

Au coeur de l'histoire des USA sur la côte Est des États-Unis d'Amérique
À la rencontre de l'Hermione

EST USA
12 Jours - 10 Nuits

Arrivée et Départ de Washington
Programme Rochambeau nous voilà

Juin 2015

ITINERAIRE :

1. France – Washington
2. Washington – Yorktown
3. Yorktown
4. Yorktown
5. Yorktown – Washington
6. Washington
7. Washington
8. Washington – Wilmington
9. Wilmington
10. Wilmington – Philadelphie
11. Philadelphie – Washington aéroport
12. France

ROCHAMBEAU

Pour que vive la Liberté... Chacun a son Amérique...

Il y a tout juste un an le 12 décembre 2013 en acceptant de faire le portrait radiophonique sur l'itinéraire RCF41 (1) de Monsieur Philip Breedem, Ministre Conseiller aux Affaires Culturelles et à la Communication près de l'ambassade des Etats-Unis à Paris et en suivant toute la journée la programmation mise en place par l'Association France Etats-Unis du Loir-et-Cher, je ne savais pas que je m'embarquais dans une belle aventure qui ressemblerait à une espèce de conquête de l'espace...

Je prenais conscience au fil du déroulement de cette journée de mon ignorance ; je vous avoue que rapidement j'ai été conquis par les très grandes richesses historiques que nous avons dans notre département et prenais la mesure des liens forts qui relient ce bout de France, cette terre ligérienne aux USA.

Cette rencontre en a amené d'autres...

Place St-Martin, vous ne pouvez pas manquer la statue du Maréchal de Rochambeau, érigée en 1900, elle témoigne d'un des nombreux faits d'arme de ce militaire né en 1725 à Vendôme. Aux côtés de George Washington, à la tête d'un corps expéditionnaire de 6000 hommes, Rochambeau et ses hommes participent à la victoire de Yorktown en 1781, pour la cause de l'Indépendance américaine.

Après un an de travail et de liens forts avec les associations : « Les Amis de Rochambeau en Vendômois » et « France Etats-Unis du Loir et Cher », sans oublier le voyage préparatoire sur les traces du Maréchal de Rochambeau effectué en septembre 2014, j'ai le plaisir de vous proposer le fruit d'un travail collectif, un voyage historique et culturel unique, à vivre pleinement en juin 2015 sur la côte Est des Etats-Unis d'Amérique et d'accueillir comme il le convient la frégate l'Hermione, symbole d'une grande aventure et de solidarité entre les hommes.

Pour finir mon propos deux citations pour vous donner l'esprit de ce voyage :
«*Pour que vive la liberté, il faudra toujours que des hommes se lèvent et secouent l'indifférence ou la résignation*». Lafayette

«*Chacun a son Amérique à soi, et puis des morceaux d'une Amérique imaginaire qu'on croit être là, mais qu'on ne voit pas*». Andy Warhol

Ahmed Debbouze

Directeur de l'Agence ART27 Arts du Voyage, Agence de Médiation Culturelle.

23 Novembre 2014

(1) Chronique à écouter sur : http://photophonique.fr/?attachment_id=2645

Découvrir la photo sur : http://photophonique.fr/?attachment_id=2643

Jour 1 : mercredi 3 juin 2015 - WASHINGTON

Rendez-vous des participants à l'aéroport.
Envol à destination de **WASHINGTON**.

A votre arrivée, **accueil par votre guide accompagnateur francophone**.

Transfert et installation à l'hôtel.

Capitale fédérale des États-Unis, Washington est le siège de nombreuses institutions américaines, comme la Maison Blanche, résidence officielle du président, le Capitole, siège du Congrès, ainsi que le siège de la Cour Suprême et d'autres organismes fédéraux, comme la Réserve fédérale des États-Unis.

Dîner
Nuit

Jour 2 : jeudi 4 juin 2015 – WASHINGTON / WILLIAMSBURG

Petit-déjeuner

Visite guidée de Washington.

