19 Lieux

POUR VOTRE ÉVÈNEMENT

En PRIVATISATION SECHE Ou à un tarif TOUT COMPRIS

Ne vous embêtez pas, laissez nous nous occuper de tout et faites des économies !

Privatisation du lieu + traiteur + mobilier + sonorisation + jeux de lumières, + verrerie + vaisselle + softs + vins + Personne de service + frais de livraison + nettoyage. Économie réalisée 1 400€ en moyenne* * voir page 2

Visiter à distance nos lieux grâce à notre SYSTÈME 360°

Tarifs au 8/12/2019

Nous optimisons notre PowerPoint tous les mois pour proposer les meilleurs tarifs et les meilleurs lieux.

Vérifiez bien que vous possédez la dernière version.

Tous nos tarifs proposés par personne ci-après reviennent à beaucoup moins cher que si vous vous occupiez vous même de tout. La raison est tout simplement notre volume de vente!

Nous vous avons réalisé ce petit tableau comparatif en partant de l'exemple du LOFT DES CHAMPS ELYSEES le lieu N° 5 à 100€/pers pour un minimum de 30 pax, pour lequel vous économisez 1462.80€

Au total l'économie est de 48.76€ par personne X 30 pax soit 1462.80€. Soit l'équivalent du traiteur, du cocktail d'arrivée, des softs et des vins.

LOFT DES CHAMPS Pour 30 personnes minimum	PAR OPTION Tarif à l'unité TARIF TTC	NOTRE FORMULI TOUT COMPRIS TARIF TTC
Location sèche Avec régisseur et vigile	2148€	✓ ·
Frais de nettoyage Obligatoire	180€	
Traiteur 32€ par pers (Soit un tarif bas du marché)	1056€	✓
Softs à volonté 3€ par personne	108€	
Cocktail d'arrivée Servi dans uns vasque avec sa louche 5€ par personne	180€	
10 bouteilles de vins à 12€ 1 bouteille pour 3 pax Au choix rouge, blanc ou rosé	144€	
1 personne de service pour tout votre évènement	287€	
Verrerie 2 racks de 50 verres 50 vin et/ou eaux, 50 champagne	180€	✓
Frais de livraison et de récupération du matériel	180€	
TOTAL	4463€	3000€
PRIX par PERS	148.76€	100.00€ Soit - 48.76€

Le « Petit » Loft de Gambetta (Paris 75020) Catégorie LOFT

i

LE PETIT LOFT DE GAMBETTA situé rue Pelleport et se trouve à 180 mètres de le place Gambetta. C'est un lieu pour ceux qui veulent fêter un anniversaire et danser jusqu'au bout de la nuit. **Sa capacité est de 35 à 100 PERSONNES.** Sa superficie est de 180m2 sur 2 niveaux..

FORMULE TOUT COMPRIS

71,00€ TTC PAR PERS Min 35 pax

วบ

En location sèche 1990€ TTC + 180€ de ménage

Capacité 35 à 100 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre Lieu
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse style boite de nuit au sous sol.
- · Un espace vestiaire
- · Un bar avec un vrai espace cuisine

POUR VISITER OU RÉSERVER

2. Le « Grand » Loft de Gambetta (Paris 75020) Catégorie LOFT

LE GRAND LOFT DE GAMBETTA à une superficie de 250m2. Situé rue Pelleport, c'est un lieu de grande capacité dans le style new yorkais. Vous apprécierez sa grande verrière, sa hauteur de plafond et son espace de danse en mode discothèque.. Sa capacité est de 50 à 200 personnes. C'est un endroit idéal pour les mariages et les fêtes d'entreprise.

FORMULE TOUT COMPRIS

84,90 TTC PAR PERS Min 50 pax

วบ

En location sèche 2990€ TTC +180€ de ménage

Capacité 50 à 200 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre Lieu
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse style boite de nuit au sous sol.
- Un espace vestiaire
- Un bar

POUR VISITER OU RÉSERVER

3. L'Espace Cardinal (Paris 75002) Catégorie LOFT

i

L'ESPACE CARDINAL se trouve boulevard des italiens PARIS 75002 à 200 mètres de la place de l'Opéra. Situé au 1^{er} étage il possède une entrée privative pour vos invités. C'est un endroit avec beaucoup de charme ultra équipé et qui pourra recevoir des évènements de 40 à 80 personnes sans aucun soucis. Vous y trouverez une belle piste de danse et un fumoir.

