

LAS PREGUNTAS MAS FRECUENTES PARA RENTAR LOS SALONES COMMUNITY CENTER Y SENIOR CENTER

Donde esta el salon y para cuanta gente hay espacio?

Cada salon tiene espacio para 200 personas.

Clifton C. Miller Community Center: 300 Centennial Way, Tustin, CA 92780

Tustin Area Senior Center: 200 South "C" Street, Tustin, CA 92780

Cuando podemos ver el salon?

De Lunes a Viernes 8am a 12pm y de 1pm a 4:00pm. Sin embargo, por favor de llamar antes (714) 573-3326 para asegurarse que no hay clases/otros programas en sesión.

Cuantas mesas y sillas tienen ustedes?

CCMCC – 24 mesas redondas (60" de diametro) y 200 sillas, mas 8 mesas rectangulares (8').

TASC – 24 mesas redondas (60" de diametro) y 200 sillas, mas 8 mesas rectangulares (6').

Las mesas redondas acomodan 8.

Podemos traer banda/DJ y tienen equipo de AV?

Si, usted puede traer una banda o DJ pero la Ciudad no puede proveer el equipo de AV.

Podemos traer alcohol?

SOLAMENTE EN FUNCIONES PARA ADULTOS. No se permiten bebidas alcoholicas en funciones de juvenes incluyendo fiestas de cumpleaños, actividades de estudiantes y Quincianeras. No alcohol puede ser consumido cuando se este preparando el salon.

Por cuantas horas podemos tener una fiesta?

Para acomodar las mesas y sillas se puede tomar asta 2 horas.

La fiesta puede tomar 6 horas.

Limpiar tomara aproximadamente de 1 a 2 horas.

Todo el tiempo debe ser junto y todo debe estar limpio y desocupado antes de la 1am. Y en funciones de jóvenes debe estar limpio y desocupado antes de la 11pm.

Debemos nosotros pagar para acomodar las mesas y sillas/ limpiar?

La persona que renta el salon paga por todo el tiempo que este sea usado; Empezando con la decoracion, el evento y hasta completar la limpieza. Usualmente, una hora es suficiente para limpiar. Todo el tiempo debe coincidir.

Que es lo que se debe limpiar?

Llevar todo lo que trajo y dejar el salon y la cosina como estaba antes de ser usada. Sacar la basura a los basureros y limpiar el piso. Nuestros trabajadores acomodaran las mesas y sillas y las recojeran cuando la fiesta termine.

Cuantos policias debo tener y cuanto cobran por cubrir la seguridad?

Lo normal es un policia por cada 75 personas pero eso lo decide el Departamento de Policia. El costo es de \$61/ hora por el primer oficial, \$61/hora por el segundo oficial y \$81/hora por el tercer oficial (tercer oficial esta clasificado)

Es necesario tener un oficial de seguridad y porque lo necesitamos?

Si, es mandatorio. La Policia esta presente para proteger la propiedad de la ciudad contra dan-os y para proteger a las personas que atiendan al evento proveendo control. Ellos llegan 1/2 hora antes de la hora acordada de cuando comenzara el evento y se retiran 1/2 hora despues de cuando se dice que terminara el evento.

Cuanto es el costo y que es lo que incluye?

Por favor de referirse al documento del Costo de Salon.

Cuanto es el minimo o cuanto es el deposito que debo dejar para reservar la fecha?

Por lo menos el deposito pagado en efectivo o cheque (no aceptamos tarjetas de credito para depositos pero si se permiten para cubrir el balance total). Se requiere para reservar la fecha.

Cuando se debe pagar el balance?

Treinta dias antes del evento. El balance puede ser pagado en efectivo, cheque o tarjeta de crédito (Visa, MasterCard, Discover).