

Domaine de la
BUTTE
RONDE

Mariage

Anniversaire

Bar Mitzvah

Brunch

La Butte Ronde

A 49 km à l'ouest de Paris, au coeur de la Forêt de Rambouillet, nous vous accueillons dans un cadre idyllique pour que votre réception devienne un souvenir inoubliable. Cet ancien Pavillon de chasse du XIX^{ème} siècle est entouré d'un magnifique parc de 42 ha avec son Haras, ses étangs et ses prairies. Une Grande Verrière accueillant jusqu'à 300 personnes, un espace cocktail avec vue imprenable sur un océan de verdure, un hébergement de 108 personnes dans des chambres d'hôtes et d'authentiques chalets Canadien en rondins vous permettra de dormir sur place et de profiter du Brunch le lendemain avec vos convives; 24 h de bonheur un exclusivité !

UN INSTANT DE BONHEUR

Ces superbes espaces vous permettent d'organiser :

- Une cérémonie religieuse : un lieu hors du commun pour une cérémonie atypique... (maître de cérémonie orchestré par vos soins)
- Une cérémonie laïque : originalité... Parents, témoins, familles et amis aimeront à préparer ce petit moment rien que pour vous...

La Cérémonie d'engagement sur l'île comprend l'installation des chaises et Le Ranch sonorisé et chauffé en cas de pluie.

Cérémonie religieuse

CHARME ET AUTHENTICITÉ

La soirée débutera dans la cour d'honneur avec sa majestueuse fontaine subtilement éclairées dès la tombée de la nuit. Avec des buffets autour de la fontaine, votre cocktail sera digne des plus grandes soirées. A votre convenance, votre cocktail peut également se tenir sur les espaces verts. Face à la cour d'honneur et l'Étang Canadien vous dominerez le domaine... En cas de mauvaises conditions climatiques, votre cocktail se tiendra sous la véranda. Toute de verre vêtue, vous serez tournée vers l'extérieur avec une vue somptueuse sur la cour d'honneur.

Espace Cocktail

UNE SOIRÉE MAGIQUE

Toute de verre et de fer forgé, baignée par la lumière du parc, elle transmet à votre réception son élégance naturelle et sa transparence...son style se fond si bien dans son décor de rêve.

Avec une superficie idéale de 320 m², cette majestueuse dame vous permet d'accueillir jusqu'à

300 convives en dîner avec soirée dansante (270 avec orchestre) et 500 convives en cocktail.

Elle est entièrement éclairée, chauffée et sonorisée.

La Grande Verrière

Matériel INCLUS dans la Grande Verrière :

- 2 lustres géant sur variateur
- 20 PAR 56 sur gradateur
- Boule à facette de 1 mètre de diamètre avec moteur
- 2 Effets Caméléon (projecteurs sur la Boule à facettes)
- 1 afficheur de décibel

Matériel INCLUS dans le forfait de notre DJ AUDIO 7 :

- 4 enceintes passives C2R CS10 300W
- 1 SUB 15 DB Technologie 800W
- 1 rack amplificateur avec processeur AMIX
- 1 régie Pioneer 2 CDJ2000 + DJM800
- 1 micro UHF Shure Beta 58
- 34 PAR LED au plafond commandés par DMX
- 18 PAR LED au sol commandés par DMX

1 contrôleur DMX

- 2 Effets disco Martin T REX
- 1 Effet disco Martin Raptor
- 2 Effets disco led Triphase Américain DJ
- 1 laser multipoint Galaxian Américain DJ
- 10 Lyres Led Maxspot 500 Starway
- 1 Vidéoprojecteur Sanyo 3500 lumens
- 1 écran de projection Deluxe 1,80 m x 1,60 m

Le Lodge a été conçu pour que vous et vos invités vous sentiez "comme à la maison": Un équipement en jeux exceptionnel (billard, baby foot, flippers, jeux d'arcade...), une installation TV/DVD, une enceinte pour votre fond musical, un coin salon confortable et chaleureux avec une cheminée ainsi qu'une cuisine à l'américaine entièrement équipée. Vous pourrez ainsi profiter de cet espace de multiples façons, tout au long de votre événement.

