

GROUP EVENTS

OVERVIEW

Welcome to CLAUDIE, where the spirit of “Carpe Diem” comes alive. Nestled in the heart of Miami, CLAUDIE, is more than just a restaurant—it is an homage to the timeless elegance and enchanting magic of the South of France. Inspired by “la cuisine du soleil,” a culinary art form pioneered by the legendary Roger Vergé, our menu brings together the vibrant flavors of the Mediterranean with the spirit of the Côte d’Azur.

THE JEWEL OF THE CÔTE D'AZUR

At CLAUDIE, we honor the South of France's rich history as a gathering place for artists like Paul Éluard, Jean Cocteau, and Pablo Picasso, who found inspiration in its unique light, artistic flair, and intoxicating blend of sun-kissed fig trees and ocean breezes, all captured in our signature scent.

Our mantra, "Carpe Diem," captures this timeless essence—an invitation to savor life with exuberance, elegance, and freedom. Our restaurant breathes her spirit, from the interior design inspired by iconic painters to the use of the highest quality materials that speak of sophistication and charm.

CULINARY DESTINATION

CLAUDIE inspires its guests to celebrate the joys of life with the chic, festive attitude of the French Riviera. At CLAUDIE we know that when art is combined with good food and good drinks, good company is never far behind.

It's the art of entertaining as only the French Mediterranean can produce; elegant yet welcoming, refined yet laid back, CLAUDIE leaves guests with a desire to carpe diem.

MAIN DINING

Step into our Main Dining Room, an expansive 2,408 sq/ft haven where sophistication and charm converge. This elegant space is adorned with carefully curated art and décor that reflects the spirit of CLAUDIE. Inspired by the timeless grace of iconic painters and crafted with the highest quality materials, every detail exudes a refined elegance. The Main Dining Room's ambiance is perfect for making any event memorable, offering a backdrop where every corner tells a story and every moment is celebrated.

SEATS UP TO: 134 INCLUDING BAR (11 SEATS)

TERRACE

Experience the allure of our 2,385 sq/ft outdoor terrace, designed to host up to 159 guests. Our Terrace offers a sophisticated yet inviting atmosphere, perfect for both large gatherings and intimate events. Centered around a water fountain, the terrace captures the essence of CLAUDIE, reflecting the timeless elegance and enchanting magic of the South of France. Immerse yourself in the tranquil ambiance, where every moment is framed by beauty and grace, reminiscent of the vibrant spirit and charm that defines our celebration of French-Mediterranean cuisine.

SEATS UP TO: 104 INCLUDING BAR (11 SEATS)

PRIVATE ROOM

Welcome to our Private Dining Room, an elegant space designed to accommodate up to 34 guests. This intimate setting offers a refined atmosphere, capturing the spirit of CLAUDIE with its carefully chosen art and sophisticated decor. The room's stylish design and high-quality materials create a luxurious environment perfect for exclusive gatherings. Ideal for both business events and personal celebrations, it provides a secluded yet gracious backdrop where every detail contributes to an unforgettable experience

SEATS UP TO: 34

Claudia

MIAMI

RESTAURANT SPECS

TOTAL: 260

DINING ROOM: 134

MAIN BAR: 22

TERRACE: 104

SQUARE FOOTAGE & SEATING
CAPACITY (TOTAL):
SQ/FT | SEATS

MAIN DINING ROOM: 2,408 SQ/FT | 134 SEATS

INTERIOR BAR: 344 SQ/FT | 11 SEATS

TERRACE: 2,470 SQ/FT | 104 SEATS

EXTERIOR BAR: 331 SQ/FT | 11 SEATS

FULL BUY-OUT: 4,878 SQ/FT | 260 RECEPTION

TOTAL SQFT: 9,631.32 SQ/FT

CAPABILITIES

PRIVATE ENTRANCE: NO

SERVICE: LUNCH, DINNER, BRUNCH

WI-FI: COMPLIMENTARY

PARKING & VALET: \$25.00

AV CAPABILITIES: full audio-visual requirements
are available on a rental basis *(Please refer to preferred
vendors guide.)*

PREFERRED VENDORS

FLORAL

SAINTE FLEUR MIAMI

saintefleurmiami.com | 917-379-5320
flower bouquets and table arrangements

HOUSE OF LILAC

www.houseoflilac.com | 305-392-1297
flower bouquets and arrangements

OLIFLOR

hello@oliflor.com | 678. 852.7002
contact: danielle

MUSIC

MARCOS DEL RISCO

marcosdelrisco.com | 786.580.7732
violin

FAZIO BROS ENTERTAINMENT

thebarpianoman@gmail.com | 954.675.5273
piano/DJ

CAKES

AMAZING CAKES BY ANGEL

305.300.6300 | @amazingcakesbyangel

D BAKERS

dbakers.us | 786- 310-8763

**please note there is a \$5 dessert fee per person for all outside desserts*

AV / EVENT PRODUCTION

BIRCH EVENTS

birchevents.com
Full scale event production and design

ACD PROJECTOR RENTALS MIAMI

acdrentals.com | 305-964-9691
LCD projectors, projection screens, big screens, plasma tvs, LED video projectors, computer projectors, sound amplifiers lapel microphones & wireless microphones

PETE DIAZ PRODUCTIONS

petediazproductions.com | 305-267-8585
Stages, lighting, AV, drape, flooring

FREQUENTLY ASKED QUESTIONS

Do you offer valet? Can I pay for my guests' valet?

