

GSTAAD AND SURROUNDS

How the Saanenland region came into existence is a delightful story indeed. Legend has it that when God created the Saanenland, he pressed his hand firmly against the earth. The print of his palm is where the villages of Saanenmöser, Schönried, Saanen and Gstaad stand today, the five fingers formed the five valleys of Turbach, Lauenen, Gsteig, Chalberhöni and Abländschen. The exceptionally beautiful landscape of Gstaad and the Saanenland offer something to suit all tastes. The Saanenland could best be compared to invariably good-humored people with nothing rough, menacing, narrow-minded about them. A landscape that looks like right out of a fairy tale book.

LE GRAND BELLEVUE

Le Grand Bellevue is set amid 18,000 sqm of lovely landscaped grounds right at the entrance of the idyllic village of Gstaad. 57 bright and spacious guest rooms and suites - located in the main building and the adjoining chalets - have all the amenities and comforts you would expect from a world-class hotel.

Extending over more than 2,500 sqm, Le Grand Spa is a tranquil retreat dedicated to your comfort and wellbeing. Let the cares and stresses of the world slip away and feel a sense of deep calm and relaxation. Indulge yourself with a wide range of luxurious massage therapies, facial, body and beauty treatments as well as hair styling services. Different steam baths and saunas, a fitness area, a range of workout classes and an indoor pool will make your luxury spa experience complete.

The Restaurant LEONARD's (1 Michelin Star, 14 Gault Millau points) offers exquisite dining dreamt up by our celebrated chef de cuisine. Our sunny terrace is an ideal location to spend your well-deserved lunch break. The Bar and the Lounge are favorite spots with locals and hotel guests alike. Our LEONARD's Cellar is a vaulted cellar surrounded by 9,000 bottles of only the most exquisite wines and provides an exceptional venue for entertaining. Whenever you stay with us you will have front row seats - just like in our 20-seat private cinema.

MEETING BROCHURE 2015

CONFERENCE ROOMS OVERVIEW	2
CREATIVE WINTER CONFERENCES	3
CREATIVE SUMMER CONFERENCES	4
ATTRACTIVE SUPPORTING PROGRAMS	5
MEETING PACKAGES	6
LE GRAND BELLEVUE EXCLUSIVE	7

CONFERENCE ROOMS OVERVIEW

In an inspiring environment, creative ideas often develop on their own, almost effortlessly. As the names of our conference and meeting rooms imply, these rooms are all about thinking and reflecting, discussing and getting down to business. Our Pensador Rooms II, III & IV are ideal for small meetings and conferences, and can accommodate up to 10 delegates. Our Pensador Room I is a light-flooded, spacious and versatile function room that can hold a maximum of 80 attendees. All conference and meeting rooms are non-smoking, flooded with natural light, and feature latest state-of-the-art technology. Our terrace provides fabulous panoramic views of the mountains around Gstaad and is the perfect place for relaxing and inspiring breaks.

Conference Room / Equipment	Size in m2	Dimension in m LxWxH	Block 	U-Shape 	Classroom 	Theater
Pensador I						
Standard equipment: Double projection screens, universal remote control for TV CD, video, PC, DVD, microphone, light, and window blinds, visualizer, hearing assistive technology, light and sound control, flip charts, WLAN and digital telephone line	146	17,8 x 8,2 x 2,6	-	-	-	80
	110	13,3 x 8,2 x 2,6	24	30	54	80
	73	8,9 x 8,2 x 2,6	18	18	27	50
Pensador II						
Standard equipment: flipcharts, WLAN and digital telephone line	73	8,9 x 8,2 x 2,6	18	18	27	50
	36	4,4 x 8,2 x 2,6	16	-	-	-
Pensador III						
Standard equipment: flipcharts, WLAN and digital telephone line	23	5,9 x 3,9 x 2,5	10	-	-	-
Pensador IV						
Standard equipment: beamer, flipcharts, WLAN and digital telephone line	25	5,9 x 4,2 x 2,5	10	-	-	-

CREATIVE WINTER CONFERENCES

MOTIVATE YOUR TEAM: CORPORATE INCENTIVES AT LE GRAND BELLEVUE

Enhance your seminar, conference or meeting and bring some action-packed fun and excitement to your event. You'll see: nothing motivates your employees or co-workers like the heart-pounding excitement of a few fun-filled and inspiring days in the mountains of the beautiful Saanenland.

