

Disco mobile

EXO7

<http://exo7.wifeo.com>

Animation de soirées, mariage, anniversaire, sonorisation éclairage spectacles, location de voitures

Quelques conseils

1) Pour l'organisation en général :

Opter pour la désignation d'un MC (Master of Ceremony) personne de confiance, ami ou parent qui sera en charge du management de la soirée. Il connaît bien vos amis, et se chargera de les mettre en contact pour les « surprises »...Ce sera le contact privilégié de l'animateur pour préparer tout le matériel afin de sonoriser, d'éclairer ou d'aider les animations de vos amis.

Cette personne vous enlèvera de grosses épines du pied, et vous fera gagner du temps.

2) La salle, le repas :

Nous déconseillons :

- Les salles trop éloignées (pensez au retour de vos convives),
- Les salles trop près des habitations,
- Les salles petites (sans piste de danse une fois les tables installées),
- Le repas trop long (gâteau café maxi à 1h du mat),
- De placer les personnes âgées en « bout de table » ils seront trop près des enceintes de la sono.

Nous conseillons :

- Les salles type salles des fêtes,
- Prévoir dans une voiture du convoi une glacière remplie de bouteilles d'eau pour désaltérer vos convives entre les cérémonies et les photos
- D'organiser l'apéritif au même endroit que la soirée,
- D'avoir une estrade pour la régie (voir les dimensions avec l'animateur),
- De placer les tables, en ligne ou en épis, en formes de U avec la table des mariés en face de la régie,
- De laisser une petite piste de danse devant la régie même pendant le repas (jeux, danse),
- De placer les enfants en bout de table (près de la sono) afin d'enlever ces tables au moment du fromage pour le début de la soirée,
- De prévoir si possible une jeune fille (ou baby-sitter) à la table des enfants pour assurer le repas et la soirée des petits.
- Pensez aux cendriers à l'extérieur de la salle et pendant l'apéritif

3) L'animation :

Nous déconseillons :

- D'utiliser du matériel non professionnel (chaîne hi-fi du salon...),
- D'établir un planning strict des musiques avant la soirée, l'ambiance se fait en fonction des goûts de la foule, et de l'état des invités, une musique que vous n'aimez pas trop peu très bien mettre le feu sur la piste. Un vrai professionnel, sélectionnera au mieux la musique, en voyant vos invités et saura quand les passer.

Nous conseillons :

- De faire confiance à un professionnel (demandez-lui des références, des photos...),
- De rencontrer (même plusieurs fois) l'animateur,
- De bien confirmer que c'est cette personne qui viendra le jour J,
- De lui expliquer ce que vous attendez de cette soirée (vérifiez qu'il note),
- De donner la liste des boute-en-train (copains, parents...) ou savoir si il y aura des rugbymen par exemple ou autre groupe de gens. (intéressant dans les styles de musiques ou jeux à préparer)
- De choisir avec lui, la liste des musiques utiles pour l'entrée dans la salle, l'ouverture du bal, la présentation du gâteau et autres moments.
- Ne confondez pas DJ's et animateur de mariage.
- De ne pas éloigner les tireuses à bières de la piste de danse afin de ne pas faire 2 zones d'ambiance.

4) Conclusion :

L'animation de ce type de soirée ne s'improvise pas, c'est un savoir-faire qui s'acquiert avec les années d'expériences.

Vérifier le cursus de votre animateur, demander à voir le matériel utilisé.

Souvenez-vous que pour la plupart de vos invités, ce qui reste de cette journée, c'est le repas et la soirée. Ne lésinez pas sur ces deux choses...confiez les à des professionnels qui seront à votre écoute pour vous conseiller et sauront faire ce que vous souhaitez.

NOTA :

L'alcool est toujours présent dans ces évènements, il reste souvent les gens les plus « attaqués » en fin de soirée, il faut désigner une personne de confiance restant jusqu'à la fin (départ de l'animateur et de son matériel) pour régler des situations que l'animateur ne devrait pas gérer. (histoires vécues...)

Isabelle & Nicolas (Katy et David GUETTA)

<http://exo7.wifeo.com>

Planning

« Un an de préparation pour un OUI pour la vie ! »

Journée magique à marquer d'une pierre blanche, le mariage reste une étape importante dans la construction du couple. Tout doit être pensé dans les moindres détails, du traiteur à l'animation en passant par le choix des vins et champagne, la liste de mariage, le voyage de noce et autres étapes... Certes, l'organisation d'un mariage n'est pas de tout repos et pour ne pas se laisser déborder par les préparatifs, mieux vaut s'y prendre largement à l'avance pour que cette journée soit conforme à vos rêves !

