

Brochure animations

Espace CETIM

Nous nous adaptons à vos besoins, vos envies, et vos objectifs

N'hésitez pas à nous consulter pour nous demander nos tarifs, ou pour nous questionner sur les activités proposées

L'espace CETIM vous présente sa sélection d'animations, incentive, team building, soirées ... et serait heureux d'organiser pour vous l'activité qui saura fédérer vos équipes.

Anne-Sophie PERNETTE - 52 avenue Félix Louat - 60304 SENLIS
LD : 03 44 67 31 12 - Fax : 03 44 67 34 24 - Mail : anne-sophie.pernette@cetim.fr

Réflex'Impro

L'initiation à l'improvisation

*Vingt ans d'humour, d'émotions, de performance, de théâtre éphémère, et d'improvisation totale !
4 équipes professionnelles, 3 fois championnes de France d'impro.*

- **Objectif :**

Cette initiation aux techniques d'impro, permet la cohésion d'un groupe, renforce la capacité d'écoute et la réactivité des participants, et valorise la communication émotionnelle et non-verbale.

À travers des exercices très ludiques, les participants partagent un moment inoubliable et plein de rire...

- **Le déroulement :**

Un entretien préalable avec l'équipe de direction permet de mieux connaître la population concernée, et ainsi cerner les axes de progrès à favoriser lors des ateliers.

Le jour J, les participants sont répartis par groupe de 8 à 15 personnes dans des salles indépendantes suffisamment spacieuses. Chaque atelier est animé par un comédien et improvisateur professionnel de la LIFI. Ces ateliers sont composés d'exercices ludiques.

Le contenu est adapté à la durée de l'atelier, toujours en 3 parties : Échauffement – Exercices individuels et collectifs - Improvisations.

- **En option :**

Un tournoi d'improvisation peut vous être proposé. Il a lieu en fin de journée, ou en fin de séminaire.

Durée : de 90 minutes à 3 heures

Effectif : non limité

Effectif par groupe : 15 max.

Comédien : 1 par groupe

Mise en scène des salariés

Avec l'aide des professionnels, les participants écrivent leurs saynètes, puis les jouent !

La Ligue d'Impro depuis 1987...

*Vingt ans de d'humour, d'émotions, de performance, de théâtre éphémère, et d'improvisation totale !
4 équipes professionnelles, 3 fois championnes de France d'impro.*

▪ Objectif :

Un spectacle conçu et interprété par les salariés de votre entreprise, permettant la mise en lumière des messages ou problématiques de votre entreprise sur un mode humoristique et décalé.

La mise en scène de salariés est idéale pour renforcer la créativité de vos équipes, dynamiser votre séminaire ou transformer votre repas en cabaret-spectacle.

▪ Le déroulement :

Un entretien préalable avec la direction permet de cadrer l'intervention des comédiens et de s'assurer de la bonne compréhension de la problématique et des objectifs fixés afin de déterminer l'orientation à prendre dans les contenus des saynètes (ex : politique de l'entreprise, nouveautés produits ...).

Les étapes :

1. Accroche par l'intermédiaire d'un canular : les participants ainsi piégés font connaissance de manière ludique avec les comédiens-improvisateurs qui seront leurs metteurs en scène.
2. Travail avec des groupes (maximum 12 personnes) : mini atelier d'écriture, le comédien-animateur aide le groupe à trouver un axe humoristique permettant de faire passer ses messages.
3. Un atelier de 4 heures, les participants sont mis en condition grâce à un échauffement à base d'exercices d'improvisation, puis la saynète est mise en place.
4. En fin d'intervention : le show ! Chaque groupe présente sa saynète devant les autres salariés.

Durée : 4 heures min

Effectif : 12 à 120 pax

Comédien : de 1 à 10

Un team-building adapté à vos équipes

Une animation placée sous le signe de la convivialité, de l'échange et de la synergie

▪ **Objectifs :**

- Apprendre à se connaître
- La rencontre des collègues ou des collaborateurs entre eux
- Cohésion d'équipe

▪ **Le concept et le déroulement :**

« Ice Breaker » (briser la glace) va permettre en un temps record de créer une véritable communication entre tous les participants de votre événement. En 1 heure seulement (en fonction du nombre d'intervenants), vous allez apporter une dynamique, créer des liens et fédérer vos équipes.

