

Le Mariage de AZ

TOUT CE DONT VOUS AVEZ BESOIN
POUR UNE ORGANISATION
PARFAITE DE VOTRE RÉCEPTION !

LES CONSEILS
LES BONS PLANS
LES BONNES ADRESSES
LES PROFESSIONNELS
DU MARIAGE DE LA RÉGION
LES SALONS

Mannequin : Elodie Herblin - Coiffure et Maquillage : Atmosph'hair - Robe : Elsa Gary - © Nemo Wallinka

Unique dans la région

Guillemette

Bijoutier Horloger Joaillier
Depuis 1947

Un des plus grand choix

d' **alliances**
de Normandie

Où va-t-il me trouver
le bijou auquel je ne
pourrai dire non ?

Alliance OR 750
Poids moyen Or : 1,10 grammes
à partir de **89.00 euros**

Ouvert du mardi au jeudi :
9h - 12h et 14h - 19h,
du vendredi au samedi :
9h - 19h NON STOP

80, rue de Falaise à CAEN

02 31 82 23 23

Bijouterie Guillemette caen normandie

EDITO

L'organisation d'un mariage vous amène à aller à la rencontre de professionnels que vous n'aurez pour la plupart jamais encore sollicités. Comment savoir celui qui vous correspondra ? Quel sera le meilleur rapport qualité/prix ? Pour mener à bien cette mission, vous devrez très souvent rencontrer, pour chaque corps de métier, plusieurs prestataires. Un vrai travail à plein temps ! Afin de vous accompagner au mieux, nous avons été à la rencontre de certains de ces professionnels afin de leur poser les questions qui vous aideront à y voir plus clair ; ainsi avant d'aller vous-même les solliciter vous en saurez déjà un peu plus...
Bonne lecture !

Responsable publication : Un Jour à Part
Direction artistique : Eric Viou
Photographe : Némé Wallinka (www.nemoadams.com),
Rédaction : Julie Galaud
Exemplaire gratuit, ne peut être vendu.
Ne pas jeter sur la voie publique.
Impression : 3000 exemplaires

Régie publicitaire :

Un Jour à Part

Contact :
Julie Galaud 06 37 94 56 39
www.unjourapart.com

Le Mariage de A à Z

Sommaire

Les nouvelles astuces	Page 5
Le Rétro-Planning	Pages 6 et 7
Zoom sur "Foto 1" Photographe à Caen	Page 10
Zoom sur "Les Logis de la Baronnie" Salle de Réception à Douvres la Délivrande	Page 11
Zoom sur "Zoé Confetti" Vente d'articles de décoration à Fleury sur Orne	Page 12
La décoration : l'habillage des plafonds	Page 13
Zoom sur "Les Galeries Lafayette" à Caen Voyages, Liste de mariage, Les costumes hommes	Page 14
5 bonnes raisons de faire appel à un Wedding Planner	Pages 15
Zoom sur "Normandie Evénement" DJ à Ifs	Page 17
Zoom sur "Amazonia" Avoir la ligne pour le jour J	Page 19
Zoom sur "Xavier Nolleau" Photographe à Caen	Page 20
Zoom sur "Woman Home" Décorateur d'intérieur à Caen	Page 21
Zoom sur « Les Fougères » Fleuriste à Caen	Page 23
Zoom sur "Anne de Bari" Coiffeur à Caen	Page 24
Zoom sur « Douceurs et Dragées » Dragées à Ouistreham	Page 25
Zoom sur le "Domaine du Grand Caugy" salle de réception à Bayeux	Page 26
Dates des prochains salons du mariage	Page 27

Babychou Services

La garde de vos enfants à domicile
en toute sérénité de 0 à 12 ans

Des solutions de
gardes régulières ou
occasionnelles, adaptées,
souples et réactives.

Besoins de gardes d'enfants pour
vos mariages, réceptions...
contactez-nous au

Babychou Services Caen
02 14 33 05 23
www.babychou.com

Les nouvelles astuces

Astuce pour chaussures de mariage

Votre cocktail se déroulera sur une pelouse et vous appréhendez comme toutes les invitées féminines que vos chaussures s'enfoncent dans le gazon ? Nous avons craqué pour cette petite astuce qui évitera de nombreux désagréments.

Retrouvez cet accessoire indispensable sur www.thesolemates.com

Animation d'enfants pendant le vin d'honneur par Babychou Services

Vos invités viennent avec leur tribu ? Les Mary Poppins de Babychou Services sont là pour leur concocter un moment inoubliable ! Les plus petits seront chouchoutés par une diplômée petite enfance, quant aux plus grands toute une palette d'activités leur sera proposée !

Entre jeux, activités manuelles et maquillage, ils n'auront pas le temps de s'ennuyer ! Babychou Services s'adapte à vos besoins et vos envies !

La Wedding Box

Vous allez vous marier. Toutes nos félicitations ! Vous êtes sur un nuage depuis la demande de votre conjoint. Vous allez maintenant vous lancer dans l'organisation de votre mariage. Par où je commence, comment avoir un mariage à mon image, comment gérer mon budget ? Pour cela, divers manuels ou sites internet sauront vous conseiller mais afin d'aborder la longue préparation qui vous attend avec méthodologie et sans stress, vous pouvez désormais opter pour la Wedding Box. A l'intérieur, il y a l'organisation de votre mariage, étape par étape ! Vous y trouverez également des astuces, des suggestions d'animation, un véritable tableau de bord pour organiser le plus beau jour de votre vie tout en maîtrisant votre budget. Dans cette boîte à l'allure Vintage, vous trouverez également des petites attentions : une bougie parfumée, un carnet pour pouvoir prendre des notes.

Tarif de votre Wedding Box : 39,99 €. Pour plus d'informations : Retrouver la Wedding Box sur la page Facebook d'Un Jour à Part ou au 02 31 78 55 33

PRESTATION - ANIMATION - SON - LUMIERE

EVENTS CONCEPT SONO

vosre événement à la carte

06 63 68 22 74

laurent.grincourt@gmail.com

www.sono-normandie.fr

Le Rétro-Planning

Ca y est, il a fait sa demande ! Après l'émotion de l'annonce à votre famille, à vos amis, il faut commencer l'organisation de votre mariage !

