
JARDIN DES PL ANTESJARDIN DES PL ANTES
V E N U E  H I R E

M U S É U M  N A T I O N A L  D ’ H I S T O I R E  N A T U R E L L E


WHO ARE WE?

WELCOME TO THE JARDIN DES PLANTES, 

A BOTANICAL GARDEN IMBUED WITH FOUR 

CENTURIES OF SCIENTIFIC ADVENTURE. 

EVERY DAY HERE IN THE HISTORIC HEART 

OF THE MUSÉUM NATIONAL D’HISTOIRE 

NATURELLE, HOME TO COLLECTIONS OF 

TENS OF MILLIONS OF SPECIMENS THAT 

TESTIFY TO THE DIVERSITY OF LIFE ON EARTH, 

THOUSANDS OF VISITORS MINGLE WITH 

HUNDREDS OF RESEARCHERS AND STUDENTS. 

COME AND EXPLORE AN INSTITUTION THAT 

COMBINES MUSEUMS, BOTANICAL GARDENS, 

A MENAGERIE, AND A CENTRE FOR RESEARCH 

AND UNIVERSITY EDUCATION, WHERE EVEN 

THE EXHIBITIONS OFTEN ARISE OUT OF THE 

LABORATORIES.

COMMITTED TO PROTECTING NATURE, 

THE JARDIN DES PLANTES IS A MAJOR PLAYER 

IN TACKLING TODAY’S ENVIRONMENTAL 

CHALLENGES, WITH A REPUTATION REACHING 

FAR BEYOND OUR NATIONAL BORDERS. 

IT SEALS A UNIQUE ALLIANCE BETWEEN 

EXCEPTIONAL COLLECTIONS, STATE-OF-THE-

ART RESEARCH, MULTIDISCIPLINARY HIGHER 

EDUCATION, RENOWNED EXPERTISE, 

AND PUBLIC EDUCATION AIMED AT RAISING 

AWARENESS ABOUT THE NEED TO RESPECT 

OUR NATURAL HERITAGE.

WITH ITS NATIONAL COLLECTIONS, 

IT IS THE BEARER OF A TESTAMENT 

THAT IS UNIQUE IN THE WORLD. 

AS THE KEEPER OF AN AGE-OLD SCIENTIFIC 

HERITAGE, ITS RESEARCHERS, TEACHERS, 

MUSEOLOGISTS, TAXIDERMISTS, GARDENERS, 

ANIMAL CARE-GIVERS, DOCENTS AND 

LECTURERS COMBINE INCOMPARABLE 

KNOWLEDGE AND KNOW-HOW. EVERYONE AT 

THE MUSÉUM WORKS TOWARD THE SAME END: 

TO BETTER UNDERSTAND NATURE IN ORDER 

TO BETTER PROTECT IT.

AN ESTABLISHMENT RENOWNED FOR 
EXCELLENCE, WE PROVIDE THE VERY 
BEST IN SERVICES FOR YOUR EVENTS: 

GUIDED TOURS: OUR KNOWLEDGEABLE 

GUIDES AND SERVICE PROVIDERS BRING THE 

COLLECTIONS TO LIFE AS THEY EXPLAIN THEIR 

HISTORY AND SHED LIGHT ON THE EXHIBITIONS 

THAT FEATURE THEM. YOUR GUESTS WILL LEAVE 

WITH PLENTY OF STORIES TO TELL ABOUT OUR 

EXTRAORDINARY INSTITUTION, AS WELL AS 

ANSWERS TO MANY OF THE MYSTERIES EXPLORED 

HERE IN THE EARTH AND LIFE SCIENCES.

BOOKS AND OBJECTS: TO ENSURE YOUR GUESTS 

LEAVE WITH A MEMORABLE SOUVENIR OF YOUR 

EVENT, WE OFFER PREFERENTIAL RATES ON ITEMS 

ON SALE AT THE GIFT SHOPS, FROM EXHIBITION 

ALBUMS AND PLUSH ANIMALS TO IN-DEPTH 

WORKS EXPLORING THE CUTTING EDGE OF 

SCIENCE AND MUCH MORE, ACCORDING TO YOUR 

OBJECTIVES. 

TECHNICAL EVENT MANAGEMENT : 
THE TECHNICAL EVENT MANAGERS TASKED 

WITH ORGANIZING YOUR EVENT ARE TOP 

PROFESSIONALS HIRED FOR THEIR KNOW-HOW 

AND EXPERIENCE IN DEALING WITH EVENTS OF 

ALL TYPES AND SIZES.

MUSÉUM-ACCREDITED CATERERS AND OTHER 
TECHNICAL SERVICE PROVIDERS: FROM 

EXPERIENCE, WE KNOW JUST HOW GOOD OUR 

RECOMMENDED SERVICE PROVIDERS ARE. THEY 

IN TURN KNOW OUR SPACES BY HEART AND CAN 

RESPOND TO YOUR INQUIRIES SWIFTLY AND 

EFFICIENTLY.

WE CAN NEVERTHELESS CONSIDER YOUR USUAL 

SERVICE PROVIDERS ON A CASE BY CASE BASIS, 

SHOULD YOU SO WISH.

THE MUSÉUM TEAM: HERE AT THE MUSÉUM, THE 

VENUE HIRE TEAM STANDS READY TO LISTEN TO 

YOUR NEEDS AND ANSWER ANY QUESTIONS YOU 

MAY HAVE ABOUT OUR ESTABLISHMENT, ABOUT 

ORGANIZING EVENTS, OUR PROCEDURES, ETC. 

WE WALK YOU THROUGH THE PROCESS STEP BY 

STEP, FROM YOUR INITIAL REQUEST FOR A QUOTE 

THROUGH TO THE END OF YOUR EVENT.


A DAILY COMMITMENT…  

AT THE CROSSROADS OF THE NATURAL AND 

HUMAN SCIENCES, THE MUSÉUM NATIONAL 

D’HISTOIRE NATURELLE HAS DEDICATED ITS 

RESOURCES TO BIODIVERSITY FOR CLOSE TO 

400 YEARS.

KEY DATES

1635, ROYAL EDICT CREATING THE ROYAL 

MEDICINAL PLANTS GARDEN —  10 JUIN 
1793, REVOLUTIONARY DECREE FOUNDING 

THE MUSEUM OF NATURAL HISTORY —  1793, 

MENAGERIE OPENS —  1841, MINERALOGY AND 

GEOLOGY GALLERY OPENS —  1889, ZOOLOGY 

GALLERY OPENS —  1898, PALAEONTOLOGY AND 

COMPARATIVE ANATOMY GALLERY OPENS —  

1934, PARIS ZOOLOGICAL PARK OPENS —  1937, 

MUSEUM OF MAN AT TROCADERO OPENS —  

1994, GALLERY OF EVOLUTION OPENS —  2010, 

CHILDRENS’ GALLERY OPENS AND EARLY 19TH 

CENTURY GREENHOUSES REOPEN

KEY FIGURES 

STAFF: 2,000 PEOPLE.

RESEARCH: 450 RESEARCHERS, 19 RESEARCH 

UNITS, ROUGHLY 1,500 SCIENTIFIC 

PUBLICATIONS; SCEINCE EDUCATION: 

350 GRADUATE STUDENTS OF WHICH 

200 MASTERS, 150 DOCTORAL, 

3,000 PRIMARY AND SECONDARY EDUCATION 

TEACHERS TRAINED YEARLY.

COLLECTIONS: 68 MILLION SPECIMENS IN THE 

NATURAL HISTORY COLLECTIONS, 2.2 MILLION 

DOCUMENTS IN THE LIBRAIRIES.

ATTENDANCE: 2 MILLION VISITORS FOR ALL PAID 

SITES COMBINED

NEARLY 10 MILLION VISITORS TOTAL, 12 SITES IN 

FRANCE, 3 IN PARIS.

PLACE AN OPTION 
AND GET A PRICE QUOTE
SIMPLY SEND AN EMAIL TO 

LOCATION@MNHN.FR WITH THE FOLLOWING: 

A BRIEF DESCRIPTION OF YOUR EVENT AND 

WHAT YOU’D LIKE TO DO, THE DATE AND 

TIMES, YOUR FULL CONTACT INFORMATION 

(NAME OF THE AGENCY OR COMPANY, POSTAL 

ADDRESS, TELEPHONE NUMBER).

