

En fest sedan 1888

Till dig som vill abonnera för kultur, konferens eller kalas.

Födelsedagsfest, bröllop, kick-off

Blå Båten är med sin antika charm perfekt för personliga middagar och mingel och kan hysa grupper mellan 30-150 utan att kännas varken för trång eller för ödselig. Skeppet är utrustat med det mesta som behövs för en fest och ni kan själva ta med mat och dryck.

Priser angivna exklusive moms. *OBS! Missa inte helkvällserbudandet längre ner!*

- Timpris måndag-torsdag: dagtid 1300 kronor / timme, kvällstid 1800 kronor / timme. Minimihyra är fyra timmar.
- Timpris fredag och söndag/helgdag: 1800 kronor / timme. Minimihyra är sex timmar.
- Timpris lördag samt storhelg: 2500 kronor / timme. Minimihyra är sex timmar.
- Max antal personer ombord: 150
- Sittande i salong: upp till 100 personer beroende på möblering. Sittande i baren: upp till 30 personer beroende på möblering.
- Terrassen på övre däck: cirka 60 sittplatser fördelade över hela däck.

I priset för timhyra ingår:

- Bar med tre kylskåp och kylbänk, kaffebryggare, diskmaskin, vattenkokare och micro
- Porslin för minst 100 personer
- Diverse uppläggningsfat och uppläggningsbestick
- Dekorationsbelysning och enklare discoljus
- Ljudutrustning med mikrofon
- Wi-fi
- Välkomstskylt på kajen
- En personal på plats som hjälper er komma i ordning den första halvtimmen.
- En personal tillgänglig på telefon under hela bokningen för frågor och hjälp om något oförutsett skulle inträffa
- För att ditt evenemang ska bli det bästa någonsin ingår också 30 minuters planeringshjälp över telefon inför evenemanget.
- Hantering av brännbart avfall

ERBJUDANDE!

Paketpris för helkväll:

För vårt mest prisvärda alternativ hyr du hela skeppet till rabatterad hyra mellan 18.00 och 02.30 med det mesta som behövs för en fest vad gäller ljud, ljus, porslin och annan utrustning.

Pris för helkväll 1 maj-30 september:

Lördag/storhelg: 16 000 kronor

Övriga dagar: 14 000 kronor

Pris för helkväll 1 oktober- 30 april:

Alla dagar: 14 000 kronor

I priset ingår:

- Allt som ingår i priset för timhyra (se lista ovan)

PLUS:

- En timmes planeringshjälp ombord inför evenemanget
- Städning dagen efter
- En personal som hjälper er de första *tre timmarna*. Samma person har även jour hela kvällen och finns tillgänglig på skeppets kontor eller på systerfartyget Tintin för frågor om något oförutsett skulle inträffa.

OBS! Inför varje evenemang sätter vi samman en så prisvärd offert det bara bara går utifrån era önskemål och budget. Faktorer som kan påverka priset är bland annat:

- *Tid på året och hur stor efterfrågan vi har just då.*
- *Med vilken framförhållningen bokningen görs. Har vi lediga datum i sista minuten kan de ibland släppas för reapris.*
- *Bokningens totalsumma, bokas extra service och personal från oss har vi större marginaler att erbjuda rabatt.*

Extra tillbehör:

Underhållning:

Vi kan erbjuda personliga konferencierer, specialskrivna quiz, tipsrundor, stå-uppkomiker, festmusiker, kaffe-jazz, DJ:s, trollkonstnärer eller hattar och peruker som snyggar upp dansgolvet. Liksom annat upptänkligt som gör ditt evenemang till något utöver det vanliga. Pris: skickas som offert

Självporträttstudio:

En brokig kavalkad av teaterrekvisita (peruker, hattar, lösnäsor, mm) dukas upp intill tygfonden vid lilla scenen i foajén. Fotografering sker därefter med iphone eller någon av er utsedd fotograf. Pris: 2600 kr / 4 timmar.

Planeringshjälp:

Vi har flerårig erfarenhet av planering av stora och små evenemang. Vid planeringsmötet går vi igenom ett antal frågor och hjälper er sedan att göra översikt över evenemangets olika moment. Vi delar med oss av våra bästa tips för hur vi tror att dagen eller kvällen blir perfekt. Pris: 750 kr / 60 minuter vid möte ombord.