CLAUDIE does offer valet (\$25 per vehicle). The client can pay valet fees for their guests.

Can I create my own special menu?

CLAUDIE would be more than happy to create bespoke menus in conjunction with our team.

Do you supply table decorations?

CLAUDIE supplies a natural wooden table, grey napkin, dark grey share plate and water glass. Any additional table decorations can be provided at client's expense.

How long do I have the room/venue for?

The length of function is 2.5 hours, additional length of time would incur additional fees or increased minimums.

Do you have highchairs?

CLAUDIE does provide highchairs at no additional cost.

Do you have ADA access?

CLAUDIE is a fully ADA accessible facilities. Please alert our private events coordinator so we may assist your guests.

Do you have candles/sparklers?

CLAUDIE does provide birthday candles; we do not permit sparklers in any part of the facility.

What are the service fees?

Sales tax: 7% | Service charge: 20% | Administration fees: 5%

Do you have gluten free/vegan / dairy free options?

We do cater to all types of allergies. Please alert your events coordinator to any known dietary restrictions.

What if our company is tax exempt?

CLAUDIE will require a copy of the tax-exempt certificate for our records.

When do I need to decide on final guest count? What happens if that number goes up or down shortly before or the day of the event?

The final guarantee is required 3 business days ahead of the function. If guest count increases, CLAUDIE will make the necessary changes to accommodate the increased number of guests. If your guest count decreases, the guarantee still holds as the count.

Are you offering catering?

CLAUDIE currently does not offer catering but will in the future, please inquire with your private events coordinator.

Do you accept company check?

Yes, CLAUDIE does accept company check for the contracted amount, any additional charges are to be settled on the day of the event.

FREQUENTLY ASKED QUESTIONS

Do you offer printed menus?

CLAUDIE will print menus for each guest, if you wish to customize, please send our events coordinator the verbiage and logo (in jpeg or png format) 72 hours prior to the event. Clients may also bring their own menus with prior approval.

What are the corkage fees? Can I bring my own wines in?

Corkage fees are \$50 per bottle, 2 bottles maximum, magnums count as 2 bottles.

What is the cake cutting fee? Do you offer cakes?

While we do offer house-made cakes (price dependent on size and variety). Cake cutting fee is \$5 per person. If you are bringing in your cake, please ensure it's in an enclosed box with the name and date of the function and any care instructions.

What do you offer as children's menu options?

Yes, we do. Our events coordinator will guide you through our food options during the planning process.

Can I play my own music in the room?

We do not accept music as CLAUDIE 's music is part of our DNA.

Can I bring my own decorations?

You can bring your own decorations. All decor must be approved prior by event manager. Any damage to the facility will be the responsibility of the client (see Terms & Conditions).

Do you offer Kosher options?

We do not offer Kosher food. Clients can bring in Glatt kosher meals. CLAUDIE will charge the contracted menu price for service of kosher meals.

What are the cancellation policies?

Cancellation: in the event patron cancels this contract prior to the date of the scheduled function and establishment reschedules a different function at the same location within establishment premises in lieu thereof, establishment shall retain from patron the lessor of five percent (5%) of the total contract price, or \$100.00, plus actual expenses reasonably incurred. In the event establishment is unable to reschedule a different function in lieu thereof, establishment shall retain the deposit, and be entitled to recover the difference between the total contract's price hereunder and the cost of performance, plus actual expenses reasonably incurred. If patron cancels the contract six (6) months or more prior to the scheduled date of the function, it will be presumed that establishment was able to schedule a different event.

Contract under \$10,000: patrons may cancel the contract in writing 30 days prior to the event for full deposit refund. If cancellation of the event is made in writing between 3 to 29 days prior to the event, the balance of the contract will not be due, but the deposit will not be refunded. The contract is due in full and cannot be cancelled after 3 days prior to the date of the event.

Contract over \$10,000: patrons may cancel the contract in writing. The contract may be cancelled 90 days prior to the date of the event for full deposit refund.

Cancellation between 89 to 60 days prior to the event: 25% of deposit will be kept and 75% refunded.

Cancellation between 59 to 21 days prior to the event: the unpaid balance of the contract will not be due but the 50% of deposit paid is not refundable.

Cancellation between 20 to 8 days prior to the event: the unpaid balance of the contract will not be due but the 100% of deposit paid is not refundable. This contract is due in full and cannot be cancelled after 7 days prior to the date of the event.