WE’LL SEND YOU OUR BEST FEE PROPOSAL 

WITHIN 48 HOURS.

CONTACT:

EVENTS SERVICES AND SALES

TEL.: +33 (0)1 40 79 33 00

EMAIL: LOCATION@MNHN.FR

MUSÉUM NATIONAL D’HISTOIRE NATURELLE

DGD R - DIRECTION DU DÉVELOPPEMENT 

LOCATION D’ESPACES

HÔTEL DE MAGNY - CASE POSTALE N° 24

57, RUE CUVIER - 75231 PARIS

GETTING TO THE JARDIN DES PLANTES

METRO: LINES 5, 7 OU 10  

(CENSIER-DAUBENTON, JUSSIEU 

OR GARE D’AUSTERLITZ STATIONS)

RER: C

BUS: LINES 24, 57, 61, 63, 67, 89, 91

CAR PARKS: AUSTERLITZ, CENSIER, 

PATRIARCHES

MNHN.FR/EN/VENUE-HIRE

M
N

H
N

/D
G

D
 R

 —
 A

p
ri

l 2
0

20
 —

 C
ov

er
 p

ho
to

s:
 u

p
p

er
 ©

 M
.N

.H
.N

. -
 M

. C
oh

en
, l

ow
er

 ©
 M

.N
.H

.N
. -

 C
. F

ic
aj

a

JARDIN
DES  
PL ANTES

PARIS

JUSSIEU

GARE
D’AUSTERLITZCENSIER

DAUBENTON


THE JARDIN DES PLANTES,  
AT THE HEART OF PLANT 
COLLECTIONS

THIS MAGNIFICENT 26-HECTARE 

BOTANICAL GARDEN IN THE 

CENTRE OF PARIS HOSTS YOUR 

EVENTS IN EXCEPTIONAL 

SURROUNDINGS COMPLETE WITH 

HISTORIC TREES AND SPECTACULAR 

FLOWERS.

Venue hire


The Georges Ville and Guy de la Brosse garden 
aisles, centrally located in the French garden, 
offer two areas, each with a surface of 600 m2 
where you can install temporary structures. 
Your guests will enjoy the lovely flowerbeds 
at the same time as their cocktail or dinner. 

GARDEN AISLES

Five hectares of greenery 
right in the heart of 

Paris! The unique 
perspective offered by 

this quintessential French 
garden, with the Gallery of 

Evolution for a backdrop, 
is the place to organize 

a truly grand outdoor 
soirée. It offers numerous 

possibilities, and its spaces 
can accommodate any 

variety of configurations.

FRENCH GARDEN, 
FROM THE PLACE 

VALHUBERT TO THE 
ESPLANADE MILNE 

EDWARDS


For a symposium held at the 
Verniquet lecture theatre, 
organize your cocktail lunch 
or dinner beneath 
a temporary structure. 
At 400 m2, you can easily 
host 315 guests in a lovely 
tree-lined environment just 
steps from the theatre. 
Ideal for a seminar.

THE SQUARE 

The 1,200 m2 lawn of the 
Jardin d’été that runs 
alongside the Tropical 
Greenhouse is the perfect 
place for a temporary 
structure for your receptions. 
In the evening, when the 
greenhouses are closed to 
the public, your guests will be 
able to escape into them to 
discover the fabulous plant 
collections they house.

SUMMER GARDEN 
AND GREENHOUSES 

This superb 3,000 m2 space 
located outside the Gallery of 
Evolution can accommodate 
up to 3,000 people for a 
cocktail dinner, concert or 
fashion show.

ESPLANADE 
MILNE EDWARDS

At over 2,500 m2, this 
green jewel box of a 
garden aisle, seemingly 
out of time and the 
city, can accommodate 
temporary structures 
for fashion shows, 
showrooms, dinners, 
cocktail receptions 
and more.

CUVIER
AISLE

Summer garden and Greenhouses

Esplanade Milne Edwards

Cuvier aisle

Square


ESPLANADE MILNE EDWARDS

SUMMER GARDEN

THE SQUARE

GARDEN AISLES

CUVIER AISLE

So that we may best satisfy your request, on a case by case basis, please contact us directly.
For a truly grand, prestigious evening event, we propose a fixed fee of 45,000 € excluding VAT for all five hectares of 
the French Gardens, where you can host up to 3,000 people.

P
ho

to
s 

©
 M

.N
.H

.N
. -

 M
. C

o
he

n,
 C

. F
ic

aj
a,

 F
.G

. G
ra

nd
in

, J
.M

un
ie

r, 
C

. P
ar

ap
et

to

SPACE

Esplanade 
Milne Edwards

Summer garden

Cuvier aisle

Garden aisles

Square

3,000

1,200

2,800

600 or 750

400

 15,000

 15,000

 12,000

 10,000 each

 5,000

FEE IN €/DAY 
STARTING AT
(EXCL. VAT)

NOT INCLUDED IN HIRE FEEEVENT TYPESURFACE IN  
M²

Installation of temporary 
structures for cocktail 
parties, dinners and 
fashion shows.

Technical costs: technical 
management, cleanup, 
security, insurance, space 
hire during installation/
dismantling, reception 
costs (catering, tent, 
decorating, etc.)


THE MUSÉUM’S CENTRAL 
LECTURE THEATRE  
AT THE HEART OF SCIENCE

BUILT IN 1788, THE VERNIQUET 

LECTURE THEATRE HAS 

ACCOMMODATED CONFERENCES 

AND SCIENTIFIC DEMONSTRATIONS 

FOR THE PAST TWO CENTURIES. 

COMBINING SCIENTIFIC HISTORY 

AND MODERN CONVENIENCE, 

THE LECTURE THEATRE IS PERFECT 

FOR SEMINARS, SYMPOSIUMS 

AND WORKSHOPS.

Venue hire


Organize your symposiums, seminars and workshops in this listed monument, which seats 315. 
Its circular corridor serves stairs that allow your guests to arrive directly in the upper rows of 
the theatre. The foyer can be used as a production room or where speakers can prepare.

You can also organize a 
greeting area or coffee 
breaks inside the building, 
or install a temporary 
structure for cocktail 
luncheons and dinners on 
the Square outside the 
theatre.

VERNIQUET LECTURE THEATRE


Overhead projector, 1 fixed camera, 
screen (1) 6 m-3 m. 
Swan neck microphone, lectern 
equipped with 2 swan neck 
microphones, HF handheld microphone, 
HF lavalier microphone. 
Video player recorder, and digital 
recorder.

Interpreting booth (for 2 people = 
1 language), Wifi.

Additional furniture available:
Platform: rectangular and half-moon 
tables, chairs. 
Lectern with sound system 
(133 x 52 x 52).
Reception: coat rack, hangers, 
2 reception desks + two tall chairs 
Signage: directional signage, poster 
panels in A3 and A4.

AVAILABLE 
EQUIPMENT 


You can also organize your lunch or gala evening event in another Jardin des Plantes space, for instance, the Gallery 
of Evolution, at preferential rates.

SPACE

VLT 
+ 3 GE balconies

VLT 
+ 2 GE balconies

VLT 
+ 1 GE balcony 

FEE IN € 
(EXCL. VAT)

CAPACITY

200400315

CLH DINNERCOCKTAIL

22,000

350700315 27,000

4001,200315 32,000

NOT INCLUDED 
IN RENTAL FEE

INCLUDED 
IN RENTAL FEE

Security, cleanup, 
technical 
management, 
insurance, carpeting, 
catering, hostesses, 
guides, additional 
installations.

Self-guided tour of 
permanent exhibition, 
power within available 
supply, audiovisual 
equipment and 
furniture.

SPACE

Verniquet 
lecture theatre
(VLT)

VLT + Square

SURFACE
M2

FEE IN € 
(EXCL. VAT)

SEATING 
CAPACITY

480315

Depends 
on layout

6,000

10,000

NOT INCLUDED 
IN HIRE FEE

INCLUDED 
IN HIRE FEE

Security, cleanup, 
technical management, 
insurance, catering, 
hostesses, additional 
installations.

