

Mary.A.Traiteur

Traiteur et Organisateur de Réceptions

30 rue de la Rivière, 33290 Blanquefort

Nous contacter
Téléphone : 06.14.10.50.31

Adresse mail : mary.a.traiteur@gmail.com
Site web : www.mary-a-traiteur.fr

M

Notre savoir-faire à votre service
Professionnels de la restauration et de
l’événementiel depuis plus de 15 ans nous
mettons à votre service notre savoir-faire
et notre créativité .La qualité des matières
premières, les produits locaux ainsi que la
tradition Française sont mis en avant sur
chacun de nos rendez-vous.

Notre objectif est votre satisfaction.

 Votre mariage à votre image
Vous rêvez de laisser à chacun de vos convives
un souvenir inoubliable de rassembler vos
proches autour de cet évènement merveilleux
qu’est votre mariage.

Laissez-nous le soin de vous accompagner dans
la réalisation de votre menu, nous saurons
mettre notre expertise en matière
d’organisation d’évènements aux couleurs de
votre mariage.

Donnez-nous vos envies, votre thème, vos désirs
nous créerons pour vous le mariage qui vous
ressemble.

« La vraie cuisine est une
forme d’art. Un cadeau à
partager. »

Oprah Winfrey

Pièces Froides

Navette de légumes

Navette jambon cru tomate

Navette Mary (thon Philadelphia)

Pince de Daïkon crevette mayo wasabi

Finger de Croque-Monsieur

Cœur de Saumon raifort-mayo

Cœur de Saumon sauvage à la betterave

Pic de melon Serrano

Pic de tomate mozza

Panier de crudités

Foie gras au porto ou mangue

Roulé de magret à la figue et abricot sur
toast

Blinis saumon fumé et crème fouetté
citronné

Blinis du traditionnel bœuf aux oignons

Mini gaufre saumon crème fouettée citron

*au choix dans la liste donnée dans le devis

 Les Pièces Cocktail

Cœur de Pastèque mozzarella et
balsamique

Roulé de courgette à la féta et thym

Tomate cerise avec son cœur de thon
assaisonné

Radis beurre revisité

Wrap de saumon

Toast œuf de caille à la truffe

Grosses pièces froides (supplément de
2€ /pièce ou comptant pour 2 pièces)

Toast ibérique bellota tomate confite

Tartine Tapenade maison et carpaccio de
veau

Tartine caviar d’aubergine et rouget à
l’huile de truffe

Tartine de la mer Saumon fumé fondu de
poireau et asperge

Tartine Gourmande de Saint Jacques et
truffe

Tartine Espagnole pesto et jambon
Ibérique

Pièces chaudes

Filet de Bœuf Sauce tartare

Tortilla mozzarella et piquillos

Puit d’amour du sud-ouest au foie gras

Pruneau roulé au lard

Finger de croque-monsieur

Fajitas de poulet, crevette ou bœuf

Les Animations salées

Plancha animée par votre chef

Bœuf mariné au piment d’Espelette

Poulet au citron

Grosse gambas et sa sauce cocktail ou
vodka

Mix de la mer en persillade (mini seiche et
gambas)

Mini burger au bœuf

Foie gras à la fleur de sel et toast de pain
grillé

Plancha de seiche sauce cocktail

Animations réalisées par votre Chef

Tartare de poisson de saison servi sur une
feuille de sucrine ou sur chips de légumes

Tartare de Saint Jacques sur chips de
betterave

Découpe d’un jambon ibérique avec patte

Terrine de foie gras de Canard sur toast de
pain aux fruits sec

Découpe de saumon fumé maison servi sur
blinis Chaud

Bar de soupe froide (gaspacho de tomate/
gaspacho petit pois menthe/ tomate
pastèque)

 Gâteaux

Entremet type bavarois

Fraisier

Trianon (mousse choco, dacquoise et
croustillant pralin)

Croque en bouche

Wedding cake (supplément à prévoir)

Cheese cake

Pyramide de fromage

Animations Sucrées

Barbe à papa

Crèpes salées

Crèpes sucrées

Fontaine chocolat et fruits coupé

Machine à pop corn

 Les Mignardises

Sucette de brownie

Mini tartelette citron

Macaron

Brochette de fruits

Mini salade de fruits à l'hybiscus

Mini tiramisu / mini pana cotta

Madeleine maison aux amandes

Cannelé

 Digestifs

Le trou normand williamine

Trou normand Garde à Vous!!

