

HILTON BRUSSELS GRAND PLACE

THE FACTS

With its prime location right at the heart of the historic city centre, ideally set between the beautiful Grand Place and the Square Meeting and Convention Centre, Hilton Brussels Grand Place is the perfect choice for business or leisure.

Offering 224 generously sized, comfortably appointed guest rooms, a new Executive Lounge as well as first-class amenities and Hilton's world famous warm and attentive service, everything is designed to ensure your stay is a relaxed and enjoyable one. Businesses will benefit from flexible meeting and conference facilities, making it the perfect choice for your next event.

AT A GLANCE

- 224 guest rooms including suites
- Prime location next to Central Station with direct access to Brussels airport in 15 minutes
- 3-minute walk to Square Brussels Meeting Centre
- An exclusive, intimate Executive Lounge
- Hilton Fitness 24 hours, 7 days a week
- 17 meeting rooms including two impressive light-filled ballrooms for up to 200 delegates each
- Public underground parking with direct access to the hotel

OUR ROOMS

224 rooms including guest rooms, Deluxe rooms, Executive rooms, Family rooms, Junior suites, One-bedroom suites, Presidential suite and accessible rooms equipped with roll-in rain shower.

GUEST ROOMS

Rest in the comfort of our spacious and light guest rooms (30m²/323ft²) with a king-size bed and array of welcome amenities. Enjoy a large bathroom with high-end fixtures and a bathtub that provides the ultimate pampering. After a busy day, sit back with a cup of tea, coffee or your favourite snack from the mini-bar. Keep the world at your fingertips with Wi-Fi access and satellite TV. All rooms benefit from soundproof opening windows, in-room safe, iron/ironing board and individually controlled air conditioning for your total comfort.

ACCESSIBLE ROOMS

The hotel offers a selection of guest rooms designed to facilitate Guests with limited mobility. All our accessible rooms feature roll-in rain showers, wider doorways and wheelchair accessible shelves, light switches and vanity.

DELUXE AND FAMILY ROOMS

Choose a Deluxe room (36m²/388ft²) and enjoy extra space along with the same array of amenities available in our guest rooms. Rejuvenate in a stylish bathroom that includes a shower and stand-alone bathtub. Travelling with the family? Create special moments and happy memories in our Family rooms (46m²/495ft²) that perfectly accommodate two adults and two children (in rollaway beds).

EXECUTIVE ROOMS

Select an Executive room and benefit from a king or twin beds and all of our premium amenities, including a plush bathrobe and slippers. Get ready for the day in a bathroom that includes bathtub and shower, and enjoy exclusive access to the new Executive Lounge – the perfect place to meet, work, think and unwind.

JUNIOR AND ONE-BEDROOM SUITES

Upgrade to one of our Junior suites (46m²/495ft²) or One-bedroom suites (80m²/861ft²) and make the most of the extra space, including a living area with sofa. Have a restful night's sleep in a king or twin beds and refresh in a stylish bathroom with bathtub and shower. Benefit from our full array of amenities, including a plush bathrobe and slippers and enjoy exclusive access to the new Executive Lounge.

PRESIDENTIAL SUITE

The Presidential suite (170m²/1,830ft²) provides spectacular views of Brussels, a world of space and the ultimate in privacy. Enjoy stylish living and dining areas, an indulgent bathroom, a connecting bedroom, a superb sound system, access to the new Executive Lounge and the added privacy of your very own entrance and private lift.

EAT & DRINK

L'ÉPICERIE

Savour mouth-watering Belgian and international dishes prepared with the freshest seasonal produce and herbs, local meats and seafood. The restaurant also offers three rooms for private dining options.

LE BAR

Meet with family, friends and colleagues in the cosy ambiance of Le Bar. Enjoy barista coffee, delicious pastries or a light bite. Choose from our wide range of Belgian and international beers or relish every sip of one of our signature cocktails. Wine enthusiasts will appreciate an extensive list of European wines to share by the bottle or enjoy by the glass.

OUT & ABOUT

WITHIN WALKING DISTANCE FROM THE HOTEL

- 3 minutes to the Square Meeting and Convention Centre
- 3 minutes to Grand Place, main city square and UNESCO World Heritage Site
- 4 minutes to Saint Michael and Saint Gudula Cathedral
- 6 minutes to Manneken Pis, the city's landmark bronze sculpture
- 8 minutes to the Magritte Museum
- 9 minutes to the Royal Museums of Fine Arts of Belgium
- 10 minutes to The Royal Palace
- 10 minutes to the Belgian Comic Strip Centre

EASY REACH BY METRO

- 10 minutes to the EU district
- 20 minutes to Cinquantenaire Park
- 30 minutes to the Horta Museum
- 30 minutes to Heysel Park and the Atomium
- 30 minutes to the Mini-Europe Leisure Park
- 30 minutes to the Basilica of the Sacred Heart/ Koekelberg Basilica

HERE ON BUSINESS

BUSINESS CENTRE

Stay productive while on the road with our Business Centre, open 24 hours, 7 days a week. Make use of a wide range of supplies and services, including copying, printing, computer work stations and complimentary internet.

MEETINGS & EVENTS

Whether organising a conference, meeting, wedding or exhibition, Hilton Brussels Grand Place provides the perfect range of flexible meeting and event spaces.