De la demande en mariage au jour J, tant de choses vous attendent, tant de prestataires à rencontrer... Par qui ou par quoi commencer ?

Afin de ne rien oublier, il est utile de lister toutes les tâches que vous aurez à accomplir afin que le jour J fasse partie d'une des plus belles journées de votre vie !

Salle, traiteur, photographe, DJ, il est important de respecter une certaine chronologie.

Voici un rétro-planning complet pour tout prévoir 1 an à l'avance :

Sophie
Amice Lerebourg

68 rue de Vaucelles
14000 CAEN
Tél. / Fax : 02 31 52 09 93
info@les-fougères.fr
www.les-fougères.fr

les fougères
créateur floral

www.foto1.fr

FOTO 1
02.31.44.44.74

84 rue du Vaugueux
14000 Caen

la passion de tous les instants

LES LOGIS
DE LA BARONNIE

En cœur d'un parc de 4 hectares,
4 salles de réception
à 10 km de Caen et à 2 km de la mer

Accessible aux personnes à mobilité réduite
Parking

Les Logis de la Baronnie
Parc de la Baronnie - 14410 Douvres-la-Délivrande
Tél. 02 31 44 44 74
info@leslogisdebaronnie.com
www.leslogisdebaronnie.fr

Pour vos mariages, baptêmes, séminaires...

A L'

PRESSING

Le nettoyage de l'avenir

Découvrez le nettoyage
nouvelle génération :

LE NETTOYAGE À L'EAU

- 1 Le nettoyage à l'eau permet de traiter **tous les types de textiles** même ceux destinés au nettoyage à sec ; aussi **doux** que le lavage à la main. Pour le **particulier** comme le **professionnel**.
- 2 L'Aquaclean garantit aux vêtements 100 % laine ou laines mélangées, un **nettoyage et un soin du plus haut niveau**. Les vêtements retrouvent leur **éclat** et leur **douceur d'origine**.

DES PRESTATIONS DE QUALITÉ

Toute l'équipe d'A L'O PRESSING se met à votre disposition pour vous offrir un **service de prestations de qualité et respectueux de l'environnement**. Le nettoyage de tous vos vêtements, tels que costumes, chemises prestation manuelle ou prestation mécanique (express), robes, manteaux...

Nettoyage de robes de mariée

N'abîme pas les perles
Conserve la qualité du tissu

Professionnels

- 3 Nos services s'adressent aux particuliers, mais aussi aux **professionnels**. Notre démarche qualité donne un atout supplémentaire à votre établissement.

Hôtels - Centres d'hébergement - Cabinets médicaux
Instituts de beauté - Écoles - Maisons de retraite

HORAIRES :

- Lundi - Mardi - Mercredi - Jeudi :
9h - 12h30 / 14h - 19h
- Vendredi : 9h - 19h
- Samedi : 9h - 17h

Fermé les dimanches et jours fériés.

QUARTIER BEAULIEU
40 bis bd Georges Pompidou
à CAEN

Tél. : 02 31 95 16 52
Mobile : 06 63 08 49 02
Email : alopressing@bbox.fr

Zoom sur « Foto 1 »

Photographe située 84 Rue du Vaugueux à Caen
02 31 44 44 74 - www.foto1.fr

Foto 1 est situé à Caen à proximité du Château. Valérie Delhaye, photographe depuis 1994, privilégie avant tout le contact humain. Elle se définit comme un "artisan de l'image" qui a la chance d'exercer son métier avec passion. Elle vous propose des photos de qualité avec plusieurs forfaits pour répondre au mieux à vos attentes. Nous avons été à sa rencontre afin de mieux la connaître :

Quelle est votre spécialité ?

Dans le domaine du mariage, notre spécialité est la photographie de couple. En effet, c'est lors de cette séance que nous avons un moment privilégié avec les mariés et où nous pouvons prendre le temps de les mettre en scène pour réaliser de beaux portraits.

Quels sont les tarifs de vos forfaits mariage ?

Nous sommes vraiment à l'écoute des mariés et de leurs besoins et nous pouvons leur proposer plusieurs formules. Nos tarifs varient entre 250 et 790 € suivant l'envie des mariés.

Quelle est la durée de votre prestation le jour-J ?

Nous sommes présents dès le matin où en général nous réalisons les photos de couple jusqu'au vin d'honneur, les préparatifs sont sur demande. Ce qui représente en général une présence de 11h00 à 18h30 mais si je dois rester plus longtemps je le fais tant que je n'ai pas fini ma prestation. Cela dépend des horaires et des lieux.

A quel moment recommandez-vous de faire les photos de couple ?

Je préfère les faire le matin avant la cérémonie : en fait dès que les mariés sont prêts ; mais s'ils veulent le faire avant la journée de leur mariage ou après je peux également m'adapter.

Sur quel support remettez-vous les photos aux mariés ?

Les photos au format 20x25 cm sont livrées dans un album qu'ils peuvent choisir, il y a possibilité de faire un CD haute définition ou encore un Livre photo mariage haute qualité sur demande.

Pour rencontrer Valérie Delhaye et pour en savoir davantage sur ses offres, n'hésitez pas à prendre contact, elle se fera un plaisir de vous recevoir et de vous conseiller.

Zoom sur

« Les Logis de la Baronnie »,
salle de réception située à Douvres la Délivrande
02 31 36 24 24 - www.leslogisdelaaronnie.fr

Située au cœur de Douvres la Délivrande, près de l'église Saint Rémi, la Baronnie comprend aujourd'hui dans un espace clos d'environ trois hectares une magnifique salle de réception. Voici les questions que nous avons souhaité poser à la commune de Douvres la Délivrande qui gère ce domaine, classé monument historique depuis 1995.

Quelles sont les caractéristiques de votre salle de réception ?