Security, cleanup, 
technical management, 
insurance, space hire 
during installation/
dismantling, reception 
costs (catering, tent, 
decorating, etc.)

Audiovisual 
equipment and 
furniture. 
Power within 
available supply.

Audiovisual 
equipment and 
furniture. 
Power within 
available supply.

P
ho

to
s 

©
 T

. D
er

o
n,

 M
.N

.H
.N

. -
 E

. B
ru

d
y,

 P
. L

af
ai

te
, C

.P
ar

ap
et

to


COVERING 6,000 M2, 

THE PERMANENT EXHIBITION 

DISPLAYS THOUSANDS OF SPECIMENS 

THAT RECOUNT THE AMAZING 

STORY OF LIFE’S EVOLUTION. 

THE REMARKABLE METAL 

ARCHITECTURE OF THE 19TH 

CENTURY MONUMENT AND UNIQUELY 

STAGED NATIONAL COLLECTIONS 

OFFER A MAGNIFICENT, SENSORY-

RICH, ONE-OF-A-KIND SETTING 

FOR YOUR EVENTS. 

GALLERY OF EVOLUTION 
AT THE HEART OF PRESERVED 
ANIMAL COLLECTIONS

Venue hire


These mezzanine galleries, located 
one floor up at the exhibition, offer 
a stunning view of the central caravan 
of animals. Invite up to 1,200 guests 
to a cocktail dinner, or 400 for 
a sit-down dinner.

NAVE BALCONY, 
MEDIA LIBRARY BALCONY 
AND CAFÉ AREA

Nave Balcony Café Area Whale Hall


Throughout the year, exhibitions that are both 
fun and scientific are sure to surprise and 
delight your guests.
Between exhibitions, this 900 m2 space can 
accommodate fashion shows or dances in 
an unadorned, industrial-style atmosphere.

OUR TEMPORARY EXHIBITIONS 
CAN FURTHER ENRICH 
YOUR EVENTS

NAVE BALCONY, 
MEDIA LIBRARY BALCONY 
AND CAFÉ AREA

This intimate, 200 m2 setting 
is sometimes available for cocktail 
receptions, dinners or dances. 

WHALE HALL 

GALLERY OF EVOLUTION 
AUDITORIUM

This meeting room in the Gallery of Evolution is 
a practical, convivial work space. Totalling 196 m2, 
of which a 42 m2 stage, the auditorium is fitted 
with desk seating for 120 and equipped with a full 
range of technologies for your presentations.

Whale Hall

Auditorium

Coffee break room


SPACE

SPACE

Café area

2 space package

3 space package

Temporary exhibition 
+ whale hall

Nave balcony

Media library balcony

Auditorium

SURFACE 
M2

SURFACE
M2

FEE IN € 
(EXCL. VAT)

FEE IN € 
(EXCL. VAT)

CAPACITY

CAPACITY

298

196

300

120

COCKTAIL DÎNER

150 20,000

3,800

285200400 20,000

162

900

80170 18,000

25,000700 350

30,000

13,000

1,200

Depends 
on layout

400

NOT INCLUDED 
IN HIRE FEE

NOT INCLUDED 
IN HIRE FEE

INCLUDED 
IN HIRE FEE

INCLUDED 
IN HIRE FEE

Security, cleanup, 
technical management, 
insurance, carpeting, 
catering, hostesses, 
guides, additional 
installations.

Security, cleanup,
technical management.

Self-guided 
tour of 
permanent 
exhibition, 
power within 
available 
supply.

Self-guided 
tour of 
permanent 
exhibition, 
power within 
available 
supply.

Audiovisual 
equipement, 
power within 
available supply.

AUDIOVISUAL EQUIPMENT AT YOUR DISPOSAL

- 1 fixed video projector, 6m x 4m screen
- 1 laser pointer
- 2 handheld HF microphones 
- 4 podium microphones
- TASCAM audio recording
- 1 Allen and Heath GLD80
- 1 lighting console: Compulite zero 88 

CAFÉ AREA

NAVE BALCONY

STORE ROOM 
(NO ELECTRICAL SUPPLY)

STORE ROOM (WITH 
ELECTRICAL SUPPLY)

MEDIA LIBRARY BALCONY

P
ho

to
s 

 ©
 G

ré
go

ry
 B

ra
nd

el
, M

.N
.H

.N
. -

  
E.

 B
ru

d
y,

  
M

. C
o

he
n,

 C
. F

ic
aj

a,
 A

. I
at

zo
ur

a,
 A

. J
ac

q
z


THE GALLERIES OF 
PALAEONTOLOGY AND 
COMPARATIVE ANATOMY 
AT THE HEART OF COLLECTIONS

INAUGURATED IN 1898 IN THE 

RUNUP TO THE 1900 PARIS WORLD 

FAIR, THESE GALLERIES ARE A 

WONDERFUL EXAMPLE OF THE METAL 

ARCHITECTURE SO DEAR TO EIFFEL. 

GLOBALLY SPEAKING, THEY ARE ONE 

OF THE OLDEST TESTAMENTS TO THE 

MOVEMENT AWAY FROM THE CONCEPT 

OF A MERE DISPLAY OF STORED 

COLLECTIONS TOWARDS THAT OF AN 

EXHIBITION IN THE MODERN SENSE. 

HERE, VISITORS CAN SEE SPECIMENS 

OF GREAT HISTORICAL AND SCIENTIFIC 

VALUE, INCLUDING DINOSAURS, 

MAMMOTHS, THE SKELETON OF LOUIS 

XV’S RHINOCEROS AND MANY MORE.

Venue hire


Take your guests on a timeless voyage of discovery 
in these historical surroundings with an atmosphere 
unlike any other, ending with a friendly drink on the top 
floor mezzanine and an awe-inspiring view of dinosaur 
skeletons!

MEZZANINE


PALAEONTOLOGY 
LECTURE HALL

This historic meeting space, 
with its wall panelling and murals 
installed by Fernand Common in 1897, 
seats 75 for your working sessions. 
A lecture hall with exceptional 
character, equipped with a video 
projector, 2 HF microphones. Before 
opening hours, greet your guests with 
coffee in the majestic Gallery hall.


NOT INCLUDED 
IN HIRE FEE

Technical costs: 
technical management, 
security, cleanup, 
guides, insurance, 
reception costs.

SPACE

GPCA lecture hall

Gallery of 
Palaeontology and 
Comparative Anatomy 
(GPCA)

FEE IN € 
(EXCL. VAT)

NOMBRE DE 
PLACES

9,000150

1,80075

INCLUDED 
IN HIRE FEE

Power within 
available supply. 
The theatre’s 
audiovisual 
equipment.

P
ho

to
s 

©
 M

.N
.H

.N
. -

 M
. C

o
he

n,
 C

. F
ic

aj
a,

 C
. P

ar
ap

et
to

AUDIOVISUAL EQUIPMENT AT YOUR DISPOSAL

- 1 video projector
- 2 HF microphones
- Wifi on request

MEZZANINE

Gallery 
entrance Entrance hall

Lecture hall


GALLERY OF MINERALOGY 
AND GEOLOGY 
AT THE HEART OF COLLECTIONS 

WITH ITS COLLECTION OF 

770,000 INVALUABLE SPECIMENS 

THAT RECOUNT THE HISTORY OF 

EARTH AND OUR SOLAR SYSTEM, 

THIS REMARKABLE GALLERY IS AN 

OUTSTANDING VENUE FOR YOUR 

SPECIAL EVENTS, SET AMONG MARTIAN 

METEORITES, GIANT CRYSTALS, 

AND STONES AND MINERALS OF EVERY 

KIND. PASS BENEATH THE COLUMNED 

PORTICO AS THE NEOCLASSIC STYLE 

GALLERY OPENS ITS DOORS TO YOUR 

GUESTS.

Venue hire


Behind a splendid rose garden, the long central 
hall of this neoclassical gallery is a veritable 
jewel box, ideally suited for exclusive cocktail 
receptions and dinners. 
Two rows of Corinthian columns adorn the long 
hall, which is bathed in natural light.

