

Meetings & Special Events

Style sparks inspiration so it is no surprise that the world's leading companies and regional business executives choose to meet in The Salalah Room and The Nizwa Room at The Chedi Muscat. Be it a boardroom, classroom or theatre-style configuration, each room's spaciousness, along with its warm, nurturing hues, create a minimalist setting that reflects prestige while encouraging visionary thinking among our business guests.

And if a wedding is the momentous occasion at hand, The Chedi Muscat offers unique venues for a magnificent and unforgettable celebration where you'll take centre stage from the very start of your important day.


THE MIRBAT PRIVATE DINING AREA

The Salalah Room

A flexible space that can be transformed into a stylish venue for business meetings and events, accommodating up to 30 persons in a variety of layouts and functions. The Salalah Room, housed in the congenial Serai Wing, welcomes executives with its cool, grey terrazzo and polished timber floors, and extends the hospitality with relaxing views onto the Arabic courtyard where a water fountain provides a calming atmosphere for your event. With the natural light encouraging fresh ideas, let the wireless internet connectivity, the latest audio-visual and tele/video conferencing equipment ensure optimal team performance and effective outcomes.

The Nizwa Room

Conveniently located just off the main lobby, The Nizwa Room is the perfect space to host a cocktail party or intimate art exhibition. Comfortable for a group of 30 guests, with calming water garden views that bask in the glorious Omani daylight, this venue is equally well-suited for business meetings with its wireless internet connectivity and the latest audio-visual and tele/video conferencing equipment.


THE SALALAH ROOM

The Khasab Private Dining Area

Enveloped in natural light in the day, this private dining area is a unique space that users will appreciate. Exquisite Omani hard-carved wooden sliding doors allow you to further section the room into three distinct dining environments: a cosy room with a 20-seater long table, two tables that each seat eight adults, or one open, festive gathering space. Resplendent with polished wooden floors and Asian-inspired interiors, this dining area is further accentuated by the intricate illumination from Arabic chandeliers when night falls.

The Mirbat Private Dining Area

Our guests looking to host events for up to 14 will find what they are looking for under a soaring ceiling and within the soft white marble walls of The Mirbat, our private dining room overlooking the Shisha Courtyard. Or dim the mood lighting and contemporary chic central bronze pendant lamp for more intimate gatherings.

The Lobby Lounge Courtyard

This contemporary landscaped venue surrounded by the hotel's symmetrical Zen gardens is the ideal venue for al fresco events. Host your event for up to 100 guests beneath the palm trees overlooking the serene waters of the Gulf of Oman.


THE LOBBY LOUNGE COURTYARD


MEETING ROOM	SIZE & CAPACITY								
	LENGTH X WIDTH (m)	ROOM SIZE (m²)	CEILING HEIGHT (m)	THEATRE-STYLE	CLASSROOM	BANQUET	U-SHAPE	BOARDROOM	CABARET
THE SALALAH ROOM	11.75 x 50.95	690.91	3.09	50 pax	30 pax		25 pax	25 pax	30 pax
THE NIZWA ROOM	11.75 x 40.35	510.11	3.09	30 pax	15 pax			12 pax	
THE KHASAB PRIVATE DINING AREA	22.50 x 80.50	191.25	3.09			60 pax			
THE MIRBAT PRIVATE DINING AREA	8.50 x 3.00	25.50	3.09			14 pax			
THE LOBBY LOUNGE COURTYARD	10.00 x 10.00	100.00				100 pax			

Choose one of our flexible venues and our team of experts will assist with all the details, from tailoring menus, personalised services, around the clock business and IT support according to your requirements.

THE CHEDI MUSCAT, OMAN
18th November Street P.O. Box 964 P.C. 133 Muscat Sultanate of Oman
T +968 2452 4400 F +968 2449 3485 chedimuscat@ghmhotels.com


LEADING
HOTELS

CORPORATE OFFICE
GENERAL HOTEL MANAGEMENT LTD
32 Gilstead Road Singapore 309075
T +65 6223 3755 F +65 6221 1535 info@ghmhotels.com

GHMhotels.com

All information accurate at time of print, September 2019

THE CHEDI

MUSCAT, OMAN

EVENTS BROCHURE

GHM
A STYLE TO REMEMBER