FORMULE TOUT COMPRIS

87,00€ TTC **PAR PERS** Min 40 pax

DU

En location sèche 2748€ TTC + 180€ de ménage

Capacité 40 à 80 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre lieu
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur avec leur nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation et les jeux de lumières
- Un espace de danse
- · Un espace vestiaire et un fumoir
- Un bar de 10 mètres de long

POUR VISITER OU RÉSERVER

Le Loft piscine de Bastille (Paris 75003) Catégorie LOFT

Le LOFT PISCINE DE BASTILLE se trouve à 1min du cirque d'hiver entre la bastille et la place de la république. Situé en Rez-de-chaussée il est simplement extraordinaire. C'est un endroit incroyable ultra équipé et qui pourra recevoir des évènements de 20 à 80 personnes sans aucun soucis. Vous y trouverez cerise sur le gâteau Un sauna et une superbe piscine pouvant accueillir jusqu'à 10 personnes.

FORMULE TOUT COMPRIS

112,00€ TTC PAR PERS Min 40 pax

Oι

En location sèche 4200€ TTC +180€ de ménage

Capacité 20 à 80 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre lieu avec sa piscine
- Un sauna
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- · Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur avec leur nappages,
- Toute la verrerie.
- Les frais de livraison.
- · Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation
- Un espace de danse
- Un bar

POUR VISITER OU RÉSERVER

5. Le Loft des champs Elysées (Paris 75008) Catégorie LOFT

Le LOFT DES CHAMPS ELYSEES est situé sur les champs Elysées PARIS 75008. D'une superficie de 80 m2 il peut accueillir des évènements de 20 à 70 Pax. Notre loft est le lieu idéal pour des évènements en petit comité. 2 balcons pour les fumeurs vous donneront une vue imprenable sur Paris. Il est totalement équipé.

FORMULE TOUT COMPRIS

100,00€ TTC PAR PERS Min 30 pax

วม

En location sèche 2148€ TTC + 180€ de ménage

Capacité 20 à 70 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

La privatisation de notre LOFT

- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- · Les frais de livraison.
- · Les frais de nettoyage.
- 2 toilettes
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace DJ
- Un espace vestiaire et cuisine équipée
- Un bar avec 2 frigos

POUR VISITER OU RÉSERVER

6. L'Espace Hélène (Paris 75013) Catégorie Espace de réception.

L'Espace Hélène est situé aux portes de Paris dans le 13^{ème} arrondissement à 180 Mètres de la Porte d'Italie. Nous mettons à votre disposition notre espace du rez de chaussé d'une superficie de 120m2. Agrémenté d'une petite terrasse ce lieu correspondra aussi bien à des anniversaires que des mariages. **Notre capacité est de 50 à 90 personnes.**

FORMULE TOUT COMPRIS

69,00€ TTC PAR PERS Min 50 pax

DU

En location sèche 2388€ TTC +180€ de ménage

Capacité 50 à 90 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre Lieu
- Une terrasse de 40m2
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- · Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire

POUR VISITER OU RÉSERVER

7. Le Kanon étoile (Paris 75008) catégorie Atypique

LE CLUB KANON ETOILE est un superbe lieu idéalement situé à 100 mètres de la place de l'étoile. Notre lieu offre une superficie de 120 m2 et il nous permet de recevoir des événements à partir de 40 personnes jusqu'à 100 personnes. C'est l'endroit idéal pour faire la fête! Venez le visiter vous ne serez pas déçu! Chose rare pour un établissement Parisien, nous pouvons accueillir vos évènements jusqu'à 4 heures du matin.

FORMULE TOUT COMPRIS

73,90€ TTC **PAR PERS** Min 40 pax

วบ

En location sèche 2100€ TTC + 180€ de ménage

Capacité 40 à 100 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre espace
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- · Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar

POUR VISITER OU RÉSERVER

8. Le Paris festif (Paris 75004) Catégorie Atypique

Avec une hauteur de plafond de 3,50m et de magnifiques voutes romanes, le PARIS FESTIF vous présente un cadre original et authentique. Il vous permet de recevoir des événements à partir de 50 personnes jusqu'à 150 personnes. Notre espace st complètement modulable. C'est l'endroit idéal pour faire la fête ! A votre disposition, billard et baby foot. Venez le visiter vous ne serez pas déçu

FORMULE TOUT COMPRIS

75,90€ TTC **PAR PERS** Min 50 pax

วบ

En location sèche 2250€ TTC + 180€ de ménage

Capacité 40 à 150 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre espace
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- · Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar

POUR VISITER OU RÉSERVER

9 La Péniche des Amoureux (Boulogne 92100) Catégorie péniche non navigante

i

LA PENICHE DES AMOUREUX située à BOULOGNE. C'est une superbe péniche qui mettra à votre disposition sa belle terrasse avec vue imprenable, calme et sérénité garantis. Nous recevons des évènements de 20 à 35 personnes.

