

RAFFLES

EUROPEJSKI
WARSAW

A History of Hospitality

Founded in 1857 and considered one of the finest hotels of the 19th century is set to return to the vibrant heart of Poland's capital, dazzling with the same glamour that made its name 160 years ago; enriching local life with its display of modern art and setting a benchmark for luxury previously unseen.

RAFFLES

EUROPEJSKI
WARSAW

Raffles Europejski Warsaw

Key Messages

A true icon

At the heart of
Warsaw

Timeless
Elegance

An artistic
heaven

Telling stories

A true icon

This is a building with a soul.
One that has been at the center of Warsaw's society for decades.

One that is deeply engrained in people's memories and lives.

It is a hotel that has in the past stood apart from all others.

One that has reflected a different level of hospitality and sophistication. And it is one that will once more stand apart as an icon for the city and for Europe.

Raffles *Europejski Warsaw*

An eminent location

Raffles Warsaw is located in one of the most prestigious locations in the city. On the historic royal route, bordering the presidential palace and overlooking Pilsudski Square. It is at the heart of the city – providing perfect access to all it has to offer

BEZ STANOV
ODPOVEDI
K 10.000 22-11-11

Raffles *Europejski* *Warsaw*

Timeless elegance

Raffles Warsaw brings together what the classic exterior of a grand hotel, the best of contemporary design, the artistry of Poland and the heritage of a cultural icon – creating something that’s historic but timeless, relevant but with soul.

Raffles

Europejski Warszawa

An artistic haven

The hotel has long been a haven for those with a love of art. In the past artists - including Józef Chełmowski, Antoni Piotrowski, Adam Chmielowski and Stanisław Witkiewicz - made the upper floor their studio and the hotel displayed countless works.

Today Raffles Warsaw continues that tradition. Every room displays original works. All have been carefully curated to showcase new and established artists and the very best of Polish creativity.

Telling stories

Raffles Europejski Warsaw has long been a big part of the narrative of the city. It is a place full of stories and legends – of people and events that have shaped Poland and the world.

We recall and celebrate those stories – and create stories for the future.

Relaunching an icon

106 rooms and suites
Restaurant, bar, patisserie, cigar lounge
Ballroom, patio
Spa and swimming pool
Luxurious retail shops and offices

What is unique in our rooms?

106 classically stylish rooms and suites, whose natural oak floors, contemporary Polish art and well-filled libraries offer a warm home-from-home feel, leading into sophisticated marble bathrooms with Art deco accents. Tech-savvy travelers will appreciate all connectivity and technology hidden in classic beauty of interiors.

Room Categories

- 28 Deluxe Rooms 40 – 45 sqm
- 40 Raffles Rooms 46 – 75 sqm
- 24 Junior Suite 60 – 81 sqm
- 6 Grand Suite 78 – 91 sqm
- 6 Signature Suite 68 – 86 sqm
- 1 Raffles Suite 293 sqm
- 1 Presidential Suite 272 sqm

Unique Selling Points

- 24 hour Butler service offering ultimate and discreet, bespoke experience
- Complimentary two way airport pick-up with a limousine for all suite reservations
- Complimentary non-alcoholic beverages in mini bar & coffee facilities
- Bespoke Blaise Mautin in room amenities

Unique Selling Points

A modern, elegantly furnished hotel room. The room features a large bed with white linens and a light blue throw blanket. A teal armchair and a matching ottoman are positioned near the bed. A desk with a white top and a dark wood base is in the foreground, with a black chair and a lamp. A television is mounted on a stand in the background, displaying a city street scene. Large windows with light-colored curtains offer a view of a city street. The room is decorated with a large rug, a floor lamp, and various decorative items.

- Biggest room size in the city starting from 40 sqm
- Quality of materials and craftsmanship
- Keeping the spirit of grand hotel
- Authenticity and heritage

Unique Selling Points

- Biggest suites generously spacious and giving possibility of creating 3 bedroom suites
- Art & history tours offered by the Art Concierge Manager
- Luxury retail shops and offices space to rent
- Our memory rooms will walk guests through fascinating history of the hotel

Heritage and future – our venues

Our restaurant and patisserie used to be favorite place for Varsovians. Here all guests felt welcome, cared for and understood. Today we reinventing the iconic services of the past and set the standard for hospitality.

Unique Selling Points

- Europejski Grill brings together Polish flavors and new culinary techniques, innovative interpretations of classic Polish dishes
- Locally sourced ingredients and products
- Summer terrace opens on one of the most prominent squares in the capital
- A contemporary destination dining venue for local residents as well as hotel guests
- Additional 2 private dining rooms give intimacy and guarantee best service

Unique Selling Points

- Long Bar will combine extraordinary design with best in Warsaw cocktail offering
- Raffles signature drinks will be reinterpreted in local versions
- Unique cooperation with Chopin Vodka resulted in bespoke spirit Europejski Vodka produced and bottled exclusively for Raffles Warsaw
- Humidor - place to savour the best cigars, perhaps a pipe and the city's most amazing collection of single malts, brandies, Armagnac and liqueur

Unique Selling Points

- Lourse Warszawa – return of the legend - iconic gathering place amongst writers, poets and local residents
- Old recipes are rediscovered and reinvented but culinary techniques remain impeccable

Unique Selling Points

- Pavilion and patio— an oasis in the heart of the city offers unique ambience
- Europejski Ballroom - luxury destination for special Events
- Functional meeting rooms and private spaces welcome all events from business meetings to the most intimate of celebrations.