Washington est l'une des destinations touristiques les plus populaires des États-Unis. La ville accueille un grand nombre de musées et de bâtiments remarquables. La plupart d'entre eux sont situés près du National Mall, grand parc situé au centre de la ville dédié aux anciens leaders du pays, qui relie la Maison Blanche au Capitole. Au centre du parc se trouve le Washington Monument, un grand obélisque dédié au premier Président des États-Unis. On y trouve aussi le Jefferson Mémorial, le Lincoln Mémorial, le Franklin Delano Roosevelt Mémorial, le National World War II Mémorial, le Vietnam Vétérans Mémorial, le District of Columbia War Mémorial et le Albert Einstein Mémorial. La Bibliothèque du Congrès est la plus grande bibliothèque du monde, avec 29 millions de livres, soit trois fois les réserves de la Bibliothèque nationale de France.

Durant le tour de ville, vous découvrirez les bâtiments publics les plus connus des États-Unis : **LA MAISON BLANCHE**, depuis laquelle le président prend ses décisions, le **LINCOLN MEMORIAL** et ses 36 imposantes colonnes, la **COURT SUPRÊME**, le **CAPITOLE** siège du Congrès et **LA STATUE DU MARÉCHAL DE ROCHAMBEAU**, sur le square La Fayette.
Arrêt au **CIMETIERE D'ARLINGTON**.

Déjeuner

VISITE D'ANDERSON HOUSE : siège de la Société des Cincinnati + Bibliothèque selon organisation mise en place par AARV.

Route vers Yorktown.

Dîner
Nuit

Découvrir la photo sur : http://photophonique.fr/?attachment_id=2629

Jour 3 : vendredi 5 juin 2015 – WILLIAMSBURG / YORKTOWN / WILLIAMSBURG

Petit-déjeuner

VISITE DU CHAMP DE BATAILLE HISTORIQUE DE LA VILLE
VISITE DE NESLON HOUSE ET MOORE HOUSE

Déjeuner

L'après-midi, VISITE DE JAMESTOWN

VISITE DU YORKTOWN VISITOR CENTER

Participation au programme officiel de l'Hermione, visites organisées par AARV.

Dîner

Nuit

Jour 4 : samedi 6 juin 2015 – WILLIAMSBURG / YORKTOWN / WILLIAMSBURG

NB : Pour l'ensemble du séjour, les visites signalées par la couleur **rouge**, sont incluses dans le prix du voyage et programmées par l'Agence Article 27 Arts du voyage.

Les visites des 6, 7 et 8 juin et les autres jours indiquées en **bleu** seront mises en place par AARV, en tenant compte du programme officiel de l'Hermione, non connu à ce jour.

La programmation finale sera mise en place avec les réseaux amis et partenaires de AARV.

En aucun cas l'agence Article 27 Arts du voyage ne peut être tenue responsable de la programmation en lien avec les visites de l'Hermione ainsi que de l'organisation des 3 conférences tenues à Yorktown, Washington et Philadelphie, ni dans leur contenu ni dans le choix des lieux ; l'organisation incombe pleinement à AARV.

Avant le départ, les programmes autour de l'Hermione et des visites organisées par AARV seront transmis à l'Agence Article 27 Arts du voyage, pour l'organisation des transports et harmonisation avec le TO partenaire de l'Agence Article 27 Arts du voyage.

Les frais des visites ne sont pas inclus ils restent à la charge des voyageurs.

Le prix de 103 € (cent trois) indiqué dans les conditions tarifaires est à titre informatif, la valeur est estimée en concertation avec AARV.

AARV étant l'Association des Amis de Rochambeau en Vendômois.

Petit-déjeuner

Transfert à Yorktown.
Matinée libre

Déjeuner

**TOUR D'ORIENTATION DE JAMESTOWN.
VISITE DE LA PLANTATION BERKELEY A WILLIAMSBURG**

Dîner
Nuit

Jour 5 : dimanche 7 juin 2015 – WILLIAMSBURG /
YORKTOWN / WASHINGTON

Petit-déjeuner

TOUR D'ORIENTATION DE WILLIAMSBURG

Déjeuner

Route vers Washington.

Dîner
Nuit

Jour 6 : lundi 8 juin 2015 – WASHINGTON

Petit-déjeuner

VISITE DU CAPITOL + BIBLIOTHEQUE DU CONGRES + VISITE
DES ARCHIVES

Déjeuner libre

Après-midi libre pour visiter les musées sur le Mall.