Grâce à un animateur « Master of Ceremony », un système de sonorisation, des stèles de différentes couleurs et un jeu de questions/réponses, tous vos collaborateurs vont très vite apprendre à se connaître au fil des conversations et tisser des liens professionnels voir même extra-professionnels.

Ce concept renforcera la cohésion au sein de vos équipes.

Dans l'idéal, « Ice Breaker » est parfait en ouverture de votre événement pour garantir immédiatement un résultat gagnant.

Durée : 1 heure

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Un team-building adapté à vos équipes

Une animation placée sous le signe de la créativité, de l'humour et de l'émotion

Votre Société va créer son Plateau Télé !

▪ **Objectifs :**

- Développement de la confiance en soi
- Cohésion d'équipe
- Echanges et interactions
- Mise en avant de l'importance de l'innovation

▪ **Le concept et le déroulement :**

Face à la concurrence implacable des chaînes de télévision, face à la course acharnée à l'audimat, seule l'entreprise qui invente et qui change réussira.

Vous avez décidé de vous lancer dans cet univers impitoyable et vos collaborateurs vont devoir déployer des trésors d'énergie, d'imagination et de créativité pour nous concocter des émissions qui défrayeront la chronique.

Des équipes seront formées, puis aidées par des comédiens issus du spectacle, elles devront créer un sketch représentant une émission emblématique du « Paf ».

Un Animateur Principal et une équipe d'animation vont encadrer l'ensemble des participants. Les personnes choisies pour aider les équipes dans la conception et la réalisation des sketches sont d'excellents pédagogues, et possèdent un professionnalisme et un relationnel unique pour la bonne réalisation de ce concept.

L'ensemble de ces sketches pastichera le programme d'une journée télé.

Cette réalisation donnera lieu à un véritable spectacle interprété entièrement par vos participants qui seront à la fois acteurs et spectateurs...

Durée : en fonction de la taille du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Un team-building adapté à vos équipes

Une animation placée sous le signe du dépassement

▪ **Objectifs :**

- Fédérer les équipes
- Développer l'esprit d'équipe
- Utiliser la tête et les jambes
- Interactivité

▪ **Le concept et le déroulement :**

Nous vous proposons de vivre un moment de fête et de jeu en permettant à vos invités d'exécuter un tour du monde virtuel en équipes.

Les destinations, constituées de différentes activités ludiques, représentent différents pays.

Chaque équipe sera munie d'un passeport personnalisé à votre événement sur lequel figurera la présentation de ce Tour du Monde.

Lors de leur passage aux différentes épreuves, les équipages devront, grâce à leur participation, gagner le maximum de miles. Notre équipe d'animation va créer une ambiance ludique, conviviale et interactive.

Après correction des passeports, les résultats seront proclamés pour récompenser les 3 premières équipes.

Durée : en fonction de la taille du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Un team-building adapté à vos équipes

Connaissez-vous la série 24H Chrono ?

Votre équipe aura 120 minutes pour sauver votre entreprise d'une attaque terroriste !

▪ **Objectifs :**

- Cohésion
- Implication globale
- Pas de compétition entre les participants : souder l'équipe face aux difficultés

▪ **Le concept et le déroulement :**

Vos invités vont devoir effectuer une mission pour sauver l'entreprise.

Un dangereux terroriste a décidé d'introduire un virus dans le système informatique de votre société. Si vous ne l'arrêtez pas, cela va créer une catastrophe économique sans précédent. Votre seul moyen de l'empêcher : trouver l'ordinateur portable et craquer le code secret avant la fin des 120 minutes chrono.

Vos cadres, réunis en une seule équipe, devront participer à toute une série d'épreuves où ils pourront récolter des indices et répondre à des énigmes qui leur apporteront les clés pour trouver ce fameux code.

Un livret contenant les premiers indices et les énigmes sera remis aux participants. Puis l'équipe se dispersera sur le site afin de participer alternativement aux ateliers ludiques, sportifs et culturels et à une course d'orientation avec GPS.

Le scénario, les quiz, et les énigmes pourront être réalisés en totale adéquation avec les thèmes abordés lors du séminaire et la culture de votre entreprise.

A la fin des activités, l'équipe devra aller se présenter au « Maître de Jeu » et, si elle a reconstitué convenablement le « Puzzle », ce dernier lui fournira l'ultime indice qui lui permettra d'achever sa mission...

