

HOST DETAILS

Host Name

Date

Min Pax

Email

Day

Max Pax

Contact

Time

MENU PACKAGES

GST @ 5% Applicable on all indicated prices

PLEASE TICK THE APPROPRIATE BOX

MENU PACKAGE	50 - 99 PAX		100 - 200 PAX	
SILVER	INR 800 +5% GST		INR 700 +5% GST	
GOLD	INR 900 +5% GST		INR 800 +5% GST	
PLATINUM	INR 1000 +5% GST		INR 900 +5% GST	

IMPORTANT TERMS AND CONDITIONS

- Children below the age of 5 years will not be charged.
- Children above the age of 5 years will be charged the full packaged price.
- The final billing will be done basis the head count as per the details collected at the host desk which will be binding.
- 100% advance is required to confirm the booking. You can make the payment via credit card (except AMEX), online transfer or in cash (PAN Card compulsory).
- Any additional guests beyond the indicated maximum number of guests will be billed at an additional Rs 100 on your selected menu package.
- Seating at the venue will be provided for a maximum of 70 people. Any additional seating, if required, has to be arranged for by the host through external vendors.
- The client or the affiliates/vendors of the client will not be allowed to use the lift for material movement. The lifts are meant only for passenger movement.
- Outside food, especially cakes are not allowed at the venue. cake orders need to be placed atleast 48 hours before the event date. The charges for the same will be at INR 850 per kg and for fancy cakes the prices will vary based on the order.
- Musical performances, by either children or adults, including live music/ karaoke/ orchestra etc. are not permitted at the venue under any circumstances.
- Dancing in any form, by either children or adults, is not permitted at the venue under any circumstances.
- The valet services for your event will be charged additional at INR 1000 per driver per shift. Minimum 1 driver is required for a 50 people gathering and proportionate number of drivers need to be hired for multiples thereof.
- The timings for the lunch bookings are 12.00 pm - 3.30 pm
- The timings for the dinner bookings are 7.00 pm - 10.30 pm
- The final selected menu needs to reach us 4 days prior to the event failing which we will finalize the menu at our end. No changes will be entertained thereafter.
- GST @ 5% is applicable over and above all mentioned prices.

CANCELLATION POLICY

- For any cancellations received between 60 - 30 days before the event, Sattvam Ananta reserves the right to charge 10% of the total estimated billing calculated based on the guaranteed number of guests at the agreed rates.
- For any cancellation received between 30 - 15 days of the event date, Sattvam Ananta reserves the right to charge 50%. In case of cancellation less than 15 days prior of the event date, Sattvam Ananta reserves the right to charge 100% of the total estimated billing calculated based on the guaranteed number of guest at the agreed rates.
- In case of postponing of the event under unavoidable circumstances your advance will be adjusted for any other event conducted within 60 days of the event date.

Host Name & Signature

Date

APPETIZERS

WELCOME DRINK

TRAY SERVICE

○ SILVER
ANY 1

○ GOLD
ANY 2

○ PLATINUM
ANY 2

	Keshar Tulsi Shikanji
	Chandan Ka Sharbat
	Gulaab Sharbat
	Butter Milk

	Lychee Berry Cream
	Fruit Punch
	Orange Blossom
	Choco Delight (Gold & Platinum)
	Chilli Guava (Gold & Platinum)

STARTERS

TRAY SERVICE

○ SILVER
ANY 2

○ GOLD
ANY 4

○ PLATINUM
ANY 6

TANDOOR	
	Sattvik Paneer Tikka
	Beetroot Seekh Kabab
	Bharwan Aloo
	Hariyali Seekh Kabab

CHINESE	
	Gobi Manchurian
	Chilli Paneer
	Baby Corn Manchurian
	Mini Spring Roll

FRIED	
	Corn Balls
	Dahi Bhari Tikki
	Nest Roll
	Coctail Samosa
	Matar Corn Gujiya