Les Logis de la Baronnie proposent 3 salles sur deux niveaux. Le bâtiment comprend en outre un office pour les traiteurs et des sanitaires, 2 salles de 50m² et la salle de réception de 100m². Un monte-charge pour les personnes à mobilité réduite dessert l'ensemble des étages. La Baronnie se situe au cœur d'un parc, privatif lors des locations, où il est possible d'installer toutes sortes de structures : barnum, jeux gonflables, etc.

Quelle est la capacité d'accueil ?

La Baronnie peut accueillir 200 personnes maximum. La grande salle peut recevoir 100 personnes assises.

Quelle est le coût de la location pour un week-end ?

Nous disposons de tarifs haute et basse saison. Il est possible de ne louer que certaines salles en basse

saison. Par contre, la Baronnie se loue dans sa totalité les week-ends de haute saison. Les tarifs pour une location un week-end de haute saison du vendredi 17h au lundi 9h : 1650 € pour les Douvrais, 1850 € pour les personnes habitant l'intercommunalité « Cœur de Nacre » et 2050 € pour les personnes extérieures.

La location du matériel de réception est-elle incluse dans le tarif ci-dessus ?

Le tarif de location comprend le mobilier : tables rectangulaires ou rondes et chaises.

Y-a-t-il des restrictions quant aux décorations, traiteurs, animateurs choisis ?

Toutes les décorations sont possibles à l'exception de l'accrochage (quel que soit le moyen) sur les murs. Nous travaillons avec des entreprises partenaires qui sauront répondre aux attentes pour l'organisation de votre mariage.

Pourquoi choisir de célébrer son mariage aux Logis de la Baronnie ?

En faisant le choix des Logis de la Baronnie vous ferez le choix d'une demeure de caractère, au sein d'un écrin de verdure, proche de la mer. Un environnement majestueux qui sera le cadre de ce jour unique. Tout le déroulement de votre mariage peut avoir lieu sur place : vin d'honneur, repas, soirée. Le parc peut également servir de décor à vos photographies.

Remarques : la Baronnie dispose d'accès Internet, la commune de Douvres-la-Délivrande loue un gîte situé à 500m des lieux, un parking 40 places permet le stationnement.

Zoom sur ZOE CONFETTI

Vente d'articles de fêtes

situé 2 Bis route Harcourt 14123 FLEURY S/ORNE

02 31 78 38 25 - www.zoeconfetti.fr

Toute l'équipe de votre magasin Zoé Confetti vous accueille, vous conseille et vous accompagne dans l'élaboration du moindre détail de cette journée qui restera, à coup sûr, gravée dans les mémoires !

De quels articles disposez-vous pour les enterrement de vie de célibataire ?

Lâchez-vous sur les déguisements avec un large choix de costumes et d'accessoires (perruques, lunettes, boas...). N'oubliez pas également notre rayon « Humoristique », vraiment axé sur cette « soirée inoubliable » !

Que proposez-vous quant aux faire-part ?

Est-ce possible de les personnaliser ?

A vous de trouver celui qui vous correspond le mieux parmi la centaine de modèles de Zoé Confetti : original, humoristique ou tendance... La personnalisation est possible (couleur, police...) suivant vos goûts.

Comment faire le bon choix face à une grande diversité d'éléments de décoration ?

Libre à vous de personnaliser et de décorer vos tables, en fonction du thème et des couleurs choisies. Zoé Confetti vous permet de faire des essais sur table en magasin afin de visualiser le rendu global. Notre équipe est bien évidemment à votre écoute et à votre disposition pour vous orienter, vous aider, et vous apporter conseil.

Les accessoires de mariage : des conseils sur ces 4 produits

a. Les centres de table : ils donnent le ton de votre décoration. Verrierie, bougies, sables ou fleurs permettent de créer l'ambiance (tamisée, romantique, bucolique...)

b. L'urne & le livre d'or : Unis ou personnalisés, ils sont à mettre en valeur sur une jolie table afin que les invités puissent en disposer. Messages, dessins, enveloppes, ils peuvent laisser libre cours à leur imagination...

c. Les contenants à dragées : vous avez l'embarras du choix : boîtes, boules, sachets, cornets... pour que tous vos invités repartent avec un souvenir gourmand !

d. Les feux d'artifice : simples et faciles d'utilisation, complets ou à composer soi-même et pour tous les budgets ; c'est le petit plus qui fait la différence.

Décoration et accessoires : quelles sont les tendances de cette année ?

La tendance est au vintage et au rétro (couleurs nature et pastel). Le DIY (do it yourself) permet quant à lui aux mariés d'apporter leur touche personnelle... Cependant, chacun reste libre et fait en fonction de ses envies, sans forcément suivre une quelconque tendance.

Quelles sont les astuces et conseils de Zoé Confetti ?

Pour un des jours les plus « importants » de leur vie, les futurs mariés doivent savoir se faire plaisir et rester en accord avec leurs goûts et leurs personnalités.

Propos recueillis auprès de Nicolas Caillet, Responsable du magasin Zoé Confetti de Fleury sur Orne

La Décoration : l'habillage de plafonds

Les drapées

Habiller le plafond d'une salle de réception est devenu un élément incontournable de la décoration de mariage. Il y a désormais les traditionnels drapées au plafond qui donneront à votre décoration un véritable cachet. Que cela soit en Organza, en tulle, ou en voilage de coton, le retombe majestueux du tissu donnera un côté vaporeux. Il est possible d'ajouter à cela des éléments qui seront en accord avec votre thème comme des fleurs, des boules de plumes, des boules de verre. Leur disposition se fera en fonction de l'architecture de la salle. Le plus important étant de trouver des points d'attache qui pourront supporter le poids du tissu.

Les boules chinoises

En papier, de couleurs variées, et de différents diamètres, elles sauront s'adapter à tous les thèmes. Faciles à installer, n'hésitez pas à jouer sur le nombre ou sur les couleurs afin de donner du volume à votre salle.

Les ombrelles

Une nouvelle tendance qui nous vient tout droit des Etats-Unis, les ombrelles accrochées donneront une touche chic et tendance à votre salle de réception. Attention cependant aux superstiteux...

Les boules de plumes

Pour donner une ambiance féérique et de douceur, vous pouvez également opter pour les boules de plumes qui se présentent également sous différents formats et sous différentes couleurs.

