

AÉROPORTS DE PARIS

**le chemin le plus court
de l'aéroport à votre événement**
the shortest route from the airport
to your event

Accueil Événementiel / Hospitality Event Services

**Guidez vos visiteurs dès leur descente d'avion.
Dès l'atterrissage, nous orientons vos visiteurs vers tous vos salons,
congrès ou séminaires.**

Welcome your visitors as soon as they step off the plane.
We will take care of your visitors as soon as they land,
guiding them to all of your fairs, conferences or seminars.

**vo
votre
événement
commence
dans nos
aéroports**

**your event
begins in
our airports**

**Vous organisez un événement
en région parisienne ?
Salons, foires, congrès, séminaires...
Avec nos services
d'Accueil Événementiel,
accueillez vos visiteurs
dès leur descente d'avion
et orientez-les en toute quiétude.**

Chaque année, Aéroports de Paris accueille plus de 90 millions de passagers. Laissez-nous guider sereinement vos invités de l'aéroport à votre manifestation, et réciproquement.

Grâce à nos dispositifs modulables et complémentaires, vous pouvez construire un parcours d'accueil à la carte. Vous disposez de repères visibles, rassurants... à combiner à chaque étape :

- pavoisement de bienvenue,
- panneau d'affichage mobile,
- comptoir d'accueil,
- stationnement dédié.

**Are you organising an event
in the Paris area? An exhibition,
fair, conference or seminar?
Welcome your visitors as they leave
the plane and guide them
in a stress-free manner with
our Hospitality Event Services.**

Every year, Aéroports de Paris welcomes more than 90 million passengers. Allow us to guide your guests from the airport to the event and back again with ease.

With our flexible and complementary packages, you can create a customised welcome route. You can combine visible, reassuring markers at each stage:

- welcome bunting,
- a mobile display panel,
- a welcome desk,
- dedicated parking.

welcome bunting an immediate visual impact

Would you like to look after your visitors as soon as they leave the plane?

Give them a personalised welcome with welcome bunting in your event colours.

- **More visibility**

The first stage of the welcome, the welcome bunting allows you to make immediate contact with your visitors.

- **Greater ease**

It is reassuring for your guests. As soon as they leave the plane, they recognise the event and feel welcomed in person.

**More information on our
Hospitality Event Services**

telephone: +33 (0)1 48 62 36 49
e-mail: accueil_evenementiel@adp.fr

And for an even better welcome

Enhance your welcome with our Tourist Information Areas. Organised in partnership with the Île-de-France Region, they will help your event to run even more smoothly.

a mobile display panel constant assistance

Keep in touch with your visitors throughout their journey. The mobile display panels will guide them smoothly through the airport with ease.

- **More signs**

To optimise the welcome journey, Aéroports de Paris recommends strategic positionings for display panels. Your guests will thus be guided all the way through the terminal to the shuttles, and vice versa.

- **More information**

These panels are working signage systems which can also relay practical information e.g. the timetable for the shuttles travelling to the event location.

More information on our Hospitality Event Services

telephone: +33 (0)1 48 62 36 49
e-mail: accueil_evenementiel@adp.fr

mobile welcome desk a friendly point of contact

Add a friendly touch to your welcome journey. By incorporating a mobile welcome desk, you create an ideal meeting point to welcome and advise your passengers.

- **More closeness**

The welcome desk allows you to take care of your guests upon their arrival or before they depart. Available with or without a hostess, it remains a key point of contact.

- **A more customised feel**

The welcome desk will allow you to dispense information to your visitors and pass on useful travel documents: a badge, map, programme, etc.

**More information on our
Hospitality Event Services**

telephone: +33 (0)1 48 62 36 49
e-mail: accueil_evenementiel@adp.fr

**dedicated
parking
reserved
parking spaces**

Accompanying your visitors means leading them to the end of their journey with no fuss. With our dedicated parking spaces, we will make getting to your event easier.

- **More efficient logistics**

Take advantage of our dedicated spaces to park any type of vehicle: shuttles, courtesy cars, utility vehicles, etc. Our parking spaces are under 24/7 surveillance for optimum security.

- **Greater accessibility for your guests**

Easy to get to, our car parks are right next to the terminals. During the transfer, your guests will save time and have peace of mind.

**More information on our
Hospitality Event Services**

telephone: +33 (0)1 48 62 36 49

e-mail: accueil_evenementiel@adp.fr

**Plus d'informations sur nos
Services d'Accueil Événementiel**

téléphone : +33 (0)1 48 62 36 49
e-mail : accueil_evenementiel@adp.fr

**More information on our
Hospitality Event Services**

telephone: +33 (0)1 48 62 36 49
e-mail: accueil_evenementiel@adp.fr

@ aeroportsdeparis.fr

Aéroports de Paris
291, boulevard Raspail
75675 PARIS CEDEX 14