
W I L L K O M M E N
i m L A G O

Unter unseren Veranstaltungsräumen haben Sie die freie Wahl. Eine intime Runde oder ein großes, extrava-
gantes Fest. Was für eine Veranstaltung Sie auch planen, wir haben individuell zugeschnittene Ideen und die
richtigen Ansprechpartner für Dekoration, Unterhaltung und vieles mehr. Ob Buffet oder ein mehrgängiges Menü
mit korrespondierenden Weinen, wir stehen Ihnen gerne beratend zur Seite.

Buchungen, Termine und weitere Informationen:

Telefon	 0731 . 71 57 90 81
E-Mail	 willkommen@gastroevents-ulm.de
Betreff	 Anfrage Veranstaltung

Julia Nassall
Leitung Verkauf

Saskia Wittek
Beratung & Verkauf

Was Sie für ein fantasti-

sches Event benötigen?

Nur einen Anlass, denn

der passende Rahmen ist

schon da.

Folgende Leistungen sind in der Buchung unserer Veranstaltungsräume enthalten:
-	 Eine individuelle Menü- und Detailabsprache vor Ihrer Veranstaltung
-	 Exklusive Nutzung Ihres Raumes für 9 Stunden und der zugehörigen Terrasse inklusive Strom- und
	 Heizkosten sowie Reinigung
-	 Gedeckte Tische, entsprechend der besprochenen Tischstellung mit Tischtuch, Stoffservietten,
	 hochwertigen Gläsern und Geschirr sowie dekorativen Teelichtern
-	 Geschultes Servicepersonal
-	 Kompetenter Ansprechpartner vor Ort – von der Begrüßung bis zur Verabschiedung

V E R A N S T A L T U N G E N
L e i s t u n g e n

Restaurant Treibgut

Die große Glasfront des Treibgut mit Blick auf den Natursee sowie das neuartige Beleuchtungssystem sorgen für
viel Licht und Gemütlichkeit. Das fast 200 m2 große Restaurant, welches von maritimen Einflüssen geprägt ist,
bietet Platz für 135 Personen, wenn Sie ein gesetztes Dinner bevorzugen. Durch die direkt angrenzende Bar und
die großzügige Terrasse sind auch Flying Menüs oder Stehempfänge bis 300 Personen möglich.

Bar / Lounge

Für Partylaune sorgt unsere großzügige Bar & Lounge, die direkt an das Restaurant angrenzt.
Sie bietet Platz für DJ, Band und Tanz.

R E S TA U R A N T T R E I B G U T
m a r i t i m e s D e s i g n

Mindestumsatz: Freitag, Samstag und an Tagen vor Feiertagen:	 10.000,00 €
Mindestumsatz an allen weiteren Tagen: 	 8.000,00 €
Raummiete für 9 Stunden: 	 2.500,00 €
Haustechnik:	 200,00 €
Mitarbeiterpauschale ab 01.00 Uhr:	 200,00 €/h

Diese Mindestumsätze setzen wir bei einer Exklusivreservierung voraus. Sollten diese nicht durch Ihren Verzehr erreicht werden,

buchen wir den Differenzbetrag als Raummiete. Weitere Details hierzu entnehmen Sie bitte unseren AGB.

Auf einen Blick
- Exklusive Nutzung einer großen, eigenen Terrasse
- Bodentiefe Sprossenfenster auf der gesamten
 Länge des Restaurants

- 192 m2 Fläche
- Anliegende Bar mit Platz für DJ, Band und Tanz
- Haustechnik mit 2 integrierten Beamern und
 Leinwänden

Tafeln

Treibgut Tischplan

Runde Tische

Tischgröße: 	 ø 180 cm
Max. Personenzahl pro Tisch: 	 9 Gäste
Max. Tischanzahl (Rund):	 15 Tische
Max. Personenzahl
Runde Tische: 	 135 Pers.

Tischgröße einzeln: 	 80 x 80 cm
Max. Personenzahl 	 116 Pers.

