

¿Quién es Quién?

en los precios de

pasteles

Introducción

Ahora que nos acercamos al Día de la Madre, la Defensoría del Consumidor ofrece a los consumidores los resultados de su más reciente "Quién es Quién en los Precios". Para esta ocasión, se presentan los precios de pasteles, producto de alta popularidad en la celebración del Día de la Madre, según nuestras encuestas de consumo realizadas en años anteriores.

Ficha técnica

Fecha de levantamiento de la información	4 de mayo de 2021
Cantidad de establecimientos monitoreados	28 establecimientos: Centro <ul style="list-style-type: none">○ Ban Ban Galerías○ Elsy's Cakes○ Jardín del Pan, Panadería y Pastelería○ La Panetiere○ Le Croissant○ Lido Agencia Antiguo Cuscatlán○ Panadería San Martín○ Panadería Tecleña sucursal 5○ Pastelería Bom Bom○ Pastelería Suiza Lucerna○ Shaw's○ Sucreé Occidente <ul style="list-style-type: none">○ Bakery Host Pastelería○ Ban Ban Metrocentro Santa Ana○ Candy Cakes○ Pan Lucha○ Panadería y Pastelería Ximena○ Pastelería Dianis Sucursal #4○ Pastelería Freddy○ Pastelería y Cafetería Karlita○ Endulzate Panadería y Pastelería Oriente <ul style="list-style-type: none">○ Kedulce○ K'Prichos Pastelería○ La Pastelería○ Lorena, sucursal Roosevelt○ Pastelería Francesa "Rincón Francés"○ Pastelería "Vilma"○ Tartaleta, sucursal Villa San Miguel
Cantidad de productos analizados	Pasteles: 286 productos de marcas y presentaciones diferentes.
Cantidad de precios analizados	286 precios

A continuación, el detalle completo de los precios recolectados:

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
Centro						
Ban Ban Galerías	8	Amor verdadero pequeño	Chocolate y vainilla	Mousse de cereza	Turrón supremo	\$10.00
		Pastel Chocolate	Chocolate	Chocolate	Turrón supremo	\$6.99
		Pastel de frutas	Vainilla	Leche	Turrón supremo	\$5.99
		Pastel de toffee		Tofe	Turrón supremo	\$6.99
		Pastel Selva Negra	Chocolate	Chocolate y jalea de fresa	Turrón supremo	\$6.99
	15	Amor verdadero mediano	Chocolate y vainilla	Mousse de cereza	Turrón supremo	\$17.50
		Pastel mediano de chocolate	Chocolate	Chocolate	Turrón supremo	\$13.99
		Pastel mediano de fruta	Vainilla	Leche	Turrón supremo	\$12.75
		Pastel mediano Selva Negra	Chocolate	Chocolate y jalea de fresa	Turrón supremo	\$13.99
		Pastel mediano tofe	Vainilla	Tofe	Turrón supremo	\$13.99
	20	Pastel grande de chocolate	Chocolate	Chocolate	Turrón supremo	\$18.99
		Pastel grande de fruta	Vainilla	Leche	Turrón supremo	\$17.50
		Pastel grande de tofe		Tofe	Turrón supremo	\$18.99
		Pastel grande selva negra	Chocolate	Chocolate y jalea de fresa	Turrón supremo	\$18.99
Elsy's Cakes	10	Brazo gitano de caramelo	Vainilla	Crema pastelera	Crema chantilly con trozos de frutas	\$11.00
		Brazo gitano de chocolate	Chocolate	Chocolate	Crema chantilly con trozos de frutas	\$11.00
		Caramelknit	Vainilla	Crema pastelera con caramelo	Crema chantilly, frutas y caramelo	\$13.50

