

A wide-angle photograph of a grand ballroom. The room is filled with round tables covered in white cloths, each set with glassware, plates, and a centerpiece of white lilies and purple orchids. White chairs with red tassels are arranged around the tables. The ceiling is high with a large, ornate chandelier. The walls are decorated with murals. The floor is covered in a red and gold patterned carpet.

THE ART OF THE PERFECT MEETING


ANANTARA
SIAM • BANGKOK
HOTEL

WELCOME

Boasting a prestigious address in the heart of the capital, close to the business district, Anantara Siam Bangkok Hotel offers an elegant retreat. Relish serene exclusivity in the midst of a bustling city and convenient connections. Enjoy our warm Thai hospitality, enhanced by a richly personalised service.

Luxury rooms and suites offer views over tropical gardens, the pool, our prestigious neighbourhood or the private golf course of the Royal Bangkok Sports Club. World class conference and leisure facilities, a sophisticated Anantara Spa and award-winning dining journeys make it easy to blend business and pleasure. Host a company retreat that inspires with unique activities. Let us tailor a sightseeing tour of all the capital's highlights. Make a great impression with an impeccable banquet, or a private occasion for an intimate few.


COMPREHENSIVE CONFERENCE FACILITIES

Anantara Siam Bangkok's extensive facilities cater for every kind of social and corporate function. The Business Centre, located on the mezzanine level in the Montathip Court, offers a full range of business and communications services. Intimate and large scale venues, including a Ballroom for up to 1,000 guests, are fully equipped with advanced lighting, audio-visual and staging capabilities. Host elegant conferences and events in venues that are filled with natural light, adorned with hand-painted silk murals, and feature walkways that open onto tropical gardens.

Dedicated meeting and event co-ordinators ensure every element flows seamlessly, from VIP welcome gifts and the ideal music, themed décor and entertainment, to innovative catering options and impeccable service to enrich the experience.


BALLROOM

Host lavish celebrations for as many as 1,000 guests in the grand Ballroom. Hand-painted silk murals, silk panels with side columns in gold leaf and silk drapery create a classic style, accentuated by natural daylight and tropical garden views. Host small gatherings on the pre-function terrace, featuring a gazebo and ponds filled with golden carp. Enhance your event with sophisticated computerised lighting and high tech audio-visual capabilities.

MONTATHIP 1, 2, 3 AND 4

This multi-purpose meeting and function venue offers a highly flexible facility. Use the space as one expansive area for up to 700 people, or take advantage of dividing it into four separate rooms. Designed with floor-to-ceiling windows to fill the entire space with natural light, sophisticated décor is detailed with Thai accents.

PIMARNMAN ROOM

Offering elegant space, the Pimarnman room features high columns with gold leaf and hand-painted silk cornices depicting the after-life world of the Gods. One hundred small ceiling lights illuminate the vaulted ceiling giving the room a stellar effect. The Pimarnman room or “Palace of the Gods” is perfect for business or social occasions, and accommodates up to 300 guests for cocktails.

BOARDROOM

Seating 12 executives, the Boardroom is the ideal choice for prestigious, high powered meetings.

AMORN


Intimate and elegant, the Amorn Room can host up to 40 guests for private luncheons, cosy cocktail parties or executive board meetings.

RATANAKOSIN

This well-appointed function space accommodates up to 100 guests with a choice of flexible seating arrangements.

BUSABA

Host meetings for 20 executives in a choice of seating set-ups.


RATANA

Ratana's carved teak walls feature rich silk, creating a luxurious space to host a private luncheon, cocktail party or a press conference for up to 40 people. The state-of-the-art saound system, along with a separate dedicated kitchen and bar, ensure impeccable service. For larger events, Ratana can be combined with Kosin to accommodate up to 100 guests.

KOSIN

Carved teak walls enrobed in silk give Kosin an exotic warmth, matched by the functionality of a high-tech sound system. The drawing room-sized space offers an intimate setting for exclusive dining experiences, press conferences and cocktail receptions. A separate dedicated kitchen and bar afford impeccable service for up to 40 guests. A removable partition allows Kosin to be combined with Ratana, creating a venue with space for 100 people.