SPECIALS <i>only Gold & Platinum</i>	
	Anardana Panipuri Shots
	Mini Calzone
	Mini Subway
	Mini Burger
	Tomato Basil Bruschetta

SOUPS

SERVED WITH ACCOMPANIMENTS

○ SILVER
ANY 1

○ GOLD
ANY 2

○ PLATINUM
ANY 2

CLEAR / THIN SOUPS	
	Tamatar Dhaniya Shorba
	Broccoli Apple Shorba
	Veg Sweet Corn Soup
	Veg Hot & Sour Soup

CREAM / THICK SOUPS	
	Cream of Tomato Soup
	Cream of Broccoli Soup
	Carrot Pumpkin Soup

CHAATS

ARRANGED ON THE BUFFET - NOT A LIVE COUNTER

 SILVER
ANY 2

 GOLD
ANY 3

 PLATINUM
ANY 4

	Pani Puri
	Plain Dhokla with Chutney
	Papdi Chaat
	Mini Samosa Chaat

	Mini Kachori Chaat
	Mini Nippat Chaat
	Dahi Vada
	Dahi Gunjiya

SALADS

ASSORTED GREENS (CUCUMBER , TOMATO, CARROT, RADISH, LEMON AND GREEN CHILLI) WILL BE SERVED AS A DEFAULT ITEM

 SILVER
ANY 2

 GOLD
ANY 4

 PLATINUM
ANY 4

MAYONNAISE/CREAM/YOGHURT BASED	
	Three Cabbage Mayo
	Waldroff Salad
	Hawaiian Salad
	Mint Potato
	French Fries / Thousand Island
	Broccoli with Sour Cream

SALAD OIL / LEMON BASED	
	Garden Salad
	Citrus Salad
	Kimchi Salad
	Cherry Tomato Basil
	Chana Chatpata
	Exotic Kosambari

MAIN COURSE

DALS & PULSES

 SILVER
ANY 1

 GOLD
ANY 2

 PLATINUM
ANY 2

	Dal Makhani
	Yellow Dal Tadka
	Sambar

	Rasam
	Kadhi

STEAMED WHITE RICE

DEFAULT ITEM

	Basmati
--	---------

	Sona Masoori
--	--------------

GRAVIES & CURRIES

SILVER
ANY 4

GOLD
ANY 5

PLATINUM
ANY 6

PANEER	
	Paneer Makhani
	Paneer Lal Mirch
	Paneer Broccoli Masala
	Paneer Dum Roll
	Paneer Tikka Masala

ALOO	
	Aloo Bhaja
	Aloo Broccoli Masala
	Dum Aloo
	Aloo Matar
	Bharwan Aloo Palak

KOFTA	
	Sanjh Savera Kofta
	Ramras Ke Kofte
	Shahi Kofte
	Kolhapuri Kofte
	Corn Kofta in Palak

MIXED VEG	
	Subz Zafrani
	Subz Jhalfrezi
	Angrezi Sabzi Desi Andaaz
	Tawa Sabzi
	Sabzi Methi Malai

REGIONAL	
	Avial
	Kai Kari Poriyal
	Tondekai Palya
	Vendakai Varuval
	Vangi Masala

SPECIALITY	
	Chote Samose Ki Sabzi
	Rasgulla Lal Mirch
	Amrood Ki Sabzi
	Tarbooz Ki Sabzi
	Subz Xacuti

ROTIS

LIVE FROM THE KITCHEN

SILVER
ANY 2

GOLD
ANY 3

PLATINUM
ANY 4

	Tandoori Roti
	Naan
	Kulcha
	Missi Roti
	Makkai Roti
	Lachha Paratha
	Stuffed Kulcha