Menu Classique

45E/pers

6 Pièces cocktail* + 1 animation

Entrée au choix

Entrée fraicheur de saison

Brunoise de tomate, brochette de gambas flambées au whisky

Plat au choix

Ballotine de volaille duxelles de champignons, mousseline de carotte à l’orange et petits légumes

Magret de canard, poêlé forestière et gratin de pomme de terre

 Fromage à l’assiette au choix

Osso Iraty, Comté, St Nectaire, Brie de Meaux

Dessert au choix

 Pièce montée de choux

Bavarois fruits ou chocolat

2 mignardises au choix

Menu Prestige

63E/pers

8 Pièces cocktail* + 2 animations

Entrée au choix

Terrine de foie gras de canard aux fruits sec caramélisé et sa confiture d’oignon

Dos de bar poêlé, mix de légumes crus et cuits vinaigrette chaude aux agrumes

Fraicheur de Saumon, jeunes pousses

Plat au choix

Grenadin de veau jus de viande, mille-feuille de pomme de terre, poêlée forestière

Magret de canard des Landes, farandole de légumes servi avec son écrasé de pomme de terre à l’huile d’olive

 Ardoise de 3 Fromages

Osso Iraty, Comté, St Nectaire, Brie de Meaux

Dessert

A définir ensemble

Menu Excellence

85E/pers

10 Pièces cocktail de votre choix + 3 animations

Entrée au choix

Tartare de maigre aux agrumes et poivre Timut

Terrine de foie gras de Canard des Landes aux fruits secs caramélisés et sa confiture d’oignon

Poêlée de Saint Jacques, Jeunes pousses et poivre Timut

Plat au choix

Carré d’agneau croute de persillade, jus de viande et Mille-feuille de pomme de terre à la truffe et salade d’herbes fraiches

Grenadin de veau sauce Morilles, mousseline de carotte à l’orange et petit légume de saison

Magret de canard des Landes, farandole de légumes servi avec son écrasé de pomme de terre à la truffe et l’huile d’olive

Dos de maigre rôti Sauté de légumes crus et cuits, croustille de bacon et vinaigrette aux agrumes

 Ardoise de 4 Fromages au choix

Osso Iraty, Comté, St Nectaire, Ste Maure, Brie de Meaux, Camembert

Dessert

 à définir ensemble.

Ce que comprend notre prestation

MENU

Amuse bouches + ateliers culinaires + Entrée + plat + fromage + dessert (prix indiqués pour 100pers minimum)

ACCOMPAGNEMENT

Suivi personnalisé
Réunion pour finaliser l'organisation
Dégustation du Menu pour 2 personnes, gratuite si prestation validée lors de la dégustation

Ce que ne comprend pas notre prestation
ART DE LA TABLE
L’installation par nos soins de la salle, tables chaises, nappe, vaisselle…. Possible (frais d’installation à prévoir)
Vaisselle porcelaine blanche + verrerie + les couverts en inox
Nappage et serviettes en tissu blanc
La vaisselle et couverts autre que celle proposée

Livraison possible 48h avant évènement pour installation par vos soins (frais de livraison à prévoir)
Pack fin de soirée (jetable ou compostable)
Pack Brunch (jetable, compostable, vaisselle traditionnelle frais de retour à prévoir)

