

**MERCAT DE
LES FLORS**

BARCELONA DANCE HOUSE

**let us
get your **event** moving
in **Barcelona!****

Mercat de les Flors

Movement Arts Centre in Barcelona is a public consortium between Barcelona City Council and the Autonomous Government of Catalonia (the Generalitat), with the support of the Spanish Ministry of Culture, that has become a leading centre for the investigation, production, creation and dissemination of **dance** and the **movement arts**.

Mercat de les Flors

is placed in a venue built in **1929** as part of **Barcelona's International Exposition**

hall

façade by Frederic Amat

hall and dome

main staircase

dome by Miquel Barceló

OM (Ovidi Montllor) auditorium

320 seats

MAC (M^a Aurèlia Campany) auditorium

500 seats

PB (Pina Bausch) auditorium

100 seats

SG (Sebastià Gasch) auditorium

80 seats

entrance hall
350 people

La Soleá
bar-restaurant, catering

el Graner, creation and residence centre

100 people, 4 spaces

events

25th anniversary, 2011
entrance hall

F.C. Barcelona poll meeting, 2010
MAC auditorium

Mobile Word Congress, Nokia, 2009
entrance hall

Mercedes, new model, 2009
MAC auditorium

press conference, 2012
1st floor

Sita Murt, fashion show, 2008
entrance hall

events

cava & tweets, 2010
PB auditorium

25th anniversary, 2010
entrance hall

opening session, 2011
PB auditorium

DJ party, 2009
entrance hall

catering, 2009
entrance hall

dancing workshop, 2011
entrance hall

events

press conference, 2011
entrance hall

cinema party, 2011
square

artistic activity, 2010
entrance hall

cocktail party, 2010
foyer

picture exhibition, 2008
1st floor

advertising film, 2012
façade

MERCAT DE LES FLORS

BARCELONA DANCE HOUSE

prices

prices do not include VAT

spaces at the Mercat	Price A *	Price B *
MAC auditorium	4.000 €	1.750 € **
OM auditorium	2.000 €	1.500 €
PB auditorium	1.500 €	750 €
entrance hall	1.500 €	750 €
SG auditorium	1.000 €	750 €
1st floor	750 €	500 €
foyer (MAC auditorium ante-hall)	750 €	500 €
auxiliary areas ***	750 €	500 €
Spaces at the Mercat adjoining other spaces	Price A *	
entrance hall	1.000 €	
1st floor	750 €	
foyer (MAC auditorium ante-hall)	750 €	
auxiliary areas ***	500 €	
Spaces at El Graner	Price A *	Price B *
large hall, ground floor	€2,000	€1,400
medium-sized hall with equipment, 1st floor	€1,000	€1,000
medium-sized hall , 1st floor	€700	€700
small hall, ground floor	€300	€210
auxiliary areas ***	€300	€210

* Price A covers a full day. Price B covers a half day of set-up and/or dismantling, and extraordinary sessions.

** The MAC auditorium can only be rented for a half a day in conjunction with a full day rental, either before or after, and only covers set-up and/or dismantling.

*** Auxiliary areas are understood to be the dressing rooms, offices, hallways and storerooms and are particularly useful for photo shoots and filming of audiovisuals.