Durée : 120 minutes...

Effectif : idéal pour les petits groupes

Animateurs (nombre) : en fonction de la taille du groupe

Un team-building adapté à vos équipes

Depuis la Grèce Antique jusqu'à nos jours, les Olympiades sont célèbres pour leurs épreuves !

▪ **Objectifs :**

- Fédérer les équipes
- Développer la cohésion d'équipe
- Mettre en avant les qualités et atouts de chacun au service du groupe

▪ **Le concept et le déroulement :**

L'esprit d'équipe est indispensable pour la victoire!

« Olympiade Party » est un concept basé sur un challenge ludique entre différentes équipes. Cette olympiade est matérialisée par des activités que les concurrents doivent découvrir.

Equilibre, force, endurance, souplesse...mais également perspicacité, ingéniosité, précision, ruse...tout ce que vous pourrez apporter comme connaissance vous sera utile.

N'oubliez pas d'emporter aussi quelques « sixièmes sens », il se pourrait que vous en ayez besoin.

Pour mieux suivre le déroulement de cette animation, un livret est remis à chaque chef d'équipe. Il permettra, en outre, en fin de journée, de déterminer l'équipe qui aura remporté ce challenge.

Les activités sont multiples, culturelles, sportives, ludiques...

Elles sont définies avec vous en fonction de la population présente lors de ce concept (moyenne d'âge, homme ou femme, nombre de participants).

Durée : en fonction de la taille du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Un team-building adapté à vos équipes

Qui n'a pas rêvé un jour de supplanter James bond ?

▪ **Objectifs :**

- Développer l'esprit d'analyse et de déduction
- Travail d'équipe vers un même objectif
- Cohésion

▪ **Le concept et le déroulement :**

Avez-vous l'étoffe d'un héros ? Saurez-vous, à l'aide de votre équipe, vous forger un alibi en béton armé.

Vos participants vont vivre une aventure des temps modernes.

Les invités, regroupés en équipes, vont devoir affronter toute une série d'épreuves pour être accepté dans le club très fermé du Renseignement.

Au terme de ce parcours initiatique, une équipe se détachera et sera sacrée « Maître Espion ».

Voici quelques expériences que devront défier les futurs agents : décryptage d'une bande-son, analyse d'une vidéo, justification d'alibi, étude d'une photo satellite...

Dossier « SECRET DEFENSE » :

En plus de ces activités phares, chaque équipe recevra un dossier classé « Secret défense », dans lequel figurera une série de quiz, d'énigmes, de codes à déchiffrer...

Les participants devront impérativement les résoudre avant la fin de session.

Durée : en fonction de la taille du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

**TOP
SECRET**

Une animation adaptée à vos équipes

Divertissez vos équipes avec des activités ludiques, interactives et conviviales pendant votre barbecue ou votre buffet extérieur!

▪ **Objectifs :**

- Convivialité
- Interactivité et échanges
- Divertissement

▪ **Le concept et le déroulement :**

Cette formule, contrairement à l'Olympiade Party, n'est pas un challenge.

Elle permet de proposer différentes attractions qui créent une ambiance conviviale, ludique et interactive.

Chaque animation fonctionne en continue et tous les participants sont libres de leurs mouvements.

Ils peuvent passer d'une animation à l'autre en toute liberté.

Accompagnées d'un animateur, les activités proposées deviennent un véritable outil de communication pour votre événement.

Les activités sont multiples, culturelles, sportives, ludiques... Elles sont définies avec vous en fonction de vos souhaits.

Vos invités pourront s'initier et jouer aux différents ateliers sous forme d'animations en accès libre.

Nous pouvons également vous proposer différents artistes, itinérants ou non, afin d'apporter une touche supplémentaire à votre événement (nous consulter).

Ou vous proposer une formule d'animation avec billets de tombola à gagner sur chaque activité avec un tirage au sort en fin de journée (liste des activités sur simple demande).

Durée : le temps de votre déjeuner

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Une dégustation adaptée à vos équipes !

Une initiation et une dégustation pédagogiques, pour mieux apprécier et connaître les vins et leurs arômes ...

▪ **Objectifs :**

- Partage et découverte
- Pédagogique
- Convivialité et interactivité
- Dégustation de bons vins

▪ **Le concept et le déroulement :**

La dégustation épicurienne s'inspire des règles de dégustation professionnelle tout en privilégiant le plaisir.

