

Where business and wellness go together...

Aquapalace Hotel Prague | Pražská 137, 251 01 Čestlice, Prague – East
Tel.: +420 225 108 830 | E-mail: conference.mgr@aquapalacehotel.cz
www.aquapalacehotel.cz

CONFERENCE FACILITIES

TECHNICAL EQUIPMENT

CONFERENCE PACKAGES

CATERING

BEVERAGES

RESTAURANTS

AQUAPARK

THEME PARTIES

WELLNESS & LEISURE

aquapalace

HOTEL ★★☆☆ PRAGUE

CONFERENCE FACILITIES

TECHNICAL EQUIPMENT

CONFERENCE PACKAGES

CATERING

BEVERAGES

RESTAURANTS

AQUAPARK

THEME PARTIES

WELLNESS & LEISURE

AQUAPALACE HOTEL PRAGUE ****

Aquapalace Hotel Prague is situated in the largest commercial and entertainment complex in Central Europe. Easily accessible and superbly equipped, the modern hotel is a unique facility for conferences and incentive events for up to 650 persons. A wide range of wellness and leisure services makes it a perfect venue where you can combine a business meeting with relaxation.

WHY A CONFERENCE AT AQUAPALACE HOTEL PRAGUE?

- Spacious conference rooms with modern technology systems and daylight
 - 780 m² of conference rooms for up to 650 persons
 - 11 conference rooms – variable space made possible by movable walls
- Located on the ground floor – allowing wheelchair access and vehicle exhibition directly in the rooms
 - Built-in projection systems • Air conditioning • Free Wi-Fi

EASILY ACCESSIBLE

- 500 m from Highway D1 – Exit 6
- Downtown Prague just 15 minutes by car
- A drive to the Vaclav Havel Airport takes just 30 minutes
- A free shuttle bus between the hotel and the Opatov and the Chodov subway stations
- Parking capacity for up to 730 cars (in the hotel garage and parking houses)

AQUAPALACE PRAGUE INCLUDES

- A corridor connecting the hotel with the aquapark
 - Wellness Centre – massage, beauty salon, private saunas
- Sauna World – 14 sauna types incl. outdoor saunas
- Water World – 3 palaces and an outdoor zone
- Balneo & Medical – therapeutic procedures
 - Fitness Centre – cardio zone, strength-training machines, group exercises

COMFORTABLE HOTEL ROOMS

- 231 hotel rooms and suites
- Air-conditioned rooms with minibars
- Safe-deposit boxes with integrated sockets
- Equipment for preparing coffee and tea
- Free Internet connections – Wi-Fi / LAN

ROOM	DAYLIGHT	m ²							PRICE - Half day	PRICE - Full day	
			Theatre	School	U-form	Block	Banquet	Cocktail			
Exclusive rental*	YES	780	-	-	-	-	-	-	45 000 CZK	75 000 CZK	
Haw.+Zan.+Mad.+Barbados	YES	500	650	432	111	132	360	650	30 000 CZK	50 000 CZK	
Haw.+Zan.+Mad.	YES	278	325	216	69	87	192	340	21 000 CZK	35 000 CZK	
Hawaii	YES	170	200	120	54	63	90	200	15 000 CZK	25 000 CZK	
Zanzibar	YES	48	50	27	15	18	30	50	5 000 CZK	8 000 CZK	
Madagascar	NO	45	50	27	15	18	30	50	5 000 CZK	8 000 CZK	
Barbados A+B+C	YES	164	202	120	51	60	100	200	12 000 CZK	20 000 CZK	
Barbados A+B/B+C	YES	110	120	72	39	48	60	120	9 000 CZK	15 000 CZK	
Barbados A	YES	55	64	36	24	30	30	60	5 000 CZK	8 000 CZK	
Barbados B	NO	53	64	36	24	30	30	60	5 000 CZK	8 000 CZK	
Barbados C	NO	54	64	36	24	30	30	60	5 000 CZK	8 000 CZK	
Tahiti	YES	24	20	12	-	12	-	20	4 000 CZK	6 000 CZK	
Bora A+B	YES	50	50	36	18	21	30	40	5 000 CZK	8 000 CZK	
Bora A	YES	24	20	12	-	12	-	20	4 000 CZK	6 000 CZK	
Bora B	YES	23	20	12	-	12	-	20	4 000 CZK	6 000 CZK	
Riatea	YES	29	30	21	-	15	-	20	4 000 CZK	6 000 CZK	
Terra	YES	70	65	42	30	30	-	-	5 000 CZK	8 000 CZK	
Foyer	YES	180	- exhibitions, car presentations, coffee breaks								