Dîner

CONFERENCE, de Monsieur Gérard ERMISSE Président l'Asso-
ciation des Amis de Rochambeau en Vendômois au LYCEE
ROCHAMBEAU, organisation mise en place par AARV.

Nuit

Jour 7 : mardi 9 juin 2015 – WASHINGTON

Petit-déjeuner

Départ pour une journée à **MOUNT VERNON**, résidence de George Washington, ancienne plantation qui renferme de nombreux souvenirs du président disparu.

Déjeuner et après-midi libres pour [une participation au programme officiel de l'Hermione, visites mises en place par AARV.](#)

Retour à Washington.

Dîner
Nuit

Jour 8 : mercredi 10 juin 2015 – WASHINGTON / WILMINGTON

Petit-déjeuner

Route vers Wilmington
Déjeuner en route

Après-midi libre pour

Tour d'orientation + visite à pied de la ville organisée par AARV

La ville américaine de Wilmington est le siège du comté de New Castle, dans l'État du Delaware.

La région aujourd'hui connue sous le nom de Wilmington fut d'abord colonisée par des Suédois et des Finlandais aux alentours de 1638, qui désignèrent la zone sous le nom de Nouvelle Suède. En 1655, les Néerlandais arrivèrent et prirent le contrôle de cette colonie. Puis la colonisation britannique commença en 1664 et la région se stabilisa sous la domination britannique avec une influence forte des communautés de quakers. En 1739, le roi George II fait changer le nom de la ville pour Wilmington d'après le nom de son premier développeur, Thomas Willing, qui organisa le territoire en un plan similaire à celui de Philadelphie.

La plus forte croissance de la ville eut lieu durant la guerre de Sécession. Le Delaware, bien qu'officiellement un État de l'Union, était divisé – au nord les hommes s'alignaient vers l'Union, au sud vers la Confédération. La guerre créa d'énormes demandes de nourriture et de matériel. De nombreuses industries s'agrandirent et de nouvelles fleurirent, attirées vers la ville : bateaux, wagons, tentes, uniformes, chaussures et autres biens nécessaires à la guerre. En 1868 Wilmington produisait plus de vaisseaux de combat que le reste du pays. La prospérité qu'apporta la guerre à la ville aux marchands et aux fabricants poussa ses limites résidentielles vers l'ouest.

Dîner
Nuit

3R

chambeau
y Route
oric Trail

us.org

Jour 9 : jeudi 11 juin 2015 - WILMINGTON

Petit-déjeuner

Matinée organisée par AARV en lien avec Véronica, visite chez le juge Cooch.

Déjeuner inclus ou Pique-nique à voir avec Véronica

Visite du musée de Cooch's Bridge

Conférence par le Grand Chef Indien

Visites et rencontres réservées et organisées par AARV en lien avec Véronica

Dîner

Nuit

Jour 10 : vendredi 12 juin 2015 – WILMINGTON /
PHILADELPHIE

Petit-déjeuner

Route vers Philadelphie.

VISITE DES INTERIEURS DU CENTRE HISTORIQUE

CONFERENCE de Monsieur Jérôme Danard Président de France
USA Loir-et-Cher, les visites et la conférence sont mises en place
par AARV.

Déjeuner

Reste de la journée libre

Dîner
Nuit

Jour 11 : samedi 13 juin 2015 – PHILADELPHIE / WASHINGTON AEROPORT

Petit-déjeuner

MUSEE DE L'AIR ET DE L'ESPACE.

Déjeuner libre

En fonction de vos horaires de départ, transfert à l'aéroport de Washington. Assistance aux formalités d'embarquement.

EXTENSIONS

Vol retour pour la France.

Dîner et nuit à bord.

Jour 12 : dimanche 14 juin 2015 – France

Arrivée en France.

