

Maurice PERROCHAUD. RM 534 109 699

Le Partenaire de Votre Budget, de vos Papilles & de Vos Envies

01.48.52.58.04 07.81.07.81.71 I-t-k1@hotmail.fr

Siège Social 7, avenue Jean Jaurès 94600 Choisy-Le-Roi

Notre Devise

**La Qualité - Le Goût Traditionnel D'antan - La Quantité
Fabrication Artisanale & Créative des îles**

www.lassiette-creole.com

2006 Médaille d'argent boudin créatif sucré / 2004 Médaille d'or Nationale du meilleur boudin Antillais

2003 Grand Prix d'Excellence Nationale du meilleur boudin Antillais

2002 Médaille d'Or Nationale du meilleur boudin Antillais

Titres Délivrés par la Confrérie des Chevaliers du Goût Boudin Mortagne au Perche (Orne)

Traiteur Antillais & Créole - Produits exotiques - Pâtisserie

Nos conditions de vente

Le client ou la cliente, se doit de prendre connaissance de nos conditions de vente

Les devis établis sont valables 3 mois à partir de la daté d'émission

Les titres de restaurant ne sont pas acceptés pour le service traiteur

Devant la multitude des soldes impayés et la non récupération de la marchandise, nos conditions de vente ont été modifiées

Les prix communiqués sont valables uniquement pour l'année en cours

Les devis établis sont valables 3 mois

Selon le cours du marché & augmentation fournisseur, la direction se réserve le droit de répercuter les augmentations sans aucuns préavis et de supprimer ses offres

Tous devis établis de l'année en cours pour l'année suivante pour : (mariage, réception, baptême etc..) Les prix communiqués, sont à titres indicatifs et **sous réserve d'augmentations fournisseurs etc...**

Les augmentations seront automatiquement répercutées au devis qui vous a été établi

1) **Acceptation du devis :** Par retour courrier **ou email** avec la mention manuscrite « lu et approuvé et reconnais avoir pris connaissance et accepte les conditions de vente »

2) **Les Commandes sont validées à la réception du chèque d'acompte de 40% du montant du devis établi**

3) **Solde des commandes :** Uniquement en espèce ou par 1 chèque certifié de la banque du client
Le solde doit être remis à l'enlèvement, la livraison et avant l'installation du buffet.

4) **Acceptation des Commandes** Nous acceptons les commandes de moins de 3 semaines maximum 15 jours **Supplément de 40% et annulation des remises accordées au devis & règlement total à la commande.**

5) Chèque personnel accepté dans un délai maximum de 3 semaines avant la date de réception.

Passé ce délai règlement uniquement en espèces ou remise de la copie du virement bancaire

6) En cas de non respect de nos conditions de ventes « LA TOK KREYOL » se réserve le droit d'annuler la commande, de remettre la marchandise à hauteur de l'acompte versé

7) **Chèque Libellé uniquement à l'ordre de Maurice PERROCHAUD**

7a) **Correspondance :** Maurice PERROCHAUD / LA TOK KREYOL
Siège Social 7, avenue Jean Jaurès 94600 Choisy-le-Roi

