAUX ET AMÉNAGEMENT PARTICULIER : NOUS CONSULTER**

>>>Chalet standard de 72 m²

>>>Chalet 2 niveaux avec jardin aménagé (en option)

Ce chalet est destiné à la réception et à la restauration, ou à la présentation de petits matériels. Sa superficie est de 72 m² au sol pouvant être équipée d'une cuisine et de sanitaire et d'une surface (optionnelle) aménageable en jardin

// **DÉPÔT DE GARANTIE CHALET**

> **Prix : 3 600 € HT (Par module de 72 m²)**

FORFAIT DE PARTICIPATION

Le forfait de participation est obligatoire. Il est calculé en fonction de la surface de stand que vous avez réservée. Ce forfait inclut l'enregistrement et la gestion de votre dossier, ainsi que les prestations suivantes :

➤ COMMUNICATION

- Cartes d'invitations papier (sans limitation) (p.19)
- Invitations électroniques personnalisables (p.19)
- Badges exposants/badges Visiteurs Sociétés*
- Inscription dans le catalogue papier distribué gratuitement sur le salon à 15 000 exemplaires et consultable en ligne, véritable référence du domaine pendant 2 ans :
 - présentation de votre société et de vos produits
 - nom et coordonnées de la société
 - 7 lignes de texte en français et/ou en anglais
 - 3 photos + 5 lignes de texte
 - 7 rubriques de nomenclature produits et services
- Un service de presse et l'utilisation des casiers Presse/ Médias vous permettant de cibler votre communication vers les médias de votre choix (p.20)

➤ Les outils « Business »

- Les Rendez-vous d'affaires (p.17)
- Le service de mise en relation exposants/visiteurs (p.17)
- Le Conseil en stratégie (p.18)

➤ Les animations

- L'accès aux Conférences exposants (p.19)
- L'accès aux Conférences Eurosatory organisées par le COGES (p.19)
- La réception officielle des exposants (p.19)

➤ Logistique et Services

- Nettoyage des stands
- La coordination des prestataires sur site
- L'assurance organisateur

(Voir conditions dans le Manuel de l'Exposant et les Conditions Générales de Vente)

Voir tarifs page 22.

**Les membres d'une société exposante n'ayant pas d'activité opérationnelle sur le stand se voient attribuer des badges Visiteur Société. Les dates et horaires d'accès au salon sont identiques à ceux des badges exposants. Leur quantité est illimitée.*

DÉVELOPPER VOTRE BUSINESS

LES RENDEZ-VOUS D'AFFAIRES

➤ RENTABILISEZ VOTRE PARTICIPATION AU SALON EN MULTIPLIANT LES CONTACTS

Ce service vous donne la possibilité de détecter des acheteurs potentiels et de développer de nouveaux axes de coopération avec des partenaires français et étrangers en programmant des rendez-vous en amont du salon. Les rendez-vous se déroulent sur les stands des exposants ou dans un espace spécifique mis à votre disposition, si vous le désirez, dans la zone d'exposition intérieure sur l'espace « Rendez-vous d'affaires », animé par notre partenaire Proximum.

En 2016, 338 exposants de 42 pays ont réalisé 996 rendez-vous d'affaires.

À qui s'adresse ce service ?

À toutes les sociétés exposantes qui souhaitent bénéficier d'un programme à la carte de rendez-vous d'affaires ainsi qu'à certains visiteurs professionnels donneurs d'ordre recrutés par l'organisateur.

> Prix : Service inclus dans le forfait de participation

LE SERVICE DE MISE EN RELATION EXPOSANTS-VISITEURS

➤ ÉLARGISSEZ VOTRE RÉSEAU PROFESSIONNEL

Le catalogue en ligne utilisé avant le salon par les visiteurs pour préparer leur visite, leur permet de demander par email des rendez-vous aux exposants qui ont adhéré à ce service.

Les exposants peuvent ainsi organiser leurs rendez-vous et prendre leurs dispositions pour l'accueil des visiteurs les plus importants. L'exposant qui adhère au service s'engage à répondre à l'ensemble des demandes.

À qui s'adresse ce service ?

