

J'aime
Paris.

YOUR EVENTS AND MEETINGS

EVENT AND MEETING SPACES

Located in a historic listed 30s building and featuring a large interior landscaped garden, Mandarin Oriental, Paris marries Parisian elegance with Oriental sophistication: a place where comfort comes with a modern touch.

Our prestigious location on rue Saint-Honoré is in the capital's 1st arrondissement, a stone's throw from the Opéra and two of Paris's must-see public spaces: the Place de la Concorde and the Place Vendôme.

Mandarin Oriental, Paris opened on June 28th 2011. The hotel is a refined and elegant establishment set around a large interior garden that has an unusual and romantic feel to it. With creations of Thierry Marx, a superb Spa and outstanding service, this really is a truly unique location.

OUR MEETING AND RECEPTION SPACES

Mandarin Oriental, Paris is perfectly located right in the heart of the capital, and is an ideal venue for meetings, receptions and private events. The four event rooms (the 70m² Jasmin room and the adjoining Darjeeling, Oolong and Ginseng rooms – 40m²-) are on the hotel's first floor, with views over our landscaped garden.

We provide state-of-the-art technology for use during your meetings in our flexible event spaces, together with a bespoke service.

Our Ginseng room is also equipped with a video-conference system so that your meetings can be broadcast simultaneously.

The sixth floor terrace of Mandarin Oriental, Paris is dedicated to business events and private cocktails. Our garden is the ideal setting for your cocktail and VIP evenings, and is also available for private use.

Our 2 Michelin-starred Executive Chef, Thierry Marx, signs the entire selection of menus for your meetings and events.

OUR BREAKFAST AND CONFERENCE PACKAGES

A wide range of breaks and breakfast is available for your business meetings and conferences:

- Refreshment break – 26 Euros per person
- Welcome coffee – 36 Euros per person
- Continental breakfast – 57 Euros per person
- Breakfast delight – 67 Euros per person
- Brunch – 123 Euros per person

Rooms are available from 8am to 11am for a guaranteed minimum number of guests as follows:

- Jasmin Room (70m²) - 20 guests minimum
- Darjeeling, Oolong and Ginseng (40m²) Rooms - 10 guests minimum

OUR LUNCH PACKAGES

Mandarin Oriental, Paris offers a range of packages for your business and event lunches:

Lunch package (3 course menu, drinks included) – **148 Euros per person**

Roadshow Lunch (3 course menu excluding alcohol) – **138 Euros per person**

Use of our audiovisual materials (screen, video projector, wifi connection)
is included in this service.

Working lunch package – **97 Euros per person**

Composed of a selection of club sandwiches, salads and pastries from the selection of the day
made by our Pastry Chef Pierre Mathieu, together with non-alcoholic drinks.

Buffet option (selection upon season) – **148 Euros per person**

Our lunch packages include room rental, table flower arrangements, printed menus and place
cards with your guests' names (on request).

OUR DINNER PACKAGES

For your dinners, we offer you menus created by our 2 Michelin-starred Executive Chef Thierry Marx:

Dinner package (amuse bouche, 3 course menu, drinks included) – **230 Euros per person**

Prestige dinner package (amuse bouche , 4 course menu, drinks included) – **261 Euros per person**

Gastronomic dinner, Thierry Marx Signature – **From 295 Euros per person**

Our Chef Sommelier David Biraud (Vice-champion World Sommelier and Meilleur Ouvrier de France) is at your service to provide advice and make suggestions from a selection of wines according to your own personal preferences and menus.

Our dinner packages include room rental, table flower arrangements, printed menus and place cards with your guests' names (on request).