Restaurant: 	 192 m2

Terrasse: 	 130 m2

Tanzfläche / Bar: 	 80 m2

Restaurant: 	 192 m2

Terrasse: 	 130 m2

Tanzfläche / Bar: 	 80 m2

Tanzfläche / Bar

Tanzfläche / Bar

Haupt
eingang

Außenbereich
Seezimmer

Treibgut

Seezimmer

Park-
zimmer Bar /

Lounge

Treibgut
Terrasse

Si
tz

ba
nk

Si
tz

ba
nk

Si
tz

ba
nk

Terrasse

Terrasse

S E E Z I M M E R
I h r H a u s a m S e e

Seezimmer:
Mindestumsatz:	 4.500,00 €
Raummiete für 9 Stunden: 	 1.000,00 €
Haustechnik:	 100,00 €
Mitarbeiterpauschale ab 01.00 Uhr:	 150,00 €/h

Diesen Mindestumsatz setzen wir bei einer Exklusivreservierung voraus. Sollte dieser nicht durch Ihren Verzehr erreicht werden,

buchen wir den Differenzbetrag als Raummiete. Weitere Details hierzu entnehmen Sie bitte unseren AGB.

Auf einen Blick
- Separater Eingang
- 100 m2 Fläche
- Klimaanlage & eigener Kamin

- Blickdichte Vorhänge
- Beamer und Leinwand
- Eigene Toiletten

- Eigener Außenbereich
- Große Fensterfront
- Zwei Ebenen

Seezimmer

Das Seezimmer wurde im Jahr 2018 komplett neu gestaltet. Ein einmaliges Raumkonzept mit viel edlem Holz, einem
eigenen Kamin und der großen Fensterfront zum See sorgt für ein Gefühl wie zu Hause im Wohnzimmer.

Der zum Seezimmer gehörende Außenbereich, mit teilweise wetterfest überdachtem Bereich und direktem Seezu-
gang ist ideal für Firmen- und Familienfeiern mit Sitzplätzen bis zu 50 Personen.

Durch die exklusive Lage direkt am See finden Sie hier eine einzigartige Location, die wirklich zu jedem Anlass passt.

K
am

in

Terrasse

Seezimmer Tischplan

untere Ebene

untere Ebene

obere Ebene

obere Ebene

Tischgröße einzeln: 	 80 x 80 cm
Max. Personenanzahl
(inklusive Holztisch und
fest installierter Sitzbank)	 30 Personen

Tischgröße einzeln: 	 80 x 80 cm
Max. Personenanzahl
(inklusive Holztisch und
fest installierter Sitzbank)	 30 Personen

Tischgröße einzeln: 	 80 x 80 cm
Max. Personenanzahl
(mit 2 Tafeln)	 20 Personen

Platz für Loungemöbel, Stehtische oder DJ

Terrasse

Treppe

Eingang

Eingang

Außen-
bereich

Außen-
bereich

WC
Herren

WC
Damen

WC
Herren

WC
Damen

K
am

in
K

am
in

K
am

in

Haupt
eingang

Außenbereich
Seezimmer

Treibgut

Seezimmer

Park-
zimmer Bar /

Lounge

Treibgut
Terrasse

obere
Ebene

Stehtische

obere
Ebene

untere
Ebene

untere
Ebene

Sitzbank

Sitzbank

Holztisch

Holztisch

Lou
nge

Möbel
Sofa

Parkzimmer

Das Parkzimmer bietet Ihnen bei einer Größe von 70 m2 Platz für Veranstaltungen bis zu 42 Personen.
Die Panorama-Bildwand des Raums zeigt die Terrasse der ehemaligen HfG Ulm mit Blick über das Donautal.
Mit großer Fensterfront, einem für Sie direkt zugänglichen Außenbereich und einem eigenen Kamin hat der
Raum ideale Voraussetzungen für einen perfekten Event.

P A R K Z I M M E R
f e s t l i c h F e i e r n

Parkzimmer:
Mindestumsatz:	 1.200,00 €
Raummiete für 9 Stunden: 	 350,00 €
Haustechnik:	 100,00 €
Mitarbeiterpauschale ab 01.00 Uhr:	 150,00 €/h

Diesen Mindestumsatz setzen wir bei einer Exklusivreservierung voraus. Sollte dieser nicht durch Ihren Verzehr erreicht werden,

buchen wir den Differenzbetrag als Raummiete. Weitere Details hierzu entnehmen Sie bitte unseren AGB.

