

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.

MEETING ROOMS

MAXIMUM CAPACITY

246

GUEST ROOMS WITH 120 SUPERIOR ROOMS


MEETING FACILITIES

AV EQUIPMENT

- High definition 5000 lumen ceiling fixed LCD projectors
- Mounted sound system
- Easy AV equipment connectivity
- Microphones
- Wireless presenter clicker
- Additional TV screens (upon request)
- Sound system with speakers and mixer unit
- HDMI/VGA connections
- Spider phone (upon request)

FACILITIES AND AMENITIES


- Breakout areas
- Natural daylight
- Branded notepads with pens
- Stationary box
- Flipcharts
- Printing services
- Smart flipchart (upon request)
- Stage (upon request)
- Podium (upon request)
- Meeting mints
- Mineral water
- Complimentary coffee and tea in the room
- Complimentary Wi-Fi access for attendees


MEETING ROOM	BOARD- ROOM	THEATER	CLASS- ROOM	U-SHAPE	CABA- RET	BAN- QUET	CEILING HEIGHT	LENGTH & WIDTH	SQM
Al Nada I	32	120	63	42	64	100	6.30	17.8×7.5	120
Al Nada 2	18	50	24	18	21	40	6.30	9.3×7.5	70
Al Nada I+2	45	170	87	54	84	140	6.3	27.1×15	190
Online	6	n/a	n/a	n/a	n/a	n/a	2.85	6.4×3	21
.СОМ	18	50	20	18	20	30	2.85	6.6×6.6	43
Headline	18	50	20	18	20	30	2.85	6.6×6.6	45
.Net	6	n/a	n/a	n/a	n/a	n/a	2.85	6.6×3.2	21
Al Sufouh	18	60	24	20	25	40	2.85	7.6×7.6	57

LASS TERRACE


AL NADA 1+2

MEETING ROOM	BOARD- ROOM	THEATER	CLASS- ROOM	U-SHAPE	CABA- RET	BAN- QUET	CEILING HEIGHT	LENGTH & WIDTH	SQM
Al Marmum	18	60	24	20	25	40	2.85	7.6×7.6	57
Al Barsha I	12	40	18	15	15	20	2.85	9.2×4.6	42
Al Barsha 2	12	40	18	15	15	20	2.85	9.2×4.6	42
Al Barsha I+2	24	80	36	27	35	50	2.85	9.2×9.2	84
Al Khaima	6	n/a	n/a	n/a	n/a	n/a	2.85	7.1×5.1	36
Al Saeed	10	n/a	n/a	n/a	n/a	n/a	2.85	7.3×3.7	28
Library Lounge	18	50	36	20	30	40	2.85	8.2×7.8	125

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
- Competitive 24-hour delegate package
- Social events
- Creative packages for Corporate Parties

MENUS

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

- Simple but mouth-watering
- Nutritionally-balanced, both delicious and healthy
- Easy to eat and presented in style

GUEST ROOMS

At Radisson Blu we focus on those things that matter most to business travelers. We make sure our guests have everything they need for a comfortable stay.

- 246 modern guest rooms
- 120 superior rooms
- Free high-speed Internet
- Tea and coffee facilities
- Room service
- Complimentary access to the fitness centre

RESTAURANTS & BARS

Our on-site restaurants feature a variety of dining experiences, so you're sure to find just the right option. Choose from the buffets at Chef's House or classic Italian dishes at the award-winning Certo. Catch all the action from all the latest sports events at Icon Bar or sip an ice-cold glass of your favorite drink whilst you take in the sunset at Tamanya Terrace.


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 METRO TRAIN

Nakheel Station – 850m (12-15 minutes walk)

BYTRAM


Dubai Media City Tram Station – 450m (6 minutes walk)

BY PLANE

Dubai International Airport – 29.6km (30 minutes drive)

PARKING

Valet car parking available


Radisson Blu Hotel, Dubai Media City

Dubai Media City, P.O. Box 211723, Dubai, United Arab Emirates
T: +971 4 366 9111 F: +971 4 361 1011
info.mediacity.dubai@radissonblu.com
radissonblu.com/hotel-mediacitydubai