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
		Caramelo		Crema pastelera	Caramelo y detalles de turrón	\$12.00
		Caramelo con nuez	Vainilla con remojo de ron	Caramelo con nuez	Crema chantilly con trozos de nuez	\$16.75
		Cardenal	Espumilla	Relleno supremo con chantilly, mermelada y trocitos de fresa	Crema chantilly con fresas	\$15.00
		Choco caramelo	Chocolate	Caramelo	Turrón con hilos de chocolate y caramelo	\$13.50
		Choco fresa		Chocolate	Crema chantilly, chocolate y fresas enteras	\$13.50
		Choco maní	Vainilla con remojo 3 leches	Caramelo con maní	Crema chantilly con chocomaní	\$16.75
		Chocolate	Chocolate	Chocolate	Chocolate con detalles de turrón	\$12.00
		Ciruela con leche condensada	Vainilla y remojo 3 leches	Ciruelas con leche condensada	Crema chantilly con leche condensada y ciruelas	\$16.75
		Crunch	Vainilla con remojo 3 leches	Crema chantilly con trozos de crunch	Crema chantilly con dulce crunch	\$16.75
		Dulce pecado	Chocolate con remojo 3 leches	Chocolate especial	doble chocolate con trocitos de Hershey's	\$16.75
		Fresas	Vainilla	Crema pastelera	Crema chantilly con trozos de fresas	\$12.00
		Frutas			Crema Chantilly, trozos de manzana, melocotón y fresa	\$11.00
		Lemon poppy	Vainilla con remojo 3 leches	Crema de limón	Crema de limón con semillas de amapola, jalea de limón y rodajas de limón	\$16.75
		Melocotón	Vainilla	Crema pastelera	Crema chantilly con trozos de melocotón	\$12.00
		Mont Blanc	Chocolate y vainilla	Leche condensada con trozos de chocolate	Chocolate blanco con fresas cubiertas de chocolate blanco	\$16.75

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio	
		Ron con pasas	Vainilla con remojo de ron	Leche condensada con pasas	Crema chantilly con fresas	\$16.75	
		Tutifruti	Vainilla	Crema pastelera	Crema chantilly con cobertura de tutifruti	\$12.00	
		Zanahoria	Zanahoria	Queso crema y chantilly	Queso crema con detalles en dulce	\$18.75	
	20	Caramelknit	Vainilla		Crema pastelera con caramelo	Crema chantilly, frutas y caramelo	\$20.00
		Caramelo			Crema pastelera	Caramelo y detalles de turrón	\$16.25
		Caramelo con nuez	Vainilla con remojo de ron	Caramelo con nuez	Crema chantilly con trozos de nuez	\$25.75	
		Cardenal	Espumilla	Relleno supremo con chantilly, mermelada y trocitos de fresa	Crema chantilly con fresas	\$25.25	
		Choco caramelo	Chocolate		Caramelo	Turrón con hilos de chocolate y caramelo	\$20.00
		Choco fresa			Chocolate	Crema chantilly, chocolate y fresas enteras	\$20.00
		Choco maní	Vainilla con remojo 3 leches	Caramelo con maní	Crema chantilly con chocomaní	\$25.75	
		Chocolate	Chocolate	Chocolate	Chocolate con detalles de turrón	\$18.00	
		Ciruela con leche condensada	Vainilla y remojo 3 leches	Ciruelas con leche condensada	Crema chantilly con leche condensada y ciruelas	\$25.75	
		Crunch	Vainilla con remojo 3 leches	Crema chantilly con trozos de crunch	Crema chantilly con dulce crunch	\$25.75	
		Frutas	Vainilla	Crema pastelera	Crema Chantilly, trozos de manzana, melocotón y fresa	\$15.25	
		Lemon poppy	Vainilla con remojo 3 leches	Crema de limón	Crema de limón con semillas de amapola, jalea de limón y rodajas de limón	\$25.75	
Ron con pasas	Vainilla con remojo de ron	Leche condensada con pasas	Crema chantilly con fresas	\$25.75			

