

Afhold Jeres bryllup i vores charmerende og rustikke lokaler i København K med udsigt over Nyhavn og Operaen.

Vores bryllupspakke er fleksibelt indrettet så du selv kan vælge til og fra. Udgangspunktet er basisprisen, hvor der så kan bygges på efter Jeres behov og ønsker. Inklusiv i basispakken er lokaleleje, opstilling af borde og stole, hvide duge, smukke lys fra kunstindustrien, opdækning, serveringspersonale og efterfølgende oprydning og rengøring.

Produkt	Antal	Pris
<p>BRYLLUPSARRANGEMENT - <i>basispris</i> Prisen er pr. gæst og inkluderer:</p> <p>Selskabslokale - se nedenstående specifikationer. Selskabsmenu - forret og hoveret. Se nedenstående specifikationer.</p>		955,-
<p>LOKALER - <i>inklusiv i basispris</i></p> <p>Husets største selskabslokaler på 5. sal i 10 timer.</p> <p>I lokalelejen indgår opstilling af borde og hvide duge efter aftale, garderobe, serveringspersonale, oprydning og rengøring. Lokalerne har trådløst netværk.</p> <p>Udover de 10 timer er der adgang til lokalet to timer før arrangementet til forberedelse af fx. dekorationer, bordkort. Tidsrummet aftales med arrangør og er afhængigt af husets øvrige aktiviteter.</p> <p>Uden for dette tidsrum faktureres ekstra lokaleleje pr. påbegyndt time.</p> <p>Der må påregnes en ekstra udgift for leje af service eller møblement/inventar, der ikke er til rådighed i huset.</p>		3.100,-
<p>MENU - <i>inklusiv i basispris</i></p> <p>2 serveringer med 4 retter (3 kolde og 1 varm)</p> <p>FORRETTER anrettet på små fade (deles af to gæster)</p> <ul style="list-style-type: none"> • Håndpillede rejer med frisé salat, ristede mandler, avocado creme og brøndkarse. • Saltet torsk/Koldrøget laks fra Skotland, små kugler af agurk, sprøde radiser, cremet peberrod og dild. • Coppa i tynde skiver med små kartofler vendt i let creme på rygeost og estragon. <p>HOVEDRET</p> <ul style="list-style-type: none"> • Rosa okse m. variationer af svampe, syltet selleri og røget sauce. 		

<p>VELKOMSTRINK <i>kan tilkøbes</i> (1 glas pr. gæst)</p> <p>Serveres på buffet bord i stueetagen, ved ankomst. I får adgang til udstillings lokalet i stueetagen.</p> <p>Saltede snacks til velkomstrink <i>kan tilkøbes</i></p> <ul style="list-style-type: none"> • Baguette ristet i brunet smør estragon/rygeostcreme, saltede mandler og violette chips. <p>Det er tilladt selv at medbringe snacks til velkomstrink.</p> <p>DESSERT <i>kan tilkøbes</i></p> <ul style="list-style-type: none"> • Mazarinkage med hvid chokolade og syltede kirsebær, mørk chokolademousse med broken gel på brombær og hasselnødcrumble samt vaniljepocherede æbler med hvid creme og mandler. Inkl. kaffe og te. <p>Det er tilladt at medbringe egen bryllupskage eller anden dessert.</p> <p>KAFFE OG TE <i>kan tilkøbes</i> Det er tilladt selv at medbringe sødt til kaffen.</p> <p>AVEC TIL KAFFEN <i>kan tilkøbes</i></p> <ul style="list-style-type: none"> • Baileys <p>NATMAD <i>kan tilkøbes</i></p> <ul style="list-style-type: none"> • Toast - den klassiske med ost og skinke. • Charcuteri med ost og surt samt baguette. 		50,-
		30,-
		90,-
		U/B
		30,-
		55,-
		45,-
		95,-
<p>BAR <i>kan tilkøbes</i></p> <ul style="list-style-type: none"> • SOFT BAR Husets hvid- og rødvin, fadøl og blandede vand i 5 timer. Anbefales under middagen. • HUSETS BAR Husets hvid- og rødvin, fadøl og husets spiritus i 4 timer. Anbefales efter middagen. <p>OBS: Vi kan ikke tilbyde cocktailbar og bartender (det er serveringspersonalet som også står i baren) – tilbud kan dog sagtens indhentes på dette ved forespørgsel.</p>		355,-
		400,-
Det er muligt selv at medbringe special øl, Somersby o.l.		U/B
Det er tilladt selv at medbringe velkomstrink og vin Proppris pr. åbnet flaske.		130,-

<p>EKSTRA UDSTYR - <i>kan tilkøbes</i> Rød løber (pris pr. løbende meter, for hele indgangs arealet). Lydanlægspakke med CD/DVD-afspiller, inkl. 2 højttalere der monteres i loftet, samt 2 valgfrie trådløse mikrofonenheder. Podium 4 x 2 meter - <i>inklusive opstilling og nedtagning.</i></p>	7,5 m	115,- 2.300,- 1.000,-
<p>ANDET Anden form for serviceydelser og/eller bestillinger op til/eller på selve arrangementsdagen faktureres efter forbrug.</p> <p>Vi gør opmærksom på, at gæster kan blive udsat for spor af nødder og andre allergener i forbindelse med afvikling af konferencer på Nordatlantens Brygge.</p> <p>Der er ikke inkluderet transport/båd, blomster, pynt, print af menukort eller DJ/band.</p>		
<p>BRANDREGLER I forhold til opstilling af stole og borde til selve arrangementet skal Nordatlantens Brygges personale kontaktes senest 1 uge før afholdelsen af arrangementet så vi kan forsikre os om at alle brandregler overholdes korrekt.</p>		

Alle priser er inklusiv moms.