- **Nurserie:** Les enfants pourront jouer et dormir en toute quiétude pendant votre soirée à la Grande Verrière. Nous pouvons également vous proposer un service de baby sitting.
- **After-Party:** Une fois votre soirée dansante terminée, prolongez la fête en petit comité dans ce lieu chaleureux et convivial.
- **Petit déjeuner:** Avant de commencer le Brunch, vous pourrez proposer un petit déjeuner en toute simplicité à vos invités les plus matinaux.

Le Lodge

Pour prolonger les festivités et terminer en beauté votre week-end à la campagne, vous pourrez réunir vos invités autour d'un brunch et/ou d'un barbecue sur la terrasse de la Grande Verrière. C'est le moment idéal pour profiter des chaises longues pour un dernier moment de détente ou bien d'improviser une bonne partie de foot-ball sur le Parc.

Le Brunch

Les Espaces

- Le Domaine de 42 ha entièrement clôturé.
- La Grande Verrière de 325m² et de sa terrasse de 80 m².
- Un office traiteur de 50 m² équipé pour réchauffer, refroidir et laver.
- La cour du hameau avec sa fontaine pour le cocktail et ses 5 parasols géants (3 de 5 x 4 m et 2 de 2 x 4 m)
- La véranda et sa terrasse couverte de l'espace cocktail en cas de pluie.
- L'éclairage nocturne autour de la Verrière, du hameau, du Lodge, chemins jusqu'aux chalets.
- Un parking privé d'environ 200 places clos et éclairé.
- Un vestiaire libre dans le couloir de la Grande

- Verrière. (En hiver prévoir du personnel).
- Des toilettes dans la Grande Verrière. (6 toilettes, 2 urinoirs, 1 toilette handicapé, 3 lavabos).
- La salle du Bossu en loge pour les artistes. (Prévoir nappage si repas).
- 4 Parasols géants sur la terrasse de la Grande Verrière.
- La Terrasse du Lodge et des chalets Finlandais pour le petit déjeuner. (Prévoir nappage).
- La Terrasse de la Grande Verrière ou à l'intérieur pour le Brunch (avec l'option Brunch).

Pour les enfants

- Le Lodge avec son salon cinéma, tables et chaises, cuisine équipée et espace bébé...
- Baby-sitter en option : 1 personne de 19 h à 3 h pour 5-6 enfants.
- Un espace extérieur pour les enfants avec balançoire, toboggan, bac à sable...
- Un terrain de basket et deux cages de foot (éclairage nocturne, n'oubliez pas vos ballons).
- Château gonflable en option sur demande.

Matériel son & éclairage fixe

Matériel **INCLUS** dans la Grande Verrière :

- 2 lustres géant sur variateur
- 20 PAR 56 sur gradateur
- Boule à facette de 1 mètre de diamètre avec moteur
- 2 Effets Caméléon (projecteurs sur la Boule à facettes)
- 1 afficheur de décibels

Pour des raisons techniques de son et lumière, nous imposons notre partenaire AUDIO 7, qui est notre DJ et qui a installé l'ensemble de la technique de la Grande Verrière. Vous pouvez venir avec votre DJ, mais celui-ci devra utiliser notre matériel et pourra brancher sa platine à notre régie en XLR.

A savoir

Matériel **INCLUS** dans le forfait de notre **DJ AUDIO 7** :

- 4 enceintes passives C2R CS10 300W
- 1 SUB 15 DB Technologie 800W
- 1 rack amplificateur avec processeur AMIX
- 1 régie Pioneer 2 CDJ2000 + DJM800
- 1 micro UHF Shure Beta 58
- 34 PAR LED au plafond commandés par DMX
- 18 PAR LED au sol commandés par DMX
- 1 contrôleur DMX
- 2 Effets disco Martin T REX
- 1 Effet disco Martin Raptor
- 2 Effets disco led Triphase Américain DJ
- 1 laser multipoint Galaxian Américain DJ
- 10 Lyres Led Maxspot 500 Starway
- 1 Vidéoprojecteur Sanyo 3500 lumens
- 1 écran de projection Deluxe 1,80 m x 1,60 m