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
		Tutifruti	Vainilla	Crema pastelera	Crema chantilly con cobertura de tutifruti	\$17.25
Jardín del Pan, Panadería y Pastelería	6	Pastel bañado en chocolate	Chocolate	Chocolate	Chocolate	\$7.00
		Pastel bañado en glazed de caramelo	Vainilla	Caramelo	Glaseado sabor caramelo	\$7.00
		Pastel bañado en glazed de fresa		Jalea de fresa	Glaseado sabor fresa	\$7.00
	12	Pastel torta de chocolate	Chocolate	Chocolate	Chocolate	\$12.00
		Pastel torta de vainilla	Vainilla	Crema pastelera con dulce de leche	Crema topping	\$12.00
		Pastel torta de vainilla, topping dulce de leche		Dulce de leche	Topping de dulce de leche	\$12.00
	15	Pastel torta de chocolate	Chocolate	Chocolate	Chocolate	\$18.00
		Pastel torta de vainilla	Vainilla	Dulce de leche	Bañado de dulce de leche	\$16.00
		Pastel caramelo con almendra		Crema pastelera con dulce de leche	Crema chantilly y caramelo	\$20.00
La Panetiere	8	Cake de fresa	Vainilla	Crema pastelera más jalea de fresa	Turrón flameado	\$21.00
		Caramelo suave especial		Caramelo especial	Baño de caramelo especial con macadamia	\$24.00
		Choco fresa		Crema de fresa	Crema de chocolate	\$20.00
		Media noche de caramelo	Vainilla y chocolate	Caramelo y crema chantilly	Crema con chocolate y caramelo	\$21.00
		Pastel de kahlúa	Chocolate	Crema chantilly	Baño de chocolate blanco	\$19.50
		Perverso de chocolate		Mousse de chocolate	Chocolate oscuro	\$20.00
		Seducción de chocolate blanco	Vainilla	Crema de fresa	Chocolate blanco con espumilla	\$20.00
	10	Garabato de Nutella		Nutella	Crema de chocolate	\$17.50

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
		Pionono		Caramelo	turrón y caramelo	\$18.00
		Pionono de almendras		Crema chantilly	Crema y almendra	\$19.50
	12	Cake de fresa		Crema pastelera más jalea de fresa	Turrón flameado	\$27.00
		Caramelo suave especial		Caramelo especial	Baño de caramelo especial con macadamia	\$31.00
		Choco fresa	Crema de fresa	Crema de chocolate	\$29.00	
		Media noche de caramelo	Vainilla y chocolate	Caramelo y crema chantilly	Crema con chocolate y caramelo	\$29.00
		Pastel de kahlúa	Chocolate	Crema chantilly	Baño de chocolate blanco	\$28.50
		Perverso de chocolate		Mousse de chocolate	Chocolate oscuro	\$29.00
		Seducción de chocolate blanco	Vainilla	Crema de fresa	Chocolate blanco con espumilla	\$29.00
		Tiramisú		Mousse de queso	Baño de cocoa	\$31.00
	15	Cardenal de fresa	Espumilla	Crema chantilly y fresas	(en blanco)	\$32.50
	20				(en blanco)	\$39.50
Le Croissant	4	Tarta de higo	N/A	Concha (crema pastelera)	Higos	\$8.50
	8	De corazón	Bizcocho de vainilla	Crema pastelera	Crema pastelera con fresas	\$28.00
		Mousse frutos rojos	N/A	Mezcla de mousse de frutos rojos	N/A	\$25.50
		Tarta de limón		Limón	Turrón flameado	\$19.00
		Tarta de mango brulee	Concha (crema de brulee con frambuesa)	Brulee con frambuesa	Mango	\$29.00
		Tarta de manzana	N/A	Manzana (crema)	Manzana con ciruela	\$14.00
	Tiramisú	Suspiros con café espresso		Cocoa con chocolate	\$15.00	
	12	Fresas y mora	Bizcocho de vainilla	Crema pastelera	Fresas y moras	\$28.00
		Mouse mango maracuyá	N/A	Mango maracuyá	N/A	\$25.50
		Pastel de chocolate	Pan bizcocho de chocolate	chocolate garnache	Chocolate en capas	\$30.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
Lido Agencia Antigua Cuscatlán	6	Pastel tradicional	Vainilla	Jalea de piña	Turrón	\$5.53
	8					\$7.90
	12					\$9.81
	15	Brazo Gitano N°8				\$9.95
	16	Pastel tradicional				\$12.64
	20	Cake en forma de corazón				\$17.61
		Pastel tradicional				\$15.31
30	Cake N°6 altura	\$20.56				
Panadería San Martín	6	Rosa Rosa	Torta de fresa	Jalea de frambuesa	Frosting de fresa y queso crema	\$20.00
	8	Celebration	Vainilla	Dulce de leche	Turrón	\$19.00
		Gajos de manzana	Torta de vainilla con trozos de manzana	N/A	N/A	\$15.00
	12	Almendra	Vainilla	Crema pastelera y lascas de almendra	N/A	\$24.00
		Charlotte	Chocolate	Galleta de mantequilla	N/A	\$20.00
	15	Bellagio	Torta marmoleada	Nutella	Turrón	\$24.00
		Cheesecake con fresas	Queso	N/A	N/A	\$25.00
		Chocolate	Chocolate	Dulce de leche	N/A	\$24.00
		Galleta Oreo		Crema	Crema con galleta de chocolate	\$24.00
Zanahoria		Zanahoria con pasas y almendra	N/A	Frosting de queso crema	\$24.00	
Panadería Tecleña sucursal 5	6	Deluxe de galleta corazón	Galleta vainilla	Queso crema especial	Decoración de rosette, chocolates y mini galletas	\$9.00
	15	Corazón mamá chocolate	Chocolate	Pudín de chocolate	Chocolate	\$16.99
		Corazón mamá vainilla	Vainilla	Nueces y almendras	Crema chantilly	\$19.50
		Decorado morado mamá		Crema pastelera	Crema chantilly	\$19.50