Les pompons en tissu de soie

Les pompons fleurs apportent une touche de fantaisie à votre réception. Vous pouvez les accrocher au plafond ou dans les arbres. De couleurs et de tailles différentes, vous pourrez être sûr de créer une atmosphère festive et chaleureuse.

Les fanions

Pour décorer un candy bar (bar à bonbons) ou votre salle de réception, les fanions de tissu donneront une ambiance chic et champêtre. Vous pourrez les trouver de différentes couleurs et de différents motifs, ils seront très faciles à installer.

SERVICE MARIAGE

COMMENT CONSTITUER UNE LISTE DE MARIAGE DANS VOTRE ÉTABLISSEMENT ?

- Soit en venant au magasin, Galeries Lafayette CAEN (avec ou sans rendez-vous au service clientèle 4^{ème} étage de votre magasin) ou de chez soi via internet sur le site www.1001listes.fr.

QUELS PRODUITS OU MARQUES PEUT-ON DÉPOSER SUR SA LISTE DE MARIAGE ?

- Tous les produits et marques présentent dans les magasins Galeries Lafayette et sur galerieslafayette.com.
- Comment constituer sa liste ? : sur 1001listes.fr, et laissez-vous guider.
- Tous voyages sur mesure à organiser avec notre agence de Voyage au RDC du magasin.

COMMENT LES INVITÉS PROCÈDENT POUR ACCÉDER À CETTE LISTE ?

- En venant au magasin ou de chez soi en allant sur le site [1001listes](http://1001listes.fr) avec le nom et prénom des futurs mariés, ou par téléphone au 02 31 39 31 00.

● LES AVANTAGES : (*voir conditions en magasin)

- Avance gratuite du montant du voyage*.
- 10% sur l'achat du costume crédité sur la liste*.
- 10% sur les alliances diamant et 30% alliances en OR*.
- 5% de remise sur vos achats*...

● NOUVEAU SERVICE :

Notre Personal Shopper est à votre disposition pour vous aider :

Vous cherchez une tenue pour vous, vos proches, votre entourage ou pour les enfants d'honneur, n'hésitez pas à confier votre recherche à Sandrine.

VOYAGES DE NOCES

QUAND DOIT ON RÉSERVER SON VOYAGE DE NOCES ?

- Entre 8 et 1 mois avant le départ.

AVEZ VOUS DES FORMULES OU DES DESTINATIONS ?

- Galeries Lafayette Voyages est précurseur dans le voyage de Noces, demandez la brochure spécifique "Un ailleurs pour deux" avec des programmes dédiés et des offres spécialement négociées pour les jeunes mariés avec nos partenaires.

POURQUOI PASSER PAR LES GALERIES ?

- L'agence de voyages des Galeries Lafayette est bien plus qu'une simple agence de voyages ! Notre équipe de conseillers est à votre entière disposition pour vous aider dans votre projet de voyage. Nos conseillers de l'agence de Caen trouveront pour vous les meilleurs prestataires concernant la sélection des destinations, les meilleurs tarifs de billets d'avion, les locations d'hôtel, les séjours sur mesure etc... Leur connaissance des destinations et leur expérience vous permettront de concrétiser au mieux votre projet de séjour selon vos goûts et votre budget. Quelle que soit la destination dont vous rêvez, ils sauront vous conseiller au mieux pour trouver un voyage au meilleur rapport qualité/prix.

VOTRE COSTUME SUR MESURE

QUEL EST CE NOUVEAU SERVICE ?

- Depuis peu, nous proposons la possibilité de réaliser votre costume sur mesure grâce à notre stand Louis Purple, donc parfaitement adapté à votre morphologie et vos envies.

COMMENT PROCÈDE T-ON ?

- Choisissez votre tissu, votre coupe et vos finitions.
- Vous pouvez personnaliser la doublure, les boutons, les types de poches, les type de revers et de col, faire broder vos initiales à l'endroit de votre choix et tout cela pour le même prix, choisir le gilet...

COMBIEN DE TEMPS EST NÉCESSAIRE ?

- Le délai de fabrication est généralement de 5 semaines.

LOUIS PURPLE PROPOSE DES COSTUMES SUR MESURE

- Entre 450€ & 735€ en fonction de la qualité du tissu et le nombre de pièces (2 ou 3 pièces), des chemises également sur mesure sont entre 95€ et 190€.

LES PLUS BEAUX VOYAGES DE NOCES SONT
AUX GALERIES LAFAYETTE VOYAGES

CRÉATEUR DE VOYAGES SUR MESURE

PARTENAIRE DES MEILLEURS SPÉCIALISTES DU VOYAGE DE NOCES

Découvrez nos plus beaux voyages dans notre catalogue Voyages de Noces 2015.

GALERIES LAFAYETTE VOYAGES - Tél. : 02.31.27.11.10. E-mail : glvoyagescaen@galerieslafayette.com

5 bonnes raisons de faire appel à un Wedding Planner

La profession de Wedding Planner n'est connue en France que depuis une toute petite décennie et fait tout juste apparition dans notre région.

Aux Etats-Unis, environ 80% des mariages sont pris en charge par un Wedding Planner ou organisatrice de mariage. En France, cela concerne environ 10% des mariages. Cette profession en plein boom est souvent mal comprise et fait l'objet d'appréhension. Très souvent sollicitée par des couples en manque de temps, il s'avère que tout le monde, même les plus petits budgets peuvent faire appel à un Wedding Planner. Ainsi vous pourrez éviter le stress des préparatifs communs à tous les mariés.

Voici 5 raisons de faire appel à un Wedding Planner :

1. Vous aurez à traiter avec un interlocuteur unique sur qui vous pourrez entièrement vous reposer et qui coordonnera l'ensemble des prestataires avant et pendant l'événement.
2. L'organisatrice de mariage vous assurera une maîtrise parfaite de votre budget. En effet, vous confiez le budget de votre mariage à cette

dernière qui devra faire en sorte que la somme totale de l'organisation de votre mariage n'excède pas le montant initialement défini.