NAVE HALL

Your guests will benefit from exceptional 
visiting conditions as they explore the world 
of mineralogy with or without a guide. 
Hundreds of minerals and twenty giant 
crystals are sure to arouse their curiosity.

A WORLD OF MINERALS
TO DISCOVER


Enjoy a prestigious setting full 
of history in the centre of Paris 
for your fashion shows, trade shows 
and showrooms. 
At 600 sq. m., the Grande Nef 
(Nave Hall) accommodates high-
end events in a variety of layouts, 
amongst themed displays that 
illustrate the beauty, diversity, 
shapes and colours found in gems 
and minerals.

EXCLUSIVE
EVENTS


SPACE

Nave hall
(evenings and 
Tuesdays)

Nave hall (daytime, 
from Wednesday 
to Monday)

2 hours of guided 
tours, Gallery of 
Mineralogy and 
Geology 

200 
(by groups 

of 50)*

500

500

240

240

CAPACITY NOT INCLUDED 
IN HIRE FEE

INCLUDED 
IN HIRE FEE

12,000

10,000

4,000

FEE IN € 
(EXCL. VAT)

Self-guided tour 
of permanent 
exhibition (by 
groups of 50)*, 
power within 
available supply.

Power within 
available supply.

Self-guided tour 
of permanent 
exhibition, power 
within available 
supply. 

Technical 
management, 
security, 
cleanup, 
insurance, 
catering, 
hostesses, 
additional 
installations.

Security, cleanup, 
insurance, guides.

COCKTAIL DINNER

P
ho

to
s 

©
 M

.N
.H

.N
., 

A
ug

us
ti

n 
d

e 
V

al
en

ce
, L

o
ui

s-
D

o
m

in
iq

ue
 B

ay
le

*50-person capacity for the exhibition


JARDIN DES PLANTES: 
LOCATING YOUR VENUE 

ESPLANADE
MILNE EDWARDS

SUMMER 
GARDEN

THE SQUARE

GARDEN AISLES

CUVIER AISLE

GALLERY OF EVOLUTION

VERNIQUET LECTURE THEATRE

GALLERIES OF PALAEONTOLOGY 
AND COMPARATIVE ANATOMY

GALLERY OF MINERALOGY  
AND GEOLOGY

1

2

3 

4

1

2

3

4


YOUR EVENT AT THE JARDIN DES PLANTES: 
STEP BY STEP 
Approx. 6-week rollout time

Your venue request sent to location@mnhn.fr 

Response within 48 hours – offer valid 1 month.

Visit of venues, presentation.

Your reservation confirmation (estimate signed with the 
mention “agreed and signed” + completed information sheet). 

Your contract drawn up by our venue hire team 
and sent to you for signing.

Your event 
information is 
passed on to 
the technical 

manager   
assigned to 
your event.

Reception of two signed copies of your contract, 
your deposit of 30%, and your proof of insurance.

15 days prior to 
event, technical, 

safety and security 
specifications 

submitted to 
the Muséum for 

approval. 

15 days prior to event: balance payment.

Installation 

YOUR EVENT
Dismantling 
completed

Technical, safety 
and security 

specifications 
drawn up 

following a visit 
with client and 

service providers.

Venue hire team: 
organizational and 
administrative processing 
– advisory capacity. 

Technical management: 
technical and logistical 
coordination – from the moment 
your event is confirmed to 
completion of dismantling.


MUSÉE DE L’HOMMEMUSÉE DE L’HOMME
V E N U E  H I R E

M U S É U M  N A T I O N A L  D ’ H I S T O I R E  N A T U R E L L E


WHO ARE WE?

IN 2015, AFTER NEARLY SIX YEARS OF 

CLOSURE, THE MUSÉE DE L’HOMME, 

A MUSÉUM NATIONAL D’HISTOIRE NATURELLE 

SITE, REOPENED ITS DOORS TO THE PUBLIC. 

THE RENOVATION PROJECT, CARRIED OUT 

BY THE BROCHET-LAJUS-PUEYO AGENCY 

IN ASSOCIATION WITH THE ARCHITECTURAL 

FIRM EMMANUEL NEBOUT, REDESIGNED 

THE MUSEUM’S SPACES AND ARRANGED 

ITS COLLECTIONS ACCORDING TO AN 

ILLUSTRATED, KNOWLEDGE-BASED VISITOR 

PATH THAT LEADS THROUGH THE HISTORY 

OF HUMANKIND.

A PROJECT UNIQUE IN ALL OF EUROPE, 

THE NEW MUSEUM BRINGS TOGETHER 

COLLECTIONS OF PREHISTORY, BIOLOGICAL 

AND CULTURAL ANTHROPOLOGY, AND 

A CENTRE FOR RESEARCH, HIGHER 

EDUCATION, TRAINING AND DISSEMINATION 

OF KNOWLEDGE ON THE EVOLUTION OF 

HUMANS AND THEIR SOCIETIES, ALL IN A 

SINGLE LOCATION. A MODERN AGORA, OPEN 

TO ALL, THIS PRIVILEGED SITE IS A PLACE TO 

EXPLORE MAJOR CURRENT ISSUES IN THE 

HUMAN SCIENCES.

THE MUSÉE DE L’HOMME’S PERMANENT 

EXHIBITION USES DIVERSE APPROACHES TO 

THREE OVERRIDING THEMES THAT STRETCH 

FROM THE ORIGINS OF HUMANKIND TO 

OUR FUTURE: WHO ARE WE, WHERE DO WE 

COME FROM, AND WHERE ARE WE HEADED? 

THE OBJECTIVE IS TO BETTER UNDERSTAND 

HUMAN BEINGS AND OUR PLACE IN THE 

SCHEME OF LIVING THINGS, AND TO EXPLORE 

OUR ORIGINS AND THE EXTENT TO WHICH WE 

CAN ADAPT TO THE WORLD OF TOMORROW.

A MUSEUM DEVOTED TO HUMANKIND IN ALL 

ITS DIMENSIONS!

AN ESTABLISHMENT RENOWNED FOR 
EXCELLENCE, WE PROVIDE THE VERY 
BEST IN SERVICES FOR YOUR EVENTS: 

GUIDED TOURS: OUR KNOWLEDGEABLE 

GUIDES AND SERVICE PROVIDERS BRING THE 

COLLECTIONS TO LIFE AS THEY EXPLAIN THEIR 

HISTORY AND SHED LIGHT ON THE EXHIBITIONS 

THAT FEATURE THEM. YOUR GUESTS WILL TRAVEL 

THROUGH TIME TO DISCOVER THE HISTORY OF 

HUMANKIND.

BOOKS AND OBJECTS: TO ENSURE YOUR GUESTS 

LEAVE WITH A MEMORABLE SOUVENIR OF YOUR 

EVENT, WE OFFER PREFERENTIAL RATES ON ITEMS 

ON SALE AT THE GIFT SHOPS, FROM EXHIBITION 

ALBUMS AND PLUSH ANIMALS TO IN-DEPTH 

WORKS AT THE CUTTING EDGE OF SCIENCE AND 

MUCH MORE, ACCORDING TO YOUR OBJECTIVES.

TECHNICAL EVENT PRODUCTION: THE TECHNICAL 

EVENTS MANAGERS TASKED WITH ORGANIZING 

YOUR EVENT ARE TOP PROFESSIONALS SELECTED 

FOR THEIR KNOW-HOW AND EXPERIENCE IN 

DEALING WITH EVENTS OF ALL TYPES AND SIZES.

CATERING: FLEUR DE METS, THE MUSÉE DE 

L’HOMME’S CONCESSIONAIRE, CAN SWIFTLY 

RESPOND TO YOUR CATERING NEEDS WITH THE 

HIGHEST OF QUALITY.

WE CAN NEVERTHELESS CONSIDER YOUR USUAL 

SERVICE PROVIDERS ON A CASE BY CASE BASIS 

AND AGAINST COMPENSATION. 