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
		Decorado rosa mamá		Pudín de caramelo	Crema chantilly	\$19.50
Pastelería bom bom	15	Caramelo con ciruelas	Vainilla	Caramelo con ciruela	Chantilly	\$17.50
		Caramelo con marshmallows		Caramelo con marshmallows	Chantilly	\$17.50
		Cascada de Fresas		Crema chantilly y fresas	Chantilly y almendras	\$19.95
		Delicia tropical		Crema de melocotón	Chantilly	\$17.50
		Extremo de chocolate	Chocolate	Chocolate	Chocolate	\$19.75
		Mariposas Cake	Vainilla	Pudín de caramelo	Chantilly	\$21.00
		Queso fresas		Caramelo, franja de flan de queso	Chantilly y nueces horneadas	\$15.95
		Rossette Cake		Pudín de caramelo	Chantilly	\$21.00
		Suizo	Vainilla y chocolate	Ganache de Nutella	Garnache de Nutella y chantilly	\$19.75
	Tiramisú	Vainilla	Queso mascarpone	Crema de café	\$19.75	
	Caramelo con ciruelas		Caramelo con ciruela	Chantilly	\$24.45	
	Caramelo con marshmallows		Caramelo con marshmallows	Chantilly	\$23.45	
	Cascada de Fresas		Crema chantilly y fresas	Chantilly y almendras	\$26.75	
	Delicia tropical		Crema de melocotón	Chantilly	\$26.75	
	Extremo de chocolate		Chocolate	Chocolate	Chocolate	\$28.65
	Queso fresas		Vainilla	Caramelo, franja de flan de queso	Chantilly y nueces horneadas	\$26.75
	Suizo		Vainilla y chocolate	Ganache de Nutella	Garnache de Nutella y chantilly	\$28.65
	Tiramisú	Vainilla	Queso mascarpone	Crema de café	\$26.75	
Pastelería Suiza Lucerna	10	Brazo gitano de sorbete	Enrollado de vainilla	Sorbete de chocolate, vainilla y fresa	Glace dulce y crema de marshmallows	\$25.00
	14	Hawaiano	Disco de hojaldre	Crema pastelera	Frutas tropicales	\$27.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
	16	Banano nueces	Vainilla	Banano con nueces y crema chantilly	Banano y nueces	\$30.00
		Bosque negro	Bizcocho de chocolate	Cereza con crema chantilly y jalea de fresa	Crema chantilly con chocolate rayado	\$30.00
		Caramelo	Vainilla	Caramelo suave, crema de mantequilla con caramelo crocante dulce	Crema de mantequilla, caramelo dorado	\$21.00
		Chocolate	Chocolate	Crema de mantequilla a base de chocolate y jalea de fresa	Chocolate	\$21.00
		Fesa con crema chantilly	Vainilla	Fresas frescas y crema chantilly	Fresas	\$30.00
		Moka		Crema de café a base de mantequilla	Crema de café	\$21.00
		Tira de milhojas	Hojaldre	Crema pastelera	Fondant	\$27.00
Shaw's	8	Mini caramelo	Vainilla	Crema chantilly	Crunch de maní y chocolate	\$22.00
		Mini Zanahoria	Zanahoria	Betún de queso	Crunch de marañón	\$21.00
	10	Amaretto	Vainilla	Crema chantilly	Crema chantilly	\$27.50
		Mini diplomático	Torta de vainilla con trozos de manzana	Crema francesa	Cherries rojas y chocolate	\$22.50
		Toffee almendra	Vainilla con crema chantilly	Crema chantilly	Almendras con crema chantilly	\$26.50
	12	Caramelo	Vainilla		Crunch de maní	\$32.00
		Chantilly	Vainilla con crema chantilly	Licor de cereza	\$36.00	
	Tiramisú	De suspiros	Queso philadelphia	Suspiros y granitos de chocolate	\$34.00	
	14	Diplomático	Vainilla con milhoja	Crema francesa	Crunch de marañón	\$33.00
Sucrée	8	Bomba de chocolate	Mouse de chocolate oscuro	Dulce de leche	Chocolate	\$20.00
		Canasta de frutos rojos	Vainilla	Frutos rojos	Chocolate blanco	\$20.00
		Carrot cake	Zanahoria	Fruta cristalizada y pasas	Queso y chocolate blanco	\$20.00
		Cheesecake frutos rojos	Almendra	Queso	Frutos rojos	\$20.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio		
		Cheesecake oreo	Cheesecake	Oreo	Chocolate y dulce de leche	\$20.00		
		Sachertorte	Chocolate puro	Frutos rojos	Chocolate	\$20.00		
		Selva negra	Chocolate y vainilla	Cereza	Chocolate blanco	\$35.00		
		Tiramisú	Almendra y licor de café	Queso	Cocoa con chocolate	\$20.00		
		Toffee dulce de leche	Genovesa de chocolate	Café, caramelo y dulce de leche	Caramelo y crema dorada	\$20.00		
		Trufa de chocolate	Masa de almendra	Mezcla de chocolate oscuro, blanco y Nutella	Chocolate blanco	\$20.00		
	15	Bomba de chocolate	Mouse de chocolate oscuro	Dulce de leche	Chocolate	\$30.00		
		Canasta de frutos rojos	Vainilla	Frutos rojos	Chocolate blanco	\$30.00		
		Carrot cake	Zanahoria	Fruta cristalizada y pasas	Queso y chocolate blanco	\$30.00		
		Cheesecake frutos rojos	Almendra	Queso	Frutos rojos	\$30.00		
		Cheesecake oreo	Cheesecake	Oreo	Chocolate y dulce de leche	\$30.00		
		Sachertorte	Chocolate puro	Frutos rojos	Chocolate	\$30.00		
		Selva negra	Chocolate y vainilla	Cereza	Chocolate blanco	\$50.00		
		Tiramisú	Almendra y licor de café	Queso	Cocoa con chocolate	\$30.00		
		Toffee dulce de leche	Genovesa de chocolate	Café, caramelo y dulce de leche	Caramelo y crema dorada	\$30.00		
		Trufa de chocolate	Masa de almendra	Mezcla de chocolate oscuro, blanco y Nutella	Chocolate blanco	\$30.00		
		Occidente						
		Bakery Host Pastelería	6	Pastel de chocolate #0	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$7.95
				Pastel de frutas y Toffee #0	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$6.95

