

INFORMATIONS PRATIQUES

SALON DE LA LUTHERIE ET DE L'EDITION MUSICALE D'ASFELD

1. SITUATION ET ACCUEIL

Situation d'Asfeld : ce petit village du sud des Ardennes est situé à 25 km au nord de Reims. Il se singularise par son église baroque tout à fait originale de la seconde moitié du XVIIème siècle, d'inspiration vénitienne et qui épouse la forme d'une viole de gambe.

Lieu du Salon : vous serez installés dans la salle des fêtes de la ville qui est située dans le centre du village près de l'Hôtel de Ville. Il s'agit d'un lieu fonctionnel, doté de vestiaires et de toilettes. On peut aisément y accéder et vous ne rencontrerez aucune difficulté pour décharger votre matériel et pour stationner.

Accueil des exposants : vous pourrez commencer à installer votre stand le samedi, entre 8h30 et 10h30. A votre arrivée sur place, vous êtes priés de vous présenter au Bureau d'Accueil du Festival où il vous sera remis votre dossier et un badge d'exposant.

Inauguration : l'inauguration du salon aura lieu le samedi à 11h dans l'espace dédié aux conférences.

Horaires du public : le Salon sera ouvert au public pendant deux journées complètes : le samedi de 11h00 à 19h00 sans interruption et le dimanche de 10h00 à 17h00. Il conviendra de libérer les lieux le soir même.

L'entrée du public au Salon est gratuite. Cela permettra aux visiteurs, quelque soit leur âge et leur connaissance de la musique, de venir vous rendre visite.

Gardiennage : le Salon sera gardé par une entreprise spécialisée pendant la nuit de samedi à Dimanche.

Studios d'essai des instruments : vous disposerez de deux studios installés dans des espaces clos.

L'Atelier des Luthiers : un espace d'environ 30m², équipé d'un établi en bois, permettra aux luthiers et archetiers qui le souhaitent de faire des démonstrations de leur travail et de répondre aux questions du public. Nous vous encourageons vivement à apporter vos travaux en cours !

Les horaires et durées d'interventions seront communiqués ultérieurement.

Les Echanges au Salon : un espace d'environ 30m² sera équipé de chaises, vidéo projecteur et écran. Cet espace sera dédié aux conférences, débats et essais d'instruments par des violistes professionnels. Il est ouvert à tous : luthiers, archetiers, éditeurs et musiciens professionnels. La durée de ces activités sera de 30 minutes, toutes les heures. N'hésitez pas à nous faire part de vos idées de conférences et de débats !

De plus, le public sera encouragé à se rendre à ces activités par des :

Annonces sonores : les espaces du Festival seront sonorisés. Ceci permettra à un animateur de faire des annonces avant le début de chaque activité pour inciter les visiteurs à se rendre au salon pour voir un instrument en construction, écouter une conférence, participer à un débat, écouter un instrument à l'essai...

2. LES STANDS

Taille : la taille standard des stands est de 1m80 x 1m80.

Sur demande préalable (asfeld.lutherie@gmail.com), des stands doubles (3m60 x 1m80) pourront être réservés, mais leur nombre est volontairement limité afin de satisfaire toutes les demandes d'exposants.

Présentation des stands : les stands sont matérialisés par des panneaux (claustras) que vous pourrez personnaliser et sur lesquels il est aisé d'accrocher gravures et tissus et de suspendre des instruments.

Equipement des stands : chaque stand disposera d'une table et d'une chaise (deux chaises pour les stands doubles), et d'une prise électrique (sur demande).

3. TARIFS ET RESERVATION

- Module simple (1m80 x 1m80) : 120 euros
- Module double (3m60 x 1m80) : 180 euros

Attention : le nombre de stands doubles est limité. Faire une demande par mail auprès de l'organisation du salon (asfeld.lutherie@gmail.com) avant de réserver un stand double.

Enregistrement : pour être pris en considération, le formulaire de réservation devra être accompagné d'un chèque ou d'un virement bancaire du montant total de la location.

4. QUESTIONS DIVERSES

Assurance : chaque exposant doit être couvert par une police d'assurance "responsabilité civile". Chaque exposant est en effet responsable des objets qu'il présente au public.

Programme officiel du Festival : un programme officiel du Festival sera édité. Les noms, activités et adresses de tous les exposants y figureront tels qu'ils seront inscrits sur votre bon d'inscription. Pour vous donner une plus grande visibilité, vous pouvez également y faire figurer un encart publicitaire en couleur au format carte de visite, au prix de 50€.

Publicité du Festival : l'organisation du Festival engage dès maintenant une campagne de publicité sur différents supports, mais le succès de cette manifestation dépend aussi largement de l'engagement personnel de tous les participants. Nous pensons pouvoir compter sur vous pour faire venir à Asfeld vos amis, connaissances et clients. Nous aurons des flyers à distribuer : il suffit de nous les demander.

Se rendre à Asfeld : Asfeld est situé à :

- 25 km au nord de Reims
- 175 km de Paris
- 195 km de Bruxelles

La route est le moyen le plus simple et le plus pratique de se rendre à Asfeld. Pensez aux solutions de co-voiturage !

Hébergement :

- Asfeld dispose de capacités d'hébergement réduites. Il est plus facile de se loger aux alentours : Laon (30 minutes de voiture), Reims (nombreux hôtels), Rethel et gîtes de la région (voir liste en annexe).
- Les camping-cars et autres caravanes peuvent stationner dans le bourg d'Asfeld.
- Il est possible également de planter sa tente gratuitement sur le stade de foot à proximité. Des douches sont également mises à disposition.
- Quelques hébergements chez l'habitant sont aussi possibles. Faire une demande préalable auprès de la maire d'Asfeld.