Dans la grande tradition française de la dégustation, cette animation s'attachera surtout à faire découvrir les différents champagnes et vins choisis.

Chacun des vins sera commenté par un sommelier professionnel.

Le dernier vin sera servi à l'aveugle, les personnes présentes devront essayer de le retrouver et le reconnaître avec l'aide du sommelier-animateur.

Derrière chaque dégustation, deux objectifs : la convivialité et le partage des valeurs.

Développer notre odorat ...

Nous avons tous un odorat d'une extrême sensibilité mais nous ne savons pas nous en servir, l'éducation sensorielle est indispensable pour améliorer nos capacités.

Le Sommelier vous fera découvrir les différents arômes du vin, ceux-ci appartiennent généralement aux grandes catégories suivantes : fruité, floral, végétal, épices, minéral, boisé, grillé...

Durée : entre 1 heure et 2 heures – en fonction du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Rallye touristique en voitures de collection ou de prestige *de Senlis à Chantilly...*

▪ Objectifs :

- Cohésion d'équipe
- Découverte de paysages et de Chantilly
- Partager un moment exceptionnel

▪ Le concept et le déroulement :

Rallye touristique GT, voitures de collection ou encore Méhari, pilotez des véhicules de prestige et guidez-vous à l'aide de road book. Chaque étape sera l'occasion choisie pour mener des épreuves sportives et ludiques, découvrir des paysages à couper le souffle, et relever des défis culturels et ludiques !

▪ Les voitures :

- Parc de 35 méharis
- Ferrari,
- Porsche GT
- Alpine,
- Cadillac
- 4x4 (Toyota et L200)

Durée : compter une demi-journée

Effectif : en fonction du choix du modèle de voiture

L'Espace CETIM
vous présente ses

...

... Team-building et
animations placés sous
le signe de la
CREATION...

Créer en groupe
en mettant en
valeur les atouts
de chacun!

Un team-building adapté à vos équipes

Ensemble, réalisons une œuvre commune !!!

▪ **Objectifs :**

- Originalité
- Créativité collective
- Personnalisation d'une thématique
- Propriété artistique

▪ **Le concept et le déroulement :**

Créer une véritable œuvre artistique par équipe.

Chaque équipe participe à différents ateliers de création et produit une ou plusieurs œuvres collectives. La plus belle création pourra être récompensée.

L'envie de créer...

Savez-vous qu'un artiste dort en chacun de nous...

L'espace d'un après-midi, d'une soirée, nous allons donner à nos esprits créatifs l'occasion de s'exprimer...

Différents espaces de création (Atelier de peinture, Roman-photo, Art contemporain, Atelier de haute couture...) seront organisés sur le site de votre choix.

Vos invités seront encadrés et aidés par des artistes dans la conception et la réalisation de ces œuvres.

Ces artistes possèdent un professionnalisme et un relationnel unique pour la réussite de cette animation.

Imaginez... Le vernissage :

- La salle pour la soirée de gala est dressée.

- L'événement artistique de l'année...

En fin d'animation, l'ensemble des œuvres est présenté aux participants.

Surprise, partage et émotions...

Durée : en fonction de la taille du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Une histoire
à savourer ensemble...

L'art du chocolat...

Un artiste peintre, accompagné d'un maître chocolatier, aide les participants à mettre au point un projet d'œuvre cohérent, pour ensuite produire une création artistique unique.

▪ Objectifs :

- Œuvre artistique exprimant la singularité du groupe
- Mise en valeur de la créativité individuelle au service du groupe
- Détente et convivialité
- Gouter son œuvre et en emporter un morceau...

▪ Le concept et le déroulement :

Les Maîtres chocolatiers et artistes peintres mettent à disposition des pinceaux, gouaches multicolores, outils de gravure etc... Guidés par un animateur artiste, chaque groupe fait un brainstorming afin de se décider sur le devenir de l'œuvre (idée générale, formes, couleurs, etc...)

Vous réalisez ensuite votre œuvre sur des panneaux en chocolat. Place à l'alchimie des couleurs et de la matière !

Nos artistes en profitent pour vous expliquer les qualités des fèves, leurs origines, et leurs arômes...