Auf einen Blick
- HfG Panorama-Wand
- Eigener Außenbereich

- 70 m2 Fläche
- Integrierter Beamer

Eingang

Terrasse

Eingang

1 Tafel

3 Tafeln

Tisch

Stuhl

Terrasse

Parkzimmer Tischplan

Tischgröße einzeln: 	 70 x 70 cm
Tischlänge Tafel: 	 675 cm
Tischbreite Tafel: 	 170 cm
Max. Personenzahl: 	 26 Gäste

Tischgröße einzeln: 	 70 x 70 cm
Tischlänge Tafel: 	 450 cm
Max. Personenzahl pro Tisch: 	14 Gäste
Max. Tischanzahl im Raum: 	 3 Tafeln
Max. Personenzahl: 	 42 Gäste

Grundfläche: 	 70 m2 (7,6 x 8,8 m)
2 Säulen im Raum ø 10 cm
Bio Ethanol-Kamin

Kamin

Kamin

Haupt
eingang

Außenbereich
Seezimmer

Treibgut

Seezimmer

Park-
zimmer Bar /

Lounge

Treibgut
Terrasse

E61

Einfach mal über den Dingen stehen – in unserem exklusiven Penthouse mit grandiosem Ausblick über die
Ulmer Friedrichsau bis hin zum Münster. 100 m2 Raumfläche, große Dachterrasse und eine, in den Raum
integrierbare Designerküche bieten den perfekten Rahmen um Ihre Veranstaltung groß in Szene zu setzen.
Lassen Sie sich und Ihre Gäste bei einem perfektem Menü verwöhnen oder greifen Sie selbst mit an bei einem
individuellen Kocherlebnis. Die ideale Kulisse für einen besonderen Kunden-, Firmen- oder Privat-Event.

Hier fühlen sich Ihre Gäste wie VIPs!

E 6 1
d a s L A G O - P e n t h o u s e

E61:
Mindestumsatz: 	 2.500,00 €
Raummiete für 9 Stunden: 	 1.000,00 €
Haustechnik:	 100,00 €

Diesen Mindestumsatz setzen wir bei einer Exklusivreservierung voraus. Sollte dieser nicht durch Ihren Verzehr erreicht werden,

buchen wir den Differenzbetrag als Raummiete. Weitere Details hierzu entnehmen Sie bitte unseren AGB. Der Raum E 61 steht

Ihnen bis max. 22.00 Uhr zur Verfügung.

Auf einen Blick
-	 Designer-Show Küche
-	 100 m2 Fläche
-	 Dachterrasse

-	 Eigene Toiletten
-	 Beamer und Leinwand
-	 2 Seiten komplett verglast

E 61 Tischplan

Tisch

Stuhl
Haupt-
eingang 6. Stock

Well-
ness

E 61

5 Tafeln

Terrasse

Eingang

WCKüche

Bankett Block 40 Personen

Terrasse

Eingang

WCKüche

Tischgröße einzeln: 	 70 x 70 cm
Tischlänge Tafel: 	 420 cm
Max. Personenanzahl pro Tisch: 	12 Gäste
Max. Tischanzahl im Raum:	 5 Tafeln
Max. Personenzahl: 	 60 Gäste

Tischlänge Block: 	 210 cm
Tischbreite Block: 	 140 cm
Max. Personenzahl pro Tisch: 	10 Gäste
Max. Tischanzahl im Raum: 	 4 Tafeln
Max. Personenzahl: 	 40 Gäste

Grundfläche: 	 95 m2 (6,9 x 15,2 m)
Eigene Küche (Trennwand)

Sie planen einen sehr großen Firmenevent?

Nutzen Sie unser LAGO hotel & restaurant am see exklusiv für Ihre Veranstaltung! Unsere Top-Location mit
großen Außenflächen direkt am See bietet Platz für bis zu 400 Personen. Wir sind spezialisiert darauf, Ereignisse
jeder Größe mit Erfahrung, Kompetenz und Professionalität zu planen und durchzuführen.

In einem persönlichen Gespräch können wir gerne Ihre individuellen Wünsche und Highlights zur Veranstaltung
besprechen. Selbst wenn der Event erst in 12 Monaten stattfindet, können wir mit Ihrer Veranstaltungsplanung
schon heute beginnen.

Ob Produktpräsentation oder Kick-Off-Meeting, wir freuen uns darauf mit Ihnen Ihr individuelles gastronomisches
Gesamtkonzept in unserem einmaligen Ambiente planen zu dürfen.