McDONNELL SPACE HA

Découvrir la photo sur : http://photophonique.fr/?attachment_id=2642

EST USA
Programme Rochambeau nous voilà
juin 2015

12 Jours - 10 Nuits

Arrivée et départ WASHINGTON

Base 1 USD = 0.80 €

TABLEAU DES PRIX

Bases	Terrestre + Vols en € Chambres à 2 lits doubles	Terrestre + Vols en € Chambres à 1 lit simple
45-54	2 448 €	2 944 €
40-44	2 496 €	2 992 €
35-39	2 556 €	3 052 €
30-34	2 627 €	3 123 €
25-29	2 724 €	3 220 €
20-24	2 870 €	3 366 €

Enfant partageant la chambre de 2 adultes un seul type de réduction accordable par chambre

Devis non contractuel, sous réserve de disponibilités au moment de la confirmation, hors événements spéciaux

Suppléments optionnels

Extensions sous réserve de réalisation en fonction des demandes

Les prix incluent :

- Les vols PAR/WAS/PAR sur AF en classe économique (colonne « terrestre + vol » uniquement)

Plan de vols à ce jour :

3 juin CDG WAS 13H45 16H10
13 juin WAS CDG 18H55 08H25 (le 14)

- Les taxes aéroport (397€ à ce jour, révisables)
- Les pourboires obligatoires pour chauffeur et guide 2.50 à 5\$ p/p par jour pour chacun + 1 à 2\$ aux guides locaux = 50 € indicatif géré en concertation avec AARV
- L'hébergement 10 nuits base chambres doubles dans les hôtels de 1ère catégorie standards excentrés suivants (ou similaires), avec petit déjeuners continentaux.

Washington :	Best Western Capital Beltway
Williamsburg (Yorktown)	Days Inn Williamsburg Colonial Williamsburg
Newark (Wilmington)	Quality Inn
Philadelphie	Comfort Inn Mt Laurel

- Les transferts aéroport / Hôtels / aéroport
- Accompagnateur francophone J1 à J11
- Autocar climatisé 38 à 56 pax selon programme
- Les repas mentionnés
- Les pourboires des repas collectifs sont inclus
- **Les visites et excursions mentionnées au programme**
- Les pourboires obligatoires pour chauffeur et guide 2.50 à 5\$ p/p par jour pour chacun + 1 à 2\$ aux guides locaux = 50 € INDICATIF
- Les taxes aéroport (397€ à ce jour le 22/11/14, révisables)
- Surcharges Carburant de \$35 par jour de circuit pour le groupe - pas par personne – pour chaque tranche de 50 cents à partir du prix moyen du gallon du diesel à \$4.25 pour la zone "East Coast" affiché à 40 jours du départ sur le site <http://tonto.eia.doe.gov/oog/info/wohdp/diesel.asp> du gouvernement américain = 20 € révisable
- Taxes et services

Les prix n'incluent pas :

- Cotisations AARV Association des Amis de Rochambeau en Vendômois
- **Les visites et excursions mentionnées au programme AARV à régler sur place prix indicatif 103 € géré en concertation avec AARV**
- Repas non-mentionnés ou mentionnés comme « libres »
- les pourboires pour repas en libre
- les excursions optionnelles
- Le port des bagages 1 à 2\$ portiers
- Les dépenses personnelles
- Les assurances
- les frais d'Esta
- Tout ce qui n'est pas noté dans « les prix comprennent »

**Des extensions possibles sont à la demande et sur devis
Sous réserve de réalisation, en fonction des villes demandées
et des disponibilités des vols**

CONDITIONS GENERALES :

Nos tarifs sont fluctuants, calculés sur la base d'1\$ ne dépassant pas 0.80€, sujets à modifications en cas de variation du taux de change, d'augmentation des prix du carburant ou du transport aérien.

Tous nos tarifs sont donnés à partir des indications de nos fournisseurs. Ils sont susceptibles d'être modifiés jusqu'à 30 jours de l'arrivée, principalement en fonction des taxes d'états et des taxes de séjour en vigueur, et du prix de l'essence en constante évolution.

Tarifs sous réserve de disponibilité des prestataires proposés et hors dates et événements spéciaux. Dans le cas où le groupe serait composé de moins de 20 personnes, ou de moins de 10 chambres, les hôtels se réservent le droit de ne pas appliquer le tarif groupe.

Le descriptif de circuit fourni doit être considéré comme idéal et pourrait être susceptible de modifications au regard de considérations indépendantes de notre volonté (horaires des vols, conditions climatiques ou naturelles etc.).

De même, les horaires et l'ordre des visites peuvent être modifiés par le(s) guide(s) en fonction des impératifs locaux (trafic, travaux, conditions météo etc.)