L'hébergement

- L'ensemble des hébergements soit l'équivalent de 108 couchages répartis entre les chambres du Hameau, le Lodge et les chalets (draps, couvertures, oreillers, serviettes de bains et savons à disposition) lits préparés dans toutes les chambres. (Pas de clefs uniquement au Hameau).
- Les chambres doivent être impérativement libérées à **11 h**.
- Le Lodge doit être rendu le plus propre possible après le petit déjeuner.
- Trois Tepees de 16 couchages (6 + 6 + 4) offerts en été. (Amenez vos duvets et votre torche !)
- Douche chaude disponible derrière la Grande

Verrière dans la tente toilette.

- En cas de pluie, vos invités peuvent mettre leurs voitures aux parkings des Chalets et du Lodge (sur la plateforme du Ranch) afin de s'approcher des logements.
- Un parking est disponible derrière les chalets Canadien et Savoyard. (Même par beau temps.)
- Vos invités qui sont hébergés au hameau doivent mettre leurs voitures au parking principal.
- Aucune voiture n'est tolérée sur le parc sauf celle des mariés !
- Le chargement et déchargement pour les chambres du Hameau doivent se faire sur le chemin derrière le hameau (sur le côté de la Verrière) et non pas sur la route principale qui passe devant la fontaine.
- Pas de stationnement sur le parc ou sur la route même provisoire.

🌿 Matériel mis à votre disposition

- 20 tables rondes de 1,83 m (10/12 pers.)
- 20 tables rondes de 1,53 m (8/10 pers.)
- 10 tables rondes de 1,22 m (4/6 pers.)
- 1 table d'honneur ovale de 4,80 m x 1,15 m (10/20 pers. avec rallonge 28 pers.)
- 1 table d'honneur ovale de 2,47 m x 1,07 m (10/12 pers.)
- 20 tables rectangulaires en bois de 1,80 m x 0,77 m pour banquet
- 300 chaises Napoléon Blanche empilables dans la Grande Verrière
- 260 chaises en plastique pour la cérémonie dans le parc
- 200 chaises rouge dans le Ranch pour la cérémonie couverte

- 10 tables buffet en bois de 2 m x 1 m
- 10 tables buffet en plastique blanc de 1,80 m x 0,76 m
- 42 chaises et 17 tables en fer forgé sur la terrasse de la Grande Verrière
- 40 chaises et 8 tables en fer forgé sur l'espace cocktail
- 10 manges debout en bois
- 4 parasols géant devant la Grande Verrière
- 3 tables de 12 personnes en rondin de bois 3,50 m sur la terrasse du Lodge pour votre petit déjeuner
- 5 parasols géant pour le cocktail autour de la fontaine en cas de pluie ou de soleil
- 3 chevalets en bois
- Une étuve à disposition pour réchauffer (110°) dans l'office traiteur
- Si étuves supplémentaires, prévoir des étuves **au Gaz**
- Mise à disposition de 3 frigos, congélateur et chambre froide dans l'office traiteur
- Un barbecue "propre" pour le Brunch avec sa bouteille de gaz à disposition. Le barbecue doit être rendu dans l'état dans lequel vous l'avez trouvé !
- L'éclairage de la salle, de la piste de danse et

des alentours

- Mise à disposition de 2 frigos dans le Lodge pour entreposer de la nourriture pour le Brunch
- Mise à disposition d'une pièce sécurisée pour entreposer alcools et affaires
- Mise à disposition d'un coffre fort dans le bureau de M. Leverage
- Salle de jeux billard, baby foot, flippers, jeux d'arcade, jukebox, plasma, dvd dans le Lodge
- Four micro onde, four, plaques chauffantes et lave vaisselle dans le Lodge
- Machines à café à filtre et à dosettes, bouilloire et toute la vaisselle dans le Lodge pour votre petit déjeuner.