I h r e G r o ß v e r a n s t a l t u n g
i m L A G O

Getränkeauswahl 			
Machen Sie es sich einfach! Mit der LAGO Getränkepauschale!	 bis zu 6 Std	 39,00 €
		 bis zu 9 Std	 49,00 €

Inklusive:
•	Prosecco zum Empfang	
•	Tafelwasser, Softdrinks, Säfte
•	2 In-Drinks (z.B. Aperol Spritz, Lillet Berry)

•	Hausgebraute Biere
•	Korrespondierende Weine (weiß und rot)
•	Kaffee- und Teespezialitäten

Jede Veranstaltung ist so individuell wie ihre Gastgeber. Deshalb haben wir Konzepte und Module um Ihre
Veranstaltung perfekt zu begleiten.

Fingerfood-Konzepte und Snacks			 nach Auswahl			

Ob Canapé-Variationen, Brotzeitplatten oder besondere kreative „Schmuckstücke”, wir bieten Ihnen
das was zu Ihnen passt.

Live Cooking-Buffet 		 pro Person	 ab 68,00 €

Ob American BBQ, mediterranes Buffet oder Leckereien aus der Region, alle unsere Buffets
werden live vor Ihren Augen von unseren Köchen zubereitet.

Dessertbuffet		 pro Person	 ab 12,00 €

Süße Leckereien zum Abschluss - ein Dessert darf einfach nicht fehlen.

Menü	 3-Gänge-Menü	 pro Person	 ab 65,00 €
	 	 4-Gänge-Menü	 pro Person	 ab 75,00 €
	 	 5-Gänge-Menü	 pro Person	 ab 85,00 €

G enuss - E vents
g e m e i n s a m g e n i e ß e n

Alternativ haben Sie selbstverständlich die Möglichkeit, die Getränke nach Verbrauch abzurechnen.
Unser gesamtes Getränkeangebot finden Sie auf lago-ulm.de.

Preise inkl. der gesetzlichen MwSt. · Stand: Dezember 2023

Unsere Preise beinhalten die benötigte Ausstattung wie Buffetstationen, Porzellan, Gläser, Besteck,
Tischtücher, Servietten, Reinigung, Strom sowie geschultes Service- und Küchenpersonal.
Wir möchten Sie bereits heute darauf hinweisen, dass wir eine inflatorische Preiserhöhung bei Lebensmitteln und Nebenkosten für das Jahr 2024 erwarten.
Aufgrund der aktuellen Gegebenheiten ist die Preiserhöhung noch nicht definiert und in diesem Angebot somit noch nicht berücksichtigt.

Termin festlegen
Sobald Sie einen Termin gefunden haben, freuen wir uns Ihnen ein Angebot hierfür er-
stellen zu dürfen! Gerne nehmen wir Ihre Daten per Email oder telefonisch entgegen:
Namen, Anschrift, Telefonnummer, E-Mail; sowie eine ungefähre Personenzahl

Angebot erhalten
Das Angebot sagt Ihnen zu? Super! Bestimmt haben Sie noch weitere Fragen.
Gerne vereinbaren wir mit Ihnen einen Besichtigungstermin vor Ort!

Bestätigung
Sobald wir das Angebot unterschrieben von Ihnen zurück erhalten haben, nehmen wir
eine feste Buchung vor und Sie erhalten eine Bestätigung für Ihre Unterlagen.
Haben Sie auch schon an Hotelzimmer gedacht? Buchen Sie gleich Ihr Kontingent im
LAGO hotel&restaurant am see! Tel 0731 206400 0

Termin zur Menü- und Detailabsprache
Ca. 2-3 Monate vor Ihrer Veranstaltung kommen wir wieder auf Sie zu, um in einem
persönlichen Termin alle Details Ihrer Veranstaltung zu besprechen. Sollten Sie bis
dahin Fragen haben, stehen wir Ihnen selbstverständlich gerne telefonisch oder per
E-Mail zur Verfügung!

Anzahlungsrechnung (Deposit)
6 Wochen vor Veranstaltung erhalten Sie eine Anzahlungsrechnung über Raummiete,
Mindestumsatz und Technik.

