WELCOME TO CLARION HOTEL & CONGRESS TRONDHEIM

A COSMOPOLITAN STAR OF 1000 - YEAR TRØNDERSK DNA!

As Norway's earlier capital city, Trondheim most certainly holds a central place in Norway's history. Amongst the city lies many cultural memories and traces from the past including Nidaros Cathedral. Trondheim is a city with a big ego which through time has nurtured a number of famous personalities both in sports and culture. Thanks to this powerful heritage, Clarion Hotel & Congress Trondheim is proud to represent the new and modern Trondheim

FACTS ABOUT

CLARION HOTEL & CONGRESS TRONDHEIM

- The ideal venue for everything from large conferences and events to small meetings and events.
- Located on the harbor in Trondheim
- Right next to Pirbadet (the largest indoor waterpark) and Rockheim (Norway's national center for pop and rock).
- The airport express bus stops right outside the hotel and departs every 20 minute from 10.30 except saturday and sunday.
- A building in energy class A, innovative architecture and design
- 400 rooms og suites
- 18 meetingrooms (total of 3053 m2)
- Largest meeting room: 1400 m2 (1800 in "cinema", 2500 concert)
- Two restaurants + Banquet: Astrum Skybar in the top floor and Living Room on 1st floor
- Skybar with 190 m2 roof terrace
- Event Facilities central Trondheim
- 300 parking spaces

TRONDHEIMS LIVING ROOM

Food, drinks, music and people creates a vibrant meeting place in Clarion Living Room.

LIVING ROOM

With local suppliers and a trøndersk "touch" you can enjoy snacks, light meals or something in the glass in a relaxed atmosphere. The hotels living room area is marked by music and exhibitions. This is the place where residents meet over snacks and a delicious coffee menu.

3000 M2 CONGRESSAREA

NORWAYS BEST MEETING- AND CONGRESS OPPORTUNITIES

- Congress / banquet hall 1400 m2
- Biggest individual hall: 1,800 + scene
- Congress Foyer 1,030 m2 (exhibitors, break areas, private entrance hall)
- A total of $3000~\text{m}^2$ where the biggest congress hall can be divided into seven halls
- Receptions / concerts & scene for up to 2500 people

MEETINGROOM OVERVIEW

THE CITY'S ONLY SKYBAR ASTRUM GRILL & RAW BAR

ASTRUM GRILL & RAW BAR

On the top floor you will find our restaurant concept Astrum Grill & Raw bar. The Nordic kitchen, crossed with the rustic American and the sophisticated Asian kitchen, gives an excellent dining experience. Combined with incredible panoramic views of the city, fjord and Fosenalpene and unique locally produced menus, we welcome both large and small groups to dine with us for any occasion.

SKYBAR

Later on at night the restaurant changes its beat and Astrum Grill & Raw bar turns into the city's international living meeting place. We welcome our guests to experience our Skybar on top of the city, and to enjoy the rhythm of our live DJ under a magical star filled sky . A roof-top terrace with seating and panoramic views awaits - all with the beat from the music, the people and the night.

HOTELROOMS AND CATEGORIES

Moderate Single room

- Moderate single rooms are small but functional rooms ca (15 m2). Here you will find a work desk, a bright bathroom, windows, and a comfortable bed with our fantastic Clarion pillow.

Standard double room

- Standard doubleroom are modern, well appointed and functional rooms, with a 160 cm comfortable double bed and ample workspace. In addition to the large windows, it is an armchair for relaxing.

Superior twin / double

- Our Superior rooms are spacious, modern and tastefully furnished rooms with ample work space, large windows and a chaise lounge for relaxation. Many of the rooms have nice views. Our Superior rooms comes with both seperate and double beds.

Deluxe double room

- Our Deluxe double rooms have "the little extra". The rooms have a large and lovely double bed, bathrobe and a coffee machine. Some rooms have nice views of the ocean or the city. This is a room for comfort and enjoyment!

Jr. Suites and Suites

- We have 2 jr. suites and 2 large suites. The suites have balconies and separate lounge suites. The bathrooms are large and with bathtubs in both jr. suites and suites.

DISCOVER TRONDHEIM

Hurtigruten is a shipping route along the Norwegian coast from Bergen to Kirkenes, freight, mail and passengers. total of 34 port calls, and a round trip Bergen - Kirkenes - Bergen. Hurtigruta stops right outside our hotel on the Harbour every day.

Rockheim is the national museum of popular music from the 1950s to the present day. The museum is located in the former Mellageret, in Trondheim, and is a division of museums in Southern Norway AS. Rockheim is also our next door neighbor.

Nidaros Cathedral in Trondheim, Nidaros Cathedral, really, is the most important church, because it is the grave of Olav's Church. It is today a Lutheran cathedral and parish church and considered both as Norway's national sanctuary and as the coronation church. Nidarosdomen is a 20 minute walk from the hotel or you can tak the bus to the city center where the church is located.

Pirbadet is the largest indoor swimmingpool in Norway and is located at Brattøra next door to Clarion Hotel & Congress Trondheim. The building also contains 3T gym where our Nordic Choice Club members workout for free.

Ringve Museum is the national museum of music and musical instruments and one of the old summer residences on charging just outside central Trondheim. This could be a nice long walk from the hotel or you can take the bus from Solsiden.

Trøndelag Folk Museum, or Sverresborg, is a major cultural history at Sverresborg in Trondheim. The open air museum has a built department and a byavdeling, Old Town, with buildings from Trondheim. The museum is located outside of the city center and you can get there by bus.

For more information visit

www.visittrondheim.no www.choice.no/clarion/congresstrondheim