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
	10	Pastel de chocolate #1	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$14.95
		Pastel de frutas y Toffee #1	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$12.95
	16	Pastel de chocolate #2	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$19.95
		Pastel de frutas y Toffee #2	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$16.95
	25	Pastel de chocolate #3	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$28.95
		Pastel de frutas y Toffee #3	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$23.95
	40	Pastel de chocolate #4	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$35.95
		Pastel de frutas y Toffee #4	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$32.95
	50	Pastel de chocolate #5	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$44.95
		Pastel de frutas y Toffee #5	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$39.95
	60	Pastel de chocolate #6	Torta de chocolate	Chocolate	Crema batida color chocolate decorada con frutas	\$54.95
		Pastel de frutas y Toffee #6	Torta de vainilla	Toffee, leche y whip de vainilla, remojo de tres leches	Crema batida con fruta al centro	\$49.95
Ban Ban Metrocentro Santa ana	4	Amor verdadero	1 torta de vainilla y 1 torta de chocolate	Mousse de chocolate con trocitos de chocolate y mousse de cereza con trocitos de cereza	Crema batida con chocolate rallado en la parte de abajo y cerezas en el centro	\$10.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
		Daddy delicious	2 tortas de vainilla y 1 de chocolate	Dulce de leche y chocolate	Crema batida con chorreado de garnache de chocolate y suspiros al centro	\$8.99
		Pastel pequeño de chocolate	Torta de chocolate	Mousse de chocolate	Crema batida sabor chocolate decorada con chocolate rallado	\$6.99
		Pastel pequeño de frutas	Torta de vainilla	Leche	Crema batida decorada con fresas y melocotón encima	\$5.99
		Pastel pequeño de temporada día de la madre	Torta de vainilla o chocolate	Elección de toffee, chocolate, jalea de fesa o leche	Crema batida	\$10.00
		Pastel pequeño de toffee	Vainilla	Toffee	Crema batida decorado con toffee en el centro	\$6.99
		Selva negra	Chocolate	Jalea de fesa y chocolate	Crema batida con chocolate rallado y fresas en el centro	\$6.99
	10	Amor verdadero	1 torta de vainilla y 1 torta de chocolate	Mousse de chocolate con trocitos de chocolate y mousse de cereza con trocitos de cereza	Crema batida con chocolate rallado en la parte de abajo y cerezas en el centro	\$17.50
		Daddy delicious	2 tortas de vainilla y 1 de chocolate	Dulce de leche y chocolate	Crema batida con chorreado de garnache de chocolate y suspiros al centro	\$16.00
		Pastel fresa melocotón	Vainilla	Leche	Crema batida decorada con fresas y melocotón encima	\$12.75
		Pastel mediano de chocolate	Chocolate	Mousse de chocolate	Crema batida sabor chocolate decorada con chocolate rallado	\$13.99
		Pastel mediano de temporada día de la madre	Torta de vainilla o chocolate	Elección de toffee, chocolate, jalea de fesa o leche	Crema batida	\$17.50
		Pastel mediano de toffee	Vainilla	Toffee	Crema batida decorada con toffee en el centro	\$13.99
		Selva negra mediano	Chocolate	Jalea de fresa y chocolate	Crema batida con chocolate rallado y fresas en el centro	\$13.99