Endgültige Personenzahl und Tischplan
5 Werktage vor Ihrer Veranstaltung benötigen wir den letzten Stand der Personenzahl
sowie Ihren Tischplan.

Veranstaltungstag
Ab 2 Stunden vor Veranstaltung steht Ihr Raum ihren Dienstleistern zur Verfügung.
Zeit für den Soundcheck, die Tischdekoration und Tortenanlieferung.

Heute wird gefeiert! Ihre Aufgabe ist es den Tag zu genießen!

Am Ende des Abends wird Ihnen der Bewirtungsbeleg vorgelegt.
Mit Ihrer Unterschrift darauf endet die Veranstaltung.

Am Folgetag
wird Ihnen die Rechnung (abzüglich des geleisteten Deposits) per Post zugesandt.
Das Zahlungsziel beträgt 10 Tage.

Wochen später
Erfreuen Sie sich an den unvergesslichen Erinnerungen, die Sie an Ihrer
Veranstaltung erleben konnten! Und wir freuen uns, Sie hoffentlich bald
wieder bei uns begrüßen zu dürfen!

2-3 Monate vor
Veranstaltung

6 Wochen vor
Veranstaltung

5 Werktage vor
Veranstaltung

Veranstaltungs-
tag

C heckliste
Sie haben einen Grund zum Feiern - Wir sind für Sie da!

In unseren 60 stilvoll und harmonisch eingerichteten Zimmern finden Sie erholsame Ruhe und neue Inspiration.
Sanftes Licht, helle Farben, edles Material. Wir empfangen Sie in geschmackvollen Arrangements aus
hochwertigem Interieur und moderner Technik mit höchstem Komfort.

Moderne Wohlfühlbäder

lassen keine Wünsche offen. Für die besonderen Entspannungsmomente erleben Sie unseren Wellness-Bereich
mit einem wunderbaren Blick auf den angrenzenden Natursee und die gepflegte Parkanlage der Ulmer
Friedrichsau.

Parkplätze

finden Sie direkt vor dem Hotel auf dem Parkplatz der Ulm Messe. Der Übernachtungspreis beinhaltet pro Zim-
mer einen Parkplatz.

Direkte Straßenbahnanbindung

mit Flat-Rate-Ticket in die fünf Minuten entfernte City, ins Theater oder zum Bahnhof.

Unsere Preise

für Übernachtungen entnehmen Sie bitte der beigefügten Preisliste. Sollten Ihnen unsere Preise nicht vorliegen,
finden Sie diese unter www.lago-ulm.de

Ü B E R N A C H T E N
& F e i e r n

Preise Stand: Dezember 2023

Für die Exklusivreservierung unserer Räumlichkeiten setzen wir einen Mindestumsatz und eine Raummiete vor-
aus. Umfasst die Reservierung mehrere Veranstaltungsräume, so gilt für den größten der Räume der aufgeführte
Mindestumsatz. Für die anderen Räume wird in diesem Fall der aufgeführte Betrag als separate Raummiete fällig.

Mindestumsatz und Raummiete ist der Betrag der zur Zahlung fällig wird, auch wenn der tatsächliche Verzehr am
Veranstaltungstag unterhalb dieses Betrags liegt.

Für jede Nutzung des gebuchten Raums, welche über 9 Stunden hinausgeht, berechnen wir eine zusätzliche
Raummiete:
Treibgut	 zusätzliche Raummiete	 pro angefangene Stunde	 400,00 €
Seezimmer	 zusätzliche Raummiete 	 pro angefangene Stunde	 300,00 €
Parkzimmer	 zusätzliche Raummiete 	 pro angefangene Stunde	 100,00 €
E61	 zusätzliche Raummiete 	 pro angefangene Stunde	 200,00 €

2. Personalkosten

Die Inanspruchnahme unseres Personals bei eigenen Leistungen des Veranstalters, z.B. Unterstützung
bei der Dekoration oder Anlieferung wird gesondert pro Mitarbeiter berechnet.	
Personal 	 für Eigenleistung	 pro angefangene Stunde 	42,00 €

Ab 01:00 Uhr berechnen wir einen Nachtzuschlag für unsere Mitarbeiter.
Dieser Zuschlag wird berechnet bis der letzte Gast / Dienstleister die Räumlichkeiten verlassen hat.