BIRYANI / PULAO

SILVER
ANY 1

GOLD
ANY 2

PLATINUM
ANY 2

	Sattvik Biryani
	Gatta Broccoli Pulao
	Jeera Rice

	Safed Pulao
	Methi Mangodi Pulao
	Hariyali Pulao

RAITA

 SILVER
ANY 1

 GOLD
ANY 2

 PLATINUM
ANY 2

	Boondi Raita
	Kachumber Raita
	Peanut Raita

	Curd Rice
	Cucumber Pachadi
	Pineapple Pachadi

OTHER CUISINES

 SILVER
ANY 2

 GOLD
ANY 3

 PLATINUM
ANY 4

CONTINENTAL	
	Gauranga Potato
	Veg Au-Gratin
	Red and White Sauce Pasta
	Broccoli Bean Risotto
	Savoury Rice with Gnocchi
	Veg Quiche

SOUTH INDIAN	
	Bisibele Bhath
	Kadambam
	Puliogere
	Lemon Rice
	Mini Sambar Vada
	Mini Idli with Chutney Podi

CHINESE	
	Veg Hakka Noodles
	Szechuan Noodles
	Lettuce Fried Rice
	Chilli Ginger Fried Rice
	Veg Balls In Manchurian Sauce
	Exotic Veggies in Chilli Bean Sauce
	American Chopsuey

LIVE COUNTERS

 SILVER
ANY 1

 GOLD
ANY 2

 PLATINUM
ANY 3

	Pasta Station
	Appam
	Chole Bhature
	Mini Masala Dosa
	Dal Phulka
	Masala Puri
	Moong Dal Chilla

	Aloo Tikki
	Pizza
	Hot Jalebis
	Ice Chuski
	Pav Bhaji
	Vada Pav
	Dabeli

DESSERT

HOT SWEETS & DESSERTS

 SILVER
ANY 1

 GOLD
ANY 2

 PLATINUM
ANY 2

	Gajar Ka Halwa
	Moong Dal Halwa
	Winter Halwa (Seasonal)
	Lauki Halwa

	Gulaab Jamun
	Baked Boondi Rabdi
	Kesari Bath
	Sweet Pongal

COLD DESSERTS

INDIAN SWEETS

Silver		Chef's Choice of 3 Varieties
Gold		Chef's Choice of 4 Varieties
Platinum		Chef's Choice of 5 Varieties

WESTERN/BAKERY/CONFECTIONERY

Silver		Chef's Choice of 3 Varieties
Gold		Chef's Choice of 4 Varieties
Platinum		Chef's Choice of 5 Varieties

ICE CREAMS

 SILVER
ANY 2

 GOLD
ANY 3

 PLATINUM
ALL 4

	Vanilla
	Chocolate

	Strawberry
	Mango

200 ML PACKAGED DRINKING WATER BOTTLES PROVIDED ACROSS ALL PLANS

ADDITIONAL SERVICES

CAKE ON ORDER

**CHARGEABLE @ INR 850/KG (TAXES EXTRA) FOR STANDARD FLAVOURS AND DESIGN.
FANCY CAKE WILL BE CHARGED EXTRA**

☐

REQUIRED

☐

NOT REQUIRED

Flavour	Size in Kgs	Shape	Price

Message:

MICROPHONE / PA SYSTEM

**ADDITIONAL CHARGES OF INR 1500 APPLICABLE
OUTSIDE SPEAKERS ARE NOT ALLOWED**

☐

REQUIRED

☐

NOT REQUIRED

Payment for PA System usage needs to be settled in cash at the end of the event

PROJECTOR & SCREEN

ADDITIONAL CHARGES OF INR 2500 APPLICABLE

☐

REQUIRED

☐

NOT REQUIRED

Payment for projector and screen usage needs to be settled in cash at the end of the event

VALET SERVICE

**COMPULSORY FOR EVENT
CHARGES APPLICABLE @INR 1000 PER DRIVER/ SHIFT
1 DRIVER WILL BE PROVIDED FOR EVERY 50 GUESTS**

No. of Drivers	Total Charge

Payment for valet service needs to be settled in cash at the end of the event

BOOKING CONFIRMATION

NUMBER OF GUESTS	PRICE	
VALET PARKING		
	1000	
CAKE		
PA SYSTEM		
	1500	
SCREEN AND PROJECTOR		
	2500	
TOTAL ADVANCE AMOUNT		