IMPORTANT

Il est obligatoire pour les ressortissants français de détenir un passeport électronique pour se rendre aux États-Unis et pour y transiter, cependant les passeports à lecture optique (modèle « DELPHINE ») délivrés avant le 25 octobre 2005 sont toujours valables.

De plus, à compter du 12 janvier 2009, les ressortissants français devront avoir obtenu des autorités américaines, avant leur départ, une autorisation électronique d'entrée aux USA à remplir en ligne sur le site internet de l'ESTA (Système Électronique d'Autorisation de Voyage) <https://esta.cbp.dhs.gov>
Pour plus d'information, consulter le site : <http://www.office-tourisme-usa.com/formalites-etatsunis.php>

Il est de la responsabilité des voyageurs de s'informer des formalités de police et sanitaires nécessaires à l'entrée des USA.

<http://french.france.usembassy.gov/>

Bon à savoir

Cette fiche a été préparée sur la base des questions les plus régulièrement posées par les voyageurs et n'est pas exhaustive.

- À votre arrivée, lors du transfert aéroport-hôtel, votre guide commencera sa présentation en vous rappelant certaines consignes sur l'organisation de votre circuit (respect des horaires, informations pratiques, us et coutumes, pourboires...). Ces rappels sont habituels et doivent être considérés comme des conseils utiles à prendre en compte pour le bon déroulement de votre voyage.
- Les temps de parcours sont parfois importants sur les circuits nord-américains. En effet, sur certaines étapes, le territoire couvert est très étendu. Attendez-vous donc à quelques longues journées de bus.
- En Amérique du Nord, il n'existe pas de classification officielle pour les compagnies d'autocars comme celle qui existe en Europe. Les bus que nous utilisons pour nos clients sont récents et qualifiés «de luxe». Ils offrent un accueil confortable aux passagers (compartiment bagages, tv, radio, sièges inclinables...) mais qui peut-être moindre que la classification française «grand tourisme». Sachez aussi qu'il n'y a qu'une seule porte, située à l'avant.
- Il est important de rappeler que les toilettes des bus ne doivent être utilisées qu'en cas d'extrême nécessité. Des arrêts sont régulièrement prévus (toutes les 2 heures).
- Pour des raisons de sécurité, nous vous informons que les chauffeurs de bus ne sont pas autorisés à utiliser le système GPS.
- En raison d'une forte affluence des groupes vers l'Amérique du Nord, les compagnies de bus sont très sollicitées. De ce fait, il se peut que votre chauffeur ne connaisse pas toutes les étapes de votre circuit et qu'il soit amené à chercher sa route à un moment donné : n'en soyez pas surpris.
- Il peut arriver parfois que notre réceptif rajoute un guide stagiaire en « training » sur votre circuit. La demande étant toujours grandissante, nous avons donc besoin de nouveaux guides qui doivent être «formés » sur le terrain avant de pouvoir guider à leur tour. Nous vous remercions par avance de votre compréhension.
- Sauf demande particulière, nos clients sont hébergés sur de l'hôtellerie de 1ère catégorie (équivalent 2/3* normes françaises) généralement excentrés.
- Dans certains hôtels, il est possible que les salles de petits-déjeuners soient trop petites pour accueillir la totalité du groupe. En effet, sachez que les Nord Américains sont habitués à prendre leurs petits-déjeuners dans leurs chambres. N'hésitez pas à faire de même.
- De la même façon, il est usuel en Amérique du Nord que les hôtels proposent des gobelets en polystyrène (et non des tasses) pour les boissons chaudes (thé ou café) du petit-déjeuner.
- Les petits-déjeuners peuvent être américains ou continentaux selon les hôtels.
- Nous vous rappelons que la cuisine nord américaine est plus quantitative que qualitative !
- Pour les repas libres, votre guide peut vous conseiller (n'hésitez pas à lui demander).
- Les boissons pendant les repas restent à votre charge sauf thé et café servis à volonté.
- Les chambres triple ou quadruple sont composées de 2 lits doubles (pas possibilité d'avoir un 3ème ou 4ème lit).
- Des excursions optionnelles vous seront proposées sur place par votre guide pour agrémenter vos temps libres. Elles sont réservables et payables uniquement sur place auprès de votre guide.
- De manière générale, nous vous mettons également en garde contre les pickpockets qui sévissent sur les lieux touristiques. De même, ne laissez aucun objet de valeur dans le bus ou votre chambre.
- De nombreuses activités durant votre circuit ont été programmées selon un emploi du temps précis. Afin de profiter au maximum de votre voyage, nous vous remercions pour votre parfaite ponctualité.
- Il vous sera difficile voire impossible d'effectuer des transactions en € (euro) sur place. Pensez donc à votre budget dès le début du voyage en vous munissant de \$ (canadien ou américain selon votre destination). De même, nous vous conseillons des petites coupures.