Hotel suites

- Junior Suite and King Suite may also be suitable for your smaller, closed-group meeting
- The maximum suite seating capacity is 6 persons with the U-layout
- Prices upon request

* An exclusive rental of rooms in the conference section (excluding the Terra room and the lobby).
The above prices include the applicable VAT.

- The ceiling height on the entire conference floor is 3,5 m
- Sound-proof movable walls make the conference center layout very variable
- Most rooms are equipped with built-in media systems (data projectors, screens, suspension systems for logos, light controls)
- All-day rental from 8 a.m. to 6 p.m.
Half-day rental from 8 a.m. to 1 p.m. or 1 p.m. to 6 p.m.
- 380V / 16A / 5-pin sockets are available in the conference rooms

CONFERENCE FACILITIES

TECHNICAL EQUIPMENT

CONFERENCE PACKAGES

CATERING

BEVERAGES

RESTAURANTS

AQUAPARK

THEME PARTIES

WELLNESS & LEISURE

Audio system		Price per day / unit
Sound system – Barbados or Bora or Tahiti (max. 8 hours)		1 500 CZK
Sound system – Hawaii or Barbados BC (max. 8 hours)		3 000 CZK
Sound system – HA+ZA+MA or Barbados ABC (max. 8 hours)		6 000 CZK
Sound system – HA+ZA+MA+BA (max. 8 hours)		7 500 CZK
Microphone – wireless / headset		800 CZK
Video equipment		Price per day / unit
Data projector max. 6200 ANSI (max. 4 hours)		2 500 CZK
Data projector max. 6200 ANSI (max. 8 hours)		3 500 CZK
Plasma TV 42"		2 000 CZK
Built-in (front) screen or max. 200 cm by 200 cm		500 CZK
Branding		Price per day
Plasma TV screen in the foyer – used for commercial presentation	1 TV	1 000 CZK
Plasma TV screen in the foyer – used for commercial presentation	5 TVs	3 000 CZK
Flags – hung in front of the hotel		1 000 CZK
Advertising items in the elevators		1 000 CZK
Internet		Price
Wi-Fi		free

Presentation and office supplies		Price per day / unit
Flipchart / whiteboard		350 CZK
Electronic flipchart (smart capa board)		700 CZK
Notice (poster) board (150 by 120 cm)		300 CZK
Wireless presentation controller (incl. a laser pointer)		150 CZK
Lectern		500 CZK
Stage (skirt, size 1 by 2 m, 40 cm high, max. 9 units)		750 CZK
Parquet area (5 by 5 m)		6 000 CZK
Notebook		1 500 CZK
Human resources		Price per hour / person
Technical assistance (min. 4 hours)		850 CZK
We recommend that technical assistance is used in the following cases: PA system with more than 2 microphones, translators' cabin, voting system, audio or video recording		
Cloakroom service (min. 4 hours)		200 CZK
Hostess girl (min. 4 hours)		650 CZK
Administrative assistance (min. 4 hours)		650 CZK

The above prices include VAT.

We can provide all kinds of technical equipment upon request. A fee will be charged if you prefer to use your own equipment.