THE MUSÉUM TEAM: HERE AT THE MUSÉUM, 

THE VENUE HIRE TEAM STANDS READY TO LISTEN 

TO YOUR SPECIFIC NEEDS AND ANSWER ANY 

QUESTIONS ABOUT OUR ESTABLISHMENT, ABOUT 

ORGANIZING EVENTS, OUR PROCEDURES, ETC. 

WE WALK YOU THROUGH THE PROCESS STEP BY 

STEP, FROM YOUR INITIAL REQUEST FOR A QUOTE 

THROUGH TO THE END OF YOUR EVENT.


A DAILY COMMITMENT… 

AT THE CROSSROADS OF PREHISTORY, 

ANTHROPOLOGY AND ETHNOLOGY.

KEY DATES

1878, CONSTRUCTION OF THE PALAIS DU 

TROCADÉRO FOR THE WORLD’S FAIR — 1882 

OPENING OF THE MUSÉE D’ETHNOGRAPHIE 

DU TROCADÉRO IN THE PASSY WING OF THE 

PALAIS — 1928, THE ANTHROPOLOGIST AND 

AMERICANIST PAUL RIVET IS NAMED DIRECTOR 

OF THE MUSEUM AND BRINGS THE MUSEUM 

INTO THE FOLD OF THE MUSÉUM NATIONAL 

D’HISTOIRE NATURELLE UNDER THE CHAIR OF 

ANTHROPOLOGY. — 1937, CONSTRUCTION OF THE 

PALAIS DE CHAILLOT FOR THE INTERNATIONAL 

EXPOSITION OF ART AND TECHNOLOGY — 1938, 

OPENING OF THE MUSÉE DE L’HOMME IN THE 

PASSY WING OF THE PALAIS DE CHAILLOT — 

1940, THE MUSÉE DE L’HOMME FORMS ITS OWN 

NETWORK OF RESISTANCE AGAINST THE NAZI 

OCCUPATION — 2002, THE MINISTRIES THAT 

OVERSEE THE MNHN OFFICIALLY ANNOUNCE 

THE MUSÉE DE L’HOMME’S RENOVATION — 2009, 

THE MUSÉE DE L’HOMME CLOSES AND THE 

RENOVATION BEGINS — 2015, THE NEW MUSÉE DE 

L’HOMME OPENS

KEY FIGURES 

STAFF: 200 PEOPLE OF WHICH 150 RESEARCHERS 

AND 50 ADMINISTRATIVE PERSONNEL 

OVERALL USEABLE SURFACE AREA: 16,000 M2, 

PERMANENT EXHIBITION / GALERIE DE 

L’HOMME: 2,500 M2, TEMPORARY EXHIBITIONS: 

600 M2, RECEPTION, EXHIBITION: 2,200 M2 

(AUDITORIUM: 152 SEATS, CLASSROOMS: 180 M2, 

RESSOURCE CENTRE: 90 M2, BALCON DES 

SCIENCES: 320 M2)

COLLECTIONS: 700,000 PREHISTORIC OBJECTS, 

30,000 ANTHROPOLOGICAL GROUPINGS,

6,000 OBJECTS ILLUSTRATING HOW HUMAN 

SOCIETIES USE NATURE 

BUDGET: TOTAL RENOVATION COST: 92 M € 

FINANCED BY THE MINISTRY OF THE HIGHER 

EDUCATION AND RESEARCH.

PLACE AN OPTION 
AND GET A PRICE QUOTE
SIMPLY SEND AN EMAIL TO 

LOCATION@MNHN.FR WITH THE FOLLOWING: 

A BRIEF DESCRIPTION OF YOUR EVENT AND 

WHAT YOU’D LIKE TO DO, THE DATE AND 

TIMES, YOUR FULL CONTACT INFORMATION 

(NAME OF THE AGENCY OR COMPANY, POSTAL 

ADDRESS, TELEPHONE NUMBER).

WE’LL SEND YOU OUR BEST FEE PROPOSAL 

WITHIN 48 HOURS.

CONTACT:

EVENTS SERVICES AND SALES

TEL.: +33 (0)1 40 79 33 00

EMAIL: LOCATION@MNHN.FR

MUSÉUM NATIONAL D’HISTOIRE NATURELLE

DGD R - DIRECTION DU DÉVELOPPEMENT 

LOCATION D’ESPACES

HÔTEL DE MAGNY - CASE POSTALE N° 24

57, RUE CUVIER - 75231 PARIS

METRO: LINES 6 OR 9 

(TROCADÉRO STATION)

BUS: LINES 22, 30, 32, 63, 72

MNHN.FR/EN/VENUE-HIRE

M
N

H
N

/D
G

D
 R

 —
 A

p
ri

l 2
0

20
 —

 C
ov

er
 p

ho
to

s:
 u

p
p

er
 ©

 M
.N

.H
.N

. -
 J

.-
F.

 K
re

tt
y,

 lo
w

er
 ©

 V
ie

w
 o

f 
th

e 
et

hn
og

ra
p

hi
c 

bu
st

s 
©

 P
at

ri
ck

 T
ou

rn
eb

œ
uf

THE MUSÉE 
DE L’HOMME

PARISTROCADÉRO
IÉNA

PASSY


THE ATRIUM AND THE LOUNGE 
AT THE HEART OF THE MUSÉE 
DE L’HOMME

THE ATRIUM AND THE LOUNGE 

FORM THE HUB AROUND 

WHICH ALL OF THE MUSÉE DE 

L’HOMME’S SPACES CONVERGE 

AND ARE EMBLEMATIC 

OF ITS ARCHITECTURAL 

TRANSFORMATION IN TERMS OF 

HOW THE SPACE IS LAID OUT AND 

HOW VISITORS MOVE ABOUT THE 

PERMANENT AND TEMPORARY 

EXHIBITIONS.

Venue hire


At roughly 400 m2, with a ceiling height of 
16 metres and its great glass roof, the Atrium 
is the beautiful, bustling heart of the Musée 
de l’Homme. The Atrium can accommodate 
cocktail receptions for up to 500 people as 

well as dinners or musical events, and can 
be coupled with one or two other adjacent 

rooms, the Lounge and the Foyer.

PAUL RIVET
ATRIUM 

Take advantage of exceptional conditions 
to visit the Musée de l’Homme’s 
permanent and temporary exhibition in 
a privileged, private setting, as part of a 
self-guided tour or in the company of our 
knowledgeable guides.

PERMANENT 
AND TEMPORARY
EXHIBITIONS

Atrium

Permanent exhibition

Atrium


Lounge

Atrium

Enjoy a prestigious setting full 
of history in the centre 
of Paris for your fashion 
shows and product launches. 
At 400 sq. m., the Paul Rivet 
Atrium accommodates 
high-end events in a variety 
of layouts, while the Foyer 
can be used as a backstage, 
at preferential rates. Pricing 
and availability on request.

EXCLUSIVE EVENTS

The tall windows behind the upper pavilion provide the Lounge with a stunning view of the 
Eiffel Tower and the Trocadero Gardens. A warm, welcoming setting for your events, perfect 
for high-end cocktail receptions with its stylish leather sofas and little tables - which can be 
removed depending on your needs.

LOUNGE


P
ho

to
s 

©
 G

ar
ni

er
 S

tu
d

io
s,

 M
.N

.H
.N

. -
 J

.-
C

. D
o

m
en

ec
h,

 N
. K

ri
ef

, C
. P

ar
ap

et
to

, P
. T

o
ur

ne
b

œ
uf

SPACE

Atrium

Lounge

Atrium + Lounge package

3-space package 1st floor 
(Atrium + Lounge + Foyer)

2-hour private tour
(permanent or temporary exhibition)

500

250

800

1,000

200

240

100

340

440

CAPACITY

400

150

550

750

M2

COCKTAIL DINNER

ATRIUM

LOUNGE


THE JEAN ROUCH AUDITORIUM  
AT THE HEART OF RESEARCH 
DIFFUSION

WHEN THE MUSÉE DE L’HOMME 

WAS FOUNDED IN 1938, THIS 

THEATRE SCREENED PIONEERING 

WORKS OF ETHNOGRAPHIC 

FILMMAKING. TOTALLY 

RENOVATED IN 2015, IT IS 

NOW AVAILABLE FOR YOUR 

SYMPOSIUMS, SEMINARS AND 

WORK SESSIONS.

