

CENTURY CITY MALL

MODERN EVENT SPACE WITH THE SPECTACULAR VIEW OF MAKATI

CENTURY CITY MALL EVENTS CENTER

MODERN EVENT SPACE WITH THE VIEW OF MAKATI SKYLINE

At the crest of the exciting new Century City Mall is a sprawling glass encased Event Center that is an ideal venue for corporate functions, fashion shows, parties, and other events. This modern greenhouse-inspired space is climate controlled with plenty of natural daylight, expansive views of Makati's skyscrapers and greenery, an industry standard light and sound system, comfort room facilities and the three levels of parking— everything you need for the staging of the perfect event.

Planning your event is easy as A-B-C

A Venue Only

Enjoy the venue the ala carte way. Unleash your creative juices in event organizing by bringing your imagination to life!

B Venue + Caterer

Let us help you find that sumptuous meal that everyone will love! We have Venue + Caterer packages perfect for your event!

C Add-ons

Personalize your event the way you want it with these elements from our recommended suppliers.

A Venue Only

CENTURY CITY MALL EVENTS CENTER

Event Area: 350 sq. meters

Location: Level 5 (beside 12 Monkeys)

Capacity: Up to 250 pax for banquet; 400 pax for cocktail setup
(actual venue capacity depends on event layout)

Venue Rental Rates

December Events	P90,000 + VAT
Corporate Events	P70,000 + VAT
Birthday Parties/ Debut	P50,000 + VAT
Kiddie Parties	P30,000 + VAT

*Exclusive of P20,000 Security Deposit, refundable 14 days after the event provided there are no incidental damages

*Corkage fee of P10,000 for catering outside the mall

*For exceeding hours, extension rate is P5000 per hour/ P10,000 for December

Inclusions

- Use of venue for 6 hours
- Basic lights and sound system: house lights and speakers, 4 microphones (2 wireless, 2 wired)
- AI fresco area (65sqm)
- Very powerful air-conditioning system
- 20 slots free parking
- Restroom attendant, security and on-call technician
- Venue rental for Corporate and December events comes with professional lights and sounds

Optional

- Platform and backdrop
- Monoblock chairs
- Professional Lights & Sounds
- Acrylic Stage with Trussing

Upgrade your venue rental with
Professional Lights and Sounds System
for only P10,000.00

- 2 units Electro Voice 15" Powered Speakers
- 2 units Electro Voice 18" Powered Subwoofers
- 1 unit Soundcraft 12- channel Mixer
- 1 unit Omnitronic Dual CD Player
- 1 unit Pioneer DVD Player
- 2 units Microphone Stands
- 1 unit Lexicon Effects Processor
- 1 unit Laptop with Serato Interface
- 8 units 3-watts Par64 LED Lights
- 2 units HMI 575 Moving Heads
- 1 unit DMX Controller
- 1 unit Tripod and Light Stand

B Venue + Catering

For those who want less hassle, we have all-in packages just for you! Price range are as follows:

KINDLY CONTACT THE CATERER DIRECTLY FOR ACTUAL COMPUTATION. BUNDLED PACKAGES ARE MADE JUST TO GIVE CLIENTS IDEA ON COSTING

CORPORATE EVENT/ BIRTHDAY

SAMPLE PACKAGE

From *M Catering*

P650NET/pax
(minimum of 100 pax)

Appetizer, Soup Bar, Salad
Beef or Pork Carving Station
Chicken, Fish, Pasta, Vegetables
Steamed Rice and Paella Rice
2 Desserts, Iced Tea

AMENITIES:

Full Buffet Set-up
Complete Dining Set-up
Table linens
Tiffany Chairs with Cushions
Table Centerpieces
Customized Menu and Place Cards
Seated Service for VIP guest
Menu Labels at Buffet Tables
Table Numbers with Holders
Tables for Registration
Beverage Station
Food tasting for 2 persons

w/ venue rental for 6 hours
20 free parking slots

ALL-IN VENUE+CATERER
150pax= P175,900
(P1,173/pax)

WEDDINGS

SAMPLE PACKAGE

from *Juan Carlo*

P995++/pax
(minimum of 150 pax)

Appetizer, Soup, Salad Bar,
Main Entree, Dessert Bar, Drinks

AMENITIES:

Presidential tables with floristry
Elevated platform, linen to match your motif
Bottle of sparkling wine for Bridal Toast
Pair of white doves in a decorative cage
Thematic backdrop masterpieces
Table setting and physical arrangement
Dining tables & tiffany chairs
Table centerpieces
3 layered fondant cake
or basic sound system
Dress-up tables for gifts, cake,
registration and giveaways
Wedding guest book
Professional waiters, emcee
Free food tasting for 2 persons

w/ venue rental for 6 hours
20 free parking slots

ALL-IN VENUE+CATERER
150pax= P260,485
(P1,737/pax)

DEBUT

SAMPLE PACKAGE

from *Hizon's Catering*

P895++/pax
(minimum of 150 pax)