LE PERSONNEL

Serveurs + maître d’hôtel + brigade de cuisine
Les boissons

Menu enfant

Menu prestataire

Le Bar de nuit

Le Brunch du Lendemain

Les options

La décoration

Le mobilier Les frais de livraison seront à prévoir aller/retour.
Le mobilier doit être rangé comme il a été livré, au cas contraire, le rangement sera facturée 150€ TTC
Toute autre demande sera soumise à devis

de 4ans à 12 ans 15E/pers

Le buffet des enfants
Assortiment de chips

mini saucisson

tomate cerise

navette de jambon blanc et tomate

mini hot dog et ketchup

Moelleux au chocolat

Ou

 (pas de possibilité de mixer les 2 menus)

Le Menu Burger
Cheese burger

chips

Yaourt à boire

Bonbon

Le Bar de nuit

Claie de charcuterie 35€/ 25pers

Claie de Fromage 35€/ 25pers

Claie charcuterie fromage 35€/ 25pers

Panier de Fruits 50€

Assortiment de mignardises (à définir)

Atelier Mini crêpes sucrées, nutella, confiture maison, sucre chantilly 3 pièces/pers 3€/pers

35 macarons 40€

35 cannelés 40€

Fontaine de chocolat, brochettes de fruits et chamallow 5€/pers

Tireuse à bière 120€

Candy bar 4 bonbonnières 130€

Les options haut de gamme

Jambon avec patte « Ibaïama » de la Maison Montauzer pour 100pers 700€

Caviar « «Perlita » boite de 100gr 400€

Carpaccio de Truffe Melanosporum(en saison) les 10gr 15€

Présentation du dessert avec « Brouillard » 75€

Brunch du lendemain

3€/produit/pers

Claie de charcuterie

Salade d'été

Salade pomme de terre hareng

Salade de tomates Mozzarella

Salade de lentilles

Salade de pâtes Saumon

Saumon fumé

Roti de Bœuf

Roti de Porc

Poulet

Claie de fromage

Salade de fruits

Cake

Tarte aux fruits

Les boissons

Soupe pétillante aux fruits 10€/L

Le Trou Normand 3€/pers

Le Garde à vous 3€/pers

Punch 10€/L

Sangria 10€/L

Soft cocktail ou repas 2.5€/pers

Café percolateur 40€

Le Mobilier

 Buffet tendu en coton gratté (2 mètres) 40.00€

 Mange-debout avec housse lycra 15.00€

 Buffet nappé 20.00€

 Chaise 4.50€

 Parasol 65.00€

 Les frais de livraison seront à prévoir aller/retour.

Le mobilier doit être rangé comme il a été livré, au cas contraire, le rangement sera facturée 150€ TTC.

Conditions générales
La Société
Micro entreprise Mary A. Traiteur « Service traiteur
événementiel et organisateur d’événements » dont
le siège social se situe au 30 Rue de la rivière 33290,
Blanquefort, propose des prestations de services
dans le domaine culinaire et décoratif pour tous
événements privés ou professionnels.
o Siret :821 433 083 000 10
o RCS Bordeaux
o Téléphone : 06-14-10-50-31
o Mail : mary.a.traiteur@gmail.com
o Web : www.mary-a-traiteur.com
Assurances
Mary A. traiteur est assuré pour sa responsabilité
civile dans le cadre de son activité couvrant tous
risques liés à la fourniture des repas, à l’exclusion de
tout autre.
Exécutions
La société est tenue à une obligation de moyens et
non de résultats.
La société ne pourra être tenue pour responsable
d’une mauvaise mise en œuvre des produits
(présentation, conservation, réchauffage, retard…)
dues à un dépassement des horaires structurées de
la réception établis auparavant par chacune des
parties, une exécution incompétente des
prestataires choisis par le client (DJ ou animateur,
propriétaire des lieux…) une masse électrique
insuffisante, de mauvaises conditions de mise en
œuvre du lieu...liste non exhaustive.
Tout contrat sera définitivement validé par Mary A.
Traiteur à la condition expresse d’une visite
scrupuleuse du lieu de réception choisi.
La chaîne du froid étant brisée à la sortie de la
chambre froide, sauf indication écrite particulière,
les produits doivent être consommés dans les 2
heures.
Mary A. Traiteur attire votre attention sur le fait que
lorsqu'un devis est validé pour une prestation (midi
ou soir), il ne faut en aucun cas compter sur les restes
pour restaurer vos convives le repas suivant, a
fortiori, la Maison décline toutes responsabilités en
cas de consommation des restes éventuels du menu.