EXCLUSIVE package

Full day / 1 400 CZK

- All-day conference room rental
- Equipment: 1 flipchart, 1 screen, 1 data projector in the main conference room
 - Internet (Wi-Fi) connection – at the standard speed provided by the hotel
- PA system with a wireless microphone for min. 40 persons • Event assistant's services
- 2 bottles of mineral water per person in the conference room • Welcome coffee and a selection of teas
 - 'Sweet' coffee break – coffee, tea, water, juice, 2 pcs of sweet pastry per person
- Lunch – either a buffet or menu based on our chef's selection, 2 glasses of soft drinks per person
 - 'Mix' coffee break – coffee, tea, juice, 1 pc of sweet pastry, 1 pc of salty pastry

Half a day / 1 150 CZK

- Half-day conference room rental
- The content is the same as the full-day package excluding 1 coffee break (Sweet) and 1 mineral water

BASIC package

Full day / 1 150 CZK

- All-day conference room rental
- Equipment: 1 flipchart, 1 screen, 1 data projector in the main conference room
 - Internet (Wi-Fi) connection – at the standard speed provided by the hotel
- PA system with a wireless microphone for min. 40 persons • Event assistant's services
 - 2 glasses of water per person in the conference room
 - 'Start' coffee break – coffee, tea, glasses of still water, juice, biscuits
- Lunch – either a buffet or menu based on our chef's selection, 1 glass of soft drinks per person
 - 'Snack' coffee break – coffee, tea, juice, 1 pc of salty pastry

Half a day / 950 CZK

- Half-day conference room rental
- The content is the same as the full-day package excluding 1 coffee break and 1 glass of water

Conference packages are available for groups of minimum 20 persons. The conference package price includes VAT.

AQUAPALACE	Coffee, tea, glasses of still water, juice 1 pc of sweet pastry per person 1 pc of salty pastry per person, cut fruits of the season	200 CZK
SNACK GOURMET	Coffee, tea, glasses of still water, juice 2 pcs of sweet pastry per person 2 pcs of salty pastry per person, fruits (cuts, whole) of the season	250 CZK
BUSINESS	Coffee, tea, glasses of still water, juice Cheese, ham, bread, butter, margarine, jam, fruits, vegetables, large selection of pastries, yogurt with oatmeal, bacon, sausages, variations of egg dishes	350 CZK
MIX	Coffee, tea, glasses of still water, juice 1 pc of sweet pastry per person 1 pc of salty pastry per person	160 CZK
SALTY	Coffee, tea, glasses of still water, juice 2 pcs of salty pastry per person	160 CZK
SWEET	Coffee, tea, glasses of still water, juice 2 pcs of sweet pastry per person	140 CZK
START	Coffee, tea, glasses of still water, juice Biscuits	120 CZK
WELCOME	Coffee, tea, glasses of still water, juice	100 CZK

Prices and quantities stated per person.

WELCOME DRINK 0,1 l

A glass of sparkling wine or a mixed non-alcoholic drink	75 CZK
A glass of sparkling wine or a mixed non-alcoholic drink, 2 canapes per person	130 CZK
Bohemia sekt Brut, Demi Sec, Rosé	75 CZK
Bohemia sekt Prestige Brut, Demi Sec	85 CZK
Prosecco Treviso Extra Dry, Contarini, Veneto DOC	85 CZK
Mumm Gordon Rouge Brut	415 CZK

BANQUETS & MENU

Breakfast in the restaurant	400 CZK / person
3-course menu	350 – 550 CZK / person
Conference buffets *	400 – 750 CZK / person
Finger Food Cocktail *	450 CZK / person
Garden Party *	550 – 750 CZK / person
Late dinner	120 – 450 CZK / person

* This kind of service is provided to a minimum of 30 persons.
The prices are stated including the applicable VAT.