3. L'organisatrice de mariage vous fera bénéficier d'avantages divers (remises, cadeaux) avec les prestataires qui interviendront sur votre mariage. L'objectif étant d'avoir toujours le meilleur rapport qualité/prix.

4. Une organisatrice de mariage pourra vous conseiller sur le déroulé de la réception (idées d'animation, de décoration, etc...).

5. Vous n'aurez pas à vous charger de la mise en place de la salle la veille du mariage. Vous pourrez ainsi savourer un moment de détente avant le jour J et appréhender ce si beau jour avec sérénité.

Un Jour à Part
ORGANISATION & DÉCORATION

organisation
UN MARIAGE à votre IMAGE
décoration

Une organisatrice ce n'est pas un coût supplémentaire mais une multitude d'avantages avec nos prestataires.

02 31 78 55 33
www.unjourapart.com

Zoom sur NORMANDIE EVENEMENT, situé 7 place du Jura 14123 IFS 02 31 52 96 06 - www.normandie-evenement.com

Créée en 2008, l'entreprise Normandie Événement propose un service d'animation musicale DJ et de création d'ambiance raffinée chic, et sobre. Pour un mariage, Normandie Événement sera votre meilleur allié pour assurer une belle ambiance....

Dans le cadre d'un mariage, à quelle période doit-on contacter un disque jockey ?

L'idéal c'est 18 mois à l'avance. En effet, nous sommes maintenant sollicités très en avance par les futurs mariés.

Quel est le budget moyen pour un mariage ?

Notre première formule commence à 980 €. Le tarif dépend avant tout du lieu de la prestation et des besoins techniques qui s'y affèrent.

Comment les futurs mariés peuvent vous faire part de leurs attentes, souhaits de musique, etc ?

Lors d'un premier RDV nous échangeons sur leur univers musical et leurs attentes. Nous établissons ensemble une fiche d'information qui servira de guide pour la soirée.

Avez-vous un créneau horaire de prestation ?

Les horaires de prestation sont déterminés avec le client et sont précisés sur un contrat clair et précis.

Quels sont vos différents équipements proposés pour l'éclairage ?

Nous possédons un parc de matériel professionnel composé des marques ROBE, MARTIN et STUDIO DUE. Nous utilisons pour nos prestations des projecteurs traditionnels à lampe ou LEDS suivant les besoins du site ainsi que des projecteurs asservis de type lyre et scanner afin de dynamiser l'éclairage et mettre en avant les temps forts de la soirée (illumination d'un discours, d'un buffet dessert...) Les éclairages sont fixés sur totems pour une présentation chic et nous

respectons scrupuleusement l'ensemble des normes de sécurité imposées par le responsable du lieu de l'évènement.

Quel est le matériel SON inclus dans la prestation « mariage » ?

Un système de diffusion modulable de marque NEXO ou L'ACOUSTIC'S avec une régie mixage PIONEER/RODEC et son kit micro HF. Notre installation et son câblage sont sobres et discrets. Nous pouvons aussi sonoriser les extérieurs avec un système de diffusion tropicalisé.

La prestation « mariage » englobe-t-elle l'animation ?

Nous ne réalisons pas d'animation type « jeux », nous accompagnons les proches qui souhaitent en réaliser et les assistons techniquement.

Quelles sont les nouvelles animations de cette saison 2015 ?

Nos prestations restent souvent très classiques, loin des modes et des tendances. Nos clients font appel à nos services pour des prestations raffinées, chics et sobres avec une programmation musicale de caractère.

Propos recueillis auprès de Morgan Le Danois
Normandie Événement

...Forfaits Mariages Zen
Pour Toi et Moi...
Détente

10 rue Sadi Carnot
14000 Caen
02.31.23.10.17

www.lechamarelspace.fr

L'esprit du voyage au service
de votre Bien-Etre

Atmosph'hair

20 Rue du 11 Novembre
14000 Caen
02.31.83.92.38

www.atmosph-hair.com

amazonia
le sport comme je l'aime

OFFRE

Un bilan forme
+ le mois de votre mariage OFFERT
sur présentation de ce coupon"

Zoom sur AMAZONIA Commencer une cure de remise en forme en s'inscrivant

Chemin de la Cavée, route de Paris 14120 MONDEVILLE - 02 31 52 14 05
81 bd Georges Pompidou 14000 CAEN - 02 31 47 84 65
17 avenue du 6 Juin 14000 CAEN - 02 31 73 31 44

De plus une activité régulière vous aidera à vous détendre pendant la période des préparatifs, alors maintenez votre motivation en pensant à la robe de vos rêves !

Quelle fréquence hebdomadaire est conseillée ?

Il est recommandé de venir deux à trois fois par semaine à la salle de sport mais nous adaptons le programme en fonction de chaque personne.

Quel est le plus de votre salle de sport Amazonia ?

- La qualité des équipements
- Le confort des salles (cabines de douche individuelles)
- L'accès possible dans tous les clubs Amazonia
- Les horaires, 6h / 23h, 365 jours / an
- 20 ans d'expérience le professionnalisme d'Amazonia est son principal atout.

Quelles sont les différentes activités et équipements proposés ?

Amazonia possède des équipements de qualité aussi variés qu'efficaces : Cardio, tonification musculaire et cours collectifs. De plus, un personnel qualifié est à votre disposition pour répondre à vos attentes.

Quel est le mot clé pour un résultat assuré ?

Assiduité et plaisir...

Propos recueillis auprès de Julie DESPRES

Comment avoir le résultat souhaité pour le jour-J ?

Le mariage c'est le plus beau moment d'une vie : chaque mariée veut se présenter sous son meilleur jour. La mariée doit alors se fixer des objectifs réalistes.

Planifiez bien avant le jour-J, vous aurez besoin de minimum 6 mois pour atteindre votre objectif, ne vous y prenez pas un mois à l'avance.

Zoom sur Studio Xavier Nolleau

Photographe situé 50 Rue Ecuycère à Caen
06 86 86 18 73 - www.studio-nolleau.com

Xavier Nolleau, photographe spécialiste de la photographie de Mariage vous accueille dans son studio, rue Ecuycère à Caen dont la mise en ambiance romantique plongera les futurs mariés dans une ambiance rassurante et professionnelle.