Modalités
Toutes nos propositions sont modifiables, nous
pouvons réaliser votre menu sur-mesure et selon vos
envies.
La formule sélectionnée ce jour pourra être modifiée
jusque 1 mois avant votre événement dans la
mesure où le tarif/pers demeure identique.

Dans le cadre d’une commande de prestation sans
service, les assortiments sont présentés sur de la
vaisselle éphémère, prêts à mettre en place sur votre
buffet (réchauffage préalable selon l’assortiment).
Sauf prestation complète avec forfait service inclus.
Sauf mentions contraires, nos propositions ne
comprennent pas le tarif du service, de la vaisselle,
des boissons et de la livraison.
Mary A. Traiteur est assurée dans le cadre de ces
prestations pour son personnel, mais n’est aucun cas
responsable des dommages causés par vos convives,
en cas de bris de matériel, le client s’engage à
rembourser, selon le prix du marché, sur
présentation de la facture.
Mary A. Traiteur décline toute responsabilité en cas
d’abus d’alcool de la part de vos convives et ce
qu’elles qu’en soient les conséquences. Nous vous
conseillons de ne pas faire conduire les personnes en
état d’ébriété.
Les boissons alcoolisées étant servies à discrétion
pendant le temps indiqué, nous ne laissons aucune
bouteille entamée ou pleine à la fin de la prestation.
Si vous souhaitez fournir vos boissons soft et/ou
alcoolisées (livrées et rafraîchies par vos soins),
aucun droit au bouchon ne vous sera demandé.
Le service est inclus pour une prestation de 8 heures,
au-delà, un supplément de 35 € / heure et par
serveur et par cuisinier sera appliqué (une heure
entamée est due).
Tarifs – Options - Prestations
Nos tarifs sont exprimés en Euros (€) et toutes taxes
comprises.
Le tarif de nos devis est valable pendant soixante
(60) jours à compter de l’établissement de ce
dernier.
Nos prestations sont facturées avec la TVA incluse.
En cas de modification sensible des données
économiques, notamment des coûts de main-
d’œuvre, des matières premières et produits ou des
transports, de la législation en vigueur le jour de
l’événement, Mary A. Traiteur se réserve le droit de
réviser ces tarifs.
Sauf souscription à nos options diverses (vaisselles,
mobilier…), nos prix comprennent la conception
dans notre laboratoire, l’achat des matières
premières et le conditionnement.
A la fin de notre prestation, nous mettons en place
un « open-bar » avec des boissons soft (soit fournies
par vos soins, soit par les nôtres) ainsi que des verres
éphémères (fourni par nos soins si les boissons soft
ont été, également, fournies par nos soins, dans le
cas contraire, c’est à vous de prévoir).
Le débarrassage intégral de la vaisselle est impératif
et réalisé par nos soins avant notre départ, ensuite,
nous vous demandons de débarrasser les nappes et
de les mettre en boules par-dessus les casiers de