FORMULE TOUT COMPRIS

72,90€ TTC PAR PERS Min 30 pax

UC

En location sèche 1668€ TTC + 180€ de ménage

Capacité 20 à 35 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- · Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar à chaque étage

POUR VISITER OU RÉSERVER

La Péniche de Bruno (Boulogne 92100) Catégorie péniche non navigante

i

LA PENICHE DE BRUNO, c'est une ravissante petite péniche située à Boulogne avec un intérieur tout en bois qui ne laissera pas indifférent vos invités par son charme rustique. Une petite terrasse de 40m2 est à votre disposition. Nous y recevons des évènements de 20 à 35 personnes.

FORMULE TOUT COMPRIS

68,90€ TTC PAR PERS Min 25 pax

UC

En location sèche 1680€ TTC + 180€ de ménage

Capacité 20 à 35 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- · Les frais de livraison.
- · Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes.
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar à chaque étage

POUR VISITER OU RÉSERVER

La Péniche de Ness (Boulogne 92100) Catégorie Péniche non navigante

La PENICHE DE NESS est située à BOULOGNE, à 180 mètres de la Seine musicale. C'est une adorable petite péniche de 130m2 avec une terrasse de 50m2. Son intérieur luxueux et ultra équipé saura vous séduire pour l'organisation d'événements de 20 à 45 personnes. Vous pourrez de plus vous garer devant.

FORMULE TOUT COMPRIS

77,00€ TTC **PAR PERS** Min 30 pax

วบ

En location sèche 2148€ TTC + 180€ de ménage

Capacité 20 à 45 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation hi tech avec table de mixage
- Un espace de danse
- Un espace vestiaire
- Un espace cuisine avec bar

POUR VISITER OU RÉSERVER

12. La Péniche de Sandrine et Stéphane (Boulogne 92100) Catégorie Péniche non navigante

i

La PENICHE DE SANDRINE ET STEPHANE est située à BOULOGNE, pour l'organisation d'événements de 20 à 45 personnes. C'est une adorable petite péniche avec une magnifique terrasse de 30m2 sans vis à vis, et un intérieur complètement adapté pour les réceptions. Vous pourrez de plus vous garer devant.

FORMULE TOUT COMPRIS

79,00€ TTC PAR PERS Min 30 pax

UC

En location sèche 2220€ TTC +180€ de ménage

Capacité 20 à 45 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- · La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- · Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes.
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation hi tech avec table de mixage
- Un espace de danse
- Un espace vestiaire
- · Un espace cuisine avec bar

POUR VISITER OU RÉSERVER

13. La Péniche de Mick (Boulogne 92100) Catégorie Péniche non navigante

i

La PENICHE de Mick est située à BOULOGNE, à 2min de la scène musicale. Avec ses 2 terrasses et son grand espace intèrieur elle saura être à la hauteur de votre réception pour l'organisation d'événements de 20 à 60 personnes.

FORMULE TOUT COMPRIS

76,00€ TTC **PAR PERS** Min 25 pax

วบ

En location sèche 2148€ TTC + 180€ de ménage

Capacité 20 à 60 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- Toute la verrerie.
- · Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation hi tech avec table de mixage
- Un espace de danse
- Un espace vestiaire
- Un espace cuisine avec bar

POUR VISITER OU RÉSERVER

14. La péniche et son roof-top (Sèvres 92310) Catégorie péniche non navigante

LA PENICHE ET SON ROOF TOP. C'est le meilleur rapport qualité prix de toutes

nos péniches. Elle est située à Sèvres en face du parc de Saint-Cloud. Notre

péniche, est faite pour recevoir des évènements de 20 à 60 personnes.