Ce service peut être utilisé par tous les exposants d'Eurosatory. Les visiteurs qui souhaitent organiser leur temps de présence sur le salon peuvent, en amont d'Eurosatory, sélectionner les sociétés qu'ils souhaitent rencontrer afin de planifier leurs visites.

> Prix : Service inclus dans le forfait de participation

DÉLÉGATIONS OFFICIELLES

➔ RENCONTREZ LES DÉCIDEURS INTERNATIONAUX ET DONNEURS D'ORDRE

Cette prestation revêt un caractère stratégique pour votre entreprise. Elle doit être mise en œuvre et suivie par les personnes responsables des visites de haut niveau de votre société à partir de mars-avril 2018. À chaque édition d'Eurosatory, des Délégations Internationales de haut niveau (ministres de la Défense et de l'Intérieur, secrétaires d'Etat, chefs d'Etat-major, directeurs d'armement, directeurs nationaux de sécurité, chefs de départements de police et de secours, responsables sécurité de grands groupes industriels, etc.) sont invitées par le ministère de la Défense ou par l'organisateur à participer au salon. En 2016, 212 Délégations Officielles (DO) de 94 pays, soit 821 VIP, ont rencontré les exposants sur le salon. Eurosatory est la manifestation Défense et Sécurité terrestres et aéroterrestres qui accueille le plus grand nombre de Délégations Officielles dans le monde.

Qui peut solliciter une visite de DO ?

Toutes les sociétés qui exposent sur une surface minimum de 30 m² en intérieur ou 60 m² en extérieur peuvent remplir un formulaire dédié en ligne. Des programmes sont préétablis entre les désirs des exposants et des délégations. In fine les chefs de délégations décident du programme de leur visite.

> **Prix : Service inclus dans le forfait de participation**

LE CONSEIL EN STRATÉGIE

➔ OPTIMISEZ VOS STRATÉGIES DE DÉVELOPPEMENT À L'INTERNATIONAL

Des experts en stratégie industrielle de différents pays sont sélectionnés par Eurosatory pour leur capacité à accompagner sur le marché international des sociétés cherchant des débouchés. Ce service permet aux dirigeants des sociétés exposantes de planifier des rendez-vous avec ces experts.

Cette offre est particulièrement efficace pour les sociétés ayant des projets d'exportation vers un de ces pays. En 2016, 12 conseillers étaient mobilisés pour apporter aux sociétés une expertise en matière de développement et d'exportation dans des zones géographiques identifiées (Amérique Latine, Inde, Moyen-Orient, Europe de l'Est et Russie, Asie Centrale, Amérique du Nord) ou sur des questions techniques (offsets, contrôle export, études technico-opérationnelles, assurances, recapitalisation, ...).

EUROSATORY GUEST

Les Eurosatory Guests sont invités par le Président du salon. Leurs fonctions et leurs activités, au sein des forces armées, des forces de sécurité et des organismes de secours, ainsi que dans les services d'acquisition de ces administrations et organismes sont déterminantes dans le processus décisionnel de leurs autorités. (Exemples : Directeur sûreté/sécurité des entreprises, officiers de programmes, directeur de centre d'étude, expert technique national, chef des services financiers, ...).

Ce sont aussi des personnes aux fonctions clés au sein de grandes sociétés privées ou d'Etat recherchant des équipements de sécurité et de logistique ou des technologies dérivées des applications militaires. Titulaire d'un badge VIP, ils visitent le salon au titre de leurs attributions et doivent optimiser leur temps sur place et les opportunités de rendez-vous. L'organisateur leur réserve un accueil particulier, met à leur disposition des facilités de travail sur le salon et les incite à contacter les exposants pour des rendez-vous.

Qui peut recevoir des Eurosatory Guests ?

Toutes les sociétés exposantes.

> **Prix : Service inclus dans le forfait de participation**

Les conseillers s'engagent à respecter le secret professionnel concernant les informations issues de ces échanges.

À qui s'adresse ce service ?

A toutes les sociétés exposantes, souhaitant se développer à l'international.

