

Dossier SPONSOR

Communiquer,

Lancer un nouveau produit,

Rencontrer un public privilégié et ses concurrents,

Développer ses fichiers prospects et clients, ...

Les formules de sponsoring qui vous sont proposées ci-dessous représentent une opportunité exceptionnelle de communiquer au sein de l'événement.

Les sponsors seront remerciés sur le site internet et dans le Programme Final de la Conférence dès réception de leur engagement.

1. Partenaire.....10.000 € HT

Cette formule fait de vous l'un des **partenaires** de l'événement et nous vous proposons une visibilité optimale au cœur de la Conférence Matériaux 2010 :

- **Votre logo couleur* sur le site WEB** de l'événement avec un lien vers le site de votre société,
- **Votre logo couleur* sur les documents de promotion** de la Conférence Matériaux 2010 (diffusés sur la base d'un fichier qualifié),
- **1 insertion publicitaire dans la mallette** des congressistes (Document format A4, 4 pages maximum. Fourniture et livraison à votre charge).
- **1 page de publicité couleur** dans le Programme Final et le CD-Rom de la Conférence Matériaux 2010 (les informations relatives à la livraison du typon seront précisées ultérieurement),
- **5 inscriptions gratuites** donnant accès aux Colloques de la Conférence Matériaux 2010, à l'exposition commerciale et aux pauses café.

2. Sponsor.....5.000 € HT

Cette formule fait de vous l'un des **sponsors** de l'événement et nous vous proposons une visibilité optimale au cœur de la Conférence Matériaux 2010 :

- **Votre logo couleur* sur le site WEB** de l'événement avec un lien vers le site de votre société,
- **Votre logo couleur sur les documents de promotion** de la Conférence Matériaux 2010 (diffusés sur la base d'un fichier qualifié),
- **1 insertion publicitaire dans la mallette** des congressistes (Document format A4, 4 pages maximum. Fourniture et livraison à votre charge).
- **3 inscriptions gratuites** donnant accès aux Colloques de la Conférence Matériaux 2010, à l'exposition et aux pauses café.

3. Insertion publicitaire.....3.000 € HT

Nous vous offrons une opportunité de communiquer en vous adressant directement à l'ensemble des congressistes, par le biais de **l'insertion d'un document publicitaire dans les mallettes** du congrès. (Document format A4, 4 pages maximum. Fourniture et livraison à votre charge).

4. Logo et lien sur le site WEB de la Conférence.....3.000 € HT

Insertion de **votre logo couleur* sur le site WEB** de la Conférence Matériaux 2010 avec un lien vers le site de votre Société.

Le site de la Conférence Matériaux 2010 est réalisé de manière à assurer une fréquentation extrêmement importante par les participants. Il permet l'inscription en ligne aux conférences.

5. Sponsorisation de(s) pause(s) café.....

Mise en valeur de votre société par la sponsorisation d'une ou plusieurs pause(s) café pour la(les)quelle(s) **le logo couleur* de votre société** sera placé sur les chevalets situés sur les buffets des pauses café, inséré dans le Programme Final, **sur le site WEB** de l'événement avec un lien vers le site de votre société et **sur les documents de promotion**. Le coût sera de **5.000 €/HT** par pause. Cette formule fait de vous l'un des **sponsors** de l'événement (voir page précédente).

6. Cocktail.....

Mise en valeur de votre Société par la sponsorisation d'un cocktail. Participation escomptée : entre 700 et 800 personnes. **Le logo couleur* de votre société** sera placé sur les chevalets situés sur les buffets du cocktail, inséré dans le Programme Final, **sur le site WEB** de l'événement avec un lien vers le site de votre société et **sur les documents de promotion**.

7. Cordons Porte Badge.....pour tous les participants

Les Cordons Porte Badge, imprimés avec **le nom et le logo couleur* de votre Société**, seront portés par les participants tout au long de la semaine, La participation prévue pour 2010 est de 1.800 congressistes. Fourniture et livraison à votre charge. Les informations relatives à la livraison seront précisées ultérieurement.

8. Fourniture de blocs-notes.....pour tous les participants

Les blocs-notes seront insérés dans les malles des participants de la Conférence Matériaux 2010. La participation attendue pour 2010 est de 1.800 congressistes. Document format A4 maximum. Fourniture et livraison à votre charge. Les informations relatives à la livraison seront précisées ultérieurement.