A savoir

🌿 Conditions de l'offre

- Tous les espaces intérieurs sont non fumeur.
- Horaires de la salle **jusqu'à 4h du matin** (10% en + du montant de la salle par h/sup.).
- 30% de remise sur les heures supplémentaires à la signature du contrat.
- Le niveau sonore en intérieur ne doit pas dépasser **95 décibels** pour le DJ. Une tolérance de 100 décibels pour les Orchestres avec Hear Monitor obligatoire (retour dans les oreilles et non sur scène). **Batterie électronique obligatoire** (sauf accord de M. Levergne).
- Fin de soirée dans le Lodge sans limite d'horaire avec le forfait couchage.
- Pour les prestations techniques de son et lumière,

nous imposons notre partenaire AUDIO 7.

- L'estrade pour l'orchestre est obligatoirement à louer au Domaine, voir conditions de location.
- **Une participation de 10 € par personne** si vous amenez votre traiteur pour la participation du matériel de restauration et de la gestion des déchets.
- Pas de droit de bouchon avec nos traiteurs.
- Il est prévu que l'accès au domaine soit possible à **partir de 15h** pour la préparation du site, en particulier pour les prestataires extérieurs : traiteur, DJ, Orchestre, décorateur...
- Pas de supplément pour déposer 2 ou 3 jours avant votre réception : boissons, menus, plans de table (uniquement sur rendez vous).

🌿 Restitutions des locaux

- Le locataire s'engage à restituer les locaux à la date et à l'heure prévus.
- Un coup de balai dans la Grande Verrière doit être passé par le traiteur. **Vous devez l'en informer.**
- La prolongation de la manifestation, sauf accord express de la société Domaine de la Butte Ronde, serait alors facturée 10% du montant de la location par heure.

🌿 Conditions de paiement

Le locataire s'engage à verser :

- 40% TTC des prestations commandées lors de la réservation pour parfaire sa réservation.
- 40% du montant TTC à la moitié du temps avant la date de réservation.
- Le solde sera versé 30 jours avant la date de la réception.
- Les suppléments seront payés le lendemain de la réception.

🌿 Conditions d'annulation

La facturation étant faite sur la base des prestations réservées, le Locataire est invité à prêter la plus grande attention aux conditions d'annulation ou report ci-après :

Les annulations ou report, de tout ou partie de la réservation initiale, doivent être adressées par écrit à la SARL Domaine de la Butte Ronde.

- En cas de notification d'annulation ou report reçue plus de huit mois avant la date de l'événement, l'acompte sera restitué au Locataire dans les 30 jours suivant la notification avec une déduction de 1 500 € pour les frais de dossier .
- En cas de notification d'annulation ou report reçue moins de huit mois avant la date de l'événement, la SARL conservera l'acompte versé à titre d'indemnité.
- En cas de notification d'annulation ou report reçue moins de trois mois avant la date de l'événement, le locataire devra régler la totalité du montant de la prestation figurant au devis.
- En cas d'annulation partielle, la règle du prorata sera appliquée aux conditions d'annulation ci-dessus.

En cas d'annulation du fait de la SARL Domaine

de la Butte Ronde pour quelque cause que ce soit (sauf cas de force majeure ou de cessation d'activité sur décision de justice) l'acompte versé par le Locataire lui sera restitué dans les 30 jours suivants la notification de l'annulation qui lui sera adressée par écrit. A titre d'indemnité forfaitaire et définitive, exclusive de toute demande de dommages d'intérêts, la SARL Domaine de la Butte Ronde versera au locataire en réparation du préjudice causé par l'annulation, une somme à 50 % du montant de la prestation figurant au devis si l'annulation est notifiée moins de 3 mois avant la date de l'événement. Cette indemnité sera due au Locataire sans mise en demeure préalable de la SARL Domaine de la Butte Ronde et lui sera versée dans les 30 jours suivant la notification de l'annulation.

