

Smart Meetings
and Events

park inn
by Radisson

meetings with
a perfect view

Park Inn by Radisson Berlin Alexanderplatz
Alexanderplatz 7, 10178 Berlin, Germany
T: +49 30 2389-0, F: +49 30 2389-4305
info@parkinn-berlin.com

parkinn.com/hotel-berlin

park inn
by Radisson

BERLIN ALEXANDERPLATZ

meetings in the heart of berlin

The Park Inn by Radisson Berlin Alexanderplatz offers eleven flexible combinations for conference rooms with 1,081 m² of space - professional advice and competent support for your event included.

From the large Döblin room, a divisible banquet space which seats up to 320 people and includes a lounge and terrace, to our Panorama Salon on the 37th floor.

Conference Office

T: + 49 30 2389-2389, F: + 49 30 2389-4551
event@parkinn-berlin.de

Direct connections with the Airport Express Bus from Tegel Airport, with the Airport Express Train from Schönefeld Airport, and with the suburban train from the main train station.

stylish and modern

1,012 rooms and suites on 37 floors make the Park Inn by Radisson Berlin's tallest city hotel. The ingenious lighting paired with a sophisticated interior provides for an exclusive ambiance.

All of our comfortable guest rooms and different suites accurately convey our philosophy of modern metropolitan design. Both the rooms and suites offer a large range of innovative technical features.

All rooms are furnished with a grand desk, direct dial telephone with voice mail, a safe including integrated power outlet, an air-handling ceiling and a hairdryer. Some rooms are also equipped with a marble bathroom with in-floor heating and adjustable shower head.

Our guests enjoy cutting-edge technology such as high-speed Internet, WLAN as well as flat screen satellite TV. No matter which category our guests opt for – the fantastic view is always included.

perfect view

High above Berlin's rooftops, on the 40th floor, you can expect to be greeted by the capital's most spectacular hotel panorama. Sit back and enjoy the moment with lounge music and a cool drink.

Base Flying

... is the name of the unique adventure in Europe which those with enough courage can try at the Park Inn by Radisson Berlin Alexanderplatz. A special winch rappel system plunges the Base Flyer straight down at almost freefall speed alongside the hotel's outer façade – from a height of 125 meters. The Base Flyer comes to a complete, yet soft standstill just before landing.

Book Base Flying as an unforgettable activity and request a full package geared to your wishes.

More information is available at

www.jochen-schweizer.de or www.parkinn-berlin.de.

All Base Flying-related services are performed by Jochen Schweizer Events GmbH, with whom you will enter into a direct contract.

These services are not part of the services contractually owed by Park Inn by Radisson Berlin Alexanderplatz.

our restaurants

Welcome to the Spagos Restaurant, Bar & Lounge – the exciting lounge address in the heart of Berlin for business travelers, Berliners and globetrotters with a flair for aesthetics and lifestyle.

Allow yourself to be spoiled by select beverages at the bar and refined culinary creations in the restaurant. Or simply relax at the Spagos Lounge. We will gladly arrange your exclusive festive event for up to 200 persons. More information at www.spagos.de

From Monday to Saturday (subject to change) there is live entertainment from 9 pm onwards and ladies receive a complimentary welcome drink.

The Zille-Stube takes its guests on a culinary journey through the specialties of Berlin's and Brandenburg's cuisine. Seasonable highlights and sophisticated, homemade recipes round off the menu.

Humboldt's Restaurant will tickle your taste buds with international culinary highlights in a unique ambiance. Experience the 'hottest brunch in town' and indulge to your heart's desire at our ample buffet.

smart meetings at the alex

- › Conference room rental to accommodate the required number of persons
- › Standard technology (beamer, screen, flip chart)
- › Notepads and pens
- › High-speed Internet
- › Morning break includes coffee/tea and little delicacies of the chef's choice
- › Lunch buffet at the Humboldt's Restaurant
- › Afternoon break includes coffee/tea and little delicacies at the chef's choice
- › 3 alcohol-free drinks 0.2 l