Appetizer, Soup, Salad
Pasta, Carving Station,
Dessert Bar, Drinks

AMENITIES:

3 Layered Fondant Cake or
Professional Emcee
Thematic floral dress-up of
reception area
Thematic backdrop
Buffet table with attractive centerpieces
and elegant skirting
Floral centerpieces and tea lights
Elegant presidential table, glass Chairs
Complete Dining Setup
Roll top chafing dishes
Waiters and food attendants
Food tasting for 2 persons

w/ venue rental for 6 hours
20 free parking slots

ALL-IN VENUE+CATERER
150pax= P219,785
(P1,466/pax)

COCKTAIL PARTY

SAMPLE PACKAGE

from *Albergus Catering*

P550 NET/pax
(minimum of 50pax)

Canapes,
Pastry Shells
Cold Hors D' Oevres
Crisps
Nuts
Relishes
Hot Hors D'Oeuvres
Sweet Temptations
Bottomless Drink

AMENITIES:

Buffet table with elegant skirting
and centerpiece arrangement
Cocktail tables with tablecloth
Cocktail plates, glasses, &
cutlery
Ice for drinks
Waiters in uniform

w/ venue rental for 6 hours
20 free parking slots

ALL-IN VENUE+CATERER
(150pax)= P160,900
(P1,072/pax)

C Add-Ons

These are little things that can make your event extra special!
(Add-ons are separately reserved with chosen third-party supplier)

LED WALL SYSTEM

Forsc Ink Inc
Jinky Adoyo
09175579914
577-5672

MOBILE BAR

Event Shaker
Carmina A. Catillejos
09178419890
782-2383

PHOTOBOOTH

Print Social
Luis Damilan
09175846632
211-6002

EVENT STYLING

SanFo Treats
sanfotreats@yahoo.com.ph
09176888378
025095328

ACCREDITED CATERERS

M Catering

Shai: 09178163796
Meg Silvestre
705-1470/ 09175841518

Juan Carlo

Contact: Rachael Gonzales
& Aaron P. Padernal
929-3674/ 416-5134

Tamayo's Catering

Contact: Ilyn Buenavidez
556-6273
09178178722

Josiah's Catering

Contact: Gladys Vitaliz
475-2703 loc 119
09175702504

Hizon's Catering

Contact: Lau Clavo de Comer
925-0107 loc 204
09175919623

Alberqus Catering

Contact: Lyn Bassig
931-3663 loc 15
09178178722

Yumi

Contact: Jonathan Umali
373-3333
09175600483

XO46 Heritage Bistro

Contact: Leo Lorenzo
553-6635
0915418-0643

Azzurro Bistro Bar

Contact: Winnie Baltazar
773-3078

RESERVE NOW!

1

P20,000 Security Deposit + 50% Venue Rental Payment

Must be paid to secure booking. Security deposit is refundable 14 days after the event provided that there are no damages made in the venue. 50% rental payment is not refundable if event is cancelled within 30 days of event date.

2

Remaining 50% Venue Rental Payment

Should be settled 30 days before date of event.

(Full payment is required if event date is less than 30 days from date of booking)

MODES OF PAYMENT

- Check payable to CENTURY CITY DEVELOPMENT CORPORATION
- Cash delivered to our Accounting Office located at Basement 3 of Century City Mall

Schedule an ocular inspection from Mondays to Sundays, 10AM-6PM.
Tell us about your event and we'll show you the perfect venue!

CENTURY CITY MALL

FLOOR PLAN

Location: Level 5, Century City Mall

Event Area: 350 sq. m

AI-fresco area: 65 sq. m

Venue Capacity: Up to 200 pax for banquet; 400 pax for cocktails
(actual venue capacity depends on event layout)

INGRESS AND EGRESS

- Ingress may start as early as 12AM on the day of the event provided that there are no other conflicting events on the same day.
- Egress should be done immediately after event.

LOCATION MAP

CENTURY CITY DRIVING DIRECTIONS

- NORTH: MANDALUYONG / PASIG / QUEZON CITY**
- From EDSA-Ayala or EDSA-Gil Puyat, turn right at Makati Avenue and left at Kalayaan Avenue
 - From Makati-Mandaluyong Bridge, turn right at Gen. Luna street
- EAST: FORT BONIFACIO GLOBAL CITY**
- From BGC-Kalayaan Flyover, turn right at Makati Ave. and left at Kalayaan Avenue
- WEST: MANILA**
- From Taft-Gil Puyat Ave., turn left at N.Garcia (Reposo St.) and turn right at Kalayaan Avenue
- SOUTH: PASAY / PARANAQUE / SUCAT / ALABANG**
- From SLEX/Skyway, exit to Gil Puyat Ave. (Buendia), turn left at N.Garcia (Reposo St.) and turn right at Kalayaan Avenue

SAMPLE SETUP

jksalud@centurycitymall.com.ph
rspaulino@centurycitymall.com.ph

705 6200 local 104
705 6200 local 103

09069260815
09173058152