> **Prix : Service inclus dans le forfait de participation**

LES CONFÉRENCES EXPOSANTS

➤ PARLEZ DE VOS PRODUITS

Profitez du visitorat professionnel et qualifié d'Eurosatory pour présenter vos produits, vos innovations à un public de choix. Sur un créneau de 20 ou 45 mn, dans un espace ouvert entièrement équipé d'un écran, rétroprojecteur, microphone et sonorisation, d'une capacité de 50 à 80 personnes, l'exposant met en valeur sa société et ses produits, sur le thème de son choix.

À qui s'adresse ce service ?

À toute société souhaitant présenter une gamme de produits, lancer une innovation, communiquer sur une thématique de son choix. Ces conférences organisées sur un espace ouvert, tout équipé, au sein de l'exposition sont accessibles par l'ensemble des visiteurs et autres exposants. L'agenda de ces conférences est édité sur notre site internet, sur le « Guide Visiteur », sur la signalétique « Conférences », dans les newsletters visiteurs et apparaît dans le programme spécifique des conférences distribué à l'entrée du salon.

> **Prix unitaire : sur devis**

LES CONFÉRENCES EUROSATORY

Afin de répondre aux problématiques nouvelles de la Défense et de la Sécurité, Eurosatory réunit les décideurs, les opérationnels et les industriels autour de conférences internationales traitant de sujets ciblés. Ces conférences, d'une durée de 1h30 environ, se déroulent durant les cinq jours du salon.

À qui s'adresse ce service ?

Aux exposants, aux visiteurs et aux médias.

> **Prix : La majorité des conférences sont en accès libre. Quelques-unes peuvent être payantes ou sur invitation**

ENTREtenir SON RÉSEAU

➤ INVITEZ VOS CLIENTS ET PROSPECTS SUR LE SALON

Les exposants qui souhaitent inviter leurs contacts et prospects peuvent commander des invitations professionnelles sous forme de cartes d'invitation. Ils peuvent aussi utiliser des e-invitations personnalisables en version française ou anglaise sur leur espace en ligne. Ces invitations sont envoyées par les sociétés exposantes à leur listing de clients et prospects. Elles permettent aux visiteurs de se préenregistrer en ligne afin d'obtenir, sans délais, l'impression de leur badge définitif à l'entrée du salon. L'utilisation des cartes d'invitation et des e-invitations est le meilleur moyen de faire connaître votre participation au salon et d'inviter clients, prospects, partenaires, etc.

À qui s'adresse ce service ?

Ce service s'adresse à toutes les sociétés exposantes.

> **Prix : Service inclus dans le forfait de participation**

LA RÉCEPTION OFFICIELLE DES EXPOSANTS

➤ RENCONTREZ LES DÉLÉGATIONS OFFICIELLES, LES VIP DÉFENSE ET SÉCURITÉ DU SALON DANS UN LIEU PRESTIGIEUX

Le COGES organise une soirée officielle permettant aux dirigeants des sociétés exposantes de rencontrer, de manière informelle, les VIP dans un cadre prestigieux.

À qui s'adresse cette manifestation ?

À toutes les sociétés exposantes, aux Délégations Officielles et à tous les invités VIP du salon. Le nombre d'invitations délivrées par société est proportionnel à la taille de leur stand sur le salon.

> **Prix : prestation incluse dans le forfait de participation pour le quota d'invitations calculé en fonction de votre surface de stand**

> **Des invitations supplémentaires peuvent être achetées au prix de 200 € HT l'unité (sous réserve de disponibilité)**

COMMUNIQUER AVEC LA PRESSE

L'ANNUAIRE DES RESPONSABLES PRESSE-COMMUNICATION

➤ Identifiez-vous auprès des journalistes !

Cet annuaire recense les noms, adresses, e-mails et numéros de téléphone des correspondants Presse et Communication des sociétés exposantes sur le salon. Imprimé à 400 exemplaires, il est remis à tous les journalistes présents au centre de presse. Il vous permet d'être identifié comme contact privilégié par plus de 700 journalistes internationaux.

À qui s'adresse ce service ?

À toutes les sociétés exposantes.