- 8) **Les prix communiqué sont en ht. Entreprise non assujettie à la tva**
- 8a) **Commande administrative, entreprise, associative, CE, comité des fêtes et clubs**
Acompte obligatoire de 40 %, le solde à l'enlèvement ou à la livraison. Clause 5)
- 9) **Commande de dernière minute : délais maximum de 72h**
- 9a) **Plat unique & acras (minimum 20 parts)**
Règlement total à la commande uniquement en espèces où sur remise de la copie du virement
- 10) **Menu enfant :** de 3ans à 7 ans
- 11) **Prestation de service**
- 11a) **Buffet froid :** à prévoir 2h30 en supplément du service (1h30 pour installation et une heure le rangement) exemple service de 2h00 facturé 4h30
Décompte pour un service à 12h00. Présence dès 10h30 / De 10h30 à 12h00 installation du buffet / de 12H00 à 14h service/ De 14h00 à 15h00 rangement
- 11b) **Buffet chaud :** à prévoir 3 heures en supplément du service (2h pour installation et une heure le rangement) exemple service de 4h facturé 7h00.
Ex : début repas 20h présence dès 18h. / De 18h à 20h installation et préparation / de 20H à 23h service/ De 23h00 à 00h00 rangement
- 11c) **Déjeuner ou du dîner avec discount ou programme** En cas de retard indépendant de notre volonté.
LA TOK KREYOL ne peut être responsable de : toutes pannes dus au lieu de la prestation (puissance électrique insuffisante, coupure de courant, d'eau, matériel de la salle non approprié, circulation, retard invité(e)s. de programmation, discount ou attente de convives, lieu non débarrassé & sans zone de déchargement à proximité du lieu de réception (maximum 20 mètres en rez de chaussé)
- 11d) **Le temps perdu doit être restitué sans aucune pression. Toute heure entamée sera due Une facturation supplémentaire sera établie Pas de supplément de facturation pour retard de circulation**
- 11e) Frais d'hôtel selon prestation/ Petit déjeuner 8€00 / Panier repas déjeuner ou diner 15€00 par personne
- 12) **Nettoyage du lieu exploité :** un état des lieux de la surface exploitée sera fait avant et à la fin du service
- 12a) **A la charge du client:** de débarrasser les espaces exploités avant notre arrivée, protéger les meubles ou objet (bibliothèque ou autres) contrôler le matériel entrant et sortant, prévoir des ustensiles pour la récupération du surplus d'aliments.
- 12b) **Les enfants & les animaux ne doivent pas accéder à l'espace de préparation**
- 13) **Matériel & objet de valeur:** le client se doit de contrôler le jour même le matériel entrant et sortant, de ranger soigneusement les objets fragiles et de valeurs
- 14) **En cas de non respect des clauses 12b) & 13) aucune réclamation de sera prise en compte**
- 15) **Location matériel de cuisson:**
- 15a) Chauffe plat de table + 1 cartouche 15€00/ Caution 50€00 / cartouche supplémentaire 4€50 pièce
Plat traiteur à anse 30€00 pièce / caution 75€00 / Louche, pique à viande, grande cuillère 15€00 pièce / caution 25€00 /
- 15b) **Matériel non lavé supplément de 15€00**
- 15c) **Facturation supplémentaire** Couverts jetables blancs ou de couleurs, serviettes. Nous consulter

16) **Matériel laissé sur place ou prêté est sous la responsabilité du client en cas de détérioration ou disparition la caution ne sera pas restituée.** Le retour doit être assuré par le client dans la limite du temps fixé 36h00

16a) **Le matériel doit être restitué dans le même état de propreté** Matériel non lavé supplément de **15€00**

17) **Livraison Banlieue:** Livraison assurée entre 10h00 et 16h00

17a) **En période de veille et jour de fête & veille de départ de vacances. Aucune livraison n'est assurée**

17b) **Ne pouvant pas prévoir:** La circulation retard possible pour cause (embouteillage, neige, manifestation, fermeture des voies etc...) **prévoir 1h30 à 2h00 de retard**

18) **Livraison provinces & sollicitation :** 1€30 du km allé / retour + frais autoroute. + **clause 11e)**

18a) **Livraison :** En cas d'absence, le temps d'attente du livreur est de 20 minutes (livraison bureau 5 minutes) passé ce délai celui-ci à pour consigne de ramener la marchandise qui sera mise à votre disposition et enlèvement par vos soins

18b) **Livraison Paris selon secteur. Le stationnement par véhicule sera inclus dans le devis**
Voir carte des tarifs ci dessous (**uniquement en cas de non réservation de place**)

Aucune livraison ne sera effectuée à Paris en double file

18b) **Espace livraison :** Le client se doit de prévoir un espace de livraison et de stationnement de jour comme de nuit.

Avant d'établir le devis, cette information doit nous être communiquée

19) **Livraison en étage:** avec ascenseur Supplément de 10€00

19a) Sans ascenseur maximum 4 étages & 2 allés retour : de 0 à 2 étages **20€00** de 2 à 4 étages **35€00**

Distance de Stationnement maximum 300m du lieu de réception

ZONES TARIFAIRES VISITEURS

Zone 1 4€/h

Zone 2 2,40€/h

Stationnement limité à 2 heures sur le même emplacement

MAIRIE DE PARIS

Parking sous terrain

Durée de stationnement	Quartier résidentiel huppé Ex : Victor Hugo, XVIème	Quartier hyper touristique Ex : Champs-Elysées, VIIIème	Quartier central, touristique et résidentiel Ex : Hôtel de Ville, Ier	Quartier résidentiel excentré et moins recherché Ex : La Villette, XIXème
1 heure	3,50 €	3,60 €	3,50 €	2,20 €
2 heures	7,10 €	7,30 €	7 €	4,80 €
3 heures	10,70 €	11 €	10,50 €	8 €
24 heures	35,30 €	34,20 €	35 €	17 €
Abonnement mensuel	259 €	229 €	285 €	128 €