C'est une des rares péniches à vous proposer un roof top de 180m2 et un

COUP DE COEUR

FORMULE TOUT COMPRIS

79,00€ TTC PAR PERS Min 35 pax

UC

En location sèche 2148€ TTC + 180€ de ménage

Capacité 20 à 60 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- La sonorisation et les jeux de lumières
- Un espace de danse
- · Une chambre pour le vestiaire
- Un bar et un piano.

POUR VISITER OU RÉSERVER

15. La péniche de Suresnes (Suresnes 92180) catégorie péniche navigante

La PETITE PENICHE DE SURESNES est un bateau de 26 mètres disposant d'une surface de réception de 65 m² sur un niveau. Idéal pour découvrir Paris en navigation, ce bateau panoramique entièrement vitré peut accueillir 30 personnes en déjeuner ou dîner assis et 70 personnes en cocktail. Son port d'attache se situe à Suresnes qui peut être le point de départ de votre croisière ou le lieu de votre réception si elle a lieu à quai. Une terrasse d'une surface 100 m² attenante au bateau est également à votre disposition pour organiser vos évènements.

FORMULE TOUT COMPRIS

79,90€ TTC PAR PERS Min 40 pax

วบ

En location sèche 2490€ TTC + 490€ de croisière + 180€ de ménage

Capacité 30 à 70 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Une croisière sur la seine de 2h
- Une terrasse de 20m2
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Une personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- · Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes.
- · Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (tables, chaises.)
- La sonorisation
- Un espace de danse
- Un espace vestiaire

POUR VISITER OU RÉSERVER

16 La péniche Notre Dame de Paris (Paris 75005) Catégorie Péniche non navigante

i

La PENICHE NOTRE DAME DE PARIS est située quai de la Tournelle. D'une superficie de 180 m2 + 180m2 de terrasse elle est complètement équipée. Située en plein coeur du Paris historique au pied de la cathédrale Notre Dame, elle offre un décor de rêve pour un évènement réussi. Elle permet d'accueillir vos invités en extérieur, avec un cocktail ou un buffet dinatoire et d'offrir en même temps un vaste espace intérieur très bien aménagé. Notre péniche peut recevoir de 80 à 180 invités suivant la configuration mise en place dans le lieu.

FORMULE TOUT COMPRIS

62,90€ TTC **PAR PERS** Min 80 pax

วบ

En location sèche 2988€ TTC + 180€ de ménage

Capacité 80 à 180 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- · Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar à chaque étage

POUR VISITER OU RÉSERVER

La péniche du quai de la tournelle (Paris 75005) Catégorie Péniche non navigante

LA PENICHE DU QUAI DE LA TOURNELLE est un bateau magnifique surtout réservé **pour des évènements de 50 à 200 personnes.** D'une superficie de 180 m2 + 180m2 de terrasse, elle est située au centre de Paris au pied de notre Dame. Elle est totalement équipée et possède une sonorisation et des jeux de lumières incroyables.

FORMULE TOUT COMPRIS

69,90€ TTC PAR PERS Min 80 pax

OU

En location sèche 3570€ TTC + 180€ de ménage

Capacité 50 à 200 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages,
- Toute la verrerie.
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar à chaque étage

POUR VISITER OU RÉSERVER

18. La péniche croisière de Bercy (Paris 75005) catégorie Péniche navigante

COUP DE COEUR

i

La PENICHE CROISIERE DE BERCY est une péniche qui peut être navigante. Elle a un double pont de 2 fois 180m2 et une terrasse de 40m2. Elle est située au Quai Saint-Bernard, en plein coeur du 5ème arrondissement de Paris, à deux pas de la bibliothèque François Mitterrand. Elle peut aussi être amarrée à différents endroits de Paris. Notre péniche à une capacité de 80 à 300 Personnes. Elle correspond parfaitement aux personnes désireuses d'avoir un grand espace pour l'organisation de leur évènement et pour danser jusqu'au bout de la nuit. Le tout climatisé ou chauffé selon la saison.

FORMULE TOUT COMPRIS

79,90€ TTC **PAR PERS** Min 80 pax

ΟU

En location sèche 4788€ TTC + 790€ de croisière + 180€ de ménage

Capacité 80 à 300 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- La privatisation de notre péniche
- Une croisière de 2h
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- · Les tables traiteur, Les nappages...
- · Toute la verrerie
- Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- · Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse
- Un espace vestiaire
- Un bar à chaque étage

POUR VISITER OU RÉSERVER

19. La péniche Nix-Nox (Paris 75013) Catégorie Péniche non navigante

i

La PENICHE NIX NOX est une péniche INCROYABLE. C'est une des plus large péniche de Paris. Elle possède une double terrasse de 130m2. Elle est située au pied de la bibliothèque François Mitterrand en face du POPB BERCY. Notre péniche à une capacité de 80 à 200 Personnes. Elle correspond parfaitement aux personnes désireuses d'avoir un grand espace pour une événement d'entreprise, un mariage ou un double ou triple anniversaire.