BEVERAGES CHARGED AS CONSUMED

Coca-Cola, Coca-Cola Light, Zero, Vanilla, Fanta, Sprite	0,33 l bottle	55 CZK
Kinley Tonic / Ginger Ale	0,25 l bottle	55 CZK
Juice (orange, apple, multivitamin, grapefruit, peach)	0,25 l bottle	55 CZK
Water (still / gently sparkling)	0,25 l bottle	50 CZK
Still water (from the tap)	1 l	60 CZK
Still water (from the tap)	5 l	300 CZK
Juice (orange, apple, multivitamin)	0,2 l	45 CZK
Juice (orange, apple, multivitamin)	1 l	180 CZK
Post mix (Coca-Cola, Coca-Cola Light, Fanta, Sprite)	0,2 l	45 CZK
Coffee / Tea	cup	45 CZK
Gambrinus, Birell	0,3 / 0,5 l	45 CZK / 65 CZK
Pilsner Urquell	0,3 / 0,5 l	50 CZK / 75 CZK

BEVERAGE PACKAGES

2-HOURS		390 CZK
3-HOURS	Unlimited consumption during the service with a bar open – a selection of soft drinks and water, coffee, tea, wine (house wine), draft beer	465 CZK
4-HOURS		525 CZK
5-HOURS		685 CZK

Every additional commenced hour will be charged at 195 CZK per person. The prices are stated including the applicable VAT.

ANY MIXED DRINKS CAN BE PREPARED DURING A BARMAN SHOW

WHITE WINES

Ryzlink Vlašský – wine cellars of Patria Kobylí	0,75 l	280 CZK
Pinot Grigio IGT, Veneto, Italy	1,5 l	560 CZK
Falerio, De Angelis, 2015 DOC	0,75 l	300 CZK
Sauvignon Kabinet, Michlovský	0,75 l	380 CZK
Rulandské šedé Kabinet, Mádl Winery	0,75 l	490 CZK
Pálava, selection of grapes, Moravino Valtice	0,75 l	620 CZK
Gavi di Gavi, Batasiolo DOCG, Piemonte	0,75 l	750 CZK
Pinot Grigio, St. Michael Epan DOC, Alto Adige	0,75 l	800 CZK
Lugana, Ottella DOC, Veneto	0,75 l	850 CZK
Chablis Appellation d'Origin Contrôlée, Joseph Drouhin AOC, Bourgogne	0,75 l	1150 CZK

RED WINES

Zweigeltrebe – wine cellars of Patria Kobylí, quality wine	0,75 l	280 CZK
Montepulciano D'Ambruzzo DOC, Veneto, Italy	1,5 l	560 CZK
Nero D'Avola, 2015 IGT	0,75 l	300 CZK
Frankovka Kabinet, Vinselect Michlovský	0,75 l	330 CZK
Cabernet Sauvignon PS, Moravino Valtice	0,75 l	540 CZK
Merlot PS, Barrique, Vinselect Michlovský	0,75 l	650 CZK
Barbera d Alba, Batasiolo DOC, Piemonte	0,75 l	740 CZK
Chianti Růfina Nipozzano Riserva, Frescobaldi DOCG, Toscana	0,75 l	990 CZK
Chateau Beaumont Appellation d'Origin Contrôlée AOC, Bordeaux	0,75 l	1150 CZK

ROSE WINES

Zweigeltrebe Rosé Kabinet, Vinařství Mádl	0,75 l	380 CZK
---	--------	---------

SPARKLING WINE, PROSECCO, CHAIMPAGNE

Bohemia sekt brut, demi, rosé	0,75 l	490 CZK
Bohemia sekt Prestige brut, demi	0,75 l	620 CZK
Prosecco Treviso Extra Dry, Contarini, Veneto DOC	0,75 l	590 CZK
Mumm Gordon Rouge Brut	0,75 l	2 890 CZK

SOMMELIER

A wine tasting session led by a sommelier. Wines will be served with a short explanation of each of them. | The wine tasting session takes 45 – 120 minutes depending on the number of wines served. | We also offer light refreshments as part of the session. | The prices are stated including the applicable VAT.

