

Radisson **BLU**
REUSSEN, ANDERMATT

FEEL THE DIFFERENCE

PERSONAL
PROFESSIONAL

MEMORABLE

RADISSON
MEETINGS™

WELCOME

We understand that, whatever the occasion, the stakes are high. So, you want the best experience for your attendees.

When we work together, you can rest assured that your event is in good hands. Our Radisson Meetings concept and the solutions we design for you always keep the three pillars of a successful event at their core: personal, professional and memorable.

PERSONAL

We place you and your needs at the heart of our offer, making sure that we bring your vision to life.

You'll have your own dedicated point of contact for the event who'll work with you as though they're part of your own team. They'll partner with you to coordinate and will ensure everything goes as planned.

PROFESSIONAL

You can be confident that you'll benefit from a great experience and a consistent, superior service. We provide you with everything you need to make your event a success: from modern audio-visual technology and free Wi-Fi to stationery, sufficient power sockets, chargers and adapters.

MEMORABLE

We want to surprise and delight your delegates by creating a memorable experience. When choosing our hotel, you can expect add-ons and personal touches that will help turn a successful meeting or event into a memorable one.

7

MEETING ROOMS

700

MAXIMUM CAPACITY

244

GUEST ROOMS INCLUDING
65 SUITES & RESIDENCES

MEETING FACILITIES

Our expansive conference center boasts six individual meeting rooms for up to 100 guests as well as an unique, multi-functional concert hall that can host 700 guests.

AV EQUIPMENT

- High Quality smart LCD screen or projector
- Easy-to-use screen connectivity
- Integrated sound system
- Portable loudspeakers and mic - on request
- Conference speaker phone - on request
- Wireless presenter clicker
- Chargers and adapters - on request
- Concert Hall technical equipment - on request

FACILITIES AND AMENITIES

- Breakout foyers and areas
- Natural daylight
- Whiteboard
- Flipchart
- Pinboard
- Printing services
- Lectern
- Stage - on request
- Dance floor - on request
- Ask your personal Event Manager for activities in summer and winter around the nature of Andermatt before and after your meeting.

ROOMS	BOARD-ROOM	THEATER	CLASS-ROOM	U-SHAPE	CABA-RET	DINNER	CEILING HEIGHT	LENGTH & WIDTH	SQM
Concert Hall	32	700	200	40	270	324			477
Altdorf	32	100	56	40	42	60			142
Bürglen	14	39	17	17	18	30			49
Schattdorf	14	39	17	17	18	30			49
Combined						50			

ROOMS	BOARD-ROOM	THEATER	CLASS-ROOM	U-SHAPE	CABA-RET	DINNER	CEILING HEIGHT	LENGTH & WIDTH	SQM
Erstfeld	12								29
Flüelen	12								29
Seedorf	16	28	17	16	14	20			37

EVERYTHING YOU NEED UNDER ONE ROOF

PACKAGES

To save you time and make your life easier, we've developed a range of ready-made packages and solutions. If you have more specific needs, our talented team can also design for you customised solutions.

- All-inclusive Day Delegate Packages starting 105 CHF per person
- Competitive 24-hour delegate package
- Industry specific solutions for healthcare, financial services and automotive
- Social Events, Parties, Weddings & Management Retreats

MENUS

Our delicious, locally inspired menus for meetings and conferences will keep your delegates refreshed and energized.

- Regional influences from Uri, Grisons, Ticino & Valais
- Artfully blending local herbs with market-fresh ingredients from the surrounding
- Unique fusion of tradition and modernity
- Nutritionally-balanced, both delicious and healthy
- Easy to eat and presented in style

HOTEL & GUEST ROOMS

At Radisson Blu Hotel Reussen we focus on those things that matter most to our guests. We make sure you have everything for a comfortable stay.

- Swiss Chalet meets Scandinavian Design
- Alpine style and materials
- 179 modern guest rooms
- including 30 twin rooms
- 11 suites with up to 3 bedrooms
- 54 residences with up to 3 bedrooms
- Free high-speed Internet
- Tea and coffee facilities
- Room service
- Complimentary access to UELA Spa
- including 25m pool, 2 saunas, 1 steambath and fitness center

RESTAURANTS & BARS

Try the Spun Restaurant or bärbar Drinks & Lounge for a great selection of dishes matched with a selection of local beers, regional wines and beverages from our drinks menu.

RADISSON
REWARDS™
FOR BUSINESS

Everyone deserves a little extra with each booking.
That's why we believe in a valuable loyalty program.

As a member of Radisson Rewards for Business and someone who books meetings and events you can earn 5 points per U.S. dollar spent at Radisson Hotel Group brands worldwide at any of our 1,100+ participating hotels worldwide, including Radisson Collection, Radisson Blu®, Radisson®, Radisson RED, Park Plaza®, Park Inn® by Radisson, and Country Inn & Suites® by Radisson.

Join Radisson Rewards for Business today and start collecting points, free nights, gift cards, airline miles and much more.

www.radissonhotels.com/rewards/forbusiness

LOCATION

BY CAR

Lucerne 45 minutes – Zurich 90 minutes – Milano 120 minutes

BY TRAIN

Andermatt Train Station – 200m (5 minute walk)

BY PLANE

Zurich Airport – 125km (90 minute-drive)

Basel Airport - 174km (120 minute-drive)

Milano Airports - 192km (120 minute-drive)

PARKING

Parking garage available at the hotel for 25 CHF per day

Radisson Blu Hotel Reussen, Andermatt

Bärengasse 1, 6490 Andermatt, Switzerland

T: +41 41 888 1111 F: +41 41 888 1110

info.andermatt@radissonblu.com

radissonblu.com/hotel-andermatt

RADISSON
REWARDS

RADISSONHOTELS.COM

RADISSON
MEETINGS