Bon à savoir - Pourboires

Contrairement à la coutume en France, les pourboires aux USA sont quasi obligatoires et les montants sont déterminés d'avance en fonction du type de prestation fournie (par exemple : 15 à 20% de la note dans les restaurants, 1 à 2

dollars par incidence pour un liftier/porteur, 10% de la course pour un chauffeur de taxi...etc). Qu'entend-on par "quasi-obligatoire"? Cela signifie que bien que les pourboires soient obligatoires, en remettre de plus conséquents que les montants déterminés reste à la discrétion de vos clients.

Parce qu'il arrive souvent que l'autocar au moment des transferts aéroports soit différent de l'autocar du circuit (car il est préférable d'utiliser des autocaristes locaux dans les grandes villes américaines), les passagers ne devraient pas être surpris d'avoir à payer un pourboire dès le jour de l'arrivée au chauffeur qui les aura conduit au premier hôtel du circuit et qui aura chargé et déchargé les bagages des soutes du véhicule.

Les passagers de groupes collectivité/association/CE peuvent remettre les pourboires en 2 enveloppes après collecte par le/la Tour Leader (s'il y en a un/e) : une pour le guide, une pour le chauffeur du circuit.

Il est bon de savoir que le fisc américain (IRS) impose automatiquement, sur la base d'une estimation arbitraire de pourboires perçus, certains métiers "de service" : liftiers, portiers, guides, hôtes/hôtesse d'accueil, chauffeurs, serveurs ou commis de livraisons, ...etc.

Ne pas payer les pourboires recommandés s'avère donc un détriment plus important qu'il n'y paraît...

Conditions de vente VOYAGE AARV USA JUIN 2015

I – PRIX :

Nos prix ont été établis en fonction des conditions économiques, financières ainsi que des lois et réglementations connues à cette date, et notamment en fonction des cours du dollar américain et canadien et du coût du carburant appliqué à l'aviation et aux autocaristes, si le pétrole augmente nous serons amenés à augmenter nos tarifs pour la partie transport en bus. Ils sont donc susceptibles de varier en fonction de l'évolution de ces coûts.

ART27 se réserve le droit d'acheter en partie ou en totalité les dollars nécessaires pour le règlement des prestations terrestres que représente le dossier, dès réception de ce contrat signé et acompte payé. Le client peut également demander à ART27 de bloquer les devises, dans ce cas le taux de la devise sera au taux pratiqué par les banques à la date de réception de l'acompte.

Acompte :

Un acompte de 300€ devra parvenir à ART27 à réception de ce contrat. Celui-ci confirme et garantit au client la réservation des services.

Sans engagement financier à la date du 20 janvier 2015, les places seront annulées par la compagnie aérienne sans aucun rappel de notre part, et l'accord réputé nul et non avenu.

Solde :

Le solde devra être réglé au plus tard 60 jours avant la date de départ du groupe.

Retard de paiement :

Le retard de règlement de l'acompte ou du solde pourra entraîner des annulations de chambres ou de sièges d'avion, ART27 ne pourra être tenu responsable et ne pourra rembourser les pertes.

II - CONDITIONS D'ANNULATION ET DE MODIFICATION :

Les annulations sont prises en compte uniquement les jours ouvrables du lundi au vendredi de 09h00 à 17h00.

1 / Annulation des prestations terrestres :

Annulation totale du groupe à moins de 90 jours, 20% de frais de dossier seront retenus.