🌿 Dégradations

Comme il est spécifié dans votre contrat, toutes les dégradations, vols, casses ou désordres consécutifs à l'utilisation anormale des locaux, matériels et mobiliers mis à disposition du locataire, seraient constatés lors de l'état des lieux et facturés au locataire.

A savoir

Assurance

Le locataire devra fournir avant la manifestation une attestation d'assurance "Responsabilité civile d'organisateur de manifestation". Vous pouvez joindre notre assureur M. Michel Petit du GAN : 02 47 46 13 76 ou par mail à m.petit@gan.fr (Forfait à 100 €)

Vous devez obligatoirement fournir à la SARL Domaine de la Butte Ronde une attestation spécifiant que vous avez souscrit les garanties suivantes :

- votre responsabilité civile d'organisateur de manifestation privée
- l'incendie des locaux prêté ou loués pour le couchage et pour la soirée
- les dommages accidentels occasionnés aux locaux mis à disposition

- les dommages aux biens prêtés ou loués par la SARL Domaine de la Butte Ronde

Cette attestation doit mentionner le nom du locataire, les dates et heures de validité, la compagnie d'assurances, le numéro de contrat, les garanties souscrites et le montant de celles-ci.

Elle devra par ailleurs préciser l'acquittement par le locataire de la cotisation correspondante. Cette attestation doit parvenir à la société au minimum 30 jours avant la mise à disposition des lieux et des matériels loués.

La non présentation de cette attestation entraîne automatiquement l'annulation du contrat de location du fait du locataire, et ce sans qu'il soit possible de réclamer le remboursement de l'acompte versé ou une quelconque indemnité.

Bruit

- Conformément au Décret du 5 mai 1988 du code de la Santé publique relatif aux règles propres à préserver la santé de l'homme contre les bruits de voisinages, il est important que le niveau sonore ne dépasse pas un certain seuil.
- Le niveau sonore dans la Grande Verrière ne doit pas dépasser **95 décibels** pour les DJ et 100 décibels pour les orchestres. (hear monitor et batterie électronique obligatoires).
- Le Domaine de la Butte Ronde étant situé près d'habitations, nous vous invitons à respecter ces consignes, surtout après minuit
- Veuillez à ne pas utiliser les klaxons véhicules lors de l'arrivée et du départ du domaine pour ne pas effrayer les chevaux.

Intervention des prestataires extérieurs

Dans le cas d'intervention de prestataires extérieurs (traiteur, orchestre, animations...) commandés directement par le locataire, une déclaration par mail ou par courrier devra obligatoirement en être faite à la société Domaine de la Butte Ronde. Le locataire s'engageant dans ce cas à supporter la pleine et entière responsabilité des désordres ou dégâts commis ou subis par ses prestataires.

Les animations

Le site permet également l'organisation d'un ensemble d'animations qui seront à votre charge : montgolfière captive, promenade en calèche, balade en Quad, trompe de chasse, structure gonflable, stand de tir à l'arc, Paintball, etc... (Voir la liste de nos partenaires).

État des lieux

Un état des lieux contradictoire sera fait à la prise de jouissance des prestations ainsi qu'à la restitution des locaux, en cas de dégradation constatée sur les bâtiments, les matériels et mobilier ou le parc, les frais de remise en état seront intégralement facturés au locataire, à charge pour lui de traiter avec son assureur. **Si l'état des lieux n'est pas réalisé à la réception, le constat réalisé par le propriétaire en votre présence à la fin de votre séjour ne pourra être que contradictoire.**

Recommandations

- Interdiction de rentrer dans le Haras, merci de prévenir vos convives.
- Interdiction de circuler en voiture devant le Haras.
- Les clôtures des prés ne doivent pas être franchies.
- Il est interdit de donner à manger aux chevaux.
- En aucun cas n'intervenez sur les installations électriques ou de sécurité.
- N'installez aucun décor, objet quelconque sur les murs ou les vitres, même avec de l'adhésif.
- Il est interdit de fumer dans les chambres d'hôtes, les gîtes et les chalets.
- Veillez à la sécurité des enfants. Ne les laissez pas jouer près de l'eau sans surveillance.
- Vous devez avertir vos invités de libérer les chambres à 11 h par un petit mot dans les chambres.