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
	20	Pastel fresa melocotón	Vainilla	Leche	Crema batida decorada con fresas y melocotón encima	\$17.50
		Pastel grande de chocolate	Chocolate	Mousse de chocolate	Crema batida sabor chocolate decorada con chocolate rallado	\$18.99
		Pastel Toffee grande	Vainilla	Toffee	Crema batida decorada con toffee en el centro	\$18.99
		Selva negra grande	Chocolate	Jalea de fresa y chocolate	Crema batida con chocolate rallado y fresas en el centro	\$18.99
Candy Cakes	15	Cardenal de fresa con melocotón	Espumilla	Crema chantilly con fresa y melocotón	Crema chantilly con fresa y melocotón	\$20.00
		Pastel de caramelo	Vainilla	Caramelo	Crema chantilly	\$13.50
		Pastel de caramelo con crema y ciruelas		Crema de ciruelas	Caramelo con crema y ciruelas	\$15.50
		Pastel de chocolate especial	Chocolate	Crema de chocolate	Crema de chocolate y cherries	\$13.50
		Pastel de fresa y melocotón	Vainilla	Crema chantilly con crema de fresa con melocotón	Crema chantilly con fresa y melocotón	\$14.54
	Caramelo con almendras	Caramelo con almendras		Crema chantilly con almendras y caramelo	\$17.00	
	20	Pastel Selva Negra	Chocolate	Crema chantilly, cocoa y fresas	Crema chantilly, cocoa y fresas	\$17.00
Pan Lucha	4	Pastel personal	Chocolate	Mousse de chocolate	Garnache de chocolate, cherries de chocolate	\$6.00
	8	Brazo Gitano	Vainilla	Crema de toffee	Crema con frutas o toffee	\$6.50
	12	Canvas cake	Chocolate	Mousse de chocolate	Garnache de chocolate blanco decorado con macaroons y espumilla	\$15.00
		Rose Cake	Vainilla	Caramelo de la casa con almendras, coco y licor	Garnache de chocolate blanco decorado con una rosa natural	\$15.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
Panadería y Pastelería Ximena	6	Pastel de fruta	Vainilla	Dulce de leche	Tutifruti	\$7.00
Pastelería Dianis Sucursal #4	4	Pastel de crema #6	Vainilla	Leche	Crema batida	\$6.00
	8	Pastel de crema #17			Crema batida	\$10.00
	12	Pastel de crema #9			Crema batida	\$15.00
	20	Pastel de crema #10			Crema batida	\$23.00
	30	Pastel de crema #12			Crema batida	\$35.00
Pastelería Freddy	9	Brazo Gitano	Vainilla	Leche	Turrón	\$5.00
	12	Pastel de crema			Crema batida	\$10.00
	18				Crema chantilly	\$14.00
Pastelería y Cafetería Karlita	10	Pastel baño de toffee	Vainilla	Toffee	Crema chantilly con baño de toffee y fruta	\$11.00
		Pastel choco fresas		Crema de chocolate	Crema chantilly con chorreado de chocolate y fresas	\$11.00
		Pastel de chocolate		Crema de chocolate con chispas de chocolate	Crema chantilly	\$11.00
		Pastel de fresa y melocotón		Crema chantilly	Crema chantilly con fresas y melocotón	\$10.00
		Pastel de toffee		Relleno de toffee	Cobertura de toffee	\$10.00
		Pastel Selva Negra	Chocolate	Crema chantilly y fresas	Crema chantilly blanca con colochos de crema de chocolate	\$14.00
	15	Pastel baño de toffee	Vainilla	Toffee	Crema chantilly con baño de toffee y fruta	\$16.00
		Pastel choco fresas		Crema de chocolate	Crema chantilly con chorreado de chocolate y fresas	\$16.00
		Pastel de chocolate			Crema de chocolate con maní	\$16.00
		Pastel de fresa y melocotón		Crema chantilly	Crema chantilly con fresas y melocotón	\$15.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio
		Pastel de toffee		Relleno de toffee	Cobertura de toffee	\$16.00
		Pastel Selva Negra	Chocolate	Crema chantilly y fresas	Crema chantilly blanca con colochos de crema de chocolate	\$18.00
Endulzate Panadería y Pastelería	15	Personalizado	Vainilla	Crema Pastelera	Crema batida	\$10.00
		Tradicional			Crema batida	\$10.00
Oriente						
Kedulce	10	Caramelito	Vainilla	Caramelo con almendras	Crema batida	\$15.00
		Cheesecake	Queso crema	N/A	Jalea de fresa	\$20.00
		Matilda	Chocolate	Caramelo	Chocolate	\$15.00
	15	Caramelito	Vainilla	Caramelo con almendras	Crema batida	\$24.00
		Matilda	Chocolate	Caramelo	Chocolate	\$24.00
	20	Caramelito	Vainilla	Caramelo con almendras	Crema batida	\$30.00
Matilda		Chocolate	Caramelo	Chocolate	\$30.00	
K'Prichos Pastelería	10	Pastel Tropical	Vainilla	Crema pastelera	Tutifruti	\$17.00
		Tartaleta familiar	Concha de galleta	Crema babaria	Fruta tropical	\$18.00
	18	Ferrero Gold	Bizcocho combinado	Chocolate con Ferrero	Crema de vainilla con chocolate	\$35.00
		Mocachino	Vainilla	Combinación de crema de café	Chocolate coronado con Ferrero	\$25.00
La Pastelería	15	Tradicional	Vainilla	Dulce de leche	Crema batida	\$15.00
	25				Crema batida	\$25.00
	35				Crema batida	\$35.00
Lorena, sucursal Roosevelt	6	Corazón Gardenia	Vainilla	Crema de fresa	Crema horneada, galletas, dulce de leche	\$10.00
		Lirios		Dulce de leche con maní	Crema Lorena	\$10.00
	10	Corazón Gardenia		Crema de fresa	Crema horneada, galletas, dulce de leche	\$13.00
		Lirios		Dulce de leche con maní	Crema Lorena	\$13.00
	20	Corazón Gardenia		Crema de fresa	Crema horneada, galletas, dulce de leche	\$17.00
		Lirios		Dulce de leche con maní	Crema Lorena	\$17.00