Puis, exposition de vos œuvres cristallisée et débat... Le moment tant attendu est arrivé. Allez-y, goûtez !!

Nous avons le plaisir de remettre à chacun d'entre vous un morceau de votre œuvre symbole de ce moment passé ensemble !!

Durée : 1h 30 +-

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Une animation adaptée à vos équipes

Vous êtes les propriétaires fictifs d'un vignoble du sud de la France, riche en cépages.

En équipe, créez votre vin, la stratégie commerciale & marketing, et créez l'étiquette !

▪ **Objectifs :**

- Découverte de l'œnologie
- Elaboration d'un vin
- Création collective / développement de l'esprit créatif
- Valoriser le travail en équipe

▪ **Le concept et le déroulement :**

Dans un premier temps, sur les conseils de l'œnologue - animateur, vous allez en équipe :

- Déterminer la stratégie commerciale et marketing de votre vin.
- Choisir le type de votre vin : AOC, Vin de Pays ou Grand Vin de Table.
- Réaliser votre "Cuvée Maison" en assemblant vos vins de cépage comme un véritable vigneron.
- Créer l'étiquette de votre Domaine.

Dans un deuxième temps, l'œnologue - animateur validera la rentabilité économique et la stratégie de votre exploitation viticole.

Au final, chaque équipe dégustera à l'aveugle l'ensemble des crus réalisés.

Serez-vous alors élu "Le Grand Cru" de la WINE MAKING ACADEMY... et non "l'imbuvable piquette" ?!!!

Surprises garanties!!!

Durée : en fonction de la taille du groupe

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Création de soins bio

Réalisez vous-même votre propre soin de beauté !

Un professionnel vous expliquera comment se compose un cosmétique, et comment obtenir celui qui vous conviendra !

▪ Objectifs :

- Apprendre à réaliser des soins bios et naturels
- Connaître sa peau et apprendre à la soigner
- Se retrouver entre collègues autour d'une animation ludique, originale et attrayante !

▪ Le concept et le déroulement :

La cosmétique maison et surtout bio permet d'appréhender d'une autre façon ses cosmétiques au quotidien. D'autre part, les préparations personnalisées permettent de créer des produits très qualitatifs et très économiques. Avec l'atelier conception de soins bio, vous pouvez créer une crème de base, un lait nettoyant, une lotion, un gommage, un masque,... Nos intervenants sont de plus à votre écoute pour vous aider à composer vos produits selon vos envies et vos besoins (en fonction de votre type de peau, allergies, odeurs, textures,...).

Les cosmétiques « maison » sont efficaces (les actifs sont extrêmement nombreux dans les produits finis), ils ne contiennent pas de composants nocifs et ils sont vraiment simples à réaliser !

Durée : demi-journée – pour une durée inférieure nous consulter

Effectif : indéfini

Animateurs (nombre) : en fonction du nombre de participants

Création d'un Lipdub

Création et tournage d'une vidéo par vos collaborateurs, pour votre entreprise ou pour un événement marquant de la vie de celle-ci !

▪ Le concept :

Le LIPDUB est une vidéo réalisée en playback, par les collaborateurs au sein de leur milieu professionnel et pouvant être destinée à une diffusion sur Internet ou autres réseaux.

▪ Objectifs :

- Permettre à vos collaborateurs de se découvrir et s'apprécier dans un contexte nouveau, ludique et convivial.
- Communiquer, recruter, annoncer un événement, valoriser un savoir-faire.
- Cohésion d'équipe, team building, synergie, relation humaine... pour le plaisir tout simplement.

▪ Comment réaliser un Lipdub ?

Les collaborateurs sont accompagnés par des professionnels (technique, vidéo, ...) pour créer le LIPDUB de votre entreprise, et peut intervenir selon vos attentes sur la définition du projet, le choix de la chanson, l'écriture du scénario, le coaching de votre équipe, la prise de vue, le montage, la diffusion.

Durée : demi-journée – pour une durée inférieure nous consulter

Effectif : indéfini

Animateurs (nombre) : en fonction du nombre de participants

L'Espace CETIM
vous présente ses

...

... SOIREEES

Des animations
adaptées à vos
équipes le temps
d'un dîner, d'un
cocktail ou en
deuxième partie
de soirée

Une soirée animée placée sous le signe du dépassement!

L'équipe qui accumulera le plus de miles le temps du dîner, arrivera la première à destination et remportera cette course autour du monde !