Konferens

Blå Båten är en inspirerande plats för konferenser, workshops och föreläsningar. Lokalerna är totalrenoverade till modern standard men där den gamla stilen bevarats.

Priser är angivna exklusive moms och bör ses som *exempel*. Vi sätter alltid samman en detaljerad, specialanpassad och prisvärd offert så snart vi fått grundläggande info av det ni planerar.

- Timpris måndag-torsdag: dagtid 1300 kronor / timme, kvällstid 1800 kronor / timme. Minimihyra är fyra timmar.
- Timpris fredag och söndag/helgdag: 1800 kronor / timme. Minimihyra är fyra timmar.
- Timpris lördag samt storhelg: 2500 kronor / timme. Minimihyra är fyra timmar.
- Max antal personer ombord: 150
- Sittande i salong: upp till 100 personer beroende på möblering. Sittande i baren: upp till 30 personer beroende på möblering.
- Terrassen på övre däck: cirka 60 sittplatser fördelade över hela däck.

I priset för timhyra ingår:

- En person som hjälper er att komma iordning under den första halvtimmen.
- Ljudutrustning med mikrofon
- Wi-fi
- Projektor och duk i salongen
- Kaffebryggare, micro, kyl
- Porslin för 100 personer
- Gatupratare på kajen för välkomstskylt.

Extra tillbehör:

- *Självporträttstudio - för lite kreativare konferenser:* en brokig kavalkad av teaterrekvisita (peruker, hattar, lösnäsor, mm) dukas upp intill en tygfond samt fotolampa. Fotografering sker därefter med iphone eller någon av er utsedd fotograf. Att inleda med detta under välkomstfikat ger både snyggare konferensdeltagare och oftast fler bra idéer under mötet. Pris upp till 25 pers: 1900 kr/4 timmar. Pris upp till 50 pers: 2600 kr / 4 timmar.
- *Fotografisk teambuilding:* under handledning av fotograf delas deltagarna upp i mindre grupper som stylar varandra med teaterrekvisita. Det kan göras enligt direktiv som till exempel egenskaper och styrkor som varje person har. Därefter fotograferas de en och en. Bilderna kan därefter visas som bildspel senare på dagen, eller beställas som gruppbild genom ett avancerat montage. Pris: offert ges med prisvärda förslag
- *Planeringshjälp:* Vi har flerårig erfarenhet av planering av stora och små evenemang. Vid planeringsmötet går vi igenom ett antal frågor och hjälper er sedan att göra översikt över evenemangets olika moment. Vi delar med oss av våra bästa tips för hur vi tror att dagen eller kvällen blir perfekt. Pris: 750 kr / 60 minuter vid möte ombord.

BRA FRÅGOR OCH SVAR FÖR DIG SOM VILL ABONNERA

Hur många personer får plats inomhus?

– Upp till 150 personer får plats vid mingel ombord. Vid sittning med långbord kan upp till 100 personer sitta i salongen samtidigt.

Får vi ta med egen mat och dryck?

– Ja. All mat och dryck tar ni med själva. Ombord finns ett kök för uppläggning och uppvärmning av mat. Tillgänglig teknisk utrustning i köket är: varmluftsugn av restaurangmodell, normal spishäll samt microvågsugn. Det är inte tillåtet att koppla in egen köksutrustning ombord.

Får alkohol erbjudas till försäljning?

– Nej. Såvida det inte sker i enlighet med alkohollagen genom erforderliga tillstånd. Vi har koll på detta eftersom vi som lokalägare och ni som arrangör bär ett gemensamt ansvar för att lagen följs. För detaljer hänvisar vi till lagtexten i ämnet. Bjuda är enklare och dessutom roligare. Vårt tips är att hellre tänka kuvertavgift som gästerna betalar på förhand om budgeten tryter.

Hur bokar vi?

- Skicka mejl med bokningsförfrågan till skeppohoj@blabaten.com, eller via bokningsformuläret på vår hemsida. Bifoga gärna mobilnummer så vi snabbt kan komma i kontakt med er om vi har kompletterande frågor. En bokning är giltig när vi svarat och bekräftat ett visst datum. Därefter faktureras bokningsavgiften, 20% av grundhyran. Fram till dess ni fått faktura gäller mejl eller sms från oss som bekräftelse på er bokning. Full betalning ska ske senast på festdagen. Vid avbokning eller ombokning minst 30 dagar innan bokat datum betalar ni inget mer än bokningsavgiften.