Unique Selling Points

- Pavilion and patio— an oasis in the heart of the city offers unique ambience
- Europejski Ballroom - luxury destination for special Events
- Functional meeting rooms and private spaces welcome all events from business meetings to the most intimate of celebrations.

Unique Selling Points

- Rich story of the hotel told in memory rooms
- Emotional journey showing 161 years of Europejski
- Tribute to beautiful heritage and tradition

Unique Selling Points

- Biggest hotel spa in Warsaw
- History kept in details
- Pool with upstream
- 6 treatments rooms, gym, saunas, steam rooms

Raffles Europejski Warsaw

Rooms & Suites

- 28 Deluxe Rooms
- 40 Raffles Rooms
- 24 Junior Suites
- 6 Grand Suites
- 6 Signature Suites
- 1 Raffles Suite
- 1 Presidential Suite

Restaurant & Bars

- Europejski Grill
- Long Bar
- Lourse Warszawa
- Humidor
- Pavilion

Raffles Spa

- 5 treatment rooms
- 1 couple room
- Gym
- Sauna & steam room
- Upstream indoor pool

Meetings & Events

- Europejska Ballroom (325 m²)
- Three Colours (100 m²)
 - Red (33 m²)
 - White (33 m²)
 - Blue (33 m²)

**Gregory
Włodarczyk**
Director of Sales &
Marketing

Wladimir Gromnicki
Intern

Nergis Sevim
Director of Marketing &
Communication

Ilona Brodowska
Business Development
Manager

**Katarzyna
Mielczarek**
Sales Manager

Leszek Kaminski
Sales Manager

Sales Manager

Justyna Domanska
Director of Events
Management

Inez Wasiak
Digital Marketing &
Communication Coordinator

Alina Paczkowska
Events Coordinator

Feeder Markets

Explore a diverse city of contrasts

Visit fascinating museums and city landmarks

Discover vibrant street art

Experience Christmas time in Warsaw

See the youngest Old Town in Europe

Waltz through the city of Chopin

Experience great cultural and sporting events

Find modern and luxurious hotels

64% sightseeing

48% rest

48% learning about the culture, history and local customs

17% visiting relatives or friends

13% entertainment (club, disco, pub)

Domestic arrivals

17 905 000

International arrivals

2 887 000

Our marketplace

Business mix

Transient
70 %

60 -65 %

Web and hotel direct
OTAs
Consortia and luxury consortia
Wholesale and TAs

Corporate
17 %

20 %

Local accounts
RFI and RFP

Groups
12 %

15 - 20 %

Mainly business groups
Incentive groups
Entertainment and sport
Leisure

Corporate

- Strong local recognition but associated with lower rates
- Corporate rates starting from 180 Eur
- Possibility of seasonal rates
- Minimum commitment – 20 RNs
- Series of events for local accounts during soft opening
- Raffles roadshow in Polish regional cities

Narrow group of corporate guests

ADR Focus

2019 RFP process

Push for higher room categories

Groups and banquet

- Warsaw emerging destination
- High seasons March – June, September – November
- Traditionally soft periods are December – February and summer
- Positive backlog for first months of operations
- Group rates starting from 180 Eur (BB)
- Targeted group size up to 30 – 40 rooms per night (maximum 50 – 60)
- 13 twin rooms in Junior Suite category

Incentives

Tour series

Sport

Push for higher room categories

Groups and banquet

- Locally best banqueting product and quality
- Flexible meeting space and unique spaces
- Presidential and Raffles suite for private events
- Private dining rooms in restaurant
- Wide DDR offer from 70 Eur
- Internationally experienced chefs

325m2 Ballroom

Conferences and meetings up to 200 pax

Potential cooperation with Sofitel

Groups and banqueting

For social gatherings, from wedding to intimate events, the Europejski Ballroom creates a stunning backdrop.

Europejski Ballroom 325 m² (125m² +125m² +75m²)

Three colors 100 m²:
Blue 33m²
Red 33 m²
White 33 m²

@raffleseuropejski

Raffles Europejski Warsaw

Krakowskie Przedmieście 13, 00-071 Warsaw

Poland

tel.: +48 22 255 95 00 email: warsaw@raffles.com

www.raffles.com/warsaw

<https://accorhotels-luxuryandupscale.com/en/raffles-europejski-warsaw-en/>

Gregory Włodarczyk

Director of Sales & Marketing

tel.: +48 533 393 221

gregory.wlodarczyk@raffles.com