Valables pour une annulation totale ou partielle :
Les frais d'annulation suivants s'appliquent (jusqu'à 20% du nombre de participants prévus au contrat) :

- A plus de 45 jours de l'arrivée des participants : annulation sans frais
- Entre 45 et 31 jours de l'arrivée des participants : 15 % de frais d'annulation sur le tarif par pax
- Entre 30 et 21 jours de l'arrivée des participants : 25 % de frais d'annulation sur le tarif par pax
- Entre 20 et 8 jours de l'arrivée des participants : 50 % de frais d'annulation sur le tarif par pax
- Entre 7 et 4 jours de l'arrivée des participants : 75 % de frais d'annulation sur le tarif par pax
- 3 jours ou moins de l'arrivée des participants : 100% de frais d'annulation sur le tarif par pax

Au-delà de 20% d'annulation du nombre de participants prévus au contrat, les frais d'annulation seront doublés pour tous les passagers annulés.

Pour tous les voyages de groupes constitués, basés sur un nombre précis de participants, toute diminution du nombre entraînera obligatoirement un supplément pour chacun des autres passagers (changement de base).

2 / Annulation des prestations aériennes :

Annulation totale d'un groupe :

- Jusqu'à 120 jours du départ : Pénalité de 2% du montant total dossier.
- De 119 à 30 jours du départ : Pénalité de 30% du montant total dossier. (montant de l'acompte non remboursable)
- A compter de 29 jours du départ : Pénalité de 100% du montant total dossier.
- Après émission : les billets ne sont pas remboursables.

Annulation partielle :

- Jusqu'à 120 jours du départ : 20% des places réservées à l'origine peuvent être annulées sans frais. Au-delà : pénalité de 2% du tarif par place annulée.
- De 119 à 60 jours du départ : Pénalité de 20% du tarif par place annulée.
- De 59 à 30 jours du départ : Pénalité de 30% du tarif par place annulée.
- De 29 à 15 jours du départ : Pénalité de 60% du tarif par place annulée.
- A compter de 14 jours du départ : Pénalité de 100% du tarif par place annulée.
- Après émission : les billets ne sont pas remboursables.

Depuis le 1^{er} mai 2012, en cas d'annulation après l'émission des billets Air France ne rembourse plus la surcharge carburant. (codification YQ et/ou YR)

Toute réduction du nombre de participants entraînera une renégociation des tarifs en fonction du nouveau nombre de participants et, le cas échéant, un changement de base tarifaire.

Un groupe doit être composé de 10 chambres minimum (ou 20 passagers), dans le cas contraire un supplément équivalent à la différence entre tarif groupe et tarif public sera appliqué, y compris en cas de no-show à l'aéroport le jour du départ.

Toute modification de date de voyage, de parcours, de vols pour un ou plusieurs passagers implique une nouvelle négociation.

BULLETIN D'INSCRIPTION

à retourner à Article 27 art du voyage - 6 Beauvoir 41290 Ecoman

EST USA

Voyage AARV Rochambeau nous voilà juin 2015

12 Jours - 10 Nuits

Arrivée et départ WASHINGTON

Référent

Nom
Prénom
(Noms et prénoms figurant sur le passeport en lettres capitales)
Adresse
Code postal Ville
Tel fixe Mobile
@ Adresse électronique

Je suis informé que je peux souscrire ou ne pas souscrire une assurance

- | | |
|--|---|
| <input type="checkbox"/> Oui je souscris une assurance multirisque | <input type="checkbox"/> Oui je souscris une assurance annulation |
| <input type="checkbox"/> Oui je souscris une assurance assistance rapatriement | <input type="checkbox"/> Non je ne souscris aucune assurance |

BON DE COMMANDE

Ce document doit nous parvenir en retour, accompagné d'un chèque d'acompte de 300€ pour le voyage

(Indiquer les noms et prénoms figurant sur le passeport en lettres capitales)

1	Nom
	Prénom
2	Nom
	Prénom
3	Nom
	Prénom
4	Nom
	Prénom

Voyages	
Assurances (montant total de la prime d'assurance)	
Montant total des acomptes et assurances à régler	

Le solde doit être réglé au plus tard 60 jours avant, soit pour le 4 avril 2015

Date :

Signature du référent :

ASSURANCES VOYAGE

Les +

- Annulation pour toutes causes justifiées
- Aucune franchise en cas d'annulation pour raisons médicales
- Annulation en cas d'attentat ou de catastrophe naturelle
- Garantie Retour impossible incluse
- La Garantie des prix en extension
- Une réduction de 20 % à partir de la 4ème personne
- La possibilité de mettre jusqu'à 9 personnes par contrat

Tarifs TTC par personne			
Destination	Multirisque	Annulation	Assistance rapatriement
USA	56€	39€	23€
Réduction Famille / Groupe d'amis	- 20% de la 4ème à la 9ème personne		
Option Garantie des prix*	+ 10 €	-	-

* La réduction Famille / Groupe d'amis ne s'applique pas sur cette option.

