

**LE GUIDE
DE L'EXPOSANT**
FESTIV'AT HOME
Witch Edition

SOMMAIRE

Le Salon
Devenir Exposant
Catégories
Produits
Modalités
Paiement
Stands
Comportement
Règles
Animations
Partenariat
Contact

LE SALON

Se déroulera **le 22 Octobre 2023**
De 9h à 19h

Sur festiv-at-home.com

et

Sur Discord

DEVENIR EXPOSANT

Ouverture des inscriptions
le **1er Mai 2023**

Un formulaire d'inscription sera disponible sur festiv-at-home.com
Remplissez, puis envoyez le pour demander un stand au festival.
Aucun autre moyen d'inscription ne sera admis.

Fermeture des inscriptions
31 Aout 2023

Ou avant si toutes les catégories sont complètes.

Pour obtenir un stand vous devez obligatoirement être un professionnel déclaré !

CATÉGORIES

Pour permettre aux visiteurs de naviguer plus facilement entre les stands, ils seront classés par catégorie de produits :

- * **Créateur BJD**
- * **Créateur Pullip**
- * **Vêtements BJD**
- * **Vêtements Pullip**
- * **Accessoires**
- * **Créatures hybrides**
- * **Makeup / Commissions**
- * **Autres**

Un nombre limité de stand est disponible dans chaque catégorie.

TARIF STAND : 10 € *(tous frais inclus)*

PRODUITS

Seuls les objets en lien avec les poupées peuvent être vendus ou exposés au Festival (poupées, vêtements de poupée, accessoires, objets ou services en lien avec les poupées ou l'univers des poupées).

**Aucune copie, contrefaçon
ou incitation à l'achat d'une copie ou contrefaçon
ne sera tolérée sous peine d'exclusion immédiate.**

MODALITÉS

Une fois votre **formulaire** de demande d'inscription envoyé,

Vous recevrez sous 7 jours une **confirmation par e-mail** de la réception de votre dossier, de la **disponibilité** d'un stand dans votre catégorie de produits, accompagné d'une **demande de paiement** du stand.

Une fois votre **paiement reçu** (sous 7 jours), nous vous confirmerons la validation de votre réservation de stand.

La réservation ne peut en aucun cas être valide sans le règlement total du prix du stand.

Les informations fournies doivent être véridiques, elles seront utilisées pour communiquer avec vous et pour vous présenter aux visiteurs.

PAIEMENT

Tous les paiements devront se faire par **PAYPAL**

Les prix des stands sont calculés tous frais inclus

En cas d'annulation :

Jusqu'à 8 semaines avant le début du salon

Remboursement dégrèvé de 50 %

Après 8 semaines avant le début du salon

Aucun remboursement possible.

LES STANDS

Les exposants bénéficieront de deux espaces de visibilité :

- 1 **Un Mini-Stand sur le site [festiv-at-home.com](https://www.festiv-at-home.com)**
- 2 **Un salon dédié sur Discord.**

* Nous demanderons une preuve de déclaration de votre entreprise

1 Mini Stand

sur le site [festiv-at-home.com](https://www.festiv-at-home.com)

Après avoir validé votre réservation vous recevrez un mail mentionnant les éléments nécessaires pour remplir cette partie.

Nous aurons besoin de :

* **Votre Logo**

* **Votre identifiant Discord**

* **1 image de produit principal** nommé
avec une description correspondante

produit1-nomdemonstand.jpg
Produit 1 : ma description

* **Jusqu'à 9 autres images de produit** nommées

produit2-nomdemonstand.jpg
produit3-nomdemonstand.jpg
produit4-nomdemonstand.jpg

avec les descriptions correspondantes

...
Produit 2 : ma description

...

Ces Informations permettront aux organisateurs de remplir votre mini-stand sur ce modèle :

NOM DE STAND — Votre nom de stand

Photo produit 1

Description produit 1

Photo + description jusqu'à 10 produits

Lien vers votre site, boutique, galerie, réseau social ...

Votre mail de contact

ID Discord pour parler en privé

2 Salon dédié sur Discord

En parallèle, vous aurez accès à un «stand» sur Discord qui se composera de :

* **1 Salon vitrine**, vous pourrez y publier vos photos de produits (limite poids images 8mo), descriptions, prix en Euros, tarifs d'expédition, lien vers votre site...

Cette partie est à remplir par vos soins et doit être prête au moins une semaine avant l'ouverture du salon.

Vous pourrez éventuellement éditer cette section pour retirer vos produits vendus au fur et à mesure.

* **1 Salon textuel**, pour discuter à l'écrit avec les visiteurs

* **1 Salon vocal**, pour discuter à l'oral avec les visiteurs

(Si vous ne souhaitez pas l'ouverture du salon vocal, merci de nous en informer avant l'ouverture du salon)

Sur Discord utilisez votre nom de stand comme pseudo pour que nous puissions vous attribuer le rôle @creator

COMPORTEMENT

Les exposants sont tenus d'être présents pour animer leur espace Discord et répondre aux attentes des visiteurs.

S'ils doivent s'absenter brièvement ils pourront l'indiquer sur leur salon écrit afin d'en informer leurs visiteurs.

Dans votre espace merci de gérer immédiatement tout débordement qui pourrait survenir ou appelez un modérateur pour obtenir de l'aide.

Merci de ne pas exposer aux visiteurs votre frustration avec des commentaires négatifs.

Merci de respecter les autres exposants, les visiteurs et les organisateurs.

RÈGLES

Pour que tout se passe dans la bonne humeur, quelques règles à suivre :

Les exposants ne sont autorisés à faire leur publicité que dans l'espace qui leur est dédié. Pas de spam.

Durant l'événement, c'est à vous d'animer votre espace discussion.

Vous êtes seul gestionnaire de vos ventes et de la façon de les réaliser à travers Discord ou vos plateformes extérieures.

Tout contenu est interdit s'il est illégal, à caractère sexuel ou pornographique, montre une quelconque forme de violence, d'agression, de menace, d'intimidation, de persécution ou d'encouragement à divulguer ce genre de contenu, contient des informations personnelles ou confidentielles.

ANIMATIONS

Nous prévoyons des animations pour dynamiser le salon et partager autour de notre passion commune.

Dans ce but nous organiserons :

*** Des présentations de stands en Live**

(Des inscriptions seront ouvertes par formulaire pour vous inscrire. Les places seront limitées.)

*** Des conférences et ateliers**

Si vous souhaitez animer une conférence ou un atelier, vous pouvez nous envoyer un mail afin de soumettre votre proposition. Elle sera étudiée attentivement par les organisateurs.

Un programme sera ensuite établi et diffusé.

PARTENARIAT

Nous aimerions aussi récompenser nos visiteurs de leur soutien avec une tombola.

Si vous souhaitez prendre part à la fête et être partenaire de la tombola en offrant des lots, vous êtes les bienvenus.

Contactez nous par mail
doll.festivathome@gmail.com

PRÉPARATION

Pendant les longues semaines qui nous séparent de la date de l'événement, nous aurons le plaisir de partager certaines de vos publications de travail en cours.

Pour cela, rien de plus simple :

@doll_festiv_at_home

CONTACT

Pour tout renseignement :

doll.festivathome@gmail.com

*Merci d'attendre que nous puissions vous répondre,
cela prend du temps !*

Association Festiv'at Home
festiv-at-home.com