A savoir

Nettoyage

- La prestation nettoyage de la salle doit être prévue dans votre contrat avec votre traiteur. Ce nettoyage correspond à un "bon coup de balai" dans la Grande Verrière.
- Dans le cas ou un nettoyage spécifique serait à effectuer, celui-ci serait constaté dans l'état des lieux et assimilé à une dégradation donnant lieu à facturation.
- L'enlèvement de vos déchets et bouteilles vides doit être prévue dans votre contrat avec votre traiteur.
- Nous vous demandons également de respecter la propreté du parc et des allées.
- Le nappage est obligatoire pour le Brunch. (Prévoir des sacs poubelles de 100 litres.)
- L'espace Brunch doit être rendu vide de tables et de chaises, avec un bon coup de balai.
- Les poubelles rassemblées et triées à l'office traiteur doivent être remportées par le Traiteur.

Animaux

Pour des mesures d'hygiène et de sécurité, nos amis les chiens sont interdits.

Location

- 6 Chauffes terrasse extérieur au Gaz : 50 € unitaire
- 4 Braseros chauffage au bois toute la nuit : 50 € unitaire
- Chariot à glace à l'ancienne de 1930 : 100 €

- Location d'une estrade : module de 1 m x 2 m : 50 € (18 modules disponibles soit 36 m²)
- Juponnage et moquettage de l'estrade : 15 €/m²

Tarifs Réceptions Privées 2016 / 2017

Location des Espaces en Euros TTC (Hors Traiteur)

Horaires des Invités : 17h Horaires d'arrivée des Prestataires : 15h	Basse saison 16 octobre au 13 avril		Haute saison 14 avril au 15 octobre	
	Lundi au vendredi	Samedi, dimanche et jour férié	Lundi au vendredi	Samedi, dimanche et jour férié
Espaces & Hébergement				
L'exclusivité de l'Espace Cocktail & La Grande Verrière de 320m2 (50 à 290 personnes**) de 17h à 4h	3 900 € + 10 €/convive*	5 200 € + 10 €/convive*	5 200 € + 10 €/convive*	7 200 € + 10 €/convive*
Hébergement au forfait pour les 108 couchages + 16 dans les tepees (imposé le samedi soir)	3 900 €	4 500 €	4500 €	4900 €
Espace Brunch à la Grande Verrière de 11h à 15h	1200 €	1500 €	1500 €	2 000 €
Formule complète : exemple pour 130 personnes	9 000 € + (10 € x 130) = 10 300 €	11 200 € + (10 € x 130) = 12 500 €	11 200 € + (10 € x 130) = 12 500 €	14 100 € + (10 € x 130) = 15 400 €
Hébergement à la carte parmi les 108 couchages (hors samedi soir)	59 €/adulte et 29 €/enfants (- 12 ans)			
Cérémonie d'engagement sur notre île à partir de 17h (ou dans le Ranch chauffé en cas de pluie)	1 000 €	1 200 €	1 200 €	1 400 €

* Part variable du prix de la soirée en fonction du nombre de convives

** Capacité de 290 adultes avec un DJ ou 270 adultes avec un orchestre

Minimum de facturation pour la Grande Verrière sur la base de 100 convives

La Technique de votre événement

Packs	Descriptif	Tarifs
Pack soirée dansante : Notre DJ + Technique son & lumière+ Vidéoprojecteur	Sonorisation: 4 enceintes, 1 boomer, 1 Régie et 1 micro-HF Lumières: 80 spots, 14 lyres, 1 écran projection et 1 vidéoprojecteur	1 390 €
Pack DJ extérieur : Régisseur + Technique son & lumière		1 090 €
Pack Orchestre/DJ Live : Régisseur + Technique lumière + Estrade moquettée	1 écran projection + 1 estrade moquettée (noire ou blanche) Lumières: 80 spots et 14 lyres	1 090 €
Pack sonorisation cérémonie : Régisseur + Technique son	1 Régie, 2 enceintes, 2 micros HF	350 €
Heure supplémentaire de 4h à 5h		10% prix de la salle

