

MØDE & KONFERENCE

I 260 år har d'Angleterre været vært for utallige historiske selskaber: Formelle gallafester, bryllupper, diplomatiske samlinger og royale banketter. Hotellets ny renoverede møde-, selskabs- og konferencelokaler tilbyder de ultimative forhold for skræddersyede forretningsmøder, konferencer, produktlanceringer, private selskaber og drømmebryllupper.

Den historiske Palmehaven og balsalen Louis XVI er fortsat nogle af de mest eftertragtede event- og konferencelokaler i København. Alle vore event-, møde- og konferencelokaler er gennemrenoverede i 2013.

Vores dedikerede team vil skræddersy hvert arrangement med henblik på at imødekomme alle specifikke ønsker, for dermed at sikre en oplevelse der matcher høje forventninger og skaber varige minder for alle gæster.

Palmehaven

Palmehavens rige historie er en fortælling om prominente gæster og historiske arrangementer. Det indvendige design i Palmehaven har det største glasmosaiktag i Europa og er skabt af den italienske glaskunstner Albano Poli. Den kan rumme op til 300 gæster og i kombination med de tilstødende sale, Gallery og Louis XVI, kan 560 gæster ved runde borde rummes.

Louis XVI

Louis XVI har været vært for en lang række statelige middage og arrangementer for honoratiores, diplomater og kunstnere. Salen rummer op til 150 gæster.

Gallery

Den multifunktionelle Gallery med det skønne loft og de store lysekroner rummer op til 80 gæster og kan benyttes til middage, konferencer og specielle events.

Empire

Denne intime sal kan rumme op til 60 gæster og kan med fordel kombineres med Salon IV og Salon III for yderligere muligheder.

Saloner I, II, III og IV

Disse saloner er ideelle til mindre møder eller private middage med op til 30 gæster. Salon I og II samt Salon III og IV er indbyrdes forbundet.

D'Angleterre tilbyder gratis Wi-Fi til alle gæster.

For mere information kontakt venligst d'Angleterres eventafdeling på telefon: +45 33 12 00 95 eller e-mail: event@danglerre.com

KONFERENCEPAKKE - HALV DAG

08.00 - 12.00 el. 13:00 - 17:00

Lokale inkl. Wi-Fi, Blokke, Penne, Isvand samt Bolcher.

Salon I - III er inklusiv LED-Skærm

LCD-Projektor i Palmehaven KR. 6900,- supplement

LCD-Projektor i Salon IV, Empire, Gallery og Louis XVI KR. 2200,- supplement

Let morgenmad

Vand m/u brus, nypresset juice eller most, hjemmebagt smørcroissant

Græsk yoghurt med friskskåret frugt samt kaffe og te

Kaffepause

Formiddag: Energizer inkl. hjemmelavet smoothie, grøntsagscrudites og tørrede frugter

Eftermiddag: Klassisk kaffepause inkl. kaffe og te samt småt hjemmebag

2 retters frokostmenu serveret i lokalet (inkl. 1 genstand pr. gæst)

Køkkenchefens frokostmenu

Pris med morgenmad & frokost

KR. 750,- per person

Pris med morgenmad eller frokost

KR. 650,- per person

Foretrækkes frokostbuffet frem for køkkenchefens frokostmenu, pålægges et supplement på 185 KR. per person.

Disse priser er gældende i forbindelse med møder på over otte deltagere.

Afhængigt af lokalestørrelse skal et minimum antal konferencepakker garanteres, for at lokaleleje inkluderes i pakkeprisen. Mere information om minimum antal under "konferencelokaler".

KONFERENCEPAKKE - HEL DAG

08.00 - 17.00

Lokale inkl. Wi-Fi, Blokke, Penne, Isvand samt Bolcher.

Salon I - III er inklusiv LED-Skærm

LCD-Projektor i Palmehaven KR. 6900,- supplement

LCD-Projektor i Salon IV, Empire, Gallery og Louis XVI KR. 2200,- supplement

Let morgenmad

Vand m/u brus, nypresset juice eller most, hjemmebagt smørcroissant
Græsk yoghurt med friskskåret frugt samt kaffe og te

Energizer

Hjemmelavet smoothie, grøntsagscrudites og tørrede frugter

2 retters frokostmenu serveret i lokalet (inkl. 1 genstand pr. gæst)

Køkkenchefens frokostmenu

Klassisk kaffepause

Kaffe og te samt småt hjemmebag

Pris med morgenmad

KR. 950,- per person

Pris uden morgenmad

KR. 850,- per person

Foretrækkes frokostbuffet frem for køkkenchefens frokostmenu, pålægges et supplement på 185 KR. per person.

Disse priser er gældende i forbindelse med møder på over otte deltagere.

Afhængigt af lokalestørrelse skal et minimum antal konferencepakker garanteres, for at lokaleleje inkluderes i pakkeprisen. Mere information om minimum antal under "konferencelokaler".


D'ANGLETERRE

COPENHAGEN
EST. 1755

KONFERENCE MENU

"BUSINESS BREAKFAST"

KR. 250,- Lokaleleje ikke inkl.