Le jeu en vaut vraiment la chandelle ...

Afin de n'oublier aucun détail et ne pas être pris au dépourvu le jour J il est nécessaire d'établir un planning. Suivez le guide !!

----- Jour J - 12 mois -----

- Etablissez un premier contact avec la Mairie et le représentant du Culte si vous vous mariez religieusement afin de choisir et fixer la **date** ! Mais aussi les horaires et les lieux du mariage.
- Fixez le montant de votre budget global.
- Contactez un professionnel de l'organisation de mariage si vous souhaitez déléguer (Wedding planner = stress en moins !).
- Évaluez le nombre d'invités.
- Renseignez vous sur les animateurs de soirées.
- Visitez les salles et la réservez au plus vite.
- Essayez en dégustant des menus de traiteurs.
- Choisissez un thème, les couleurs de votre mariage et le style de la fête.
- Commencez à prendre des cours de danse pour l'ouverture du bal (si besoin !).

----- Jour J - 6 mois -----

- Choisissez et essayez la robe de mariée, les chaussures et les accessoires de la tenue.
- Choisissez et essayez le costume du marié et les chaussures (n'hésitez pas à vous faire accompagner par une personne qui aura eu l'honneur de voir la robe de votre belle afin que les deux tenues s'harmonisent).
- Réservez le traiteur.
- Réservez l'animation musicale.
- Réservez le photographe.
- Réalisez les faire-part.
- Renseignez-vous sur les prestataires de type location de voiture, de tireuse à bière ou décoration de salle.
- Préétablissez une liste de mariage (voyage de noce, tirelire ou tout objet).

----- Jour J - 4 mois -----

- Choisissez et déposez la liste de mariage.
- Choisissez les alliances.
- Choisissez les témoins.
- Fixez les menus.
- Envoyez les faire-part et invitations avec plan d'accès et listes des hébergements.
- Réservez le voyage de noce.

----- Jour J - 3 mois -----

- Commandez ou achetez les boissons pour la soirée.
- Trouvez des adresses de logements pour les invités. (Hôtel, gîte, B&B, famille...)
- Achetez les décorations de la salle (en relation avec les couleurs choisies)
- Déléguez certaines tâches à vos proches (amis, famille) : la décoration de la salle, de la voiture...
- Choisissez les musiques pour l'église, l'arrivée du gâteau et l'ouverture du bal (communiquez les à votre animateur).

----- Jour J - 2 mois -----

- Passez la visite médicale prénuptiale.
- Complétez le dossier administratif et déposez-le à la mairie.
- Essayez votre robe de mariée avec les accessoires et les chaussures afin de prévoir les dernières retouches.
- Etablissez la liste précise des invités au repas et vin d'honneur.
- Programmez les rendez-vous chez l'esthéticienne et le coiffeur pour les essais.
- Faites le plan de table.
- Consultez le fleuriste pour établir la décoration florale des tables, de la voiture et le bouquet de la mariée.
- Faites le planning du jour J.
- Réservez une baby-sitter pour la soirée si il y a beaucoup d'enfants, prévoyez des jeux ou des animations (magiciens, coloriages, château gonflable ou à balles, cinéma...) et des matelas pour les dodos.

----- Jour J - 2 semaines -----

- Commandez le dessert.
- Commandez le fleuriste.
- Allez chercher les alliances.

----- Jour J - 7 jours -----

- Vérifiez le nombre de personne qui viendront, modifiez le plan de table si nécessaire.
- Essayez à nouveau les tenues et mettre un peu les chaussures.

----- Jour J -1 jour -----

- Décoration de la salle (attention pour les ballons à l'hélium il est préférables de les gonfler le jour J).
- Vérifiez la livraison du gâteau, la venue du traiteur ou tous prestataires de services !
- Pensez à vous, offrez-vous une séance de relaxation : massage, hammam...
- Allez à la manucure et épilation.

----- Jour J -----

- Rendez-vous chez le coiffeur, l'esthéticienne pour le maquillage !
- N'oubliez pas les alliances !
- Récupérez le bouquet de la mariée !
- **Profitez !!!**

*La mariée, selon la coutume et afin d'avoir le bonheur parfait, doit porter le jour du mariage quelque chose de neuf (la robe !), quelque chose de vieux (le bijou d'une grand-mère), quelque chose de bleu (un petit mouchoir dans le creux du soutien-gorge) et quelque chose de prêt-à-porter (des accessoires de cheveux, des bijoux ou tout autre objet...) !!
On vous souhaite tout le bonheur du monde ...*

