

A surreal landscape featuring a large, moss-covered face on the left with a waterfall cascading from its mouth. The background consists of rolling green hills under a dark, starry sky with a vibrant purple and pink nebula-like cloud on the right. In the foreground, a person's silhouette is visible on the right, looking towards the landscape.

ROOMS THAT
OFFER SPARKLING
EXPERIENCES

A new era of wonder

SWAROVSKI
KRISTALLWELTEN

ROOMS THAT OFFER SPARKLING EXPERIENCES

EVENTS AND PARTIES

WEDDINGS AND BANQUETS

CONCERTS AND READINGS

SHOWS AND PERFORMANCES

RECEPTIONS AND PRESENTATIONS

DINNER OR LUNCH

Distinctive architecture and flexible, innovative room designs come together in the garden, at a place of beauty, inspiration, and energy, careful attention and aesthetics.

Swarovski Kristallwelten (Swarovski Crystal Worlds) offer a suitable stage for lasting experiences – exclusive events that aspire to be more than just meetings.

The distinguishing element of “wonder” makes every event a special kind of experience in which people encounter stories, art, and dreams.

OVERVIEW

ROOM CAPACITIES

	NAME OF ROOM	AREA m ²	THEATER SEATING	CLASSROOM SEATING	U-SHAPED SEATING	GALA TABLE SEATING	COCKTAIL OPTION
1	BLUE HALL *	130 m ²	120	–	–	70	120
2	CRYSTAL DOME *	50 m ²	30	–	–	30	60
3	FORUM	370 m ²	230	70	30	200	500
4	VIP LOUNGE *	130 m ²	70	–	–	40	80
5	CRYSTAL BAR *	80 m ²	–	–	–	30	120
6	CRYSTAL STUDIO	88 m ²	70	30	20	40	75
7	CAFÉ & RESTAURANT *	350 m ²	ONLY AVAILABLE WITH EXISTING RESTAURANT SEATING			100	–

*Only available for evening events

GIANT & GARDEN

A LASTING IMPRESSION

The garden of the Giant is a place where you can look at the mirror of your own soul – or simply be enchanted by its radiant beauty.

The sparkling outdoor area with the charismatic Giant always offers an incomparable atmosphere for the official welcome with a sparkling aperitif.

BLUE HALL

THE GATEWAY TO FANTASY

A journey that begins in the night blue Chamber of Wonder with famous artists. The crystalline interplay of light and colors offers a flexible setting and a gorgeous atmosphere for your event.

The Blue Hall is especially suitable for gala receptions, concerts, private viewings, and readings. **Size: 130 m²**

CRYSTAL DOME

IDEAS ARE MULTIPLIED

The cupola with its 595 faceted mirrors lets you experience a crystal's undreamed dimensions, multiplying ideas and inspirations, and causing light to break in a thousand directions. An incomparable experience for presentations, club meetings, gala receptions, and ceremonial dinners. In addition, the Crystal Dome offers an unforgettable atmosphere for a civil wedding ceremony. A unique place with magical light in which rings, eyes, and crystal compete in how they sparkle. **Size: 50 m²**

FORUM

ONE ROOM, MANY POSSIBILITIES

The Forum is a truly marvelous room that offers almost unlimited variations for different kinds of events, depending on the requirements. The possibilities range from banquet room to theater to convention hall. Equipped with modern stage technology, this room is a flexible location with a special atmosphere created by lighting. A generous-sized foyer is also available to you in front of the Forum. Upon request, you can use it for your event, too, for receptions with a lovely atmosphere. **Size: 370 m²**

VIP LOUNGE

EXCLUSIVE ATMOSPHERE IN A NEW HOME

Elegance and a clear design create a relaxing atmosphere. In the evening, the VIP Lounge becomes a sparkling, extraordinary meeting place for an aperitif, cocktail, or elegant gala dinner among crystalline collector's items. **Size: 130 m²**

CRYSTAL BAR

MEETING PLACE FOR CONNOISSEURS

The Crystal Bar is an inviting place to linger as the glittery experience comes to an end. Cool drinks and culinary delights, which we can offer you and your guests upon request, perfectly complement the exclusive atmosphere. The Crystal Bar is the ideal meeting place for receptions and aperitifs. **Size: 80 m²**