THREE DAYS IN THE SNOW

EXAMPLE

Day 1

- Welcome aperitif
- Dinner at the Restaurant LEONARD's -
5 course chef's tasting menu created by Chef de cuisine Urs Gschwend

Day 2

- Seminar/conference/meeting (part 1)
- Standing lunch
- Seminar/conference/meeting (part 2)
- Relaxing dog sled ride including "Glühwein" hot, spiced wine
- Fondue dinner at the Restaurant Le Petit Chalet

Day 3

- A day on the slopes: skiing or snowboarding and "Hüttenplausch",
a relaxing stop at a mountain hut

**2 nights' accommodation from CHF 1380 per person in a double room,
single occupancy (valid for groups of 10 and more delegates)**

CUSTOMIZED PROGRAMS

Thanks to the large range of sports, fun, entertainment and team building options available, our incentive experts can design and develop unique and exciting customized incentive programs for you and your team to enjoy.

ACTIVITIES INCLUDE

Skiing | Snowboarding | Ski racing | Snow cat riding | Heliskiing | Igloo building |
Skating | Snowshoeing | Sledding | Cross-country skiing | Hot air balloon riding |
High altitude mountaineering | Horse-drawn sleigh and carriage riding | Airboard-
ing | Curling and much more

CREATIVE SUMMER CONFERENCES

THREE DAYS IN THE MOUNTAINS

EXAMPLE

Day 1

- Welcome aperitif
- Dinner at the Restaurant LEONARD's -
5 course chef's tasting menu created by Chef de cuisine Urs Gschwend

Day 2

- Seminar/conference/meeting (part 1)
- Standing lunch
- Seminar/conference/meeting (part 2)
- Exciting "Trottinett" scooter run down the Wispile mountain
- Barbecue at the Restaurant Le Petit Chalet

Day 3

- Excursion to "Glacier 3000", an adrenaline-filled ride on the Alpine Coaster
- Dinner at the Refuge l'Espace with spectacular views of the Swiss mountains

**2 nights' accommodation from CHF 980 per person in a double room,
single occupancy (valid for groups of 10 and more delegates)**

CUSTOMIZED PROGRAMS

Thanks to the large range of sports, fun, entertainment and team building options available, our incentive experts can design and develop unique and exciting customized incentive programs for you and your team to enjoy.

ACTIVITIES INCLUDE

Glacier skiing | Mountain hiking/climbing | Mountain biking | Biking | Golfing
| Swimming | "Trottinett" scootering and bikeboarding | Horse-drawn carriage
riding | Summer sledding | River rafting | Hiking | Paragliding | Alpine sightseeing
flight with "Auntie JU" aircraft | Fishing | Curling and much more.

ATTRACTIVE SUPPORTING PROGRAMS

A conference just like any other - this is precisely what a conference at the Grand Bellevue is not.

Creative supporting programs allow delegates to relax between conference sessions or meetings and find new inspiration: loosening up tense muscles under the guidance of one of our personal trainers during a conference recess, or a Nordic walking workout followed by an “al fresco” lunch in the sunshine are just two of many options available.

If you are looking for that perfect venue for that perfect event, our fine restaurants are just the right place! For your entertainment we can arrange for a magician, live band or solo performer.

What about a fun-filled evening in a mountain hut with our hotel’s catering services?

Or would you like to combine your event with team building activities, or try your hand at cheese-making?