CONFERENCE
FACILITIES

TECHNICAL
EQUIPMENT

CONFERENCE
PACKAGES

CATERING

BEVERAGES

RESTAURANTS

AQUAPARK

THEME
PARTIES

WELLNESS
& LEISURE

Terresa Restaurant

- Capacity of 80 persons + 40 persons in the Terra suite
- The rooms can be used independently of other hotel operations
- Separate entrance to the restaurant

Terra Suite

- Suite capacity: restaurant – 40 seats, theater – 65 seats, school – 42 seats, U-layout – 30 seats
- Built-in pull-down projection screen
- The rooms can be used independently of other hotel operations for corporate events and parties

Astra Restaurant

- Seats 310 persons
- The restaurant can be divided into 2 parts (A 130 / B 180)

Barracuda Lobby Bar

- Seats 40 persons
- The rooms can be used to serve a welcome drink before an event starts

ROOM	AREA	RECOMMENDED USE	RENTAL PRICE
RELAX PALACE			
Palace of relaxation	500–600 persons	Theme parties or corporate dinners with refreshments and accompanying program.	54 450 CZK / hour
Terasa Paradise Café	80–100 persons depending on table layout	Theme parties or corporate dinners with refreshments and accompanying program.	9 680 CZK / hour 3 630 CZK without bar
CORAL DOME			
Coral bar + pool	40–50 persons	The warmest pool – for seniors and children; bar and seats available	4 840 CZK / hour
OUTDOOR FACILITIES			
Picnic Garden	120–150 persons	An outdoor area suitable for BBQ events and parties.	upon request
FITNESS			
Spinning room	10 persons	Exercising. We can recommend an instructor.	730 CZK / hour
Aerobic room	25–30 persons	Various types of group exercises.	upon request

The prices include the applicable VAT.

ACTIVITIES

- Barman show, drink mixing school
- Wine or premium distillate tasting sessions
 - Tea corner (prepare and taste teas)
 - DJ + Karaoke (video discotheque)
 - Casino (roulette, Black Jack, poker, dice...)
- Golf night = golf simulator (putting green, drive range in the room...)
- Dance lessons and demonstrations (step dance, cancan, Latino...)
 - Photographing corner (instant photo printing)
 - Caricaturist
 - Magician
 - Bodypainting
 - Live music
 - Drummer show
 - Curling

SERVICES

- Transfers (by bus or minibus)
- Flowers and flower decorations
- Overall room decoration matching the event theme
 - Costumes
- Festive table setting and chair covers
 - Fireworks

GIFTS

- Tickets or vouchers for services in the aquapark
- Benefits for your employees and/or business partners

SPA & WELLNESS

Let your body indulge the healing touches of natural therapeutic procedures and enjoy the care provided by body care professionals. In our Spa & Wellness Centre, you may choose from many regeneration processes, which will wake your body up from fatigue and harmonize all your energy paths. We will do maximum for your beauty and relaxation.

- Saunas (Finnish, Russian, bio, aroma)
- Roman spa (caldarium, tepidarium, laconium, steam bath, salt bath) • Massage and balneo therapy
 - Exotic procedures (Hammam, Rassoul) • Beauty services, manicure, pedicure and solarium
 - Private spa • Diagnostic procedures

WATER ACTIVITIES IN THE AQUAPARK

- Diving pit • Swimming contests • Aqua paddlers – used during standard animations
- Saturn, banana – inflatable attractions where the goal is to tip over the opponent and cause him to fall in the water • Water shooting – water guns used to hit plastic animals
- Water targets – hitting targets with balls • Water polo – classic polo with two goals in the wave palace
- Rubber ropes – the rubber rope is attached to the waist, and swimmers have a swimming race in pairs
 - Killer whales – races with inflatable killer whales
 - Wipe out – a summer outdoor attraction
 - Rope climbing – two ropes affixed across the swimming pool
- Water basketball – inflatable basketball hoops – team games or just shooting on the hoop.

INDOOR ACTIVITIES

- Indoor Cycling • Fitness and relaxation exercises

OUTDOOR ACTIVITIES AROUND THE HOTEL

- Zorbing, paintball, jumping shoes, jumping castle, cycling trails, outdoor BBQ
- Dendrology garden • Pruhonice Park