vaisselle sales entreposés à l’extérieur et récupérés
le lundi (sauf jours fériés).
Si vous avez opté pour une de nos formules
« mobilier », nous vous demandons expressément
de remettre en place et de ranger tout le mobilier tel
qu’il aura été livré (structure de rangement et
concentration au même endroit).
Dans cette optique, il vous sera demandé un chèque
de caution d’un montant de 500,00 € non encaissé
et restitué dans les jours suivant la réception à la
condition expresse qu’aucune casse, tache
indélébile, brûlure… ne soit constatée ainsi que le
mobilier soit scrupuleusement remis en place, par
vos soins, tel qu’a la livraison de ce dernier.
Tous dommages (vols, dégradations, casses de
verres ou vaisselles …) seront facturés après
vérification lors de la reprise du matériel et seront à
la charge du signataire du bon de commande. Tout
matériel (nappage, verrerie…) qui seront laissés sur
site par nos équipes à votre convenance devra nous
être retourné par vos soins au laboratoire le lundi ou
mardi suivant la réception et selon nos
disponibilités.
Les retenues seront calculées ainsi :
- 150,00 € forfaitaire si le mobilier n’est pas remis tel
qu’a la livraison
- 6,00 € par verre
- 5,00 € par vaisselle et/ou broc
- 12,00 € par serviette
- 7,00 € par couvert
- 180,00 € par nappe
L’horaire d’arrivée sera au préalablement convenue
par les deux parties et le client s’engage à ce que la
salle ou le domaine de la réception soit ouvert à
l’horaire d’arrivée indiquée.
Le planning horaire de l’organisation de votre
réception défini en amont, par les deux parties, tient
compte des temps de production, du service et du
nettoyage de la cuisine ou de l’office prévu sur le lieu
de votre événement.
Mary A. Traiteur attire votre attention sur le fait
qu’aucune garantie ne pourra être confirmée
concernant les allergies et intolérance alimentaires.
La responsabilité de Mary A. Traiteur ne pourra en
aucun cas être recherchée en cas de problème liés à
ces allergies ou intolérances.
Aucune boissons ni nourriture extérieures à nos
prestation, ne sera servi sans accord préalable.
Livraison
La responsabilité de Mary A. Traiteur ne pourra être
recherchée en cas d’inexécution de ses obligations
(défaut ou retard de livraison, carences
diverses,...liste non exhaustive) due à des éléments
extérieurs tels que grèves, intempéries,
manifestations, embouteillages... (Liste non
exhaustive).

La marchandise reste sous la responsabilité de Mary
A. Traiteur jusqu’à la livraison.
Suite à la livraison, reste à la charge du client d’en
prendre soin et de respecter la mise en œuvre ainsi
que le respect de la réfrigération afin d’éviter tout
risque d’intoxication alimentaire.
Réservation et Commande
Toute commande devra être confirmée au minimum
10 jours à l’avance, entre 3 et 12 mois concernant
l’organisation de votre mariage ou tout autre
événement avec organisation et service sur place;
sauf mention contraire et sous réserve de date
disponible.
Toute commande sera confirmée et considérée
comme définitive par la signature du devis, du
présent contrat et par le versement de l’acompte de
40% de la somme totale.
La confirmation de réservation par signature de ces
documents, implique une adhésion sans réserve aux
présentes conditions générales de vente.
Le nombre de convives, d’enfants et de prestataires
devra impérativement être confirmé au plus tard 10
jours avant la date de votre événement.
Le prix du menu est défini en fonction du nombre de
personnes prévu au moment du devis, si lors de la
confirmation le nombre de menus est inférieur à
celui prévu initialement le prix du menu sera révisé.
La facturation définitive sera établie d’après ce
nombre indiqué par vos soins, sans possibilité de
réduction passé de délai de 10 jours.
Condition de règlement
Pour toute réservation de prestation, le client
s’engage à verser 40 % du montant total, cet
acompte est versé lors de la signature du devis et du
contrat et est encaissable immédiatement.
Il garantit la réservation de la date de l’événement
comme ferme et définitive ainsi que du suivi total
jusqu’au jour « J » (rendez-vous, déplacement d’un
commercial sur les lieux de l’événement,
engagement auprès de nos prestataires…) et sera
non remboursable en cas d’annulation à l’initiative
du client, à contrario, si Mary A. Traiteur se trouve
dans l’obligation d’annuler sa prestation pour votre
réception et cela pour diverses raisons, la société
s’engage à vous prévenir dans les plus brefs délais
par lettre recommandée et accusé de réception, à
vous diriger vers des confrères de qualités et à vous
rembourser deux fois l’acompte versé.
Les acomptes sur prestation sont payables selon les
modalités suivantes :
- 40 % à la signature du devis et du présent contrat,
encaissable de suite
- 60 % à 20 jours de l’événement
Le délai de 20 jours passé, toute somme impayée
donnera lieu à des pénalités pour retard de
paiement.

Celles-ci seront calculées sur l’intégralité des
sommes restant dues, aux taux d’intérêt mensuel
égal à 1,5 fois le taux d’intérêt légal en vigueur,
calculé mensuellement.
Les règlements sont réalisables par carte bancaires,
par chèque postal ou bancaire, par virement
bancaire ou en espèces et exclusivement réglés à
Mary A. Traiteur.

Annulation
La demande d’annulation ou la résiliation du présent
contrat par le client devra expressément être signalé
par lettre RAR et entraine la perte de ses acomptes
ou arrhes versés à titre d’indemnités irréductibles
selon les modalités suivantes :
- Annulation jusqu’à 3 mois avant le jour de la
réception, l’acompte de 40 % est conservé et fera
office de solde tout compte.
- Annulation jusqu’à 1 mois avant le jour de la
réception, l’acompte de 40 % est conservé et 20 %
supplémentaire seront facturés.
- Annulation à moins d’1 mois avant le jour de la
réception, l’acompte de 40 % est conservé et 30 %
supplémentaire seront facturés.
- Annulation à moins de 15 jours avant le jour de la
réception, l’acompte de 40 % est conservé et 40 %
supplémentaire seront facturés.
En cas de force majeure avec fourniture
de justificatif (ex : décès du client), un accord
amiable est envisageable, cependant, l’acompte de
40% restera retenu.
A l’inverse, si Mary A. Traiteur se trouve dans
l’obligation d’annuler sa prestation pour votre
réception et cela pour diverses raisons, la société
s’engage à vous prévenir dans les plus brefs délais
par lettre recommandée et accusé de réception, à
vous diriger vers des confrères de qualités et à vous
rembourser deux fois l’acompte versé.
Si aucune solution amiable n’est envisageable, le
litige sera tranché devant le tribunal compétent.
Cependant, toute inexécution partielle ou totale des
prestations validées résultant du fait d’un tiers, d’un
cas fortuit ou de force majeure, seront entièrement
exonératoires de la responsabilité de Mary A.
Traiteur.
Informatique et Libertés
Les informations recueillies lors de la signature de ce
contrat sont nécessaires à la réalisation des services
et la gestion de nos relations commerciales.
Elles sont exclusivement destinées à Mary A.
Traiteur.
Les données personnelles transmises par le client à
Mary A. Traiteur ne seront en aucun cas utilisées ni
communiquées à d’autres entreprises.
Conformément à la loi « informatiques et libertés »
du 6 janvier 1978, le client bénéficie d’un droit
d’accès, de rectification et d’opposition aux
informations le concernant en écrivant à l’adresse
suivante : Mary A. Traiteur, 30 rue de la rivière,
33290 Blanquefort.

Service Clients
Pour toute question concernant l'exécution des
présentes conditions générales, vous pouvez
contacter Mary A. Traiteur au 06-14-10-50-31 ou par
email : mary.a.traiteur@gmail.com

La signature de ce contrat implique la connaissance
l’acceptation des présentes conditions.
L’offre sera considérée comme un engagement
contractuel et les clients doivent en conséquence
dater et signer le contrat ainsi que tous les
documents qui s’y rapportent (devis).
La signature doit être précédée de la mention : «bon
pour accord, lu et approuvé » et chaque page doit
être paraphée de vos initiales.
Vous déclarez avoir pris connaissance et accepté les
présentes conditions générales de vente avant la
passation de votre commande. La validation de votre
commande vaut donc acceptation de ces conditions.
Nous espérons que ces informations vous aideront à
organiser au mieux votre événement et nous restons
à votre entière disposition pour tout complément
d’information.

mailto:mary.a.traiteur@gmail.com

