

PARIS ROISSY-CHARLES DE GAULLE

RENAULT EURODRIVE / TT CAR TRANSIT
Rue Eugène Poubelle
77990 Le Mesnil Amelot

Open all year long by appointment.

SWITCHBOARD HOURS

Daily, from 6:00 am to 06:00 pm.

infocdg@ttroissy.net

+33 (0)1 48 62 37 53

PUBLIC HOLIDAYS

The telephone hotline is not available on:

- 01/01 · 02/04 ·
- 01/05 · 08/05 ·
- 10/05 · 21/05 ·
- 14/07 · 15/08 ·
- 01/11 · 11/11 ·
- 25/12

GPS coordinates
E 2 34 1
N 49 0 46

LOCALISATION

- 1 Keep following the signs for "Parking PX".
- 2 At the roundabout, follow the signs for "Transit Temporaire" and then "TTCAR".
- 3 Enter, and park in the parking area.

Getting to the centre

By bus: Air France bus from Paris Porte Maillot and Roissybus from Place de l'Opéra.

By train: RER line B from Châtelet les Halles to the station Aéroport CDG1 then a shuttle service.

PARIS ROISSY - CHARLES DE GAULLE

FOR THE PICK-UP

if you do not send a flight number, then you must **make an appointment** with your center no later than **3 working days** before the agreed pick-up date.

We will wait for you **30 minutes maximum** beyond the agreed time and for one hour after flight arrival statement.

PICK-UP SERVICE

Daily, from 6:00 am to 6:00 pm, including public holidays.

Caution: Outside of these hours, we provide deliveries 7/7 until midnight only on valid flight details. Customers whose flights arise after midnight are delivered the next morning at the opening of the agency. If you come on your own, pick-up service is opened from 6:00 am to 8:00 pm with appointment made by phone at least 3 working days before.

When your flight arrives, as specified in your booking, call our representative from the airport, using a landline (free phone number accessible from most public telephones). A free shuttle will take you to our secured delivery center.

+33 (0)1 48 62 37 53

FOR THE RETURN

You must make an appointment with your center no later than **3 working days** before the agreed drop-off date calling the:

+33 (0)1 48 62 37 53

We will wait for you **30 minutes maximum** beyond the agreed time.

RETURN SERVICE

Daily, from 6:00 am to 6:00 pm.

We ensure the drop-off from 6:00 am to 9:30 pm only with appointment made by phone at least 3 working days before by contacting:

+33 (0)1 48 62 37 53

CONTACT YOUR DELIVERY CENTER

Amsterdam	+31 (0)20 890 38 46	Lyon	+33 (0)4 72 48 42 02	Paris-CDG	+33 (0)1 48 62 37 53
Barcelona	+34 93 184 56 71	Madrid	+34 91 329 29 11	Porto	+351 22 996 64 27
Bordeaux	+33 (0)7 83 22 61 91		+34 91 329 27 10	Rome	+39 0 665 001 456
Brest	+33 (0)6 63 05 88 79	Marseille	+33 (0)4 42 14 31 49	Santiago de Compostela	+34 981 58 64 44
Brussels	+32 (0)2 721 05 92	Milan	+39 0240 708 236	(saturday)	+34 608 98 17 49
	+32 (0)2 800 09 73	Montpellier	+33 (0)6 08 02 26 11	St-Louis	+33 (0)3 89 89 70 00
	+32 (0)2 800 09 74		+33 (0)6 81 08 81 14	Strasbourg	+33 (0)3 88 49 11 07
Calais	+33 (0)6 22 13 93 54	Munich	+49 (0)69 33 29 62 46	Toulouse	+33 (0)5 40 80 43 12
Frankfurt	+49 (0)69 257 385 652	Nantes	+33 (0)6 88 24 96 46	Vigo	+34 98 625 10 88
Geneva	+33 (0)6 84 97 25 47	Nice	+33 (0)4 93 21 59 26		
Lisbon	+351 21 846 27 97	Paris 16 ^e	+33 (0)1 40 71 72 40		
London	+44 (0)20 881 996 91	Paris-Orly	+33 (0)1 49 75 13 50		