Treibgut	 Nachtzuschlag / Pauschal	 pro angefangene Stunde	200,00 €
Seezimmer	 Nachtzuschlag / Pauschal	 pro angefangene Stunde	150,00 €
Parkzimmer	 Nachtzuschlag / Pauschal	 pro angefangene Stunde	150,00 €
E61	 Nachtzuschlag / Pauschal	 pro angefangene Stunde	150,00 €

3. Zahlungsbedingungen

Sie erhalten 6 Wochen vor Veranstaltungsbeginn von uns eine Rechnung über den Mindestumsatz sowie die Raum-
miete, deren Zahlung bis 4 Wochen vor Veranstaltungsbeginn auf unserem Konto eingegangen sein muss. Die
Rechtzeitigkeit der Zahlung ist Voraussetzung für die Aufrechterhaltung der Reservierung.

4. Unsere Stornobedingungen

Bitte beachten Sie, dass eine Stornierung schriftlich bei uns eingehen muss.
Bis 8 Wochen vor Veranstaltungsbeginn	 kostenfrei
Ab 8 Wochen vor Veranstaltungsbeginn	 20% des Mindestumsatzes & Raummiete
Ab 4 Wochen vor Veranstaltungsbeginn	 50% des Mindestumsatzes & Raummiete
Ab 5 Tage vor Veranstaltungsbeginn	 80% des Mindestumsatzes & Raummiete
Am Veranstaltungstag 	 100% des Mindestumsatzes & Raummiete

5. Menükarten

Gerne erstellen wir Ihnen Menükarten auf Deutsch. Hierfür berechnen wir Ihnen 2,50 € pro Karte.

1. Räumlichkeiten

6. Personenzahl

Eine verbindliche Teilnehmerzahl (aufgeteilt nach Erwachsenen / Kinder (6-12 Jahre) / Kleinkinder (0-5 Jahre) /
Dienstleister) und der Tischplan müssen uns bis spätestens 5 Werktage vor dem Veranstaltungstermin schriftlich
übermittelt worden sein. Die Abrechnung sämtlicher Leistungen, die pro Person berechnet werden, erfolgt auf der
Grundlage der zuletzt fristwahrend genannten Personenzahl, bzw. wenn keine Mitteilung fristwahrend erfolgt, auf
Grundlage der in der Reservierung genannten Zahl. Übersteigt die tatsächliche Personenzahl an der Veranstaltung
die zuletzt verbindlich genannte Anzahl an Personen, so ist diese maßgebend.

7. Veranstaltungsavis

Die Einzelheiten der Veranstaltung und vertragliche Absprachen, die sich im weiteren Verlauf ergeben, werden
von uns in einem Veranstaltungsavis (VA-Avis) festgehalten, den wir an Sie versenden. Einwände und Änderungen
müssen innerhalb von 14 Tagen nach Erhalt schriftlich mitgeteilt werden, ansonsten wird der Inhalt des VA-Avis
Bestandteil des Vertrages. Im Veranstaltungsavis wird auf diese rechtliche Wirkung erneut hingewiesen

8. Weinprobe & Probeessen

Sie haben die Möglichkeit in unseren Restaurants a la carte zu speisen, um sich von unserem Standard und
unserer Qualität zu überzeugen. Alle Speisen und Weine, welche im Vorfeld verkostet werden, berechnen wir zu
unseren a la carte Preisen.

9. Korkgeld

Das Einbringen von Speisen und Getränken durch den Veranstalter kann nur gegen vorherige schriftliche Verein-
barung gestattet werden. Für eingebrachten Wein berechnen wir 25,00 €, für Schaumwein 35,00 € pro 0,75 l
Flasche. Für eingebrachte Spirituosen berechnen wir 45,00 € pro 0,7 l Flasche.

10. Kuchen und Hochzeitstorten

Für das Einbringen von Kuchen durch den Veranstalter berechnen wir einen Gedeckpreis von 4,00 € pro Person.
Die Kuchenverpackungen müssen mit dem Namen des Veranstalters beschriftet geliefert werden. Die Kuchen
werden auf den Platten bereitgestellt, auf welchen diese angeliefert werden.