▪ **Objectifs :**

- Dynamisme et bonne ambiance
- Multiculturel
- Investissement total des participants
- Esprit d'équipe

▪ **Le concept et le déroulement :**

Partez à la découverte des Océans, affrétez un voilier de compétition pour participer à une grande aventure.

Pendant le dîner, plusieurs tables vont composer un équipage audacieux.

Une équipe d'animation de choc va diriger la course.

Les bonnes réponses aux quiz, la réussite de certaines épreuves vont permettre à votre navire d'avaloir les miles nautiques mais attention, à la moindre erreur, vous restez en carafe.

Au départ de St Malo, vous voguerez vers le Cap Vert, puis le Cap de Bonne Espérance à la Pointe de l'Afrique Australe, ensuite l'Océan Indien et ses cyclones...

Votre parcours est illustré par une immense carte mondiale où les différents bateaux affichent avec fierté leurs couleurs.

Vous pouvez suivre à tout moment l'évolution de votre parcours, votre entrée dans le Pacifique ou votre passage du Cap Horn, jusqu'aux derniers miles de votre retour à bon port.

Alors « Hissez haut et bon vent ! ».

La soirée se prolongera jusqu'au bout de la nuit sur la piste de danse avec un DJ professionnel.

Durée : le long de votre dîner

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Témoignage du cinéma dans son infinie diversité...

Vous allez vous retrouver dans l'univers des salles obscures et vivre les grands moments du cinéma avec de l'humour, de l'émotion, du suspense, de l'action...

▪ **Objectifs :**

- Dynamisme et bonne ambiance
- Esprit d'équipe
- Culturel

▪ **Le concept et le déroulement :**

Notre Animateur Général vous présentera le principe de l'animation et remettra à chaque équipe un livret permettant de noter les réponses.

Chaque équipe représentera sa table et devra répondre aux quatre grandes épreuves de la soirée afin de comptabiliser le maximum de points. Dans le but de les identifier, elles porteront des noms de studios tels que Warner Bros, Universal Studio, 20th Century Fox, Metro Goldwin Meyer, Columbia Pictures...

Cette animation ludique et interactive sur écran géant se déroulera entre les mets de votre repas afin de permettre à vos invités de communiquer.

En fin de repas, après correction des livrets, l'équipe gagnante sera proclamée.

La soirée se prolongera jusqu'au bout de la nuit sur la piste de danse avec un DJ professionnel.

Durée : le long de votre dîner

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Ce quiz musical animera votre dîner ! Ambiance assurée !

Notre animateur entraîne les participants dans une soirée de fête, en revisitant les standards musicaux

▪ **Objectifs :**

- Dynamisme et bonne ambiance
- Esprit d'équipe
- Culturel

▪ **Le concept et le déroulement :**

Par un dialogue permanent avec le public, notre animateur permet aux tables rassemblées en équipes de s'affronter au cours de différents jeux de reconnaissance musicale avant de participer à de véritables compétitions de choristes...

La musique devient le prétexte d'une grande fête dans une ambiance surchauffée.

Tout doucement, notre équipe d'animation va insensiblement entraîner vos invités dans une très belle soirée participative.

Le dîner débute dans une ambiance propice à l'échange et à la détente. Les participants ne savent pas encore que tout peut basculer d'un moment à l'autre...

Un dialogue animateur – public est installé dès le début du repas. Dès lors, par des interventions dynamiques, notre animateur propose de tester les connaissances musicales des participants. Tout à l'air d'être improvisé.

Les participants ont l'impression d'avoir pris le contrôle de la soirée. Ils dérivent sans le savoir vers un univers de musique et de chansons.

Chaque table devient une équipe qui a pour identité un grand thème musical tel que : reggae, twist, rock, disco, salsa ...

L'objectif : gagner les « Victoires de la musique » distribuées en fin de soirée.

La soirée se prolongera jusqu'au bout de la nuit sur la piste de danse avec un DJ professionnel.

Durée : le long de votre dîner

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Animation originale, haut de gamme, interactive qui séduira à coup sûr vos invités!

Une soirée sous le signe de la passion du jeu !

▪ **Objectifs :**

- Ambiance prestigieuse, festive et passionnée
- Soirée mythique, digne des grands casinos
- Interactivité

▪ **Le concept et le déroulement :**

Les soirées Casino répondront à toutes vos exigences.

