

DINOGO

Sens & Saveurs


RÉUNIONS DE TRAVAIL


TRAITEUR ÉVÉNEMENTIEL


TEAMBUILDING CULINAIRE


Saveurs d'ici et d'ailleurs

LA SALLE DE RECEPTION

www.dinogo-traiteur.fr

01 34 32 70 08

La Location de salle / Séminaires


FORMULES SEMINAIRES

JOURNEE DE SEMINAIRE CLASSIQUE * 50 € par personne

La salle de réunion équipée (mobilier, écran, rétroprojecteur, paperboard, stylo, note, eau minérale), de 8H à 18H

2 pauses (café, chocolat chaud, thé, jus d'orange, eau, mini viennoiseries / petits gâteaux)

Le repas (entrée, plat, dessert)

La boisson (vin à discrétion, eau minérale, café)

JOURNEE DE SEMINAIRE CULINAIRE *

80 € par personne

La salle de réunion équipée (mobilier, écran, rétroprojecteur, paperboard, stylo, bloc-note, eau minérale), de 8H à 17H

2 pauses (café, chocolat chaud, thé, jus d'orange, eau, mini viennoiseries / petits gâteaux)

L'atelier Culinaire suivi de la dégustation à midi

La boisson (vin à discrétion, eau minérale, café)

LOCATION DE SALLE (90 m²)

Avec traiteur imposé

(mobilier, rangement et ménage compris)

Du lundi au vendredi, 10H-15H30	250 €
Du lundi au jeudi, 18H-1H du matin	300 €
Le vendredi, 18H-3H du matin	400 €
Le samedi, 10H-17H	300 €
Le samedi, 18H-3H du matin	500 €
Le dimanche, 10H-17H	250 €
Le dimanche, 18H-1H du matin	300 €
Le 31 décembre, 18H-7H du matin	700 €
Heure supplémentaire	35 €
Forfait Ménage	-

Seule (mobilier et

office cuisine 45 m² équipé compris)

350 €
400 €
500 €
400 €
700 €
350 €
400 €
900 €
45 €
80 €

NOS CAPACITES D'ACCUEIL

- Configuration banquet 60 personnes
- Configuration en U 50 personnes
- Configuration cocktail 80 personnes
- Configuration conférence 90 personnes

Cour intérieure avec possibilité de stationnement pour 15 véhicules.

Mobilier mis à disposition : 4 tables rondes de 150 cm (4 à 5 px), 8 tables rectangulaires de 4 px et 10 tables carrées de 2 px, 35 chaises coque bleues, 60 chaises résine blanches empilables.

L'office cuisine est équipé de tables, combiné gazinière / four, four micro ondes, réfrigérateur avec compartiment congélateur, évier, matériel d'entretien et d'hygiène (hors produits consommables).

Les ustensiles, matériel électroménager et batterie de cuisine ne sont pas compris.

Un régisseur vous accueille à votre arrivée et reste présent en permanence durant la période de location jusqu'à votre départ des lieux (aucune remise de clés n'est effectuée).

Vous avez la possibilité d'accéder à la salle plus tôt dans la journée ou la veille pour installation (sous réserve de disponibilité des lieux).

* 10 personnes minimum

Selon disponibilité du marché et en fonction des saisons.
Liste non exhaustive, autres choix possibles. Devis personnalisé à la demande


Tarifs TTC, valables jusqu'au 30/06/16.