OUR COCKTAIL PACKAGES

Mandarin Oriental, Paris offers a range of cocktail packages to suit your needs and to make your event truly unique:

Welcome cocktail with glass of champagne

3 piece cocktail – **22 Euros per person**

5 piece cocktail – **36 Euros per person**

Glass of champagne – **26 Euros per person**

Cocktail package* and open bar (champagne, selection of spirits and wines)

1h open bar and 8 piece cocktail – **112 Euros per person**

1h30 open bar and 12 piece cocktail – **134 Euros per person**

2h30 open bar and 16 piece cocktail – **165 Euros per person**

2h30 open bar and 20 piece cocktail – **190 Euros per person**

*Room rental included

OUR DAY DELEGATE AND HALF DAY DELEGATE PACKAGES

Our professional team will accompany you from your arrival and be at your service during the entire day

Day delegate package – 234 Euros per person

Are included welcome coffee, mid-morning refreshments, lunch and mid-afternoon refreshments

Half Day delegate package – 193 Euros per person

Are included a coffee break and lunch

Welcome coffee, mid-morning and mid-afternoon refreshments comprises a selection of hot drinks and fresh fruit juices, together with a selection of viennoiseries and cakes selected by our Pastry Chef Pierre Mathieu for the afternoon break.

Lunch is a 3 course menu created by our Chef Thierry Marx (drinks are included).

Audiovisual equipment (screen, video projector and wifi connection) is included in this service

ROOM CAPACITIES AND RATES

Room maps

The Jasmin, Darjeeling, Oolong and Ginseng rooms are located on the first floor of the hotel and have a splendid view on our interior garden.

Room capacities

	m ²	Round tables	Cabaret	Theatre	U shape	Boardroom	Reception	Classroom	Square
Jasmin	70	45	30	65	24	19	60	30	28
Jasmin + Darjeeling	-	63	-	-	-	-	80	-	-
Jasmin + Darjeeling + Oolong	-	81	-	-	-	-	120	-	-
Darjeeling	40	24	10	24	16	15	3	12	20
Oolong	40	24	10	24	16	15	3	12	20
Darjeeling + Oolong	-	48	-	-	-	-	60	-	-
Ginseng	40	-	-	-	-	12	-	-	-

Room Hire rates

	Minimum number of guests	½ day room hire 8am-11am or 3pm-6pm with food and beverage service	½ day room hire 8am-11am or 3pm-6pm without food and beverage service	day room hire 8am -6pm without food and beverage service	24h room hire without food and beverage service	Special rate for hotel guests (per hour)
Jasmin (70m ²)	20	1800 Euros	2 500 Euros	5500 Euros	9 000 Euros	N/A
Darjeeling (40 m ²)	10	1600 Euros	2 000 Euros	3 500 Euros	6 500 Euros	500 Euros
Oolong (40 m ²)	10	1600 Euros	2 000 Euros	3 500 Euros	6 500 Euros	500 Euros
Ginseng (40 m ²)	10	1600 Euros	2 000 Euros	3 500 Euros	6 500 Euros	500 Euros

YOUR VIP EVENTS

The dining areas at Mandarin Oriental ,Paris Bar 8 and Camélia Restaurant are ideal venues for your VIP events (shows, dinners, cocktails).

Our private terrace on the 6th floor perfectly hosts your cocktail events, and offers a view overlooking the raised inside garden of Mandarin Oriental, Paris.

Your press conferences and private events are held in our prestigious suits featuring haute couture décor.

AN EXTRA PERSONAL TOUCH FOR YOUR EVENTS

A stylish sanctuary only steps from the haute couture heart of the city, The Spa at Mandarin Oriental, Paris offers a luxuriously holistic experience of pure serenity and rejuvenation. Stylishly designed and beautifully appointed, our Spa is arguably one of the most beautiful in Paris.

Our creative florists are at your service to provide a personal touch to the floral decoration, in accordance with your wishes.

Mandarin Oriental, Paris is fully committed in the sustainable development. We are the first hotel in France to be granted as HQE, High Quality Environmental. Working within our sustainable development initiative, Mandarin Oriental, Paris successfully marries luxury and care for the environment.

Event service :

mopar-events@mohg.com
+ 33 (0)1 70 98 70 28