En vous initiant à « la passion du Jeu », nos croupiers professionnels et nos animateurs feront passer à vos invités un moment inoubliable.

Dès l'entrée dans la salle, à la fin du déjeuner, dîner ou pendant un cocktail dînatoire, vos convives seront accueillis par nos croupiers qui leur distribueront des billets fictifs personnalisés avec le logo de votre Société.

Notre Animateur «commissaire-priseur» présentera l'animation aux invités et les dirigera aux différentes tables de jeux.

Chaque table est animée par un croupier professionnel et est fournie avec tous ses accessoires, (cartes, râtaux, sabots, jetons, plaques...) et l'éclairage indispensable à l'ambiance casino.

Cette animation peut être agrémentée d'artistes itinérants et de prestations complémentaires (magiciens, musiciens, disc-jockey...).

Durée : pendant un cocktail ou entre 1h et 2h après le dîner

Effectif : indéfini

Animateurs (nombre) : en fonction de la taille du groupe

Le bar à ongles

Le temps d'un cocktail ou d'une soirée, les convives pourront se diriger vers le bar à ongles pour une manucure de 15 minutes...

Parce-que la relation client passe aussi par une présentation soignée, et commence par une poignée de main...

- **Objectifs :**

- Détendre et faire plaisir aux participants
- Valoriser les mains, une partie souvent mise en avant lors de la relation client
- Apprendre à se chouchouter et savoir comment entretenir ses mains et ses pieds au quotidien

- **Le concept et le déroulement :**

Que ce soit pour être impeccable ou pour se faire plaisir, la manucure est une animation parfaite pour reposer ses collaborateurs et les retrouver en pleine forme ! Des professionnels de la beauté des mains et des pieds viendront pour sublimer tous vos salariés. Le lieu de l'animation est aménagé pour créer une atmosphère zen.

Cette animation est idéale pour tous, hommes ou femmes qui ont envie de prendre du temps pour se chouchouter ou pour ceux qui ont un métier en contact avec la clientèle et qui souhaitent par conséquent être au mieux de leur physique.

- **Possibilité de demi-journée détente sur ce thème:**

Il est possible d'organiser une animation manucure/pédicure à la demi-journée.
Cette prestation est un bon moyen pour se détendre et prendre un moment pour soi.

Durée : compter 15 minutes par personne

Effectif : jusqu'à 15 personnes – au-delà la plage horaire doit être large

Animateurs (nombre) : esthéticiennes en fonction du nombre de participants

Le bar à photos

Le temps d'un cocktail ou d'une soirée, les convives pourront se prendre en photos avec un fond créé spécialement pour votre évènement aux couleurs de votre entreprise !

Bons souvenirs garantis !

▪ Objectifs :

- Partage entre collaborateurs
- Divertissement
- Souvenir corporate de votre évènement

▪ L'appareil à disposition :

- Un appareil d'animation interactif
- Réalise les photos en instantané sur le lieu d'évènement
- Personnalisation de la photo à votre évènement ou votre marque, avec la création d'un fond spécifique
- Un équipement High Tech : appareil photo Canon, ordinateur à écran tactile, imprimante rapide à sublimation thermique à haute autonomie
- Sortie sur tirage papier en 7 secondes. Envoi de la photo par e-mail

Une maison de vin lors du lancement produit

Durée : à disposition pendant votre évènement

Nombre d'appareil en fonction du nombre de personnes

Une ambiance festive grâce à une programmation proposée par des DJs professionnels !

Quand la musique est bonne !

▪ **Objectifs :**

- Ambiance festive
- Détente
- Dynamisme

▪ **Le concept et le déroulement :**

Le Disc-Jockey assure l'animation musicale par ses techniques d'enchaînement et par une programmation adaptée avec un répertoire de disque complet et varié. Il adaptera totalement le style musical en fonction des goûts et désirs de vos invités.

Par un contact permanent avec vos convives, il maintiendra l'ambiance jusqu'au bout de la nuit...

Notre matériel Son/éclairage des plus sophistiqués, évoluera en fonction du nombre de participants.

Nous pourrions également mettre en scène le lieu de votre soirée avec des ambiances et décorations lumineuses afin de lui apporter un cachet unique.