Vi håber at tilbuddet svarer til jeres forventninger, og står naturligvis til rådighed for yderligere informationer samt en tilpasning af arrangementet til jeres ønsker og behov.

ACCEPT:

Tilbuddet er gældende frem til den XX. måned 20XX.

Dato & underskrift

Navn (blokbogstaver)

Firma

Faktureringsadresse (eller EAN nr. for offentlige instanser)

PRAKTISKE OPLYSNINGER

Beliggenhed og transport

Nordatlantens Brygge ligger for enden af Strandgade på Christianshavn, med udsigt direkte til Nyhavn. Transportmuligheder:

- Metro: Christianshavns Torv (800 meter – ca. 7 min.)
- Bus: Linie 2A, 9A, 40, 991, 992 eller 350S. (Stå af ved Knippels bro og gå 700m – ca. 5 min.)
- Havnebus: Linie 901 (stå af ved Knippelsbro og gå 700 meter)
- Copenhagen Watertaxi: www.flyvefisk.dk

Parkering

I forbindelse med et større byggearbejde omkring Nordatlantens Brygge, der bl.a. berører områdets normale parkeringspladser, opfordrer vi besøgende til at bruge Metro Christianhavn. Vi henviser bilister til ParkOnes parkeringshus på Papirøen, som ligger i 2-3 minutters gåafstand fra Nordatlantens Brygge, se vedhæftet kort. Ellers henvises det til det øvrige Christianshavn, hvor de almindelige to-timers parkeringsregler er gældende. Vi har dog mulighed for at skaffe P-pladser til større arrangementer. I bedes rette henvendelse herom direkte til booking@bryggen.dk.

- Afstand til Københavns centrum : 2,3 km
- Afstand til Københavns lufthavn: 6,3 km

Tilbud og bekræftelse

Ved forhåndsreservation af mødelokaler reserveres disse uforpligtende (vederlagsfrit) til og med tilbuddets udløbsdato.

Tilbuddet er gældende i to uger med mindre andet er anført. Så snart vi har modtaget tilbuddet med underskrift, enten per brev, fax (32 83 37 01) eller e-mail booking@bryggen.dk, sender vi en bekræftelse retur.

Detaljer omkring arrangementet, herunder særlige ønsker om bord- og stoleopstilling, behov for av-udstyr, en tidsplan for dagen (ankomst, pauser, afslutning), samt særlige behov til forplejning (vegetar, allergi ol.) , bedes meddeles os hurtigst muligt og senest en uge før arrangementets afholdelse. I tilfælde af ændringer efter denne periode bliver disse ændringer faktureret for.

Afbestillingsbetingelser

Afbestilling af et bekræftet arrangement kan frit foretages frem til fire uger før arrangementsdagen.

Ved afbestilling af et bekræftet arrangement mindre end fire uger før arrangementsdagen, faktureres 50 % af prisen for de bekræftede ydelser.

Ved afbestilling mindre end 2 uger før arrangementsdagen, faktureres 75 % af de bekræftede ydelser.

Ved afbestilling mindre end 5 arbejdsdage* før arrangementsdagen, faktureres 100 % af de bekræftede ydelser.

*mandag til fredag, ekskl. helligdage

Reducering af antal

Frem til 14 dage før arrangementet kan en reduktion af deltagerantallet på op til 35 % frit foretages. Ved reduktion på mere end 35 % af deltagerantallet, forbeholder vi os retten at fakturere 75 % af prisen på det overskydende antal personer.

Mindre end 14 dage før arrangementsdagen kan maks. 10 % reduktion af deltagerantallet foretages uden beregning. Ved en større reduktion end 10 % af deltagerantallet mindre end 14 dage før arrangementsdagen, faktureres 90 % af prisen på det overskydende antal personer.

Ved reduktion af deltagerantallet mindre end 5 arbejdsdage* før arrangementsdagen forbeholder vi os retten at fakturere 100 % af prisen på det i bekræftelsen anførte deltagerantal.

*mandag til fredag, ekskl. helligdage

Specielle hensyn

Vi gør opmærksom på at evt. brug af musik og sang under et arrangement i kontortid (9.00-16.00) i Nordatlantens Brygges lokaler skal aftales med konferencens personale på forhånd.

Vi gør også opmærksom på at en afgift vil pålægges den endelige faktura ved evt. specielle retter (vegeter/allergiker) der ikke er meddelt på forhånd, senest 5 arbejdsdage før arrangementet.

Vi gør på opmærksom på at pakker og materialer vedr. arrangementer ikke kan tilsendes huset uden foregående aftale. For større forsendelser kan der forekomme et håndterings gebyr.

Hvis der sker skade på inventar, faste installationer eller lokaler i forbindelse med afholdelse af arrangement på Nordatlantens Brygge, forbeholder vi os retten til at få udbedret evt. skade på lejers regning.

Vi tilbyder desværre ikke opmagasinering af diverse medbragte materialer, service. etc., hvorfor sådanne effekter skal medbringes efter afsluttet arrangement.

Nordatlantens Brygge tager hensyn til miljøet

Nordatlantens Brygges konferenceafdeling er certificeret af den internationale Green Key ordning, der arbejder for at minimere miljøbelastningen fra hotel-, konference- og turistbranchen. Læs mere om Green Key på www.green-key.dk eller scan denne QR-kode:

