

CORPORATE

MANOWCE

WELCOME

The discreet elegance of the palace together with its breathtaking location make Manowce a perfect retreat for business events. Our secluded spot is far away from city noise, at the edge of vast woodland and on a Baltic Sea lagoon, but it is located only 1.5 to 2.5 hours' drive from Szczecin and Berlin airports.

From board meetings requiring absolute discretion, through workshops and seminars, to large product presentations outdoors, we have the space and flexibility to accommodate a wide range of business events, for up to 100 delegates.

WHAT WE OFFER

At Manowce, you don't just hire a meeting room, you book the palace for your exclusive use.

For workshops and seminars, we offer the Meeting Room with the capacity to seat up to 30 people at U-shaped tables, or the Great Hall where up to 80 people can sit auditorium style. Board meetings and talks with business partners can take place in cosier rooms furnished with sofas or small tables and chairs. Product launches, exhibitions and cocktails can take place outdoors in our wonderful gardens and in marquees.

If you want to continue on into the evening, our thirteen double bedrooms and three apartments offer a comfortable alternative to an arduous journey home after a busy day. If you want to entertain your team during the day, then along with swimming in the bay and mushrooming in the woods, at our place they can enjoy kayaking, fishing or cycling, and we can organise activities such as horse riding, sailing, and shooting.

We will be pleased to cater for breakfast, lunch, dinner and coffee breaks. And should you wish your event to transform from flip charts and figures to drinks after dinner, then in our lounges you can wind down with a cold beer or a glass of wine, or round off the evening on the dance floor.

MEETING ROOMS

We offer two rental options for corporate training, workshops, seminars and other group meetings. For the basic option, we offer the lower-ground floor of the palace, where the Meeting Room is located. Together with the dining room (also used for dancing), two lounges and five toilets, this makes a complete environment for groups of 15 to 30 participants. If you need more space, as the second option, you can also use the upper-ground floor of the palace, which has historic interiors. The Great Hall and three luxurious reception rooms are located on this floor. From the Master Lounge you can step out onto the terrace and enjoy wonderful views of the bay and a sunset over its waters.

Most workshops and seminars take place in the Meeting Room, which is furnished in a U shape and accommodates up to 30 delegates. The Meeting Room

is air-conditioned, and has a projector, screen and other equipment pre-installed. In all function rooms and bedrooms we offer free Wi-Fi internet access.

The Great Hall accommodates 80 seated delegates in theatre style, and all other styles are possible here. It is furnished with historic furniture from the period of Louis XVI. This room can be adapted to your needs in terms of layout and equipment.

For board meetings and talks with business partners, we recommend the Drawing Room, which accommodates up to 14 people. We normally offer this room for meetings preceding a private dinner in the Great Hall. In winter, at our guests' request, we can light the fire in the beautiful 200-year-old tiled stove. The original Biedermeier furniture adds extra charm.

DELEGATE PACKAGES

Due to the remote location of our property, we do not offer day delegate packages, but only residential delegate packages. However, we are very flexible and are always happy to tailor our packages to match your specific needs.

OUR DELEGATE RATES INCLUDE:

- | | | | |
|---|--|---|--|
| | lower-ground floor hire from 8am to 11pm | | selection of treats available all the time |
| | (If ordered additionally) upper-ground floor hire from 9am to 11pm | | unlimited tea, coffee and mineral water |
| | meeting room hire from 9am to 5pm | | projector, screen, printer |
| | overnight accommodation in double bedrooms | | complimentary Wi-Fi |
| | dinner, breakfast, lunch, two coffee breaks | | flip chart pad and pens |
| | | | on-site car parking |

The delegate rate includes accommodation in our double guest rooms for single or double use. Accommodation in our luxury suites is paid extra.

	LOWER-GROUND FLOOR	LOWER- & UPPER-GROUND FLOOR
minimum number of delegates	15	25
maximum number of delegates	30	80
days available	Mon–Fri	
price per person per day (euros)	300 for up to 20 people; then 200 for each additional person	350 for up to 30 people; then 250 for each additional person
minimum price per day (euros)	5,000	9,000

All prices excluding VAT, if applicable.

PRIVATE DINING

If you want to entertain your VIP clients or business partners, with a private dining experience at Manowce, we will book the property for your exclusive use and will suggest a few outstanding chefs who will design a bespoke menu tailored to your specific requirements and budget. If you are planning a gala dinner for a larger group of guests to celebrate the anniversary or a major accomplishment of the company, you can choose from our extensive dinner menus available upon request, or our chefs will propose a menu according to your guidelines.

The Great Hall is the perfect setting for celebrations, from award ceremonies to corporate gala dinners, and up to 50 guests can be seated

at tables here. This grand room designed in the Louis XVI style, radiates sophistication and style. The Drawing Room is ideal for private dining for parties of up to 14 people. Its walls are decorated with 19th-century portraits of noblemen. Guests dining in the Great Hall can enjoy pre-dinner cocktails in the stately rooms located on the ground floor of the palace. For guests dining in the Drawing Room, we make a lounge available.

The Great Hall can be hired for 1,000 euros per evening, and the Drawing Room costs 500 euros. Both rates include small fresh flowers on the table, place cards and menu cards. We offer a wide range of dinner menus at various prices per person.

ACCOMMODATION

Why not avoid the early-morning traffic before a meeting, or stay over and enjoy some exquisite cocktails on the evening of your event? From executive suites to comfortable bedrooms, our accommodation boasts original features and is designed with complete luxury in mind. Manowce offers three stunning, luxurious apartments and thirteen double bedrooms, accommodating up to thirty guests in total, or thirty-five including sofa beds and extra beds in some rooms. All the rooms have en-suite bathrooms and large televisions, and there is Wi-Fi access throughout.

Once we receive a booking, we send you the floorplans and pictures of all the bedrooms so that you can allocate them to your colleagues according to their specific requirements.

BEDROOMS

Situated on the second floor of the palace and on the first floor of the historic annex to the palace building, the atmospheric double rooms offer super-king beds that can be twinned to accommodate two colleagues from the same company. Some of the annex rooms have wonderful views to the bay, just 50 metres away.

SUITES

We offer these apartments to the most prominent corporate guests. Beautifully appointed, historic and sumptuous, they offer a sense of space and a touch of luxury with a super-king-size bed, antique dressing tables and comfortable contemporary sofas, as well as extra amenities including bathrobes, and tea- and coffee-making facilities.

ACTIVITIES

Set within vast forests and right on the shore of a large lagoon, Manowce can offer a range of bespoke solutions for corporate entertaining. If you want to entertain your team during the day, then along with swimming in the bay and mushrooming in the woods, we can organise activities such as kayaking, sailing, fishing, cycling, horse riding and shooting.

We have terrific relationships with companies that specialize in offering fun and inspiring team-

building activities and exercises. We would be happy to arrange any of these activities on your behalf.

Fancy a game of golf? With an hour's journey by car or motorboat you can reach six eighteen-hole golf courses, three in Poland and three in Germany. We can get you there and bring you back. If required, lessons are available, tailored to suit the needs of the individual. They are suitable for experienced golfers and beginners.

ADDRESS & MAP

Trzebie radz is located on the shore of the Szczecin Lagoon, just 35 kilometres (22 miles) from Szczecin and 185 kilometres (115 miles) from the centre of Berlin. Because Manowce is located in the forest, please refer to the map below, which will guide you or your driver for the last mile.

BY CAR TO MANOWCE FROM

- 📍 **Szczecin:** 35 km (22 miles), ⌚ 45 minutes
- 📍 **Central Berlin:** 185 km (115 miles), ⌚ 2 hours 20 minutes
- 📍 **Berlin Tegel Airport:** 200 km (124 miles), ⌚ 2 hours 30 minutes
- 📍 **Berlin Schönefeld Airport:** 220 km (137 miles), ⌚ 2 hours 30 minutes
- 📍 **Szczecin Goleniow Airport:** 80 km (50 miles), ⌚ 1 hour 15 minutes
- 📍 **Heringsdorf Airport:** 128 km (80 miles), ⌚ 1 hour 50 minutes

FROM BERLIN TO SZCZECIN BY

- 🚆 **train** from various Berlin stations, ⌚ min. 2 hours
- 🚌 **coach** from both airports and Alexanderplatz, ⌚ approx. 2 hours 15 minutes

FROM GOLENIOW AIRPORT TO SZCZECIN BY

- 🚌 **shuttle bus**, ⌚ 45 minutes
- 🚆 **train**, ⌚ 45 minutes
- 🚗 **taxi**, ⌚ 35 minutes

MANOWCE PALACE

TRZEBIERADZ 1, 72-022 NOWE WARPNO, POLAND

📞 +48 508 201 202 (9am-5pm CET)

✉️ events@manowce.pl

🌐 www.manowce.pl

Photography by
Andrzej Golc, Piotr Krajewski, Rafał Matomisz

Design by
www.contrabanda.pl