CRYSTAL STUDIO

MEETINGS AWAY FROM EVERYDAY ROUTINE

This room, which is bathed in light, offers maximum functionality for presentations and conferences, or for confidential meetings. The technical equipment is included as a matter of course; likewise, an offer of professional services. Our outside terrace with an inviting atmosphere and a view of the Tyrolean mountain world is also available to you for your event in the Crystal Studio. In addition, you have the opportunity to spoil your guests with sophisticated catering. **Size: 88 m²**

CAFÉ & RESTAURANT

CRYSTALLINE CULINARY EXPERIENCE FOR ALL SENSES

Daniels Kristallwelten. Café & Restaurant is nestled in the Tyrolean landscape and surrounded by the crystalline outdoor experience of the garden. Spectacular views in a generous-sized room bathed in light create an unforgettable culinary experience for your event. Daniels Kristallwelten. Café & Restaurant offers perfect surroundings for a business lunch, a cool drink or a festive dinner. **Size: 350 m²**

SWAROVSKI
SPIRIT AWARD 2013

CATERING

CULINARY DISCOVERY TRIPS AT THE HIGHEST LEVEL

Visitors to the sparkling Swarovski Crystal Worlds consider themselves gourmets. So at this place of wonder and dreams, you need to have plenty of delicacies. From a small snack to a business lunch to an exquisite dinner – depending on the event and your taste, you can offer your guests a varied gastronomic selection. Thanks to professional service and an impressive overall product, our in-house catering will ensure that no wish remains unfulfilled.

DECORATIONS

SENSE OF AESTHETICS AND FLORAL POETRY

Whether your decorations are to be modern, traditional, unusual, or very puristic – we are happy to make the effort to implement your ideas. Flowers in combination with crystals awaken the senses and, along with the exclusive atmosphere of Swarovski Crystal Worlds, also ensure unforgettable scenery for your event.

ADDITIONAL SERVICES

ENCOUNTER DREAMS AND EXPERIENCES

CHILD CARE Our professional Family Program Team is happy to provide child care during your event. The team lovingly tends little guests and fills their hours with creative and interesting activities, allowing you to focus your complete attention on the event and your customers.

ARTISTS, JUGGLERS, MAGICIANS As they arrive, your guests can enjoy the magic of Swarovski Crystal Worlds, with discrete live music or soft music in the background. Entertaining stunts of the “somewhat different” servers or the performance of select music ensembles can ensure the atmosphere you want at a cocktail party or gala dinner. Jugglers or musicians can provide for fantastic presentations in the Chambers of Wonder – your wishes are our command!

EVENING TOUR Experience the glittering light of Swarovski Crystal Worlds and the most iridescent dreams at nighttime. Enjoy an exclusive evening tour for you and your guests after the official opening hours and experience the sparkling Chambers of Wonder in private.

EVENING SHOPPING Upon request, the experience of “shopping at night” finds form and expression in the fascinating range of Swarovski products.

CREATIVE WORKSHOPS Crystal is multifaceted. So are ideas. Your customers have the opportunity to become creative themselves, and to design their own crystal greetings in guided workshops in our stores.

The sparkling world of Swarovski encourages people to be creative and to discover their own artistic talent.

CORPORATE GIFT GIVING

REMEMBERING IS MORE THAN GIVING

With 120 years of creative innovation and technical perfection, Swarovski is the world leader in cut crystal. A distinctive gift from Swarovski will help you convey your appreciation in a personal way. Personalization with lettering, engraving of a logo, or a dedication turns each gift into a memory and lends special value to your message.

We would be happy to advise you about various options.

CONTACT INFORMATION

CREATING AWE AND WONDER
FOR ALL SENSES - TIME AND AGAIN

In the same way that Swarovski Crystal Worlds itself is flexible and changeable, the possibilities for designing an event are diverse and adjustable.

Would you like to use Swarovski Crystal Worlds as an event site? Do you have unanswered questions that you would like to discuss with us in more detail? Then contact us - we would be happy to advise you.

You can get additional information on Swarovski Crystal Worlds in the Internet at swarovski.com/kristallwelten

We are looking forward to hearing from you!

SWAROVSKI KRISTALLWELTEN
Kristallweltenstraße 1, 6112 Wattens, Austria
Tel. +43 5224 51080, Fax. +43 5224 51080-3831

swarovski.events@swarovski.com
swarovski.com/kristallwelten