> **Prix : Service inclus dans le forfait de participation**

VOS ÉVÉNEMENTS SUR LE SALON

➤ Renforcez votre notoriété sur la scène internationale

Eurosatory est le rendez-vous mondial de l'innovation en matière de Défense et de Sécurité. En 2016, l'ensemble de la presse présente a été informé des événements exposants.

À qui s'adresse cet outil de communication ?

Si les sociétés exposantes souhaitent attirer les journalistes à leurs événements salon, l'information est relayée au centre de presse. Vos éléments seront communiqués aux médias à la date que vous aurez choisie.

> **Prix : Service inclus dans le forfait de participation**

LE CENTRE DE PRESSE INTERNATIONAL ET LES CASIERS PRESSE/MÉDIAS

➤ Bénéficiez d'une couverture médiatique mondiale

Afin de bénéficier d'une couverture médiatique optimale lors du salon, un centre de presse est mis à disposition des journalistes. Il permet aux sociétés exposantes de transmettre leurs informations auprès des journalistes internationaux accrédités

et des médias spécialisés en Défense, Sécurité et Économie Internationale.

Chaque média accrédité a accès aux informations préalablement déposées par les exposants - dossier de presse/communiqué de presse.

À qui s'adresse ce service ?

À tous les responsables communication des sociétés exposantes.

> **Prix : Service inclus dans le forfait de participation**

EUROSATORY DAILY

Un « Daily » quotidien officiel est présent pendant la durée du salon pour relayer vos informations par des articles et valoriser votre image par de la publicité en version print et online :

Eurosatory Daily : magazine quotidien, réalisé par IHS Jane's. Il est diffusé tous les jours aux 3 entrées du salon et remis à tous les exposants directement sur leur stand. Chaque numéro est également repris intégralement sur les sites Internet d'IHS Jane's et d'Eurosatory ainsi que sur l'application Eurosatory.

News Online : Partenaire web officiel, Army Recognition met en ligne avant et pendant le salon des informations relatives à l'exposition et aux exposants. Pendant le salon, il recense toutes les actions, nouveautés et innovations des exposants.

À qui s'adresse ce service ?

À toutes les sociétés exposantes qui le souhaitent.

> **Prix : Contacter directement les prestataires, cf. « Manuel de l'Exposant »**

LE CATALOGUE EUROSATORY 2018

Le catalogue des exposants Eurosatory est édité à chaque salon en version papier (15 000 exemplaires distribués gratuitement sur le salon) et diffusé en ligne. Il permet de présenter de manière exhaustive l'ensemble des sociétés présentes sur le salon.

Entièrement libre dans le contenu que vous souhaitez diffuser, vous disposez d'un volume de 7 lignes offertes pour décrire vos activités.

Le catalogue vous offre également la possibilité de gagner en visibilité en souscrivant à des offres payantes (pages de publicité, logo de votre entreprise, ...). Pour plus de renseignements, consulter la brochure sponsoring ou contacter j.disanto@cogesevents.com.

En complément du catalogue papier, un module en ligne est développé, reprenant les informations préalablement renseignées sur votre société. La version en ligne propose un plan interactif du salon permettant à un visiteur de localiser facilement des stands, de préparer sa visite et de contacter des exposants.

D'une durée de vie de 2 ans, le catalogue Eurosatory est la « référence » des acheteurs des secteurs Défense et Sécurité terrestres et aéroterrestres.