Behöver vi verkligen ha personal?

– Ja. Personal behövs bland annat för följande moment:

- Plocka disk, skräp och torka bord
- Ansvara för diskmaskinen
- Servera i bar och fylla på kylar
- Duka fram, underhålla och duka undan buffé
- Brygga kaffe
- Duka fram, underhålla och duka undan dessert
- Hålla överblick och organisera de olika servicemomenten så de tajmar smidigt
- Hjälpa till med ev specialmöblering och återställning
- Hjälpa till vid stängning med ihopsamling av dekorationer samt överbliven mat och dryck

Som stöd för er planering har vi gjort en överslagsberäkning för det antal personer som sköter:
DISK/BAR/PLOCK/BUFFÉ

30-50 gäster: **två** erfarna servitörer

50-70 gäster: **tre** erfarna servitörer

70-100: **fyra** erfarna servitörer.

Ni kan boka personal via oss eller själva anlita någon eller några som hjälper er.

Ingår personal?

– Ja. För helkvällsbokningar ingår alltid en styrman (hovmästare) som hjälper er de första tre timmarna (18.00-21.00) samt är tillgänglig för frågor på telefon under hela kvällen. Vill ni helt kunna koppla av och låta oss ta hand om festen erbjuder vi kvalificerad och trevlig personal för 280 kronor per timme. Obs! Säg till i god tid för att vara säkra på att vi har extrapersonal att boka.

Finns det för ljudutrustning ombord?

– Ja. Mikrofon och mickstativ, aktiva högtalare samt möjlighet att koppla in dator, smartphone eller liknande. Vid eventuell inkoppling av egen ljudutrustning ska detta meddelas på förhand.

Vad är det för porslin som ingår i hyran?

– Vi har flata och djupa tallrikar, assietter, bestick, vinglas, champagneglas, vattenglas och kaffekoppar planerat för minst 100 personer. Ombord finns även uppläggningsfat, skålar och diverse uppläggningsbestick som kan komplettera eventuellt engångsmaterial från er catering. OBS! Varken glas, bestick eller tallrikar putsas efter diskningen vilket gör att det bland den rena disken kan dyka upp glas med fläckar som kan behöva handdiskas bort liksom att besticken inte är lika blanka som om det vore nyputsade. Vill ni att vi putsar erbjuds detta mot personalkostnad.

Ingår städning i hyran?

– Ja. Städning av golv, bord, kök, toalett med mera ingår vid bokning av helkväll. Disk och skräp tar ni löpande om hand under kvällen. Vi tar även hand om brännbart avfall om det är fritt från glas och metall. Glas, burkar och skrymmande cateringemballage (kartong, fligolit och plastlådor) behöver ni frakta bort själva senast dagen efter före klockan 15.00. Vill ni att vi tar hand även om detta erbjuder vi bortforsling av metall, tomglas och cateringemballage mot tillägg om 900 kronor. Vi uppskattar om ni undviker konfetti ombord då det ofta leder till flera mycket extra städning.

Får vi komma innan bokad tid?

– Vi kan lova att vi alltid kommer försöka lösa det även om vi får frågan sent i planeringen, men vi kan inte lova att vi lyckas. Bjud därför inte in gästerna till samma tid som ni ska börja fylla kylarna, duka buffé och piffa med snittblommor. Har ni bokat en helkväll och vill lägga till en extratimme för prep och dekoreringsgång går det bra att boka i anslutning till kvällen. Priset för extra preparationstid är 500 kronor per timme, då ingår även en personal som kan svara på frågor samt hjälper till där det behövs.

Deposition lämnas om 3000 kronor vid bokningar då Blå Båtens personal inte arbetar till stängning. Depositionen tar ni med kontant på festdagen och återfås vid avstämning efter evenemanget.

Frågor, bokning och visning ombord - mejla oss på:

skeppohoj@blabaten.com

Eller ring:

040-6152505

Vid brådskande frågor *dagtid* går det att nå kaptenerna Linus & Valle direkt:

Linus: 0704-666 369

Valle: 0706-302 697