We will do whatever it takes to make your event spectacular! If you opt for a full team building day - a day of mountain biking, river rafting on the Saane, skiing on the slopes, or - at long last - a chance to carve telemark turns in pristine powder - we will be delighted to develop a bespoke solution for you.

MEETING PACKAGES

BELLEVUE EARLY BIRD

“The early bird catches the worm” - this holds true for any type of meeting or conference as well. To get your delegates going and to boost productivity early in the morning, our Meeting Package “Bellevue Early Bird” includes a lavish continental breakfast with extra choices available to suit every taste.

- Meeting room and sun terrace (room size appropriate to number of delegates) with panoramic views of the mountainscape
- Continental breakfast (coffee, tea, croissants, pastry, freshly squeezed orange juice, mineral water)
- Standard equipment (flip chart, pin board, projection screen and beamer)
- Personal assistant for on-site meeting support
- Stationary (memo pad, ballpoint pen)
- Mineral water in the conference room

CHF 50 per person for groups of 10 or more delegates

A selection of cheeses, cold cuts, pastry, seasonal fruits, yoghurt, muesli and egg dishes is available for an extra charge of CHF 15 per person.

BELLEVUE EXECUTIVE

Our Meeting Package “Bellevue Executive” offers the flexibility to fit the size and theme of your meeting, state-of-the-art conference equipment as well as delicious snacks and beverages during meeting breaks.

- Overnight accommodation in a Design room
- Lavish breakfast
- Complimentary WLAN and minibar
- Complimentary, unlimited access to the Le Grand Spa
- Complimentary parking (1 space per guest room) in our parking garage
- Visitor’s tax, service and VAT
- Meeting room and sun terrace (room size appropriate to number of delegates) with panoramic views of the mountainscape
- Light standing lunch created by our chef de cuisine
- Morning or afternoon coffee break
- Personal assistant for on-site meeting support
- Stationary (memo pad, ballpoint pen)
- Mineral water in the conference room

CHF 350 per person/day valid for groups of 10 or more delegates

CHF 115 surcharge for double occupancy (for delegates)

CHF 50 surcharge for double occupancy (for non-delegates)

CHF 115 full day without accommodation

CHF 85 half day without accommodation

BELLEVUE ENERGY BOOST

A conference can be an inspiring experience, set new impulses and reenergize mind and spirit. Our Meeting Package “Bellevue Energy Boost” will please the palates of you and your delegates with a delectable assortment of tasty and healthy bites. It has all the ingredients to give you a kick-start and make your meeting a resounding success.

- Overnight accommodation in a Design room
- Lavish breakfast
- Complimentary WLAN and minibar
- Complimentary, unlimited access to Le Grand Spa
- Complimentary parking (1 space per guest room) in our parking garage
- Visitor’s tax, service and VAT
- Meeting room and sun terrace (room size appropriate to number of delegates) with panoramic views of the mountainscape
- 1 or 2 coffee breaks (including light snack, fresh fruit and refreshing soft drinks)
- Light standing lunch or 3 course business lunch at the Restaurant LEONARD’s
- Standard equipment (flip chart, pin board, projection screen and beamer)
- Personal assistant for on-site meeting support
- Stationary (memo pad, ballpoint pen)
- Mineral water in the conference room

CHF 360 per person/day valid for groups of 10 or more delegates

CHF 115 surcharge for double occupancy (for delegates)

CHF 50 surcharge for double occupancy (for non-delegates)

CHF 135 full day without accommodation

CHF 105 half day without accommodation

Morning Coffee Break “Energy”

- Coffee and a selection of Alpine herbal teas, probiotic yoghurt drinks and yoghurts
- Selection of freshly squeezed, energizing fruit juices
- Fresh fruits and home-made Bellevue Bircher muesli
- Selection of breads from Gstaad and cream cheese (dairy products from Gstaader Molkereiprodukte)

Vitalizing Lunch

- Light standing lunch: in the winter in the foyer of our meeting facility, in the summer on our sun terrace with inspiring panoramic mountain views; or a healthy 3 course business lunch created by the chef de cuisine of the Restaurant LEONARD’s
- Mineral water, coffee or tea