> **Prix : Service inclus dans le forfait de participation, voir détails p.16.**

TARIFS

Prestation	Unité	Prix H.T.	Quantité	Montant total H.T.
SURFACE INTÉRIEURE				
Surface nue sous hall (min. 12 m ²)	Prix au m ²	499 €		
Stand « BUSINESS » 6 m ² dans Village Découverte-option BUREAU	Prix au m ²	598 €		
Stand « BUSINESS » 6 m ² dans Village Découverte-option SALON	Prix au m ²	598 €		
Stand « BUSINESS » 9 ou 12 m ² - option BUREAU	Prix au m ²	598 €		
Stand « BUSINESS » 9 ou 12 m ² - option SALON	Prix au m ²	598 €		
Stand « CLASSIQUE » (min. 12 m ²)	Prix au m ²	650 €		
Stand « PRESTIGE » (min. 16 m ²)	Prix au m ²	730 €		
OPTIONS SURFACE SOUS HALL				
Angle (uniquement pour surface sous hall)	Prix unit.	367 €		
Moquette - le m ²	Prix au m ²	16 €		
Plancher - le m ²	Prix au m ²	25 €		
Cloison coton gratté (hauteur 2,50 m)	Par mètre linéaire	123 €		
Surface en étage / Mezzanine intérieure	Prix au m ²	330 €		
Ecran 32" LED - sur socle/pied totem (uniquement pour stands équipés)	Prix unit.	425 €		
Ecran 40" LED - sur socle/pied totem (uniquement pour stands équipés)	Prix unit.	518 €		
Ecran 46" LED - sur socle/pied totem (uniquement pour stands équipés)	Prix unit.	568 €		
Lecteur DVD multi-format (uniquement pour stands équipés)	Prix unit.	80 €		
Vitrine éclairée horizontale (uniquement pour stands équipés)	Prix unit.	225 €		
Vitrine éclairée verticale (uniquement pour stands équipés)	Prix unit.	335 €		
FORFAITS DE PARTICIPATION - Obligatoire				
Forfait participation Exposant direct - surface Intérieure jusqu'à 8 m ²	Forfait	518 €		
Forfait participation Exposant direct - surface Intérieure 9 à 30 m ²	Forfait	913 €		
Forfait participation Exposant direct - surface Intérieure 31 à 60 m ²	Forfait	1 047 €		
Forfait participation Exposant direct - surface Intérieure 61 à 100 m ²	Forfait	1 607 €		
Forfait participation Exposant direct - surface Intérieure 101 à 250 m ²	Forfait	2 704 €		
Forfait participation Exposant direct - surface Intérieure 251 à 500 m ²	Forfait	3 562 €		
Forfait participation Exposant direct - surface Intérieure +500 m ²	Forfait	6 430 €		
Forfait participation par Co-exposant	Forfait	875 €		
Forfait participation par Co-exposant (+ de 5 co-ex.)	Prix unit.	665 €		
SURFACE EXTÉRIEURE				
Surface nue Extérieure (min 50 m ²)	Prix au m ²	234 €		
OPTIONS SURFACE EXTÉRIEURE				
Emprise	Prix au m ²	166 €		
Surface en étage/mezzanine Extérieur	Prix au m ²	154 €		
Pavillon nu 25 m ² (hors achat de surface)	Prix unit.	11 133 €		
Option 2ème façade vitrée	Prix unit.	1 976 €		
Pavillon pré-équipé 25 m ² (hors achat de surface)	Prix unit.	12 975 €		
Pavillon aménagé 25 m ² - avec mobilier (hors achat de surface)	Prix unit.	14 168 €		
Chalet nu 72 m ² (hors achat de surface)	Prix unit.	17 994 €		
Chalet nu 2 niveaux (hors achat de surface)	Prix unit.	Sur devis		

Prestation	Unité	Prix H.T.	Quantité	Montant total H.T.
FORFAITS DE PARTICIPATION - Obligatoire				
Forfait participation Exposant direct - surface Extérieure 50 à 60 m ²	Forfait	670 €		
Forfait participation Exposant direct - surface Extérieure 61 à 100 m ²	Forfait	1 072 €		
Forfait participation Exposant direct - surface Extérieure 101 à 300 m ²	Forfait	1 622 €		
Forfait participation Exposant direct - surface Extérieure 301 à 500 m ²	Forfait	5 138 €		
Forfait participation Exposant direct - surface Extérieure +500 m ²	Forfait	7 708 €		
Forfait participation par Co-exposant	Forfait	875 €		
Forfait participation par Co-exposant (+ de 5 co-ex.)	Prix unit.	665 €		
DÉPÔTS DE GARANTIE				
Dépôt de garantie surface supérieure à 50 m ² (intérieur et extérieur)	Prix au m ²	26 €		
Dépôt de garantie par pavillon (sans TVA)	Prix unit.	830 €		
Dépôt de garantie par chalet (sans TVA)	Prix unit.	3 600 €		
AUTRES PRESTATIONS SUR LE SALON				
Conférence exposant (module 20 mn et 45 mn)	Forfait	Sur devis		
Lancement de nouveaux produits	Forfait	Sur devis		
SOIRÉE OFFICIELLE - LE MARDI 12 JUIN 2018				
Achat invitation supplémentaire	Prix Unit.	200 €		