Durée : selon votre souhait

Effectif : indéfini

Animateurs (nombre) : 1 DJ

Soirée au restaurant « LE CIRQUE »

Situé au cœur du Parc Astérix

▪ Le forfait « Soirée Astérix » comprend*:

- Le droit d'accès privatif au Parc Astérix
- La privatisation de deux attractions au choix pendant 1 heure
- L'apéritif (Kir vin blanc accompagné de 4 feuilletés par personne)
- Le dîner de gala servi à table (entrée, plat, dessert, café, mignardises, eaux minérales)
- Le forfait vin (sur la base d'une bouteille pour 3 personnes)
- Le forfait soirée dansante jusqu'à 3 heures du matin (DJ, éclairage, sonorisation)

** Soirée réalisable pour des groupes de 100 à 500 personnes*

▪ Tarifs:

Nous vous proposons ce forfait à **102 euros HT par personne***

**Ce tarif est valable du 21 avril au 21 décembre 2013 (selon les disponibilités)*

A ce forfait s'ajoutera **le forfait prévention à 668,9 € HT** ; ce forfait obligatoire comprend la présence des équipes de prévention/secours nécessaires à l'encadrement de la manifestation réservée.

Soirées à thème Prestations artistiques Orchestres

Des soirées sur mesure en fonction de vos envies !

La soirée qui correspond à vos équipes est réalisable !

▪ Soirées à thème

Si vous souhaitez que vos collaborateurs vivent une soirée de rêve dans des îles paradisiaques, une superbe troupe de musiciens, danseuses et danseurs peuvent les emmener à **Tahiti, « La Perle du Pacifique »**.

Si vous préférez un **moment raffiné, élégant et musical dans la plus pure tradition parisienne**, la « **Soirée Paname** » est faite pour vous. Vous serez entourés par des musiciens joyeux, des magiciens gavroches et des caricaturistes canailles.

Une formation brésilienne peut encore accueillir vos invités en musique et animer votre cocktail apéritif en acoustique au cours d'une « **Soirée brésilienne** » ponctuée par les interventions de danseuses brésiliennes, de capoeiristes et de danseurs de Limbo.

Vous pouvez également retrouver toute l'ambiance du « Wild Wild West » avec ses animations viriles, ses danses folkloriques rythmées, sa musique country et l'ambiance sulfureuse des Saloons dans notre « **Soirée Western** ».

Ou bien, dès leur arrivée, vos invités peuvent être accueillis dans la plus pure ambiance « **Flower Power** » par de charmantes hôtesse qui les maquilleront avec une fleur, un cœur ou un sigle « **Peace and Love** ». Notre équipe les transportera à cette époque psychédélique pour une soirée mémorable.

▪ Prestations artistiques

Afin de rendre votre événement unique, et fort de notre carnet d'adresses, nous vous proposerons aussi les plus grands talents dans chaque domaine : **Artistes itinérants, Magicien Close-up, Caricaturiste, Mime, Serveur Comique, Papparazzi, Silhouettiste, Sosie, Comédien, Ventriloque, Cracheur de feu, Artistes performers, Artiste à Bulle, Flair Bar Tender, Danseuse sur tissu, Equilibriste, danseurs(es), Spectacle sur Scène / Mentaliste, Grandes Illusions, Show Cabaret,** ...

▪ Orchestres

Votre événement mérite le meilleur. Nous avons sélectionné différentes formations d'artistes pour intervenir en fonction du style et de l'ambiance que vous souhaitez obtenir. Chaque orchestre apportera sa touche personnelle et pourra créer, en fonction de vos souhaits, une ambiance classieuse, raffinée, élégante jusqu'à apporter une interactivité et une ambiance endiablée sur la piste de danse. Nous vous proposerons la formule idéale pour votre soirée.

Ambiance Lounge, Orchestre de Variétés françaises et internationales, Tropicale, Pop Rock, Jazzy, Funk, Soul, Latino...

Votre
ARBRE DE NOEL
à l'Espace CETIM

Un décor féérique pour les photos le temps d'un après-midi !

▪ **Le concept:**

Nous réalisons votre arbre de Noel sur mesure !

Vous choisissez le décor de votre souhait – Catalogue des décors sur demande.

Nous prenons en charge toute la logistique : commande du décor et du père Noël, mise en place d'un goûter en fonction de votre demande, ...

Evènement sur mesure – sur devis