9. Mallettes.....pour tous les participants

Les mallettes sont l'un des moyens les plus efficaces de communication par l'objet. Choies avec soin et réalisées avec attention, elles auront non seulement une visibilité excellente pendant l'événement mais seront réutilisées par les participants pour un usage ultérieur. Cette formule fait de vous l'un des **sponsors** de l'événement (voir page précédente). La participation attendue pour 2010 est de 1.800 congressistes. Fourniture et livraison à votre charge. Les informations relatives à la livraison seront précisées ultérieurement.

10. Clés USB.....pour tous les participants

Les clés USB seront insérées dans les malles des participants de la Conférence Matériaux 2010. Choies avec soin et réalisées avec attention, elles auront non seulement une visibilité excellente pendant l'événement mais seront réutilisées par les participants pour un usage ultérieur. Cette formule fait de vous l'un des **sponsors** de l'événement (voir page précédente). La participation attendue pour 2010 est de 1.800 congressistes. Fourniture et livraison à votre charge. Les informations relatives à la livraison seront précisées ultérieurement.

**Votre logo devra nous parvenir sous format numérique haute définition dans les délais qui nous sont imposés pour la fabrication des différents supports.*

Contact et Définition du Cahier des Charges

Mme Pascale BRIDOU BUFFET
FFC - 28, rue Saint-Dominique - F75007 PARIS
Tél. : +33 (0)1 53 59 02 18 - Fax : +33 (0)1 45 55 40 33 - E-mail : pascale.bridou@wanadoo.fr

BON DE COMMANDE

**Renvoyer ce bulletin au plus tard le 10 septembre 2010
à l'adresse suivante :**

**MATERIAUX 2010 - FFC - Mme Pascale BRIDOU – 28, rue Saint-Dominique - F75007 PARIS
Tél. : +33 (0)1 53 59 02 18 - Fax : +33 (0)1 45 55 40 33 - E-Mail : pascale.bridou@wanadoo.fr**

IDENTIFICATION

Société :

Adresse :

Nom de la personne responsable :

Code Postal : Ville :

Pays : E-Mail :

Téléphone : Fax :

INSCRIPTION cocher la (les) case(s) correspondante(s)

FORMULE	MONTANT
<input type="checkbox"/> Partenaire (10.000 € HT)	€
<input type="checkbox"/> Sponsor (5.000 € HT)	€
<input type="checkbox"/> Insertion publicitaire dans les malles	€
<input type="checkbox"/> Logo et lien sur le site WEB de la Conférence www.materiaux2010.net	€
<input type="checkbox"/> Sponsorisation pause(s) café (au prorata du nombre de participants)	€
<input type="checkbox"/> Cocktail (au prorata du nombre de participants)	€
<input type="checkbox"/> Cordons Porte Badge (au prorata du nombre de participants)	€
<input type="checkbox"/> Fourniture de blocs-notes (au prorata du nombre de participants)	€
<input type="checkbox"/> Mallettes (au prorata du nombre de participants)	€
<input type="checkbox"/> Clés USB (au prorata du nombre de participants)	€
Total HT	€
TVA - 19,6%	€
Total TTC	€

ADRESSE DE FACTURATION (si différente de l'Identité principale)

Société :

Adresse :

Nom de la personne responsable :

Code Postal : Ville :

Pays : E-Mail :

Téléphone : Fax :

BON DE COMMANDE (suite)

Paiement	<p>50 % TTC lors de la commande (aucune commande ne sera prise en compte sans son règlement)</p> <p>Solde TTC le 1^{er} octobre 2010 au plus tard</p> <p>Règlement par chèque ou par virement bancaire à l'ordre de : FFC</p> <p>Références bancaires : Code bancaire : 30003 Code guichet : 03052 Numéro de compte : 000 50 526 708 Clé : 80</p> <p>Attention: frais bancaires de 27 € pour tout paiement en provenance de l'étranger</p>
Annulation - Remboursement	<p>Annulation avant le 10 juillet 2010 : remboursement des sommes versées moins 230 € de frais de dossier.</p> <p>Annulation avant le 10 septembre 2010 : remboursement de 50% du montant total.</p> <p>Annulation après le 1^{er} octobre 2010 : aucun remboursement.</p>
<p>TOTAL HT = €</p> <p>Frais bancaires pour règlement en provenance de l'étranger = 27 €</p> <p>TVA 19,6% = €</p> <p>TOTAL TTC = €</p>	
<p>Acompte de 50% TTC = €</p>	

Je soussigné, (nom du responsable de la société) _____
certifie avoir pris connaissance et approuver les conditions générales de réservation ci-dessus : « **Bon pour commande** »

Date

Signature (obligatoire)

Cachet de l'entreprise (obligatoire)