Les Traiteurs Partenaires

Nous avons signé un contrat de partenariat avec les traiteurs ci-dessous qui participent ainsi au développement de la Butte Ronde. Pas de droit de bouchon avec les traiteurs sélectionnés. Pour tout autre choix de traiteur, il vous sera facturé une participation pour les tables, chaises, matériel d'office et prise en charge des déchets au prix forfaitaire de 10,00 € - TTC par personne.

Entre Mets et Fragrances

Valérie et Bernard Sebbah

☎ 01 30 46 99 12

✉ valerie@entre-mets.com

🌐 www.entre-mets.com

Gaulupeau

Romain Gaulupeau

☎ 01 39 50 01 63

✉ gaulupeau.receptions@wanadoo.fr

🌐 www.gaulupeau-receptions.com

Lars Traiteur

Céline Roblin

☎ 01 30 52 61 65

✉ celine.roblin@larstraiteur.com

🌐 www.larstraiteur.com

🌿 Traiteur Halal

La Dune des Saveurs

☎ 06 68 23 33 38

✉ contact@ladunedessaveurs.fr

🌿 Traiteur Cacher

L'Arbre de Vie Cacher Beth Din Paris

Dov Weizman

☎ 01 48 70 59 77

✉ dov1@hotmail.com

Aviv Saveurs Cacher Beth Din Paris

Olivier Sebbah

☎ 01 60 11 46 28

✉ o.sebbah@avivsaveurs.com

Luna Traiteur Cacher Beth Din Paris

Eric et Béatrice Kief

☎ 01 48 85 26 06

✉ luna22@wanadoo.fr

🌐 www.lunatraiteur.com

Samy Azar Traiteur Cacher Beth Din Paris

Elvis Cohen

☎ 01 41 95 51 56 ou 06 10 63 13 12

✉ samyazar@wanadoo.fr

🌐 www.samyazar.com

Les Partenaires du Domaine

Animations Musicales

Audio 7 (Disc-jockey)

Michael ou Adrien

☎ 01 46 04 15 65 ou 06 23 69 51 58

✉ contact@audio7.com

🌐 www.audio7.com

Caldérone (DJ Live)

Julien Pérez

☎ 06 23 06 44 30

✉ contact@calderone.fr

🌐 www.calderone.fr

Cheek to Cheek (Duo Pianiste Contre basse)

Muriel Boeres

☎ 06 67 67 18 23

✉ mb_shine@yahoo.fr

Malaca Trio (Orchestre / Jazz Band)

Sébastien Blanche

☎ 06 81 55 69 57

✉ malacatrio@wanadoo.fr

🌐 www.malacaproductions.com

Fleuriste

O delà des fleurs (Epernon)

Vanessa

☎ 02 37 32 67 51 ou 06 99 33 29 05

🌐 www.o-dela-des-fleurs.com

Décoration Florale

Cidalia (La Boissière Ecole)

☎ 06 84 23 66 44

✉ cidalia@cidalia-mariages.com

Natur'L

Laëtitia Peschet

☎ 06 62 26 60 83

✉ l.lecostevec@gmail.com

🌐 http://fleuristenaturl.com

Décoration Houppa

Le Jardin d'Ambre

Stecy

☎ 06 98 68 98 97

🌐 www.jardindambre.fr

Photographes

LKLB Images

Laurent Koch Le Breton
 ☎ 01 34 86 02 44 - 06 62 61 14 47
 ✉ photo@klb-images.com
 ⓘ www.laurentkochlebreton.fr

Tophos (75008 Paris)