Venue hire


Auditorium

Video projection
• 1 6 m base projection screen
• 1 1 HD video projector
• 1 feedback monitor

Audio broadcasting
• 4 HF hand microphones
• 2 collar microphones
• 3 wired microphones
• 2 swan neck microphones
• 6 wireless swan neck microphones
• 1 audio recorder
• 1 audio console

Video recording
• 3 HD motorised cameras
• 1 camera control console
• 1 feedback monitor

Lighting
• 4 LED cutouts
• 1 PC projector
• 2 LED servo controllers
• 1 lighting control console

AVAILABLE
EQUIPMENT 


The 200 m2 Foyer, either on its own or 
together with the adjoining Auditorium, 
can be used for private functions such 
as coffee breaks and luncheon or dinner 
cocktails in a convivial atmosphere.

THE FOYER

The magnificent Auditorium with its warm, 
modern atmosphere, seats 152 people 
with an additional five spaces for people 
with reduced mobility. Perfect for your 
symposiums, meetings and screenings, 
it is available independently of public 
opening hours.

AUDITORIUM

Auditorium

Foyer


P
ho

to
s 

©
 M

.N
.H

.N
. -

 J
.-

C
. D

o
m

en
ec

h,
 A

. I
at

zo
ur

a,
 C

. P
ar

ap
et

to

Auditorium

Auditorium + Foyer package 
(8:00 am – 6:00 pm)

Auditorium + Foyer package 
(4:00 pm – 10:00 pm)

Foyer

152 + 5 PMR

152 + 5 PMR

152 + 5 PMR

160 standing

160 standing

200 200

COCKTAILCONFERENCE

FOYER

AUDITORIUM

SPACE CAPACITY M2


THE SECOND FLOOR  
OF THE MUSÉE DE L’HOMME, 
WHERE KNOWLEDGES  
NEEDS THE VIEW

ON THE SECOND FLOOR 

OF THE MUSEUM, THE CAFÉ LUCY 

AND THE TEMPORARY EXHIBITION 

ROOMS ARE DELIGHTFUL VENUES 

FOR YOUR BREAKFASTS, COCKTAIL 

RECEPTIONS AND FASHION SHOWS, 

OFFERING A STUNNING VIEW 

OF THE EIFFEL TOWER AND THE 

TROCADERO GARDENS.

Venue hire


Awash in natural light from the museum’s large windows, Café Lucy can be privatized for 
breakfasts or cocktail receptions with a view of the Eiffel Tower. The Horeto Group and Fleur 
de Mets are there to cater your event at the Café Lucy.

CAFÉ LUCY

Café Lucy

The Musée de l’Homme, in its magnificent setting of the Palais de Chaillot at the Place  
du Trocadéro, can be fully privatised on Tuesdays, for a maximum of 1,000 people.  
Pricing and availability on request.

PRIVATISING THE MUSEUM


Temporary exhibition rooms

The Musée de l’Homme’s three temporary exhibition rooms form a U-shape around 
the Balcon des Sciences. Located on the second floor, their long, 600 m2 surface 
is ideal for holding exclusive fashion shows and exceptional soirées between 
exhibitions.

TEMPORARY EXHIBITION ROOMS

Temporary exhibition rooms


P
ho

to
s 

©
 G

ar
ni

er
 S

tu
d

io
s,

 A
. V

ie
ro

, M
.N

.H
.N

. -
 J

.-
C

. D
o

m
en

ec
h,

 P
. T

o
ur

ne
b

œ
uf

TEMPORARY EXHIBITION  
ROOM 3

TEMPORARY EXHIBITION  
ROOM 1

TEMPORARY EXHIBITION  
ROOM 2

CAFÉ LUCY

Café Lucy

Temporary exhibition room 1

Temporary exhibition room 2

Temporary exhibition room 3

150

200

300

300

100

140

140

220

170

100

230

DINNERCOCKTAIL

SPACE CAPACITY M2


Your venue request sent to location@mnhn.fr

Response within 48 hours – offer valid 1 month.

Visit of venues, presentation.

Your reservation confirmation (estimate signed with the 
mention “agreed and signed” + completed information sheet. 

Your contract drawn up by our venue hire team 
and sent to your for signing.

Your event 
information is 

passed on to the 
technical manager 

assigned to your 
event.

Reception of two signed copies of your contract, 
your deposit of 30%, and your proof of insurance.

15 days prior to 
event, technical, 

safety and security 
specifications 
submitted to 

the Muséum for 
approval. 

15 days prior to event: balance payment

Installation 

YOUR EVENT
Dismantling 
completed

Technical, safety 
and security 

specifications 
drawn up following 

a visit with client 
and service 

providers.

Venue hire team: 
organizational and 
administrative processing – 
advisory capacity.

Technical management: technical 
and logistical coordination – 
from the moment your event 
is confirmed to completion of 
dismantling.

YOUR EVENT AT THE MUSÉE DE L’HOMME: 
STEP BY STEP 
Approx. 6-week rollout time


ESPACE

Atrium

Auditorium

Lounge

Auditorium + Foyer 
package
(8:00 am – 6:00 pm,  
installation and 
dismantling included)

Auditorium + Foyer 
package
(4:00 pm – 10:00 pm,  
installation and 
dismantling included)

Atrium + Lounge 
package

3-space package 1st floor 
(Atrium + Lounge + Foyer)

Café Lucy morning package: 
breakfast and exhibition visit

Temporary  
exhibition rooms 
1, 2 and 3

2-hour private 
tour (permanent or 
temporary exhibition)

Foyer

Café Lucy

500

250

160 standing

160 standing

150

According 
to layout

200

800

1,000

200

150

240

100

340

460

100

CAPACITÉ

27,000

5,000152 + 5 PRM

Access to 
permanent 
or temporary 
exhibition, power 
within available 
supply.

Audiovisual 
equipment, power 
within available 
supply.

Access to 
permanent 
or temporary 
exhibition and 
power within 
available supply.

Power within 
available supply.

Access to 
permanent or 
temporary 
exhibition
during closing hours.

Technical 
management, 
security, cleanup, 
insurance, 
catering, 
hostesses, 
guides, additional 
installations.

Technical 
management, 
security, cleanup, 
insurance, 
catering, 
hostesses, access 
to permanent 
or temporary 
exhibition, 
additional 
installations.

Technical 
management, 
security, cleanup, 
insurance, 
catering, 
hostesses, 
guides, additional 
installations.

Technical 
management, 
security, cleanup, 
insurance, 
catering, 
hostesses, access 
to permanent 
or temporary 
exhibition, 
additional 
installations.

Security, cleanup, 
insurance, guides.

19,000

15,000

10,000

8,000

6,000
per room

4,000

45,000

50,000

13,000

19,000

FEE IN € 
(EXCL. VAT)

INCLUDED 
IN HIRE FEE

NOT INCLUDED 
IN HIRE FEECOCKTAIL DINNER

MUSÉE DE L’HOMME 
PRICING


PARC ZOOLOGIQUE  
DE PARIS

L O C AT I O N  D ’ E S PA C E S

M U S É U M  N A T I O N A L  D ’ H I S T O I R E  N A T U R E L L E


QUI SOMMES-NOUS ?

BIENVENUE AU PARC ZOOLOGIQUE DE PARIS, 
L’UN DES SITES DU MUSÉUM NATIONAL 
D’HISTOIRE NATURELLE ET SEUL ZOO 
AU MONDE ENTIÈREMENT RECONSTRUIT. 
ANCIENNEMENT NOMMÉ ZOO DE VINCENNES, 
LE PARC ZOOLOGIQUE DE PARIS A OUVERT 
SES PORTES EN 20 14 ,  APRÈS TROIS ANS 
DE TRAVAUX , AVEC UN PARCOURS DE VISITE 
ENTIÈREMENT REVU ET DES STRUCTURES 
AU MEILLEUR NIVEAU POUR ACCUEILLIR UN 
MILLIER D’ANIMAUX DANS DES CONDITIONS 
OPTIMALES DE BIEN-ÊTRE.
LE CIRCUIT DE VISITE SE DÉROULE 
SUR 4 KM EN UN CHEMINEMENT SINUEUX 
ET LES DISPOSITIFS D’OBSERVATION DES 
ANIMAUX SONT CONÇUS POUR FAVORISER 
LA PROXIMITÉ :  BAIES VITRÉES OFFRANT 
DES POINTS DE VUE VARIÉS, GARDE-CORPS 
POUR LES ENCLOS OUVERTS, VISIONS 
SUBAQUATIQUES POUR LES BASSINS. 
AUX CIRCONVOLUTIONS DU PARCOURS 
S’AJOUTENT LE RELIEF ET LA VÉGÉTATION 
QUI APPUIENT LA SENSATION D’ÉLOIGNEMENT 
DU MONDE URBAIN. 

