

H10 Catalunya Plaza

BOUTIQUE HOTEL

BUSINESS PROGRAM 2025

Rambla Catalunya 7-9 / T. (+34) 93 317 71 71 / mice.hcp@h10hotels.com

H10 catalunya plaza

PLAZA DE CATALUNYA

CHANGE

MEETING ROOMS

GAUDÍ MEETING ROOM

Natural light with views of Plaza Catalunya

Coffee machine in the room with supplement 6,00€/pax

Full day use: 595,00 €

Half day use*: 505,00 €

VAT included

**The half-day rate is applicable from 08.00h to 14.00h or from 16.00h to 20.00h. Outside this range of hours, please consult with the Hotel.*

¿WHAT'S INCLUDED?

- Free WIFI
- TV - 70'
- ClickShare - Wireless connection
- HDMI connection
- 1 Flipchart
- Mineral water with continuous refill
- Notepads, pens and sweets
- Start-up technician

Espacios para eventos Event areas	m ²	Altura Height	Cóctel Reception	Teatro Theatre	Escuela Classroom	Imperial Boardroom	Banquete Banquet	Tipo "U" "U" Shape
GAUDÍ	31	4m	20	30	20	20	12	16
REST. 1892	80	4m	40	--	--	30	30	--
Terraza The Garden	100	3,5m	40	--	--	--	--	--

COFFEE BREAK

Duration: 30 minutes
Price per person. 10% VAT included.

LIQUID

12€

- ECO Coffee Service
- Milk and plant-based drinks
- Tea and infusions
- Fruit juice
- Mineral water

SWEET

16€

- ECO Coffee Service
- Milk and plant-based drinks
- Tea and infusions
- Fruit juice
- Mineral water
- Pastries assortment
- Chocolate caprices
- Fresh fruit

MEDITERRANEAN

20€

- ECO Coffee Service
- Milk and plant-based drinks
- Tea and infusions
- Fruit juice
- Mineral water
- Pastries assortment
- Chocolate caprices
- Fresh fruit
- Salmon brioche with cream cheese
- Iberian han Mini-baguettes

HEALTHY

22€

- ECO Coffee Service
- Milk and plant-based drinks
- Tea and infusions
- Fruit juice
- Mineral water
- Fresh fruit
- Diet cookies
- Vegetal mini sandwich
- 0% Yoghurt
- Nuts

Permanent Coffee Break: 50% supplement on the price of the chosen coffee break (includes 1 refill).

EXECUTIVE MENU

from
42,00€

Price per person. 10% VAT included

Duration: 1 hour and a half

Minimum: 20 people

Service offered at midday

Service in a reserved restaurant area

Includes: Chef's appetizer, mineral water, soft drinks, beer, white and red wine with D.O., coffee, tea and infusions.

NÚM. 1

Iberian ham and cantaloupe melon salad
with parmesan and pine nuts vinaigrette

Salmon, celery purée and sautéed
Tenderstem broccoli with pumpkin

Massini Cake

42,00€

NÚM. 2

Lamb's lettuce salad with cod, orange and
olive tapenade brandade

Veal cheeks with roasted aubergine, goat
cheese and pine nuts cake

Yoghurt mousse with red fruits

42,00€

NÚM. 3

Shiitake confit and edamame salad

Squid in apple and ink sauce with basil

risotto

Idiazábal cheesecake with wild berries

49,00€

NÚM. 4

Prawn, avocado and tomato timbale with
lime mayonnaise

Iberian pork sirloin with almond sauce and
glazed onions with orange

Hazelnut crisp

49,00€

The chosen menu must be the same for all diners, except for intolerances, allergies and special requirements.

FINGER LUNCH

from

36,00€

Price per person. 10% VAT included

Duration: 1 hour

Minimum: 20 people

Night service supplement: 5€ per person

Service in a reserved Eden Bar

Consult supplements for exclusivity of spaces

Includes: Mineral water, soft drinks and beer, white and red wine with D.O., coffee, tea and infusions.

FINGER LUNCH PLAZA

36,00 €

Guacamole with nachos

Hummus with vegetable crudités

Tuna Sandwich

Iberian cold meats sandwiches

Catalan bread with tomato and Iberian Ham

Homemade croquettes

Shellfish fritters with "Romesco" sauce

Octopus caprice with potato

Seasonal fruit brochettes

Chocolate caprices

Pastries Assortment

FINGER LUNCH RAMBLA

39,00€

Citrus marinated salmon tartare

Mozzarella, duck ham and pesto brochette

Chicken sandwich

Iberian cold meat sandwiches

"Coca de vidre" with tomato and Iberian ham

Homemade croquettes

Foie micuit toasts with ginger and cardamom

jam

Cod brandade with vegetables

Seasonal fruit brochettes

Chocolate caprices

Pastries Assortment

WELCOME DRINK & OPEN BAR

Duration: 30 minutes

Minimum: 15 people

Price per person. 10% VAT included.

Service in a reserved Eden Bar

Consult supplements for exclusivity of space

GLASS OF CAVA

1 Glass of cava

Nuts and Olives

15,00€

APÉRITIF

Nuts and Olives

Cristal bread with Iberian Ham

Cheese dice with olive oil

Mineral water, soft drinks and beers

White and Red Wine with D.O

Cava

25,00€

COCKTAILS

Mojito (with or without alcohol)

Caipirinha

Aperol Spritz

San Francisco

Olives and nuts

14,00€