

Paquete

Premium

Mobiliario

- Mesa redonda, cuadrada o rectangular
- Silla tiffany blanca, chocolate o dorada, avant garden blanca o honey, silla Phoenix dorada o blanca, versalles plata.
- Mantel para mesa redonda o cuadrada.
- Cubre mantel o camino de mesa en organza (tono a elegir)
- Servilletas de tela (tono a elegir)
- Plato sopero cuadrado o redondo.
- Plato base cuadrado o redondo.
- Plato entremés cuadrado o redondo.
- Plato postre cuadrado o redondo.
- Cuchara sopera de lujo New Rim.
- Cuchillo de lujo New Rim.
- Tenedor de lujo New Rim.
- Cucharita para postre de lujo New Rim.
- Copa flauta para brindis.
- Copa para agua
- Vaso highball
- Plato base decorativo (opciones a elegir).
- Paneras con servilleta por mesa.
- Saleros.
- Ceniceros.

Cortesía

- 1 Charola de servicio por mesero.
- 1 Descanso para servicio con funda por mesero.
- 2 Tablones para servicio con mantel (tono a elegir) por cada 100 personas.
 - 1 Hielera con pinza por mesa.

Condiciones de contratación

- Cotización con vigencia de 15 días a partir de la fecha de realización.
- En caso de contratación de carpa enviar imágenes y medidas específicas del lugar donde se colocara para verificar la instalación de la misma, en caso de concreto o área donde no se puede estacar o perforar será necesario el uso de contrapesos los cuales tienen costo extra.
- -Para la contratación se requiere mínimo el 50% de anticipo y la liquidación una semana antes del evento.
- Del depósito contemplado en garantía se descontará alguna rotura, daño o pérdida en el equipo y mobiliario
- -La devolución del depósito en garantía se realiza los días miércoles vía transferencia para lo cual solicitamos un número de tarjeta.
- La loza, plaque y cristalería se devuelven limpios de lo contrario se cobrará el 40% adicional de la renta del equipo.

Diana Mobiliario & Banquetes
Privada 91 Oriente Iturbide 20-1 Col 16 de Septiembre
Sur

22 26 50 05 64 / 22 28 29 85 90 / 22 21 81 61 74 / 22 25
90 00 11

diana_recepciones@hotmail.com

www.eventosdiana.com