MONTANTS TTC MAXIMUM PAR PERSONNE		Multirisque	Annulation	Assistance rapatriement
ANNULATION DE VOYAGE • Maladie, accident ou décès ▶ Franchise • Annulation en toutes causes justifiées • Annulation en cas d'attentat ou de catastrophe naturelle survenant à destination	• 5 000 € / personne et 40 000 € / événement • Aucune franchise • <i>Franchise de 10 % de l'indemnité avec un minimum de 50 € / personne et un maximum de 100 € / personne</i>	■	■	
RETARD AERIEN > 4 heures	• 10 % du montant du voyage (250 € maximum)	■		
BAGAGES ET EFFETS PERSONNELS • Vol, destruction totale ou partielle, perte ▶ Franchise uniquement en cas de dommage aux valises • Frais de reconstitution des documents d'identité • Retard de livraison des bagages > 24 heures	• 1 500 € / personne et 5 000 € / événement • 50 € / valise • 150 € / personne • Indemnité forfaitaire de 100 € / personne	■		
FRAIS D'INTERRUPTION DE SEJOUR • Suite à un retour anticipé ou à un rapatriement médical	• Prorata temporis	■		
RETOUR IMPOSSIBLE ▶ Franchise	• 10 % du montant du voyage / nuit / personne avec un minimum de 50 € (maximum 5 nuits) • 1 nuit	■		
ASSISTANCE RAPATRIEMENT • Transport / Rapatriement • Retour des membres de la famille ou de 2 accompagnants • Présence hospitalisation • Prolongation de séjour • Accompagnement des enfants • Frais médicaux • France • Europe et bassin méditerranéen • Reste du monde • Urgences dentaires ▶ <i>Franchise frais médicaux et urgences dentaires</i> • Rapatriement du corps • Frais funéraires	• Frais réels • Billet retour + taxi • Billet aller-retour et 50 € / nuit (maxi. 5 nuits) • 50 € / nuit (maximum 5 nuits) • Billet aller-retour • 5 000 € / personne • 30 000 € / personne • 80 000 € / personne • 150 € / personne • 30 € / personne / événement • Frais réels • 2 500 € / personne	■		■
RETOUR ANTICIPE • En cas d'hospitalisation ou de décès d'un membre de la famille, de la garde d'enfant ou du remplaçant professionnel • En cas d'attentat survenant à destination • En cas de sinistre au domicile	• Billet retour + taxi • Billet retour + taxi • Billet retour + taxi	■		■
ASSISTANCE VOYAGE • Avance de la caution pénale • Prise en charge des honoraires d'avocat • Frais de recherche et de secours en mer et en montagne • Avance de fonds en cas de vol, perte ou destruction des papiers • Envoi de médicaments	• 10 000 € / personne • 3 000 € / personne • 5 000 € / personne • 1 500 € / personne • Frais d'envoi	■		■
GARANTIE DES PRIX (avion et bateau) ▶ <i>Seuils de déclenchement</i>	• Maximum 200 € / personne et 1 600 € / famille • <i>Europe et bassin méditerranéen : 20 € / pers.</i> • <i>Reste du monde : 40 € / personne</i>	En option		

Infos +

Durée maximum du séjour 31 jours
 Nombre d'assurés par contrat 9 personnes maximum
 Territorialité monde entier (sauf stipulation contraire)

Voyage organisé sous la responsabilité
de l'Agence Article 27 Arts du voyage

6 Beauvoir 41290 Ecoman

N° Siret : 38108041500031

Rib : 30002 00585 00006460G 75

Responsabilité civile Contrat

Hiscox HA RCP0080320 pour ART27

et

RCP du TO partenaire de l'Agence
Article 27 Arts du voyage

Contacts de l'Agence Article 27 Arts du voyage

photophonique.fr

art27@wanadoo.fr

Ahmed Debbouze

02 54 72 95 23

06 07 77 50 64