RÉCAPITULATIF DES FORMULAIRES DE VOTRE ESPACE EXPOSANT

L'espace exposant enrichi progressivement vous permettra de préparer concrètement votre stand et optimiser votre salon à l'aide des formulaires suivants :

- Badges exposants et visiteurs société
- Badges prestataires
- Cartes d'accès véhicules
- Catalogue et mise en relation exposants visiteurs
- Conférences exposants
- Conseil en stratégie
- Contacts société
- Demande d'autorisations de travail
- Déclaration de travaux
- Demande de délégation officielle
- Enseigne
- Détachement de salariés étrangers
- Evènements
- E-invitations
- Invitations papier
- Invitation à la réception officielle
- Lecteurs de badge
- Machines de démonstration en fonctionnement
- Prestations techniques Viparis
- Rendez-vous d'affaires
- Responsables presse
- Utilisation de fréquences

Ces formulaires seront mis en ligne progressivement et en temps voulu pour nous permettre, exposant et organisateur, d'en faire la meilleure exploitation.

DES OUTILS À VOTRE DISPOSITION

- Site internet www.eurosatory.com
- Manuel exposant - téléchargeable en ligne
- Conditions générales de vente
- Guide stands
- Brochure Organiser son salon

UNE ÉQUIPE POUR RÉPONDRE À VOS BESOINS

Visitorat : Frédéric BAY

f.bay@cogesevents.com

Technique : Christina GUDIN DU PAVILLON

c.gudin@cogesevents.com

Communication : Daphné LEPETIT

d.lepetit@cogesevents.com

Facturation : Ghislaine BURGUN

g.burgun@cogesevents.com

2018

EUROSATORY

11 - 15 JUIN 2018 / PARIS

Eurosatory est organisé par le COGES.

Une équipe dédiée aux secteurs de la Défense et de la Sécurité Terrestres et Aéroterrestres.

Une équipe à votre écoute, qui vous conseille et vous accompagne !

➤ Jérémy VIGNA

Directeur Commercial & Marketing
Tél. : +33 1 44 14 51 52
Port. : +33 6 07 74 20 28
E-mail : j.vigna@cogesevents.com

➤ David ROUKOZ

**Directeur Commercial Adjoint,
Afrique, Amérique Centrale et du
Sud, Europe Occidentale et du Sud
(Belgique - Suisse - Pays Bas -
Luxembourg - Italie - Espagne - Portugal -
Grèce - Chypre), Turquie, Moyen - Orient,
Japon**
Tél. : +33 1 44 14 64 82
Port. : +33 6 81 98 73 52
E-mail : d.roukoz@cogesevents.com

➤ Andrea KRASZNAI

**Responsable Commerciale International
Amérique du Nord, Europe Centrale et du
Nord (Irlande - Royaume Uni - Norvège -
Suède - Finlande - Danemark - Allemagne -
Autriche - Hongrie), Israël**
Tél. : +33 1 44 14 51 56
Port. : +33 6 75 81 25 55
E-mail : a.krasznaï@cogesevents.com

➤ Anis BAKRI

**Responsable Commercial France
France - Institutions, Groupements et
Chambres de Commerces Français**
Tél. : +33 1 44 14 58 09
Port. : +33 6 79 13 17 72
E-mail : a.bakri@cogesevents.com

➤ Clément CANGELOSI

**Responsable Commercial International
Balkans et Europe de l'Est, Russie, Caucase
et Asie Centrale, Asie, Océanie**
Tél. : +33 1 44 14 58 04
Port. : +33 6 86 63 25 29
E-mail : c.cangelosi@cogesevents.com

➤ Hotline Exposants

Josiane DI SANTO
Tél. : +33 1 44 14 51 55
E-mail : hotline@eurosatory.com

65 rue de Courcelles - 75008 Paris - France
Tel : +33 1 44 14 58 10 - Fax : +33 1 42 30 70 88