CHAQUE BIOZONE EST AINSI CARACTÉRISÉE 
PAR SA TOPOGRAPHIE , SA FAUNE
ET SA FLORE. AJOUTONS QUELQUES 
CRIS D’ANIMAUX EN FOND SONORE… 
ET TOUT CONCOURT À CRÉER L’ ILLUSION 
D’UN AILLEURS.
L’ATMOSPHÈRE DES RÉGIONS ÉVOQUÉES 
EST SUBTILEMENT RECRÉÉE, JUSQU’AUX 
CONDITIONS CLIMATIQUES DANS LA GRANDE 
SERRE TROPICALE.
DÉPAYSEMENT GARANTI !

ÉTABLISSEMENT D’EXCELLENCE,  
NOUS VOUS PROPOSONS LES 
MEILLEURS SERVICES POUR L A 
RÉALISATION DE VOS ÉVÉNEMENTS :

CONFÉRENCIERS ET SOIGNEURS :  
EN POINT PAROLE OU EN VISITE GUIDÉE,  
DES CONFÉRENCIERS SERONT LÀ POUR VOUS 
ACCOMPAGNER DANS UN VOYAGE À TRAVERS 
L’ENSEMBLE DES BIOZONES POUR EXPLORER LE 
NOUVEAU PARC TOUT EN ABORDANT QUELQUES 
THÉMATIQUES TELLES QUE L’ÉCOSYSTÈME, 
LA BIODIVERSITÉ ET LA CONSERVATION DES 
ESPÈCES ENTRE AUTRES. VOS INVITÉS POURRONT 
ÉGALEMENT ASSISTER À DES ANIMATIONS 
CONDUITES PAR LE PERSONNEL ANIMALIER, 
COMME LE NOURRISSAGE OU LE TRAINING 
MÉDICAL DE CERTAINS ANIMAUX .

OUVRAGES ET OBJETS  :  SI VOUS VOULEZ OFFRIR 
À VOS INVITÉS DES CADEAUX SOUVENIRS DE 
VOTRE SOIRÉE, NOUS VOUS PROPOSONS LES 
PRODUITS VENDUS EN BOUTIQUE, À DES TARIFS 
PRÉFÉRENTIELS. 
UN ALBUM D’UNE EXPOSITION, DES PELUCHES, 
MAIS AUSSI DES OUVRAGES POINTUS SUR 
L’ACTUALITÉ SCIENTIFIQUE, ET TANT D’AUTRES 
CHOSES, SELON VOS GOÛTS ET VOS ENVIES. 

RÉGISSEURS  : LES RÉGISSEURS 
D’ORGANISATIONS MISSIONNÉS SUR VOS 
OPÉRATIONS SONT DES PROFESSIONNELS 
RECRUTÉS POUR LEUR SAVOIR-FAIRE 
ET LEUR GRANDE EXPÉRIENCE D’ÉVÉNEMENTS 
DIVERS ET DE GRANDE AMPLEUR.

TRAITEURS ET PRESTATAIRES TECHNIQUES 
CONSEILLÉS PAR LE PARC ZOOLOGIQUE 
DE PARIS  :  TOUS CONNAISSENT PAR CŒUR 
NOS ESPACES ET POURRONT RÉPONDRE 
RAPIDEMENT À VOS DEMANDES AVEC 
UNE EXIGENCE DE QUALITÉ .
NOUS POURRONS NÉANMOINS ÉTUDIER 
AU CAS PAR CAS VOS DEMANDES 
D’ INTERVENTION D’AUTRES PRESTATAIRES. 

L’ÉQUIPE DU SERVICE LOCATION D’ESPACES  : 
NOUS SOMMES À VOTRE ÉCOUTE 
ET RÉPONDONS À TOUTES LES QUESTIONS 
QUE VOUS POUVEZ VOUS POSER SUR 
NOTRE ÉTABLISSEMENT, L’ORGANISATION 
D’UN ÉVÉNEMENT, NOS PROCÉDURES ETC.
NOUS VOUS ACCOMPAGNONS PAS À PAS, 
DE VOTRE DEMANDE DE DEVIS JUSQU’À 
LA FIN DE VOTRE ÉVÉNEMENT. 


UN ENGAGEMENT QUOTIDIEN… 
AU CARREFOUR DE LA CONSERVATION 
DES ESPÈCES, DE LA BIODIVERSITÉ 
ET DE L’ÉCOSYSTÈME

CHIFFRES-CLÉS

PLUS DE 1  000 ANIMAUX
PLUS DE  180 ESPÈCES
14,5 HECTARES
40% DE SURFACE VÉGÉTALISÉE
800 ESPÈCES VÉGÉTALES DIFFÉRENTES
2 258 ARBRES PLANTÉS
74 ESPÈCES D’OISEAUX
42 ESPÈCES DE MAMMIFÈRES
21 ESPÈCES DE REPTIL IENS
17  ESPÈCES D’AMPHIBIENS
15 ESPÈCES DE POISSONS

PARIS

PORTE DORÉE

PORTE DE  
CHARENTON

PARC 
ZOOLOGIQUE
DE PARIS

POSER UNE OPTION ET RECEVOIR  
UNE PROPOSITION TARIFAIRE
IL SUFFIT D’ENVOYER UN MAIL À  
LOCATION@MNHN.FR MENTIONNANT : 
UN BRIEF SUR VOTRE ÉVÉNEMENT ET CE QUE 
VOUS ENVISAGEZ DE FAIRE , LA DATE ET LES 
HORAIRES ,  VOS COORDONNÉES COMPLÈTES 
(NOM DE L’AGENCE OU SOCIÉTÉ , ADRESSE 
POSTALE, N° DE TÉL) .
NOUS VOUS ENVERRONS NOTRE MEILLEURE 
PROPOSITION TARIFAIRE SOUS 48H.

CONTACT :
SERVICE ÉVÈNEMENTS 
ET EXPLOITATION COMMERCIALE  
TÉL . :  0 1 40 79 33 00
MAIL :  LOCATION@MNHN.FR

MUSÉUM NATIONAL D’HISTOIRE NATURELLE
DGD R - DIRECTION DU DÉVELOPPEMENT 
LOCATION D’ESPACES
HÔTEL DE MAGNY - CASE POSTALE N° 24
57,  RUE CUVIER - 75231 PARIS
MNHN.FR/LOCATIONESPACES

VENIR AU PARC ZOOLOGIQUE DE PARIS
LIGNES 1 OU 8 
(STATIONS CHÂTEAU DE VINCENNES
ET PORTE DORÉE)
RER  :  A (STATION VINCENNES)
BUS  : L IGNES 46, 86, 325
TRAMWAY : T3 (ARRÊT PORTE DORÉE)
PARKING : GARAGE PONIATOWSKY

M
N

H
N

/D
G

D
 R

 —
 A

oû
t 2

01
8 

—
 P

ho
to

s 
co

uv
er

tu
re

 : 
©

 M
.N

.H
.N

. -
 F
.-G

. G
ra

nd
in

PARCZOOLOGIQUEDEPARIS.FR


LES CL AIRIÈRES 
E T  L E  BELVÉDÈRE  
AU CŒUR DU PARC ANIMALIER

OFFREZ À VOS INVITÉS 

UN VOYAGE DE LA PAMPA 

DE PATAGONIE À LA FORÊT 

SÈCHE DE MADAGASCAR, SANS 

QUITTER PARIS.  UN MOMENT 

DE DÉPAYSEMENT POUR DES 

ÉVÉNEMENTS INOUBLIABLES. 

