

INCENTIVE MANUAL

manava
SUITE RESORT TAHITI

BEVERAGES

OPEN BAR

Opunohu

Maitai, fruit juices, soft drinks, mineral water, white and red wine, Local beer

2 265 XPF / Person / 1hour
2 495 XPF :1h30
2 991 XPF :2h
3 889 XPF :3h

Mahanai

Maitai, fruit juices, soft drinks, mineral water
White and red wine, Local beer
Whisky, Gin, Vodka, Rum, Tequila

3 504 XPF / Person / hour
3 855 XPF: 1h30
4 256 XPF: 2h
5 555 XPF: 3h

Teahupoo

Maitai, fruit juices, soft drinks, mineral water
White and red wine, Local beer
Whisky, Gin, Vodka, Rum, Tequila
Champagne

5 983 XPF / Person / hour
6 880 XPF: 1h30
8 547 XPF:2h
11 111 XPF:3h

BEVERAGES

DRINKING PACKAGES DURING MEALS

Easy package:

Mineral water, white and red wine (1 bottle for 4 persons), coffee, tea.

1 923 XPF / Person

Corkage Fee

Wine

983 XPF / opened bottle

Champagne

1 474 XPF / opened bottle

COFFEE BREAKS

Morning coffee break

1 265 XPF / Person

Tea, coffee, hot chocolate, mineral water, fruit juice, danishes

Afternoon coffee break

1 670 XPF / Person

Tea, coffee, hot chocolate, mineral water, fruit juice, fresh fruits or macaroons

Coffee break

850 XPF / Person

Tea, coffee, hot chocolate, mineral water, fruit juice

CANAPES

SELECTION N° 1:

Cold local tarts

Tuna tartare, sashimi, seared tuna

Petits fours

Quiches, pizza

Hot specialties

Deep fried calamari, cocktail sauce
Honey and sesame chicken wings
Shrimp tempura and sweet and sour
sauce
Taro fritter, chili Thai sauce
Vegetable samossas, curry sauce

Pastries

Assorted "mignardises"

14 pieces 2 504 XPF / Person
Minimum 5 people

CANAPES

SELECTION N° 2:

Open sandwiches

Thymes and honey goat cheese, Serrano cured ham,
Seared tuna and chutney, Sweet and sour pepper bell and ginger shrimp

Sushis

Tuna maki, vegetables maki, salmon nigiri

Petits fours

Quiche , pizza

Hot specialties

Honey and sesame chicken wings
Shrimp tempura, Teriaky beef baby skewer
Honey and Jerez vinegar duck baby skewer

Pastries

Assorted "mignardises"

18 pieces 3 504 XPF / Person
Minimum 10 people

CANAPES

SELECTION N° 3:

Opened sandwiches

Duck Foie gras and hibiscus jelly toast
Seared tuna and dried fruit chutney
Black cherry jam and Ossau Iraty cheese toast
Provence style aïoli shrimp
"Serrano" cured ham

Cold specialties

Tahitian raw fish, Tuna tartare, Sushi assortment

Hot specialties

Swordfish skewer, Sea scallop and lomo skewer
Honey duck skewer, Cumin beef kebab
Teriaky chicken kebab
Tahitian accras

Pastries

Assorted "mignardises"

18 pieces 4 359 XPF / Person
Minimum 25 people

CANAPES

SELECTION N° 4:

Live foie gras buffet

Madiran wine seared, cured ham wrapped seared, plain seared

Cold cocktail pieces

Duet of salmon and asparagus, Shrimp and diced tomato,
Fig duck breast, Seared tuna and chutney,
Opened face goat cheese and thymes sandwich, Toast of saubrossada from Mallorca

Sushis

Tuna maki, Crab and vegetable, Shrimp and salmon nigiri

Hot casseroles specialties

Cumin minced beef, Mushroom and chicken Vol au vent
Coconut milk and curry shrimp, Porcini and sea scallop fricassee

Pastries

Assorted « mignardises »

19 pieces 6 205 XPF / Person
Minimum 25 people

SET MENU

Menu 1

4 500 XPF / Person

Ceasar Salade « Cardini »