FORMULE TOUT COMPRIS

79,90€ TTC PAR PERS Min 80 pax

OU

En location sèche 4788€ TTC + 180€ de ménage

Capacité 80 à 200 pax

Notre tarif inclus tous les éléments ci-dessous pour une privatisation d'une durée de 8h comprises entre 9h et 17h00 ou 18h et 2h du matin + 1h d'installation offerte. Heures supplémentaires possible après 2h du matin 275€/L'heure.

- · La privatisation de notre péniche
- Une croisière de 2h
- Un cocktail dinatoire ou déjeunatoire de 22 pièces par personne (Voir dernière page de cette présentation)
- Du personnel de service.
- Un cocktail d'arrivée « Planteur » par personne.
- · Une bouteille de vin pour 3 personnes.
- Tous les SOFTS à VOLONTÉ.
- Les tables traiteur, Les nappages...
- Toute la verrerie
- · Les frais de livraison.
- Les frais de nettoyage.
- Un régisseur pour être à votre écoute et répondre à toutes vos demandes,
- Un vigile pour votre confort et la sécurité de vos invités
- Tout le mobilier de base, (fauteuils, tables, chaises.)
- · La sonorisation et les jeux de lumières
- Un espace de danse avec une scène
- Un espace vestiaire
- Un bar en salle et en terrasse

POUR VISITER OU RÉSERVER

Une belle proposition traiteur Incluse dans le prix par personne pour tous nos lieux

Nous nous occupons de tout pour un service à la hauteur de vos exigences. Notre buffet, beau, bon et copieux, sera complètement installé avant l'arrivée de votre premier invité et géré par notre personnel jusqu'à sa fin. Notre proposition comprend en plus : Une personne de service. un cocktail d'arrivée « Planteur » par personne, une bouteille de vin pour 3 personnes, tous les SOFTS à VOLONTÉ, les tables traiteur, Les nappage, toute la verrerie Une vasque à champagne, Les frais de livraison, les frais de nettoyage.

COCKTAIL DEJEUNATOIRE OU DINATOIRE 22 PIECES PAR PERSONNE.

16 PIECES SALEES en assortiment composé avec les produits ci-dessous:

- Mini croquants frais tentation 3 saveurs: piperade et lanières de jambon cru / mousse fromagère et dès de saumon fumé / Sauce tomate confites pesto et chèvre.
- Mini bols fraicheur: Tartare de saumon et ciboulette / Tomate, mousseline de chèvre et noisettes grillées.
 Navettes tendres au lin brun et saumon, fromage et graines concassées, pesto de roquette et tomates séchées.
- Assortiment de mini wraps: Saumon et tartare de concombre / Chorizo et légumes grillés.
- Mini pâtés en croûte aux 4 parfums : jambon et pistache / aux 2 olives / Morilles et champignons noirs / Poulet et moutarde à l'ancienne.

- Briochettes au saumon fumé et fromage frais de raifort.
- Petites malicettes cocktails: saumon fumé et aneth / chèvre et tapenade de courgettes / Fromage frais et tomate cerise
- Mini cakes au saumon
- Mini cake au chorizo, courgettes, poivrons rouge et emmental
- Verrines de tartare de concombre et surimi
- · Verrines de chèvre et gaspacho de légumes .
- Verrines crevettes et avocat
- Pain surprise marin céréales : rillettes de saumon fumé aux baies roses / mousse de poissons au st jacques / Saumon fumé et citron.

6 PIECES SUCREES en assortiment composée avec les produits ci-dessous:

- Assortiment de minis macarons aux différents parfums.
- Mini moelleux chocolat, caramel, cerneaux de noix, pistache, griotte, pomme, groseille.
- Petits fours harmonie: Gratin de poires, caramel, tartelette cerise à l'ancienne, tartelettes au citron, carrés opéra.
- Petits moelleux chocolat , losange croquant au chocolat , éclairs , croquants café ronds .