Extras:

- › Coffee break plus: Healthy & Fit (smoothies, crudités sticks with dip, protein bread bites, etc.) EUR 7.00 pp
- › Welcome coffee EUR 3.00 pp
- › Unlimited amount of drinks (cold beverages) EUR 7.00 pp
- › Unlimited amount of hot beverages EUR 5.00 pp
- › Top up – water and juice unlimited (instead of 3 drinks) EUR 5.00 pp
- › Lunch: soft drinks unlimited EUR 6.00 pp
- › Lunch: large bottles of water and apple juice unlimited EUR 5.00 pp
- › Possible upgrade when booking a conference in the Panorama Salon (for example machine for specialty coffees in the conference room)
- › One for the road – e.g. 1 glass of sparkling wine and 3 finger foods (Spagos, foyer or in the room) EUR 12.00 pp
- › Specialty coffees EUR 3.00 pp

Smart Meetings at the Alex all-day

Price per person starting at: **EUR 59,00**

2. Floor

3. Floor

quality indulgence

Room rental includes the following services:
One-time daily seating arrangements, climate control and standard cleaning
standard technology - flip chart, screen and beamer.

Meeting rooms	Theatre / auditorium	Classroom	Reception	Banquet	U-shape	Room size in sq.m	Room length in metres	Room width in metres	Room height in metres	Hall rental in EUR from			
										All-day	Half-day up to 4 hrs	Exhibition	
2. Floor - Classic Salons													
1	Salon Ehrlich I	40	24	35	30	19	43	5,90	7,40	2,70	290	170	580
2	Salon Ehrlich II	40	24	35	30	19	43	5,90	7,40	2,70	290	170	580
	Salon Ehrlich I + II	80	50	70	60	30	87	11,80	7,40	2,70	550	320	1.100
3	Salon Einstein I	40	24	35	30	19	43	5,90	7,40	2,70	290	170	580
4	Salon Einstein II	40	24	35	30	19	43	5,90	7,40	2,70	290	170	580
	Salon Einstein I + II	80	50	70	60	30	87	11,80	7,40	2,70	550	320	1.100
5	Salon Virchow I	40	24	35	30	19	43	5,90	7,40	2,70	290	170	580
6	Salon Virchow II	40	24	35	30	19	59	11,00	5,90	2,70	290	170	580
	Salon Virchow I + II*	80	50	70	60	30	102	17,30	5,90	2,70	550	320	1.100
7	Foyer 2. Etage			150			159	27,00	5,90	2,70	-	-	-
3. Floor - Conference- and Ballroom													
8	Saal Döblin I	160	100	170	100	40	174	11,60	15,00	5,00	1.200	680	2.400
9	Saal Döblin II	160	100	170	100	40	174	11,60	15,00	5,00	1.200	680	2.400
	Saal Döblin I + II	320	240	350	280 (240**)	70	350	23,30	15,00	5,00	2.300	1.300	4.600
10	Foyer Saal Döblin			150			179	23,90	7,50	2,70	-	-	-

* L-shape ** with dancefloor

37. Floor

Meeting rooms	Theatre / auditorium	Classroom	Reception	Banquet	U-shape	Room size in sq.m	Room length in metres	Room width in metres	Room height in metres	Hall rental in EUR from			
										All-day	Half-day up to 4 hrs	Exhibition	
37. Floor - Panorama Salon													
1	Salon Panorama I	18	12	30	10	12	36	5,70	6,40	3,00	310	210	On demand
2	Salon Panorama II	18	12	30	10	12	38	5,90	6,40	3,00	310	210	On demand
3	Salon Panorama III	18	12	35	10	12	42	6,50	6,40	3,00	340	230	On demand
	Salon Panorama I + II	40	20	45	30	20	75	11,70	6,40	3,00	600	400	On demand
	Salon Panorama II + III	40	20	45	30	20	80	12,60	6,40	3,00	630	420	On demand
	Salon Panorama I + II + III	96	54	110	60	40	117	18,30	6,40	3,00	910	600	On demand