A quelle période doit-on choisir notre photographe ?

La plupart des couples réservent 6 à 8 mois avant la date du mariage ; certains 1 an voir 1 an 1/2 avant. Il n'y a pas de date précise. Je dis à tous mes clients qu'à partir du moment où ils aiment le travail que je leur propose, il faut réserver.

Quels sont les tarifs de vos forfaits mariage ? Etes-vous plutôt spécialisé dans le reportage ou photos de « couple » ?

Je suis portraitiste, on pourrait donc penser que je suis plus spécialiste des photos de couple, mais je pratique les reportages mariage. A savoir ma présence durant toute la journée et je propose également depuis 2002 d'assurer les photographies de la soirée. Studio Xavier Nolleau propose plusieurs prestations : journée, journée & soirée, album, CD, site internet, etc. Un tarif de base est bien évidemment établi dès le début mais à la suite du rendez-vous avec les futurs mariés, nous leur faisons parvenir un devis selon les attentes souhaitées. Les prestations varient de 1090 euros à 2200 euros.

Combien de temps restez-vous le jour-J ?

Puisque j'assure généralement des prestations de reportage journée, je commence dès la séance de la coiffure de la mariée jusqu'à l'ouverture du bal.

A quel moment sont prises les photos de couple ?

Personnellement, je préfère faire les photos de couple la semaine suivant le mariage, les couples sont plus détendus et on peut prendre tout notre temps. Il n'y a pas de supplément pour cela. Il m'arrive également de faire les photographies de couple le jour J. Evidemment, nous avons beaucoup moins de temps mais je m'adapte. Certains couples demandent de réaliser les photographies avant et après. Cela est également possible.

Les invités peuvent-ils visualiser l'intégralité des photos prises ? Comment ?

Mon site internet héberge tous les mariages, un mot de passe est donné le jour J et 8 jours après les photos sont téléchargeables gratuitement. Ensuite, nous réalisons également un album qui doit être à l'image du couple dans sa mise en page, dans ses couleurs. Chaque album est personnalisé à tout niveau. On peut même faire une couverture identique au faire-part.

Zoom sur WOMAN HOME

39 rue des Compagnons à CAEN
02 18 46 04 02 - www.woman-home.com
commercial@womanagement.com

Qui dit mariage, dit vie de couple...Envie de personnaliser votre intérieur mais besoin de conseils d'un professionnel ? L'équipe Woman Home est ravie de vous apporter son savoir-faire et son professionnalisme pour faire les meilleurs choix.

Quelles sont les spécialités de l'agence ?

Issus de l'architecture commerciale, nous appliquons les recettes qui ont fait notre succès dans l'aménagement des espaces privés.

Pouvez-vous nous donner quelques petites idées astucieuses ?

Plutôt qu'une astuce, nous invitons nos clientes à pratiquer un exercice de créativité : imaginez que vous participiez à une émission du type « un diner presque parfait ». Décrivez comment vous aimeriez que cela soit, ce que vous aimeriez ressentir... Cet exercice, et bien d'autres que nous proposons, permet de conceptualiser l'espace cuisine-accueil- réception.

Quelles sont les dernières tendances ?

D'un point de vue général, les dernières tendances en manière d'aménagement intérieur sont plus sur les couleurs pastels, que sur des gestions d'espaces. Comme nous le disons à nos clientes, cette année est

l'année des peintres, et moins celles de nos amis les cloisonneurs. Les équipements connectés suscitent également beaucoup de questionnements et de demandes de la part de clientes

Des projets à venir mais pourquoi faire appel à Woman Home ?

De par notre expérience en aménagement de commerces, nous sommes très sensibilisés à l'accueil et aux espaces intérieurs privés. Avoir un logement agréable à vivre, et aussi parce qu'on aime le montrer, recevoir, et que nos hôtes s'y sentent bien, c'est le travail de Woman Home

Quel budget faut-il prévoir ?

Il faut compter une moyenne de 1200 euros du mètre carré, c'est une sorte de repère de prix en aménagement intérieur.

Propos recueillis auprès de Jocelyn Moras
Woman Home

Les Domaines Qui Montent

**BOUTIQUE
CAVE À VINS
TABLE D'HÔTES**

Consommés sur place
ou à emporter
votre bouteille
est au même prix

Vins fins - Champagnes - Alcools - Whisky
Produits du terroir - Bons petits plats à emporter
Cadeaux d'entreprise - Livraison à domicile

Ouvert du lundi au samedi de 10h à 20h
www.lesdomainesquimontent-caen.com

40, rue de Bras 14000 Caen
Près du centre Paul Daumer, Parking à 20 mètres
Tél. : 02 31 28 33 13

MARIAGES BOUTIQUE

170 Rue du Général Moulin - Caen
02.31.75.37.30
www.mariages-boutique.fr
02.31.77.36.96 - MB Côté Hommes

Les marques : Pronovias, Jesus Peiro, Marylise,
Rembo Styling, Linéa Raffaelli, Les mariées de Provence....

www.loisontraiteur.fr
depuis 1930

TRAITEURS
FRANCE

Loison
Traiteur

Créateur d'événements

76, rue Emile Herblin • 14150 Ouistreham • Tél. 02 31 96 06 02
Boutique : 19, Place Saint Sauveur – CAEN

Décoration florale

Le
Mariage
de
A à Z

Zoom sur LES FOUGÈRES

68 Rue de Vaucelles 14000 Caen

02 31 52 09 93 - www.les-fougères.fr

Les fougères, c'est une équipe de Professionnels rodés à l'esprit floral : flexibilité, efficacité, sérénité, créativité, imagination et de bon goût en vous proposant une prestation idéale en fonction de votre budget et du lieu choisi.

La qualité de notre savoir faire et la fraîcheur de nos achats nous permettent de répondre à toutes les exigences de nos futurs mariés et de notre clientèle. Nos réalisations florales sont produites dans notre atelier. Les fleurs utilisées proviennent de fournisseurs sélectionnés et labellisés en France et en Europe, par nos soins.