Establecimiento	Porciones	Descripción	Sabor de la torta	Relleno	Cobertura	Precio	
	35	Corazón Gardenia		Crema de fresa	Crema horneada, galletas, dulce de leche	\$27.00	
		Lirios		Dulce de leche con maní	Crema Lorena	\$27.00	
Pastelería Francesa "Rincón Francés"	15	Pastel sabores especiales	Chocolate	Crema pastelera chocolate	Crema batida con sabor a chocolate	\$20.00	
			Vainilla	Crema pastelera caramelo	Crema batida con vertido de caramelo	\$15.00	
				Crema pastelera poleada	Crema batida y vertido de canela	\$15.00	
				Crema pastelera y crema fresa	Crema batida sabor fresa	\$15.00	
				Jalea de piña y crema batida	Crema de coco-piña y coco rayado	\$16.00	
				Tutifrutí	Fruta tropical y crema batida	\$20.00	
	Vainilla y chocolate	Crema batida con cherry	Crema batida y galleta triturada	\$16.00			
			Pastel tradicional sencillo	Vainilla	Crema pastelera y caramelo	Crema batida	\$9.99
	20	Pastel tradicional decoración especial	Crema batida			\$25.00	
	25	Pastel tradicional sencillo	Crema batida			\$20.00	
40	Pastel tradicional sencillo	Crema batida	\$25.00				
50	Pastel tradicional decoración especial	Crema batida	\$40.00				
Pastelería "Vilma"	8	Pastel de flores	Vainilla	Capuchino y caramelo	Vainilla	\$12.00	
		Pastel gourmet		Chocolate y fresa	Crema de vainilla	\$12.00	
	15	Pastel de flores		Crema, fresa y chocolate	Vainilla	\$18.00	
		Pastel gourmet		Crema, fresa y caramelo	Crema de vainilla y chocolate	\$17.00	
	20	Pastel de flores		Caramelo y almendra	Vainilla	\$27.00	
		Pastel gourmet		Caramelo, almendra y fresa	Crema de café	\$26.00	
Tartaleta, sucursal Villa San Miguel	10	Charlotte	Vainilla con remojo tres leches	Crema y maní	Crema chantilly, galletas lady finger y frutas tropicales	\$25.00	