Kaffe, Te Og Appelsinjuice
Forskelligt Morgenbrød, Smør Og Marmelader
Danske Oste & Pålæg
Røræg, Ristet Bacon & Krydrede Pølser
Græsk Yoghurt Med Frisk Frugtsalat

"BUSINESS LUNCH"

Fra KR. 475,- Lokaleleje ikke inkl.

Køkkenschefens 2-Retters Frokostmenu

"ENERGIZER"

KR. 125,- Lokaleleje ikke inkl.

Hjemmelavet Smoothie
Grøntsagscrudites
Tørrede Frugter

KLASSISK KAFFEPAUSE

KR. 105,- Lokaleleje ikke inkl.

Kaffe & Te
Småt Hjemmebag


D'ANGLETERRE

COPENHAGEN
EST. 1755

KONFERENCELOKALER

	HELDAG (08.00 - 17.00)	HALVDAG (08.00 - 12.00) (13.00 - 17.00)	AFTEN (18.00 - 23.00)	MIN. ANTAL KONFERENCEPAKKER
SALON I	KR. 3.500,-	KR. 3.000,-	KR. 3.500,-	8
SALON II	KR. 4.000,-	KR. 3.500,-	KR. 4.000,-	16
SALON III	KR. 3.500,-	KR. 3.000,-	KR. 3.500,-	8
SALON IV	KR. 4.000,-	KR. 3.500,-	KR. 4.000,-	16
EMPIRE	KR. 7.500,-	KR. 6.000,-	KR. 7.500,-	25
GALLERY	KR. 15.000,-	KR. 15.000,-	KR. 15.000,-	På forespørgsel
LOUIS XVI	KR. 35.000,-	KR. 35.000,-	KR. 35.000,-	På forespørgsel
PALMEHAVEN	KR. 50.000,-	KR. 50.000,-	KR. 50.000,-	På forespørgsel

Lokale inkl. Wi-Fi, Blokke, Penne, Isvand samt Bolcher.
Salon I - III er inklusiv LED-Skærm

LCD-Projektor i Palmehaven KR. 6900,- supplement
LCD-Projektor i Salon IV, Empire, Gallery og Louis XVI KR. 2200,- supplement

Ved leje af Palmehaven & Louis XVI er der inkluderet 1 trådløst headset- samt 1 håndholdt mikrofon

Ønskes 24 timers adgang til mødelokale, tillægges 25 % af samlet lokaleleje pr. døgn.


D'ANGLETERRE

COPENHAGEN
EST. 1755

KONFERENCETEKNIK

PRIS PR. DAG

Scene (Max 4 X 6 M.)	KR. 1000,-
Scenetæppe	KR. 3200,-
Flip-Over	KR. 250,-
Mikrofon, Trådløs, håndholdt/headset	KR. 500,-
D'Angleterre Talerstol	KR. 600,-
Konferencetelefon (Eks. Forbrug)	KR. 1900,-
LCD Projektor & Lærred (Salon IV, Empire, Gallery & Louis XVI)	KR. 2200,-
LCD Projektor & Lærred (Palmehaven)	KR. 6900,-
Laptop Til Standard Præsentation	KR. 1800,-
Teknikerassistance (Pr. Time)	KR. 1.000,-

Yderligere a/v udstyr samt konference- og eventproduktion kan på forespørgsel tilbydes via vores tekniske partner.

DEKORATION

Husets Blomsterdekorationer, høje cafeborde (Pr. Bord)	fra KR 350,-
Husets Blomsterdekorationer, runde borde (Pr. Bord)	KR 500,-
Skræddersyede Blomsterdekorationer (Pr. Bord)	fra 800,-
Scenedekoration	fra KR. 2.200,-

KONFERENCEFORPLEJNING

Mocca & Te I Kande (Pr. Servering)	KR. 45,-
Mocca & Te I Kande Hele Dagen (Pr. Person)	KR. 100,-
Hildon Mineralvand, 0,33 / 0,75 Cl. (M/U Brus)	KR. 40,- / 65,-
Div. Sodavand (Pr. Stk.)	KR. 35,-
Pilsner Øl (Pr. Stk.)	KR. 45,-
Juice (Pr. Stk.)	KR. 40,-
Friskpresset Juice (Pr. Servering)	KR. 75,-
1 Hjemmebagt Morgenbolle Med Smør	KR. 40,-
1 Hjemmebagt Morgenbolle Med Pålæg El. Ost	KR. 60,-
Luksus Ciabatta Bolle Med Fyld	KR. 145,-
Luksus Smørrebrød (Pr. Stk.)	KR. 145,-
4 Stk. Fingersandwichs	KR. 110,-
Wienerbrød, Muffin, Scone Eller Croissant	KR. 45,-
Konditorens Hjemmebagte Kage	KR. 60,-
Klassisk Kringle	KR. 45,-
Udvalg Af Småkager (Pr. Servering)	KR. 45,-
Petit Fours (3 Stk.)	KR. 85,-
Mødefrugt Til ½ Dag (Pr. Person)	KR. 60,-
Mødefrugt Til Hel Dag (Pr. Person)	KR. 90,-
Frugtfad (10 Couverter)	KR. 550,-