**MERCAT DE
LES FLORS**

BARCELONA DANCE HOUSE

assignment and rental of space

conditions

- Rental of spaces is only possible when there is no clash with activities organised by the Mercat and El Graner themselves, which always take priority over external activities.
- The length of day sessions is as follows:
 - ½ day: from 9:00 to 14:00 or 16:00 to 21:00. Five-hour sessions, with a ½ hour break.
 - Full day: from 9:00 to 21:00. Twelve-hour sessions with a two-hour lunch break and ½ hour breaks in the morning and the afternoon.
- The price only covers the space in the exact conditions it is handed over at the beginning of the rental period. Any extra material and/or rented material will be priced separately and added to the basic rate.
- **Technical production service**
 - Prices include the floor manager's hours of work during the agreed rental period.
 - Any specialist technical services that are needed will be priced separately and added to the total price of the contracted services. To calculate the cost of the service you should apply the rate for "Complementary services".
 - Rental does not cover accommodation, tickets, bar, public relations, security, or any kind of reception services. If you need any of these services, you must work exclusively with the companies subcontracted by the Mercat de les Flors. These will prepare a cost estimate in line with market prices and independent of the services contracted from the Mercat at a fixed price. The Mercat will supervise the proceedings.
 - The Mercat reserves the right to charge a commission on the sale of tickets and passes for the rental activity, both to the company that rents the space and the public.
- **Cleaning service.** The space will be handed over in a clean condition and the price includes a basic cleaning service for each day of rental. If more than one cleaning per day or special cleaning is needed, this will be priced separately and the amount added to the total of contracted services.
- **Catering service.** The Mercat de les Flors has outsourced the bar service and the concessioner holds exclusive rights on the management of the bar and kitchen on the ground floor. To use these spaces it is necessary to reach an agreement with the concessioner. This does not imply any extra rental charge. You can hire catering services separately on the understanding that the kitchen and the bar will not be available.

**MERCAT DE
LES FLORS**

BARCELONA DANCE HOUSE

assignment and rental of space

conditions

- **Prices of filming and photo shoots**

- In the case of filming the price of commercial rentals applied to private entities is increased by 50% .
- In the case of photo shoots, a 30 % discount may be applied to commercial rentals in the case of private entities.
- The fee for a full day of exterior filming and photo shoots linked to the image of the Mercat de les Flors is €7,000.
- Personnel costs and equipment rentals are charged for separately.

- **Rentals for cultural activities and to non-profit organisations**

- The director of the Mercat de les Flors Consortium, with the approval of the Executive Committee, may apply a discount of up to 50% on rentals, depending on the length and value of the project, public, associative or private nature of the application and other reasons the Executive Committee may consider relevant. Furthermore, spaces are lent free of charge in special cases.
- This 50% discount is applicable whenever the application is made by one of the administrative bodies comprising the consortium, which are also ceded space for free once a year.
- Technical services, equipment rental and other external services are not subject to any discount nor is the possibility of no charge contemplated.

- **Complementary services**

- For rental services that involve complex stage work, the following technical team is established as the minimum staff provided by the Mercat:
 - 1 house manager
 - 1 technical manager
 - 2 lighting technicians
 - 1 sound technician
 - 1 grip technician
 - 1 stage technician [manager]
- The price established for each block of 5 hours with the technical team is €1,000.
- If a space is rented for other uses rather than strictly theatrical ones, an agreement may be reached with the contracting company for specific services tailored to these uses.

**MERCAT DE
LES FLORS**

BARCELONA DANCE HOUSE

assignment and rental of spaces

conditions

• Prices applied to activities for artistic creation at El Graner

• There are two price brackets for each space. Price A applies to friends of El Graner, as well as agents and institutions linked to the organisations which are part of the monitoring committee [Mercat de les Flors, ICUB/Ajuntament de Barcelona, APdC and ACPdC]. Price B applies to non-profit organisations, agents and organisations linked to the performing arts.

Spaces at El Graner	Price A	Price B
large hall, ground floor	€15/hour	€35/hour
medium-sized hall with equipment, 1st floor	€10/hour	€20/hour
medium-sized hall , 1st floor	€6/hour	€15/hour
small hall, ground floor	€4/hour	€10/hour

- The minimum rental applies to blocks of 4 consecutive hours.
- These prices do not include technical material. If complementary services are required, the charges are as follows:
 - Technical staff: €30/hour
 - Auxiliary staff [reception]: €22/hour
 - Loading and unloading: €20/hour
 - Cleaning: €18/hour
- These prices apply to the time slot between 10:00 and 19:00 on weekdays. Prices charged on public holidays and weekends may be raised 50%. The hire of auxiliary and cleaning staff is obligatory on public holidays and at weekends.

Location

Mercat de les Flors, 500 m from the Fira de Barcelona exhibition centre on Montjuïc, free parking

El Graner, 500 m from the Fira de Barcelona exhibition centre in Gran Via