Recomendaciones

1. Antes de tomar cualquier decisión, no olvide que la intención es lo que más cuenta, así que cuide su bolsillo y cotice precios; existen muchos proveedores y variedades a su disposición.
2. De preferencia, consulte con anticipación en la pastelería si cuentan con pasteles disponibles o encárguelos con antelación para garantizar que podrá contar con su pastel predilecto.
3. Considere también la distancia entre la pastelería y el lugar de la celebración; los pasteles son delicados y pueden dañarse al ser transportados si se sacuden mucho o se inclinan.
4. Si compra el pastel por adelantado, lo preferible es que no los guarde por más de 24 horas, pues este es el tiempo en el que conservan mejor su sabor. Es importante refrigerar los pasteles con crema batida, leche y frutas frescas porque se deterioran con facilidad a temperatura ambiente. Los pasteles de crema chantilly son los más delicados, pues esta puede derretirse con facilidad y perder su consistencia, así que evite almacenar los que contengan este ingrediente.
5. Recuerde: tiene derecho a recibir del proveedor información completa, clara, veraz y oportuna; esto es sobre todo importante porque hay personas que son alérgicas a productos como nueces, maní y el huevo, que son ingredientes comunes en un pastel; si usted o alguno de sus familiares presenta este tipo de padecimientos, pregunte antes de comprar.