We offer 17 meeting rooms and spaces including two impressive light-filled ballrooms for up to 200 delegates each. All feature state-of-the-art

technology, wireless internet access and adaptable layouts. Our meeting rooms also allow for endless break out possibilities to maximise productivity and delegate engagement.

For an event with ultimate exclusivity, take the opportunity to privatise a whole floor, including the use of a separate entrance. As an extra convenience, make use of the underground public parking, with direct lift access to the meeting areas.

Our talented chefs will cater to your specific dietary needs, providing delicious and inventive menus, whilst our attentive Hilton Team Members will take care of every detail, ensuring that your event is a true success.

OUR FACILITIES

EXECUTIVE LOUNGE

Take the opportunity to use this exclusive area to meet with friends or colleagues in a more private space. Wake up to a complimentary continental breakfast looking out at the historic centre of Brussels and enjoy complimentary drinks and snacks served throughout the day. The Executive Lounge is also the perfect place to relax after a busy day's networking or sightseeing.

HILTON FITNESS

Personalised fitness for a balanced lifestyle while on the road. Featuring the latest generation of cardio and strength training equipment, Hilton Fitness takes a personalised approach to help you feel your best during your stay, 24 hours a day, 7 days a week.

HILTON BRUSSELS GRAND PLACE
Carrefour de l'Europe 3 | 1000 Brussels | Belgium
T: +32 (0)2 548 4211
F: +32 (0)2 548 4735
E: sales.brusselsgrandplace@hilton.com
brusselsgrandplace.hilton.com

LOCATION

Hilton Brussels Grand Place provides the ultimate in convenience, within easy walking distance of the best tourist attractions in the historic city centre. Choose from a range of excellent air, road and rail options to get to the hotel.

ARRIVING BY AIR

We recommend taking a flight arriving in Brussels Zaventem International Airport (BRU). Taxis are available outside the Arrivals Terminal for a quick 20-minute drive to the hotel. Direct, regularly scheduled trains are also available, and reach Central Station in only 20 minutes.

ARRIVING BY TRAIN

We recommend taking a train to Brussels Central Station, situated right by the hotel. Trains arriving from London via the Eurostar and from Paris/Amsterdam via Thalys will arrive at the South Station, only a 10-minute taxi ride away from the hotel.

Ballroom Floor

1st Floor

	Boardroom	U-Shape	Theatre	Classroom	Cabaret	Banquet	Buffet	Reception	Floor	Area (m ²)	Area (ft ²)	Dimensions L x W x H (m)
Meeting Space 1	22	18	50	20	24	40	40	50	Ballroom Floor	74	798	9.5 x 7.8 x 3.1
Meeting Space 2	26	33	70	40	45	60	60	90	Ballroom Floor	80	862	10.2 x 7.8 x 3.1
Meeting Space 3	9	9	20	—	6	—	—	15	Ballroom Floor	37	295	7.8 x 4.7 x 3.1
Meeting Space 4	15	—	—	—	—	—	—	—	Ballroom Floor	38	409	7.5 x 4.4 x 3.2
Meeting Space 5	15	—	—	—	—	—	—	—	Ballroom Floor	40	430	7.5 x 5 x 3.2
Meeting Space 6	15	12	20	—	—	—	—	—	Ballroom Floor	33	355	7.5 x 4.3 x 3.2
Meeting Space 7 - Ballroom foyer	—	—	—	—	—	—	150	150	Ballroom Floor	141	1517	—
Meeting Space 8	30	36	120	70	63	60	60	120	Ballroom Floor	140	1500	14.8 x 9.4 x 3.85
Meeting Space 9	18	20	45	22	27	30	30	35	Ballroom Floor	58	624	8.6 x 6.7 x 3.85
Meeting Spaces 8+9 combined - Ballroom	51	51	200	120	99	130	130	200	Ballroom Floor	198	2140	20.8 x 8.6 x 3.85
Meeting Space 10	33	33	90	54	45	60	60	80	Ballroom Floor	106	1146	7.5 x 14.2 x 3.8
Meeting Space 11	21	22	50	36	36	48	48	50	Ballroom Floor	75	807	6 x 12.5 x 3.8
Meeting Spaces 10+11 combined - Ballroom	38	47	180	100	90	110	110	160	Ballroom Floor	180	1937	15.5 x 14.2 x 3.8
Meeting Space 12	10	—	—	—	—	10	—	20	1 st Floor	22	236	6 x 3.6 x 2.7
Meeting Space 13	6	—	—	—	—	6	—	12	1 st Floor	17	183	4.2 x 4.1 x 3.1
Meeting Space 14	22	22	50	24	24	40	40	60	1 st Floor	69	144	12.8 x 5.4 x 2.7
Meeting Space 15	12	10	15	15	9	12	12	25	1 st Floor	30	326	5 x 6 x 2.6
Meeting Space 16	12	10	15	15	9	12	12	25	1 st Floor	30	321	5.3 x 5.6 x 2.6
Meeting Space 17	12	10	15	15	9	12	12	25	1 st Floor	31	332	5.1 x 6 x 2.6
Meeting Spaces 15+16+17 combined	36	30	70	40	45	60	60	90	1 st Floor	92	1003	15.4 x 6 x 2.6