Combien de temps faut-il compter pour la décoration florale de la voiture ?

Pour décorer une voiture, il faut 45mn, le temps de placer une composition florale sur le capot avant et la plage arrière. Cette prestation se fait soit à notre magasin ou chez les Parents des Mariés selon l'organisation du Jour J.

Quelle est votre spécialité ?

Notre spécialité est très simple : il faut être polyvalent dans tous les domaines. Tout ce que les mariés souhaitent, leur rêve doit être exaucé.

Comment choisir le bouquet ?

L'élément essentiel de la tenue de la mariée : Le bouquet de la Mariée est réalisé de manière personnalisée en fonction du style de la Robe. L'enjeu est de mettre en valeur la Mariée le Jour J.

A quelle période doit-on vous contacter pour la première rencontre ?

Faites-vous un devis à la carte ou avez-vous différents forfaits possibles ?

Les mariés peuvent nous contacter 4 à 5 mois avant le jour J. Nous réalisons un devis sur mesure en fonction des souhaits des Mariés. Nous ne pratiquons pas de forfait.

Doit-on privilégier la couleur ou la symbolique des fleurs ?

Rien n'est privilégié, car tout dépend du goût de la Mariée et du thème choisi. Ainsi, nous pouvons aller vers des couleurs pastel aux couleurs vives.

Quelles sont les tendances 2015 ?

Les tendances 2015 sont les styles « Vintage » et champêtre.

Que proposez-vous quant à la décoration florale de l'église et de la salle de réception ?

La décoration de l'église reste simple. Cela ne sert à rien de surcharger. Les décorations les plus privilégiées sont les bancs et le dessus d'Autel ou le devant d'Autel. Pour ce qui est du domaine de la décoration de la salle, les Mariés préfèrent décorer les tables avec de belles compositions florales.

Propos recueillis auprès de Mme AMICE

Zoom sur Anne de Bari Coiffure

88 rue de Falaise 14000 CAEN

02 31 52 03 69 - annedebari@wanadoo.fr

<http://www.achat-caen.com/anne-de-bari>

Le salon Anne de Bari Coiffure met à votre service ses talents et son expérience dans la coiffure.

Cette professionnelle installée depuis 38 ans mais passionnée par la coiffure depuis 47 ans vous propose un accompagnement dans le choix et les préparatifs de coiffure pour votre mariage. Le salon conçoit des chignons de mariée personnalisés et uniques pour votre évènement.

Quelles sont les spécialités de votre salon de coiffure ?

Les spécialités du salon sont les coiffures de mariage et le relooking.

Comment faire pour choisir sa coiffure du jour-J ?

Les clientes ne viennent pas par hasard, elles ont connaissance de mon travail, le bouche à oreille, des amies qui sont déjà venues au salon, elles ont regardé sur notre site internet et viennent avec une idée bien précise tout en laissant mettre une pointe d'originalité d'Anne de Bari pour finaliser la coiffure.

Quels conseils pourriez-vous nous donner pour avoir de beaux cheveux le jour-J ?

Il faut entretenir ses cheveux soit par des soins (surtout les longs cheveux), soit par des shampooings, masques et soins. L'éclat de vos cheveux ressortira par le biais de touches de mèches. Le tout aura une réelle harmonie qui correspondra à chacune des personnes.

A quelle période doit-on faire l'essai ?

L'idéal est de venir 3 mois à l'avance pour bien réfléchir sur le type de coiffure avec la future mariée. 2 essais sont possibles : le premier, à l'écoute de la cliente, le 2ème essai concrétise la coiffure du jour-J.

Quelles sont les tendances de cette nouvelle saison ?

Le chignon retravaillé, style romantique avec les tresses. Les chevelures sont travaillées au préalable. La tendance de cette année est le chignon souple avec ou sans tresses mais tendance très « légère ». Les seuls accessoires de cette nouvelle saison sont un bijou de tête ou une fleur naturelle mais très léger.

Quelle est le coût de la prestation ?

Avez-vous différentes formules « mariage » ?
Nous avons 2 forfaits « mariage » qui varie de 137 à 167 euros pour la coiffure :

- 1) 1 essai + une mise en place de la coiffure mariage
- 2) 2 essais + mise en place de la coiffure mariage + mise en beauté de la chevelure la veille du mariage OFFERT (pour la mariée uniquement)

Pourquoi choisir Anne de Bari ?

Je pense que je suis reconnue par mon professionnalisme + passion du métier + réputation. Je suis formée à la pointe de la mode car je ne veux absolument pas décevoir ma clientèle. J'aime les challenges, je ne veux pas me reposer pas sur mes lauriers.

Propos recueillis auprès d'Anne de Bari

Zoom sur Douceurs et Dragées

5 bis Rue de la Mer 14150 Ouistreham

02 31 36 08 45

www.douceurs-et-dragees.com

Depuis plus de 15 ans nous avons choisi de travailler avec la Confiserie MEDICIS, afin de vous satisfaire pleinement.

Spécialisé dans les dragées, que proposez-vous ?

Nous proposons plusieurs sortes de dragées, Amandes finesse extrême Lérída, Colomba et Excellence, dragée blanche ivoire ou couleur pastel Dragées chocolat 70% cacao en forme d'amandes aux couleurs vives.

Galet Lorenzo : amandes torréfiées entourée de chocolat Gianduja aux multiples couleurs, Nouvelles saveurs : amandes torréfiées entourées de chocolat aux saveurs diverses : caramel, crème de nougat, arabica, éclats de nougatine, Petit cœur chocolat au lait aux nombreuses couleurs Dragées Tendresse Fruit, coulis de fruits gélifiés aux divers parfums.

Comment se passe la dégustation ?

La dégustation est importante car c'est souvent là que se confirme le type de dragées. Nous commençons toujours par une amande Lérída aux saveurs douces afin de ne pas masquer ses saveurs subtiles, puis la Colomba torréfiée recouverte d'une fine couche de chocolat aux saveurs plus corsées et pour terminer les dragées chocolat et Nouvelles Saveurs. Il m'est arrivé parfois que le jeune couple découvre totalement un produit qu'il aurait sans cette dégustation abandonné d'office. « Le pouvoir de la dégustation » étape incontournable pour nous.