Restauration : un stand de restauration sera mis en place sur toute la durée du festival. Vous pourrez y prendre vos repas à un prix modéré et dans une ambiance conviviale. Les réservations se feront à l'avance auprès du secrétariat du Festival en mairie d'Asfeld (coordonnées en dernière page).

Billets de concerts : les concerts professionnels ont lieu le soir, après la fermeture du salon. Tous les exposants bénéficient de places à demi-tarifs pour les concerts du samedi soir et du dimanche après-midi. Les billets pourront être réservés à l'avance auprès du secrétariat du Festival en mairie d'Asfeld.

Coordonnées du Festival

Organisation du salon de Lutherie et de l'Edition Musicale

Pour tout renseignement concernant le Salon de Lutherie et de l'Edition Musicale :

Guy BERTRAND
asfeld.lutherie@gmail.com
06 86 88 88 03

Mairie d'Asfeld

Pour l'envoi du formulaire de réservation de stand, le paiement, les réservations de concerts et de repas :

FESTIVAL D'ASFELD
Mairie ASFELD
3 Place Grand Cour
08190 ASFELD
FRANCE
mairie-asfeld@wanadoo.fr
Tel : 33 (0)3 24 72 94 97
Fax : 33 (0)3 24 38 12 29

Chambres d'hôtes

Auberge d'Ecry [1,41km]

18 r Ecry 08190 VIEUX LÈS ASFELD - .03 24 72 94 65 - <http://perso.wanadoo.fr/ferme.d.ecry>

Leriche Jean-Pierre [6,19km]

13 rte Poilcourt Sydney 08190 BRIENNE SUR AISNE - **03 24 72 94 25**

Closerie des Sacres [17,64km]

7 r Chéfossez 51110 LAVANNES - **03 26 02 05 05**

Les Celestines [17,77km]

16 r Comme 51110 LAVANNES - **03 26 49 05 11**

Harlaut Paris Rémi [21,74km]

5 r Paradis 51220 SAINT THIERRY - **03 26 03 13 75** - fax : **03 26 03 03 65**

Lecat Jean [24,41km]

21 r Haute 02820 SAINTE CROIX - **03 23 22 48 74** - **09 62 02 61 42**

La Grange [26,71km]

02160 CUIRY LÈS CHAUDARDES - Mail : bridierTony@orange.fr - **.03 23 25 82 42**

Les Sources Chambres et Tables d'Hôtes [30,16km]

1 r Moulin d'en Haut 08270 SAULCES MONCLIN - **03 24 38 59 71**

Simonnot Michel et Monique [31,74km]

18 r Principale 02860 CHERET - **03 23 24 80 64**

Lionnet Michèle [32,40km]

16 r Henri D'Ersu 02860 CHAMOUILLE - **09 60 40 39 56** - **03 23 21 20 11**

Lapie Laurent et Joy [33,57km]

1 r Jeanne d'Arc 51360 VAL DE VESLE - **03 26 03 92 88**

Château de Montaubois [33,57km]

rte de Dommery 08460 SIGNY L'ABBAYE - **.06 81 39 65 92**

Jeangout Didier [34,03km]

3 r Gervais 51500 RILLY LA MONTAGNE - <http://www.jeangout-didier.com> - **.03 26 03 41 90**

Wade Michaël [34,57km]

8 r Liberation 51500 MAILLY CHAMPAGNE - **09 63 64 04 63**

Hôtels

Mandukhai (SARL) [4,87km]

r Principale 08190 HOUILCOURT - **03 24 72 60 04**

Hôtel du Cheval Blanc [7,30km]

Dans un cadre agréable, situé au centre du village 7 chambres à partir de 30€, restaur. rapide ouvert 7/7j 7/20h
bureau de tabac

3 pl Colonel Driant 02190 NEUFCHÂTEL SUR AISNE - **.03 23 23 80 47** - fax : **.03 23 22 64 38**

Grand Hôtel de l'Aisne [11,68km]

16 r Libération 02190 GUIGNICOURT – **03 23 79 70 25**

Aux jours heureux [12,40km]

49 r Jean Jaurès 51110 BAZANCOURT - **.03 26 03 31 39**

Restaurant Auberge du Val des Bois [15,36km]

3 r 8 Mai 1945 51110 WARMERIVILLE - **03 26 03 32 09**

COLLET [15,46km]

5 r Eglise St Martin 51110 WARMERIVILLE - **09 79 17 04 16**

Hôtel Restaurant Le Centaure [15,46km]

5 r Eglise St Martin 51110 WARMERIVILLE - **03 26 03 32 33**

Hôtel des Nations [17,31km]

Hôtel (19 chambres) - Restaurant - Traiteur Sites : www.hotel-des-nations.com, hotel-restaurant-de-la-mairietraiteur.com

48 av Gén de Gaulle 02190 BERRY AU BAC - **.03 61 08 29 05**

Hôtel au Sanglier des Ardennes [18,48km]

Hôtel-restaurant, 2 **, Parking Cuisine traditionnelle-Soirées étapes Séminaires 30 à 60 personnes, brasserie

1 r Pierre Curie 08300 RETHEL - **.03 24 38 45 19**

Hôtel Restaurant Le Moderne [18,62km]

Hotel restaurant Logis de France - Soirée étape affaire, garage privé, WIFI access - 21 chambres tout confort(tarif selon catégories)

2 pl Victor Hugo 08300 RETHEL - **.03 24 38 44 54** - <http://www.hotel-lemoderne.com>

Brit Hôtel Reims [19,63km]

18 r Rayet Lienart 51420 WITRY LES REIMS - **03 26 07 32 67**

La Musette [19,87km]

4 rte Départementale 1044 02160 VILLE AUX BOIS LES PONTAVERT (LA) – 03.23.26.03.82