ADVANCE PAYMENT DETAILS

DATE	RECEIPT NO.	MODE OF PAYMENT	AMOUNT

OTHER TERMS AND CONDITIONS

The Management of Sattvam Ananta is not liable for any loss or damage to clients and his guest's belongings during the event. The client is liable for any damage caused to Sattvam Ananta, Bangalore property or equipment by the client or the client's guest attending the event or the event management company employed by the client. The client is responsible for the protection of all restaurant and banquet hall surfaces and building common staircases in case of outside props or equipment brought into the banquet hall by them or their affiliates. Any damage to the banquet hall surfaces, due to disregard of the policy in this matter, will be at the cost of the client.

The client or the affiliates of the client will not be allowed to use the lift for material movement. The lifts are meant only for passenger movement.

CLOSE TIMINGS

As per the directive of the Honorable Supreme Court of India, playing of music and recorded musical performance or recital is not permitted beyond 2200 hours at an outdoor/open air venue. Only soft instrumental background music will be permitted till 22:30 hours post which no music will be allowed at the premises.

AV equipment: You will be charged for the AV equipment hired by you from Sattvam Ananta. The PA system will be charged at INR 1500 and the projector and screen will be charged at INR 2500. Taxes @ 5% GST extra.

External AV equipment: Out sourced AV equipment and PA system are not permitted.

Rental: Hall rentals would be billed at an agreed amount, if applicable.

Additional Items: Items served in excess of the agreed menu, at the request of the guest, would be charged extra.

Tentative Booking: Will be held for a period of 2 days only, after which time the space will be released

Deposit: 100% deposit will be required at the time of booking of the hall

Tip Policy: Sattvam Ananta has a "no tip" policy. We request you to not pay any tips during or post the event to any staff member of Sattvam Ananta

Surcharges: Should your event extend beyond the stipulated and agreed upon timings, a surcharge of Rs 2500 per hour will apply.

Guaranteed Numbers: Confirmation of numbers is required at mid-day, 48 hours prior to the day of your event. In the event this does not happen, final numbers will be confirmed based on the numbers stated on the attached function sheet.

Settlement of Accounts: Any additional charges incurred throughout the event will need to be settled immediately after the completion of the event. Payments need to be made either in cash or through credit/debit cards. Personal checks will not be accepted. Cash payments above INR 25000 will need a copy of PAN Card.

Prices: Will be as confirmed in page 1. Every endeavour is made to maintain prices as quoted, but these may be subject to increase at management's discretion.

Outside Contractors: For all stage setup and decorations produced by outside contractors, the plans need to be approved by the banquet manager at Sattvam Ananta. The outside contractor must liaise with the banquet manager in all matters of delivery, set up and breakdowns.

Compliance: The client will be responsible to ensure the orderly behaviour of the guests and the hotel reserves the right to remove the persons who in its opinion are conducting themselves in a manner which is causing disturbance or nuisance.

Displays and Signage: Clients are liable for any damage sustained by the banquet hall property whether through their own action or the action of their appointed sub-contractors or delegates. This also entails that nothing is to be nailed, screwed or fixed up using double tapes or glue of any kind, to any wall, door or surface which forms a part of the premises, J.M.Plaza, where the banquet hall is located.

Damages: The client is financially responsible and agrees to indemnify Sattvam Ananta for all damages sustained to the banquet hall during an event.

Other Functions: Sattvam Ananta reserves the right to book other functions in the same hall one hour after the function finishing time. Additionally it also reserves the right to book any function in the adjoining rooms at any time.

Fire Safety Precautions: Sattvam Ananta reserves the right to adjust any setup to ensure that fire/ life safety codes are not breached.

Rains: Since it's a roof top banquet hall Sattvam Ananta will not take any responsibility in case of torrential rains. However we have provided an overhang to protect against rainwater entering the premises in case of normal rains.

I hereby accept the above mentioned policies and terms.

Host Signature

Signature of Sattvam Representative

Host Name

Name

Date

Designation