11. Dekoration

Das LAGO hotel & restaurant am see hat keine eigene Hausdekoration. Der Veranstalter hat die Möglichkeit, ab 2
Stunden vor der Veranstaltung mit dem Dekorieren zu beginnen. Das Dekorieren sowie das Aufstellen von Namens-
und Tischkarten oder Gastgeschenken werden vom Veranstalter übernommen. Die Tischdekoration wird am Ende
der Veranstaltung von uns abgebaut und für den Veranstalter zur Abholung am Folgetag bereitgestellt. Bei Nicht-
abholung wird diese von uns entsorgt und eventuell anfallende Kosten in Rechnung gestellt.

12. Anlieferung

Bei Versendung und Abholung von Paketen für Veranstaltungen, die im Hotel LAGO stattfinden, sind folgende
Richtlinien zu beachten:

Lieferung für Veranstaltungen:
Die Lieferung sollte maximal 2 Werktage (Lebensmittel 1 Werktag) vor Veranstaltungsbeginn im Hotel LAGO ein-
treffen und muss dem Ansprechpartner für Veranstaltungen mit Namen und Datum beschriftet übergeben werden.

Umfang und Menge der Lieferung:
Bei Lieferungen größerer Mengen muss die Anlieferung ebenfalls vorher telefonisch mit dem Ansprechpartner
abgesprochen werden, da die Lagermöglichkeiten überprüft werden müssen.

Abholung der Ware:
Die Abholung der Ware wird vom Veranstalter übernommen. Ebenfalls teilt der Veranstalter dem Ansprechpartner
mit, an welchem Tag die Pakete abgeholt werden. Lebensmittel sowie Blumendekorationen, die am Folgetag der
Veranstaltung bis 18.00 Uhr nicht abgeholt wurden, werden automatisch entsorgt.

Müll:
Für zurückgelassene Verpackungsmaterialien, o.ä. erheben wir, je nach Umfang und Volumen eine Entsorgungs-
pauschale von mindestens 50,00 €.

13. Musiker und Künstler

Musiker und Künstler können Aufbau sowie Soundchecks max. 2 Stunden vor Veranstaltungsbeginn, nach tele-
fonischer Absprache mit dem Ansprechpartner der Veranstaltung, vereinbaren. Der Abbau muss am Ende der
Veranstaltung stattfinden. Musiker und Künstlergagen sind vom Veranstalter direkt mit den betreffenden Personen
abzurechnen. Eventuell anfallende GEMA-Gebühren trägt der Veranstalter.

14. Schäden und Sonderreinigung

Der Veranstalter haftet für alle Schäden an Gebäuden und Inventar, die durch Veranstaltungsteilnehmer, Veranstal-
tungsbesucher, Mitarbeiter oder Dritte aus seinem Bereich oder ihm selbst verursacht werden. Das Zünden von
Konfettikanonen oder ähnlichem ist im Innen- und Außenbereich untersagt. Bei überdurchschnittlicher Verschmut-
zung (durch die Nutzung von Glitzersteinchen, Blüten auf dem Rasen) berechnen wir eine Reinigungspauschale
von 500,00 €. Das Zünden / Abbrennen eines Feuerwerks bzw. Knallern ist nicht erlaubt. Der Veranstalter haftet
für seine Gäste. Der Rechnungsbetrag kann gegebenenfalls nach geleisteter Unterschrift noch abweichen, auf-
grund von weiteren anfallenden Nachtzuschlägen, Müllentsorgung, etc.

15. Rechnung

Am Ende der Veranstaltung wird Ihnen Ihre Rechnung zur Unterschrift vorgelegt. Diese wird Ihnen nach Abzug
der geleisteten Anzahlungsrechnung zugesandt. Rechnungsgrundlage sind die aufgeführten Personenzahlen und
Preise welche unserem AVIS / Vertrag / AGB zugrunde liegen. Der Veranstalter gibt die Rechnungsanschrift im
Vorfeld bekannt.

16. Geltung Allgemeine Geschäftsbedingungen, Salvatorische Klausel

Für die Reservierung gelten ergänzend unsere Allgemeinen Geschäftsbedingungen für Veranstaltungs- und Ta-
gungsverträge. Wenn Ihnen diese nicht vorliegen, finden Sie diese unter www.lago-ulm.de unter dem Link AGB.
Eine mögliche Unwirksamkeit einzelner Bestimmungen aus diesem Vertrag lässt die Wirksamkeit der übrigen
Bestimmungen unberührt.