Afternoon Coffee Break “Inspiration”

- Coffee and rooibos tea, mineral water, energizing drinks, Arizona iced tea
- Home-made ”Vitalriegel” all-natural fruit and nut bar and fruit skewers
- Home-made pastries
- Selection of finest dried fruits and nuts

THE PEAKS OF SWITZERLAND

The peak of good taste! The Meeting Package “The Peaks of Switzerland” will enthuse and surprise your delegates with the very best specialties the region has to offer: specially selected culinary delights from Gstaad will turn your meeting into a unique experience!

- Overnight accommodation in a Design room
- Lavish breakfast
- Complimentary WLAN and minibar
- Complimentary, unlimited access to Le Grand Spa
- Complimentary parking (1 space per guest room) in our parking garage
- Visitor’s tax, service and VAT
- Meeting room and sun terrace (room size appropriate to number of delegates) with panoramic views of the mountainscape
- 1 or 2 coffee breaks (including light snack, fresh fruit and refreshing soft drinks)
- Light standing lunch or 3 course business lunch at the Restaurant LEONARD’s
- Standard equipment (flip chart, pin board, projection screen and beamer)
- Personal assistant for on-site meeting support
- Stationary (memo pad, ballpoint pen)
- Mineral water in the conference room

CHF 370 per person/day valid for groups of 10 or more delegates

CHF 115 surcharge for double occupancy (for delegates)

CHF 50 surcharge for double occupancy (for non-delegates)

CHF 145 full day without accommodation

CHF 115 half day without accommodation

Morning Coffee Break “Eggli”

- Coffee and a selection of Alpine herbal teas, probiotic yoghurt drinks and yoghurts (dairy products from Gstaader Molkereiprodukte)
- “Gstaader Ruchbrot” whole grain bread, sandwiches and “Gipfeli” croissants
- “Rösti” fried potatoes and regional dried meat specialties (air-dried meats and sausages, cured hams and bacon)
- Selection of cheeses from Gstaader Molkereiprodukte
- Selection of freshly squeezed, energizing fruit juices
- Fresh fruits and home-made Bellevue Bircher muesli

Alpine Lunch

- Savory standing lunch in the winter in the foyer of our meeting facility, in the summer on the sun terrace with inspiring panoramic mountain views; or a healthy 3 course business lunch created by the chef de cuisine of the Restaurant LEONARD’s
- Mineral water, coffee or tea

Afternoon coffee break “Wispile”

- Coffee and herbal teas, mineral water
- Home-made iced peppermint tea
- Sweet delights from the Saanenland - let us surprise you!
- Selection of home-made “Früchtewähe” fruit pies

LEONARD'S CELLAR

Our hotel boasts a 9,000 bottle wine cellar: it is a veritable treasure trove of wines from around the world and carefully curated by our sommelier who is, indeed, a happy man.

A romantic vaulted cellar, our LEONARD's Cellar is available for hosting all types of special events, including private wine tastings, aperitif receptions or festive dinners.

LE GRAND BELLEVUE EXCLUSIVE

Wow your guests and make the entire Le Grand Bellevue all yours! The hotel, its outlets and Le Grand Spa will be exclusively yours.

Exclusive Use Prices

Summer from CHF 25,000 per night

Winter from CHF 35,000 per night

Include

- Overnight accommodation in the 48 guest rooms and 9 suites of our hotel
- Lavish breakfast
- Four conference rooms
- Complimentary use of all public areas of the hotel (LEONARD's Cellar, The Bar, The Lounge, Le Petit Chalet, private cinema)
- Complimentary use of the Le Grand Spa (> 2,500 sqm)
- Complimentary WLAN and minibar
- Underground parking garage
- Magnificent hotel park (18,000 sqm)
- Visitor's tax, service and VAT

Terms & Conditions

Minimum stay: 2 nights