Mahi-Mahi fish with vanilla sauce, flavored rice

Tahitian vanilla Crème Brûlée

Water and coffee included

Menu 2

5 000 XPF / Person

Goat cheese croustillant, sun-dried tomatoes crispy salad with pine nuts

Madras curry shrimp with coconut milk, steamed rice

Fresh fruit salad

Water and coffee included

Menu 3

5 500 XPF / Person

Polynesian trio

Red tuna sashimi, Red tuna tartar, Tahitian raw fish with coconut milk

French Duck leg confit, sautéed potatoes and mushrooms with mixed greens

Gourmet coffee (Selection of the moment)

Water and coffee included

BUFFETS

BUFFET 1

Minimum: 10 people
3 752 XPF / Person

Salads

Chicken or Shrimp or Seared tuna Caesar salad (choice to be made before event)
Raw vegetables platter
(carrot, cucumber, tomato)
Tahitian raw fish in coconut milk

Warm dishes

Curry poultry "fricassée"
Vanilla Mahi mahi

Side dishes

Pan seared vegetables
Sweet potato "au gratin"

Dessert

Coconut tart
Passion fruit cheese-cake
Fruits platter

- Taxes are not included -

BUFFETS

BUFFET 2

Minimum: 15 people
4 803 XPF / Person

Appetizers

Tahitian raw fish
Ahi tuna tartar with condiments
Cold cut platter with condiments

Salads

Provençal style vegetable and pasta salad with pesto
Chicken or Shrimp or Seared tuna Caesar salad (choice to be made before event)

Warm dishes

Curry local shrimp
Roasted beef and fresh button mushroom sauce
Honey duck leg

Side dishes

Pan seared vegetables
Madras rice
Potato "au gratin"

Desserts

Exotic fruits platter
Three chocolate cake
Coconut tart
Red fruits cheese-cake

BUFFETS

BUFFET 3

Minimum: 15 people
7 000 XPF / Person

Appetizers

Tuna poke (Hawaiian style raw tuna)
Tahitian raw fish
Ahi tuna sashimi

Salads

Tomato and mozzarella salad
Chicken or Shrimp or Seared tuna Caesar salad (choice to be made before event)
Greek salad
Beef and baby corn cilantro salad

Warm dishes

Swordfish poached in lobster sauce
Curry local shrimp
Duck breast with honey sauce
Roasted beef red wine sauce

Side dishes

Pesto sauted vegetables
Potato "au gratin"
White rice

Desserts

Exotic fruits platter
Three chocolate cake
Coconut tart
Red fruits cheese-cake
Passion fruit cheese-cake

BUFFETS

BUFFET 4

8 401 XPF / Person

Appetizers

Tuna poke (Hawaiian style raw tuna)
Tahitian raw fish
Ahi tuna sashimi
Cold cut platter

Salad

Tomato and mozzarella salad
South western salad (smoked duck breast, gizzard, bacon)
Chicken or Shrimp or Seared tuna Caesar salad (choice to be made before event)
Oriental couscous salad
Three-colored pasta Mediterranean salad

Warm dishes

Duck leg confit "à l'orange"
Grilled mahi mahi Tahitian vanilla sauce
Porcini mushroom poultry "fricasse"
Beef fillet Bordelaise sauce
Thai style swordfish fillet

Side dishes

Vegetable lasagna
Potato "au gratin"
Valencia rice

Desserts

Exotic fruits platter
Three chocolate cake
Red fruits cheese-cake
Coconut tart
Tiramisu
Passion fruit cheese-cake

- Taxes are not included -

MEETING FACILITIES

MATATIA MEETING ROOM

Meeting Rooms	Theatre	Cocktail	U Shape	Classroom	Banquet	M ²	So Ft.	Height	A/C
Matatia Half room	30	25	18	20	24	50	540	2.6m	Y
Matatia Full Room	80	100	40	50	80	100	1080	2.6m	Y

Our meeting room equipment includes:

- Paperboard & markers
- Pen & note-pad
- Screen

Plugs, outlets & TV:

220 V wall plugs / 220 V floor plugs
 Wall telephone sockets / Floor telephone sockets
 Internet / Cable TV

Extra equipment on request:

- Sound system
- CD/DVD players
- TV set
- Printer, scanner, fax
- Internet connections (cable+wifi)

RATES

	Half Day	Full Day
½ room	13 067 xpf	21 953 xpf
Full room	18 817 xpf	31 362 xpf
Video Projector + screen	-	9 091 xpf
Wireless Micro	-	9 091 xpf
VGA adaptor for MAC		1 500 xpf
DSL line (for video conference)		4 000 xpf
Black& White laset jet printer		6 580 xpf