Location d’espaces


Le Parvis d’entrée

Entièrement renouvelée en 2014, cette nouvelle espèce de zoo a été construite autour 
d’une approche inédite, favorisant l’immersion de vos invités dans l’environnement 
naturel des animaux. Le Parc Zoologique de Paris peut accueillir vos événements 
en extérieur, en journée et en soirée.

Possibilité d’organiser un goûter ou un cocktail apéritif dès le parvis d’entrée 
du Parc Zoologique de Paris, couplé à une visite libre du parc animalier.

LE PARC ZOOLOGIQUE DE PARIS 
UN VOYAGE AUTOUR DU MONDE

Le parc animalier est privatisable seul pour une visite libre, 
en semaine, partiellement ou dans sa totalité. Des animations 
peuvent être proposées à vos invités, comme assister au 
nourrissage des loups, des otaries, des manchots et des 
lamantins, ou aux exercices de « medical training » (aussi 
appelé conditionnement vétérinaire, il a pour but d’enseigner 
à l’animal de se laisser manipuler en toute confiance).

VISITES ET ANIMATIONS


Enclave intimiste située au pied de 
l’emblématique Grand Rocher et en plein 
cœur du Parc animalier, le Belvédère  
est privatisable sur une durée de quelques 
heures en journée pour y accueillir  
des formats petits-déjeuners, cocktails, 
brunchs ou présentations de produits.  
Vos invités pourront profiter ainsi  
d’une vue imprenable et saisissante  
sur les enclos des girafes.

LE BELVÉDÈRE

Cette grande pelouse d’environ 1 500 m2,  
située au croisement des biozones 
Patagonie et Sahel-soudan, est la 
zone privilégiée pour l’installation 

d’une structure temporaire, qui pourra 
accueillir des événements de différentes 

configurations. Vos invités pourront 
profiter d’un cocktail ou d’un dîner, face 

aux rhinocéros et aux lions.

LES CLAIRIÈRES

Les Clairières

Les Clairières

Le Belvédère

PLUS DISPONIBLE 
À LA LOCATION


NB :  La v is i te l ibre du parc animal ier n’est pas inc luse dans le tar i f  de locat ion des Clair ières .

Ph
o
to

s 
©

 M
.N

.H
.N

. 
- 

M
. 

C
o
he

n,
 M

.N
.H

.N
. 

- 
F.

-G
. 

G
ra

nd
in

, 
M

.N
.H

.N
. 

- 
Au

ré
lie

 J
a

cq
z 

- 
Py

xe
o
s 

- 
A
o
ût

 2
0

18

ESPACE

ESPACE

Parc animalier
(en soirée, 
selon horaire 
de fermeture 
du parc)

Clairières 1 000 Tarif sur devis,  
à partir de  
15 000 par jour

Belvédère
(18h30-22h)

Belvédère
(3h d’exploitation, 
8h-16h)

DISPONIBILITÉ
PENDANT 
L’ANNÉE

TARIF À PARTIR 
DE € HT

TARIF
EUROS 

HT

NON INCLUS DANS LE TARIF 
DE LOCATION

CAPACITÉ

TYPOLOGIE 
D’ÉVÉNEMENTS

TYPOLOGIE 
DE PRESTATION

SURFACE  
MAXIMALE (m²)

De mars à 
mi-octobre,
en semaine

De mai à 
septembre

Toute l’année

Visite privée

Cocktail apéritif 
ou dînatoire

Petit-déjeuner,  
brunch, cocktail 
déjeunatoire, goûter

500

100

100

20 000

10 000

5 000

NON INCLUS 
DANS LE TARIF 
DE LOCATION

INCLUS DANS 
LE TARIF DE 
LOCATION

Frais 
techniques : 
régie 
organisation, 
sécurité, 
nettoyage. 
Conférenciers.
Frais 
d’assurance.
Frais de 
réception 
(traiteur, tente, 
décoration…)

Visite libre du 
parc animalier, 
fluides dans 
la limite des 
puissances 
disponibles

Installation de structures 
temporaires pour cocktails, 
dîners et défilés de mode

Frais techniques : régie 
organisation,
sécurité, nettoyage.
Frais d’assurances.
Frais d’occupation des 
surfaces
pour le temps de 
montage/démontage.
Frais de réception 
(traiteur, tente, 
décoration…).

CLAIRIÈRES

BELVÉDÈRE

PARVIS D’ENTRÉE

ebrudy
Droite 


L A SALLE ACHILLE URBAIN  
UN CADRE INSOLITE

CETTE SALLE ACCUEILLE VOS 

CONFÉRENCES, RÉUNIONS 

OU PROJECTIONS ET OFFRE 

LA POSSIBILITÉ DE S’ADAPTER 

À DIFFÉRENTES CONFIGURATIONS 

SELON VOS BESOINS ET 

PRÉFÉRENCES.

Location d’espaces


Organisez vos réunions, colloques ou projections 
dans cette salle équipée de 70 places. Espace 
pratique et convivial d’environ 100 m2, la Salle 
Achille Urbain ouvre ses portes à vos accueils, 
petits-déjeuners ou cocktails déjeunatoires. 

La visite libre du Parc Zoologique de Paris, avant 
ou pendant les horaires d’ouverture au public, est 
comprise dans le tarif de privatisation de la salle.

LA SALLE
ACHILLE URBAIN


• Flèche laser – télécommande		
• 2 Micros main HF
• Wifi gratuit sur demande

Mobilier complémentaire 
à votre disposition :
• 25 tables pliantes (120 x 40 x 75),
• 80 chaises pliantes
• Signalétique : poteaux de guidage
cimaises pleines (200 x 120), 
panneaux affichage A3

MATÉRIEL 
À VOTRE DISPOSITION


Ph
o
to

s 
©

 M
.N

.H
.N

. 
- 

M
. 

C
o
he

n,
 M

.N
.H

.N
. 

- 
Py

xe
o
s 

- 
A
o
ût

 2
0

18

ESPACE

Salle Achille Urbain 
+ accès au Parc en journée

Salle Achille Urbain 
+ accès au Parc avant l’ouverture du Parc

NON INCLUS 
DANS LE TARIF 
DE LOCATION

INCLUS DANS 
LE TARIF 
DE LOCATION

3 000

4 500

TARIF 
EUROS HT

Visite libre du parc 
animalier, matériel 
audiovisuel et 
mobilier, fluides 
dans la limite 
des puissances 
disponibles. 

Sécurité, nettoyage, 
régie d’organisation, 
mobilier 
complémentaire

SALLE ACHILLE URBAINSAS

RÉGIE


LOCALISATION DES ESPACES
AU PARC ZOOLOGIQUE DE PARIS

PARVIS D’ENTRÉE

BELVÉDÈRE

SALLE ACHILLE URBAIN

CLAIRIÈRES

1

1

2

2

3

3

4

4


LES ÉTAPES D’UN ÉVÉNEMENT 
AU PARC ZOOLOGIQUE DE PARIS
Durée approximative 1,5 mois

Votre demande de devis adressée à location@mnhn.fr 

Réponse sous 48 h – option valable 1 mois

Visite des lieux, renseignements

Votre confirmation de réservation (devis signé avec 
”bon pour accord” + fiche de renseignement complétée)

Établissement de votre contrat par le service 
location d’espaces et envoi à votre attention 
pour signature

Transmission de 
votre dossier 
au régisseur 

d’organisation 
missionné sur 

votre opération

Réception de vos 3 contrats signés, 
de votre acompte de 30% et de votre 
attestation d’assurance

J-15 remise 
du dossier 
technique 
et sécurité 

pour validation 
du Muséum

J-15 au plus tard : paiement du solde

Montage 

VOTRE ÉVÉNEMENT
Fin du démontage

Repérages, 
élaboration 
du dossier 

technique et 
sécurité

Service location 
d’espaces : procédure 
organisationnelle et 
administrative - conseils

Régie d’organisation : organisation 
technique et logistique - de la 
confirmation de votre événement 
à la fin du démontage de votre 
opération