Le tulle, les boîtes ou contenants plus originaux Comment choisir ?

Le choix du contenant n'est jamais le fait du hasard, il est toujours en rapport direct avec le thème de la réception tant sur la matière que sur la forme. Tout est possible : du modèle classicisme en tulle ou le plus recherché mêlant plusieurs matières. Nous présentons toujours plusieurs modèles de base en rapport avec leur demande mais dans des matières

(tissu, cartonnage, verrerie, PVC, métal, bois), formes et tailles (cadeau d'invités, témoins, familles ou officiant civil ou religieux,) différentes, cela leur permet de se rendre compte de ce qui est réalisable et surtout d'éliminer de suite ce qui ne leur convient pas du tout.

Faites-vous de la création et la personnalisation de boîtes, rubans etc. ?

Nous personnalisons au maximum nos réalisations, quelque soit le modèle par une impression de ruban, une gravure sur verre ou PVC, de la broderie, une petite étiquette ou la pose d'initiales tout est réalisable. Notre objectif : que le modèle final devienne LE modèle du jeune couple et non celui qui l'on peut retrouver sur d'autres tables de mariage.

Quel est le délai pour recevoir notre commande ?

Il est nécessaire de se rencontrer au moins 4 à 5 mois avant la date. Il est souvent nécessaire de se voir deux ou trois fois selon l'évolution du modèle.

Quelles sont les tendances de la nouvelle saison ?

Beaucoup de demandes dans les déclinaisons de rose du plus pastel au plus vif coordonnées avec du gris, taupe et couleur naturelle. Les thèmes romantisme, chic, nature, sont les plus demandés.

Propos recueillis auprès de Mme BERRETTA

Zoom sur

le Domaine du Grand Caugy

Route de Caugy - St Vigor le Grand 14400 BAYEUX

02 31 21 10 84 - 06 17 01 60 65 - grandcaugy@orange.fr

www.domainedugrandcaugy.fr

Quel est le coût de la location pour un week-end ?

Les tarifs de location sont fixés en fonction des besoins de chaque client : nous réalisons des devis sur demande.

Disposez-vous de mobilier et est-il inclut dans la location ?

Le mobilier est inclut dans le tarif. A savoir que nous mettons à disposition des tables, des chaises, des tables de buffet, des mange-debouts, etc.

Est-ce qu'il y a des restrictions par rapport aux prestataires qui interviennent au Domaine du Grand Caugy ?

Le choix des prestataires intervenant lors de l'événement reste libre. Pour la décoration, des supports sont installés et mis à disposition dans la salle afin d'agencer celle-ci à la convenance des clients.

Possédez-vous des hébergements ?

Plusieurs chambres d'hôtes sont disponibles sur place.

LES PLUS DU DOMAINE DU GRAND CAUGY :

- La campagne au porte de la ville
- Ouvert toute l'année
- Chambres d'hôtes sur place
- Jusqu'à 200 personnes assises et 300 personnes en cocktail
- Plus de 300 personnes avec structures amovible en extérieur
- Un office traiteur et parking privé

Propos recueillis au Domaine du Grand Caugy

Dates des salons

Afin d'aller à la rencontre des professionnels du mariage, plusieurs salons ont lieu dans votre région. Voici plusieurs rendez-vous importants :

2^{ème} édition du Salon "Le Mariage de A à Z" à Deauville

19 et 20 septembre 2015

3^{ème} édition du Salon du Mariage « Le Mariage de A à Z » au Domaine de la Baronnie à Bretteville sur Odon

3 et 4 octobre 2015

Défilé « Mariages Boutique » à Caen

17 et 18 octobre 2015

Salon du Mariage et de l'Événementiel au Parc des Expositions de Caen

6, 7 et 8 novembre 2015

Retrouvez notre prochain numéro la première quinzaine de septembre 2015.

Pour cette 2^{ème} édition, nous souhaitons remercier l'ensemble de nos annonceurs et nos partenaires qui ont contribué au succès de ce nouveau chapitre. Dans ce 2^{ème} volume, nous avons souhaité mettre en avant les prestataires du mariage de la région à travers des reportages et des interviews avant d'aller les solliciter. Gardez dans votre sac ce petit guide et allez à la rencontre des professionnels si talentueux de notre région ! Bonne préparation et à très bientôt pour un 3^{ème} numéro !

Au coeur du Bessin, à quelques minutes de Bayeux, il est un lieu au charme inégalable. Niché dans son écrin de verdure, le Domaine du Grand Caugy apparaît, ponctuant d'une élégance discrète la lisière de son haras. Dans des bâtiments du 18^{ème} siècle, est mise à votre disposition la salle Psychée vous offrant un cadre privilégié pour vos mariages.

Quels sont les caractéristiques de votre salle de réception ?

Nous disposons d'un magnifique espace vert tout à fait approprié pour organiser le vin d'honneur ou par exemple une cérémonie laïque. Il est également possible de réaliser diverses animations en extérieur.

Quelle est la capacité d'accueil ?

Le Domaine du Grand Caugy est composé d'une grande salle de réception pouvant accueillir jusqu'à 200 personnes d'une capacité de 200m² et d'une seconde salle de réception d'une capacité de 100m².

Tout pour réussir votre réception.

www.locadin.fr

Tel: 02 31 79 51 21 - Mobile: 06 84 78 42 30
Fax: 02 31 50 00 46 - 4 rue de la douche - 14320 Laize La Ville

Nos 2 prestataires coup de cœur de cette édition

6 Place de l'Ancienne Boucherie 14000 Caen
02 31 79 65 09

Espace Beauté 16 Rue Hamon 14000 Caen
02 31 79 05 65

À PART L'ÉGLISE, ON VA VOUS DÉCORER TOUT LE RESTE

“ CA Y EST
J'AI MON HOMME,
JE VAIS CHEZ
WOMAN HOME ! ”

02 18 46 04 02

contact@woman-home.com

www.woman-home.com

39, rue des Compagnons - 14 000 CAEN