

LOCATION

Getting to Radisson Blu Hotel & Spa, Cork just couldn't be easier for you and your meeting delegates. Our hotel is situated in East Cork, just 15 minute drive from the city centre and close to key attractions including, Blarney Castle and Stone, Titanic Experience Cobh and Fota Wildlife Park.

TRANSPORT LINKS

By car: easily accessible from all parts of Ireland via N25 motorway
By train: 5 minute walk to Little Island train station which is just one stop away from Cork Kent Train Station.
By plane: 15 minute drive to Cork Airport

PARKING

Complimentary on-site car parking available
The extensive parking can host up to 320 vehicles

RADISSON BLU HOTEL CORK

Ditchley House, Cork, Co. Cork, Ireland
Tel: +353 21 429 7000 Email: info.cork@radissonblu.com
radissonblu.co.ie/hotel-cork

Radisson **BLU**
HOTEL & SPA CORK

AS COMMITTED
AS YOU ARE

MEETINGS AT RADISSON BLU
HOTEL & SPA CORK

EXPERIENCE
MEETINGS

radissonblu.com/hotel-cork

WELCOME

The iconic Radisson Blu Hotel & Spa, Cork and its elegant 18th-century Ditchley House, which houses the majority of the meeting rooms. All rooms feature high ceilings, natural daylight and vary in size offering flexibility that conference organisers require and appreciate! With a sophisticated design, modern meeting facilities and delivering exceptional services, Radisson Blu is the first choice for meetings and events in Cork.

12


MEETING ROOMS
OVER 801 SQM

1150

MEETING DELEGATES
- MAXIMUM CAPACITY OF THE
LARGEST FUNCTION ROOM

126

BEDROOMS INCLUDING:
36 BUSINESS CLASS ROOMS
AND 7 SUITES


MEET AND EAT

Don't settle for the bland! We believe in creating great tasting, seasonal and nutritionally balanced menus for meetings and conferences and our chefs can produce the exquisite for your reception, gala dinner or any other event.

Our innovative Brain Food option is 'refueling' at its best – created by experts to help keep you fresh, focused, and energised during your meeting.

BEDROOMS

Our bedrooms are designed to provide an exceptional guest experience by blending style with all the added little touches for the business traveller.

MEETING FACILITIES


For a meeting to be successful, the planning needs to come together with the right meeting facilities, amenities and service. At Radisson Blu Hotel & Spa, Cork we have it all! Our Yes I Can! service philosophy and 100% Satisfaction Guarantee make us the number one choice.

- ✓ 12 flexible function rooms
- ✓ The biggest function room: Great Island Ballroom (can host up to 450 guests in banquet style)
- ✓ Maximum capacity of 1150 delegates in reception setup
- ✓ Modern and spacious pre-conference area
- ✓ Free high-speed Internet for all meeting delegates
- ✓ Natural daylight in all meeting rooms
- ✓ Audio visual equipment
- ✓ Croquet lawn for team building events
- ✓ Patio for barbecues


PACKAGES

Based on our wide experience of hosting all types and sizes of meetings and events, we have developed bespoke solutions and packages to perfectly meet your specific needs.


We have removed all the stress from event planning, by creating unique package options for you to choose from:


Competitive rates for day meetings


Outstanding 24-hour events


Bespoke solutions for training, associations and charity events, healthcare meetings and packages for sports groups


Social events


Creative packages for Christmas Parties

Alternatively, bespoke packages can be built to suit your requirements.


MEETING ROOMS CAPACITY CHART										
	Theatre	Classroom	Boardroom	Cabaret	U-Shape	Banquet	Reception	Floor Area sqm	Natural daylight	Air Conditioning
Glandore Suite	50	21	26	32	24	40	80	38.15/23.85	YES	NO
Fitzgerald Suite	34	21	20	24	20	30	50	38.79	YES	NO
Ellis Suite	34	21	20	24	20	30	50	40.60	YES	NO
Shanagarry Suite	50	15	20	24	20	n/a	n/a	40.36	YES	NO
Ringabella Suite	16	8	10	8	10	n/a	n/a	25.31	YES	NO
Inchydoney Suite	30	21	18	21	18	n/a	n/a	31.74	YES	NO
Ballycotton Suite	10	6	8	8	8	n/a	n/a	15.59	YES	NO
Kinsale Suite	20	12	12	8	12	n/a	n/a	25.92	YES	NO
Blackrock Suite	16	8	10	8	10	n/a	n/a	19.97	YES	NO
Great Island Ballroom 1	220	170	60	144	50	150	450	217.11	YES	YES
Great Island Ballroom 2	250	190	60	160	50	180	500	247.65	NO	YES
Great Island Ballroom 3	150	63	40	72	40	100	200	165.30	YES	YES
Great Island Ballroom 1+2	500	400	n/a	350	n/a	380	850	464.76	YES	YES
Great Island Ballroom 1+2+3	650	n/a	n/a	n/a	n/a	480	1150	630.06	YES	YES


- ✓ 126 rooms and suites
- ✓ 24-hour room service
- ✓ Tea and coffee
- ✓ “This Works®” bespoke bathroom amenities
- ✓ Business Class rooms include: Nespresso machine, bathrobe, slippers, daily newspaper and daily turn down service
- ✓ Access to the fully equipped Retreat Spa & Fitness Center with fitness, gym and hydrotherapy pool


FREE INTERNET


GRAB & RUN


SUPER BREAKFAST


3 HOUR EX LAUNDRY

RESTAURANTS & BARS

Radisson Blu Hotel & Spa, Cork offers great dining options. At Maestro's you can enjoy the best local dishes or the most-loved international dishes including the fantastic tender Irish beef steaks or fully loaded burgers. Choose a bottle of wine from our wine list to perfectly accompany your food.

CLUB CARLSON FOR PLANNERSSM

Club Carlson for Planners is our rewards programme exclusively designed for meeting and event planners.

Join to earn 5 Gold Points® per dollar spent for event purchases, for every meeting or event confirmed at Radisson Blu Hotel & Spa, Cork or any of our over 1,000 participating Carlson Rezidor hotels across the world.

Members points can be redeemed against:

Gift Cards, Award Hotel Stays, In-hotel Express Awards, Airline Miles

... and many others