Eric Ramahatra
 ☎ 01 84 16 42 78
 ✉ mariages@tophos.com
 ⓘ www.tophos.com

Officiants

Aude Abadie

☎ 06 60 75 80 34
 ✉ aude.abadie@hotmail.fr
 ⓘ www.officiantedeceremonie.com

Charlotte Vilain

☎ 07 82 50 34 05
 ✉ votreceremonie.bycharlotte@gmail.com
 ⓘ www.votreceremonie-bycharlotte.fr

Feu d'Artifice (spectacle pyrotechnique)

Arteventia

Edouard Gregoire
 ☎ 06 89 69 31 22
 ✉ e.gregoire@arteventia.fr
Arteventia est le seul artificier autorisé à la Butte Ronde

Animations

Baby Sitter

Floriane
 ☎ 06 76 15 72 62
 ✉ floriane.fanyo@yahoo.fr

Photomaton

Christophe Langlet
 ☎ 06 51 42 07 62
 ⓘ www.mariage-animations.fr

Touch&sit (Plan de table interactif)

☎ 06 85 42 92 74
 ✉ touchandsit@gmail.com

Les calèches de Versailles

Johann
 ☎ 06 12 73 89 19
 ✉ gourbail.attelage@orange.fr

Quad Neuf

(Promenades encadrées dans le parc)
 Alain Maugard ou Stéphane Tricheur
 ☎ 02 32 34 26 45
 ✉ info@quad-neuf.com
 ⓘ www.quad-neuf.com

Magicien

Alain Robert
 ☎ 06 07 09 74 49
 ✉ alainprestidj@aol.com
 ⓘ www.alain-robert.com

Air Pegasus Montgolfières (Montgolfière captive)

Frédéric Ragot
 ☎ 02 37 31 01 96
 ✉ info@air-pegasus.com

Hélicfirst (Arrivée en Hélicoptère)

Dominique & Rébecca
 ☎ 01 40 60 05 05
 ✉ contact@helifirst.fr
 ⓘ www.helifirst.fr

Soirée Guitare autour du feu

Donoré Pierre
 ☎ 06 62 86 23 17
 ✉ donoprod@free.fr
 ⓘ www.myspace.com/donore

Alcool

Barman Jongleur (et cocktails de fruits)

Yohann
 ☎ 06 86 10 37 51
 ⓘ www.bar-events.com

La Vignery (Vins et Alcools)

Romain Mulliez
 ☎ 01 34 85 30 20
 ✉ contact@lavignery.fr

Vins, champagnes, fûts pour fontaine à vin et tireuse à Bière Pression : 5% de remise. Dégustation, stockage et livraison gratuite à la Butte Ronde.

Location de vaisselle

Sur un plateau

☎ 03 44 91 05 15

✉ contact@surunplateau.net

Taxis

Mittainville

Thierry Taxi

☎ 06 30 50 80 18

Mr Nacfer

☎ 06 85 46 53 97

Rambouillet

Mr Bassez

☎ 06 07 45 62 82

Mr Jones

☎ 06 07 55 65 91

Assurance

Le Gan

(Assurance Responsabilité Civile
d'organisateur)

Agence de Mr Petit à Tours

☎ 02 47 46 13 76

à partir de 100 €

CAMEIC (Assurance annulation mariage)

Patricia Tellier

☎ 01 45 22 85 64

✉ info@cameic.com à partir de 45 €

Divers

Boulangerie Baptiste de Nogent le Roi

☎ 02 37 51 41 79

Épicerie chez Marylène (à Hermeray)

☎ 01 34 83 56 65

Epicerie Proxi de la Boissière-Ecole

Sonia

☎ 01 34 94 36 90

41 rue des Ecoles

78125 La Boissière-Ecole

Domaine de la Butte Ronde

Chemin de l'Abîme

78125 LA BOISSIERE-ECOLE

Emilie

☎ 06 69 09 58 19

✉ mariage@domainedelabutteronde.com

🌐 www.domainedelabutteronde.com

Domaine de la Butte Ronde

Chemin de l'abîme
78125 La Boissière-école

Émilie

Service mariage et événements privés

06 69 09 58 19

mariage@domainedelabutteronde.com

www.domainedelabutteronde.com