MEETING FACILITIES

- A** - Salle de conférence modulable - Flexible meeting room - 113 m²
- B** - Espace pour réceptions, buffets et banquets
Reception room, self-service and banquet - 62 m²
- C** - Cloison amovible - Removable partition
- D** - Pièce de service - Service room - 8 m²

ENTERTAINMENT

TRIO UKULELE	7 273 XPF / hour
POLYNESIAN SHOW	59 090 XPF / 45 minutes
DJ	6 818 XPF / hour
SONO (micro + sound system rental)	18 182 XPF

ACTIVITIES

ACTIVITIES FOR IN-HOUSE GUESTS

Aqua-gym in the swimming pool twice a day
Fitness center
Swimming pool (free)
Excursion desk

EXCURSIONS

Tahiti Island tours
Safari 4x4
Hiking
Dolphins watching
Surf & Body board
Jet ski
Sunset cruise
18 hole Golf course
Scuba diving
Day tour in Moorea Island
Day tour in Bora Bora island
Manea Spa

NOT TO BE MISSED ACTIVITY

THE MONOI ROAD

An original way to discover Tahiti island. This itinerary will take you to Tiare Tahiti fields, coconut grove or botanical workshops for you to discover the precious raw materials that makes Monoï so special.

Meet the people who make this traditional precious oil and learn secrets about this ancestral know-how.

Give your trip a beautiful finish by giving yourself a very special treat: A genuine Tahitian massage (Taurumi) at the Manava Suite Resort Tahiti.

RECOMMENDED VENUES

POOL BAR DECK

At the Taapuna pool bar, you can sip a cocktail, dangle your feet in the water and face a spectacular sunset.

Maximum: 100 persons

Recommended for Cocktails, private events

THE VAITOHI RESTAURANT

For a delectable experience in the hotel's elegant setting, go to the Vaitohi restaurant and sample Polynesian and international flavours. Discover the true meaning of Polynesian hospitality and warm service.

Recommended for:

- Breakfast
- Dinner
- Lunch

- Taxes are not included -

RECOMMENDED VENUES

CONFERENCE ROOM & VERANDA

Recommended when outdoor events are not possible and for indoor meetings and conferences

Maximum: 80 Persons

THE PUNAVAI LOUNGE BAR

The Punavai lounge bar has been designed to reflect the modernity and design of new Polynesian ambiance.

On request only

MISCELLANEOUS

Please ask for accommodation group rates and conditions

TAXES DETAILS

- Taxes on Accommodation: 14% (VAT 5% + Gov tax 5%+Service charge 4%)
- Taxes on meals: 17% (VAT 10%+Service charge 4%)
- VAT on alcohol: 13%
- VAT on other services: 13%
- *Local Tax: 150 xpf/pers/day to be paid on spot or to be included into Master invoice

NOTES

- All menus are subject to amendment without prior notice depending on availability of some products
- All outdoor events are subject to weather conditions
- Rates are valid from April 1st, 2017 to March 31st 2018

TAHITI HEAD OFFICE

Pascale Mouret

sales@spmhotels.pf

Ph: + 689 40 50 84 61

Fax: + 689 40 42 99 14

BP460 - 98713 PAPEETE

TAHITI – FRENCH POLYNESIA

JAPAN

Takehiro Sato

takehiro.sato@spmhotels.pf

Ph: 81-3-6890-1127

Nishi-shinjuku k-1 bldg., 3F

7-2-6 Nishi-shinjuku, Shinjuku-ku Tokyo,

160-0023, Japan

EUROPE

Erwan Ly

e2m3@eyes2market.fr

Ph: +33 1 42 25 90 90

Fax: +33 1 42 25 90 91

165 rue Saint Honoré

75001 PARIS

USA

Marci Bogusz

marci.bogusz@spmhotels.pf

Ph: 818 577 9443

AUSTRALIA & NEW ZEALAND

Alain Campignon

alain.campignon@spmhotels.pf

Ph: (61) 280 1136 18

BP460 - 98713 PAPEETE

TAHITI – FRENCH POLYNESIA

SOUTH AMERICA

Jean-Bruno Gillot

jb.gillot@cap-amazon.com

Ph: +5411 -48034439

Ugarteche 2850- 7° piso depto 15

CP 1425 Buenos Aires, Argentine

www.spmhotels.com

South Pacific Management

Pacific's Hidden Paradise