SURIYAN

This second floor room offers convenient access to the lobby, guest rooms and Montathip 1, 2, 3 and 4. Natural daylight streams through large windows, brightening the modern Thai décor of exotic silks, teak panels and wooden sculptures from northern Thailand. High-tech sound and light systems are accompanied by remote-controlled projector screens. Accommodating up to 50 people, this is an ideal venue for meetings, press conferences and cocktail parties. For larger events, Suriyan can be combined with Chandra - creating Suriyanchandra – which can host up to 120 people.


CHANDRA / CHANDRA FOYER

Adorned with teak panels, Thai silks and wooden sculptures from northern Thailand, the graceful warmth of Chandra blends seamlessly with state-of-the-art technology, creating a stylish venue for important meetings, cocktail gatherings and private receptions for up to 50 guests. Adjacent to Chandra, the Chandra Foyer is a pre-function area that makes this space exceptionally versatile. Furthering the options, Chandra and Suriyan can be combined into one room – Suriyanchandra - accommodating up to 120 guests.

SURIYANCHANDRA

Host meetings and events for between 45 and 120 participants in this tasteful space.


DARA


Natural daylight creates a bright and airy ambience to complement Dara's modern Thai style. Hidden behind the room's teak panels, silk coverings and wooden sculptures, the latest in high-tech AV equipment makes it easy to create memorable receptions and productive business, for up to 50 guests. The second floor location provides easy access to Montathip 1, 2, 3 and 4, as well as the hotel lobby and guest rooms.

NAPA


With sunlight streaming in through grand windows, Napa's contemporary Thai style feels warm and inviting for every kind of function - from cocktail parties and sophisticated dinners, to executive board meetings and press conferences for up to 50 guests. State-of-the-art sound and lighting equipment fits seamlessly into the teak panels, exotic silks and wooden sculptures that adorn the room. A convenient location on the second floor of Montathip Court adds to the appeal.

MEETING ROOMS	AREA		DIMENSION (WXLXH)								
ROOM	M²	F²	METRES	FEET	THEATRE	CLASS ROOM	U-SHAPE	BOARD ROOM	BANQUET 10	COCKTAIL	H-SQUARE
Ballroom	814	8,760	37 x 22 x 5	398 x 236 x 54	840	460	100	-	500	1000	118
Pimarnman	237	2,551	25.5 x 9.3 x 6	274 x 100 x 64	228	144	55	50	170	300	60
Montathip 1	152	1,636	16 x 9.5 x 4	172 x 102 x 43	154	96	45	30	120	150	50
Montathip 2	64.4	693	8.7 x 7.4 x 4	93 x 80 x 43	60	36	24	20	60	50	28
Montathip 3	142.4	1,533	16 x 8.9 x 4	172 x 95 x 43	154	96	45	30	120	120	50
Montathip 4	68.5	737	8.9 x 7.7 x 4	95 x 82 x 43	60	36	24	20	60	50	28
Montathip Boardroom	52.5	565	7.5 x 7 x 2.85	80 x 75 x 30	-	-	-	12	-	-	-
Montathip 1-4	427.3	4,600	-	-	-	-	-	-	360	700	-
Amorn	60.5	651	8.4 x 7.2 x 3	90 x 77 x 32	40	27	20	20	40	40	24
Ratana	61.2	659	9 x 6.8 x 3	96 x 73 x 32	40	27	20	20	40	40	24
Kosin	61.2	659	9 x 6.8 x 3	96 x 73 x 32	40	27	20	20	40	40	24
Ratanakosin	122.4	1,318	9 x 13.6 x 3	96 x 146 x 32	100	60	35	30	90	100	46
Napa	78	840	8.3 x 9.4 x 2.4	89 x 101 x 26	50	30	22	16	40	50	28
Dara	83.3	897	8.5 x 9.8 x 2.4	89 x 105 x 26	50	30	22	16	40	50	28
Suriyan	78.9	849	8.4 x 9.4 x 2.4	89 x 101 x 26	50	30	22	16	40	50	28
Chandra	78.9	849	8.4 x 9.4 x 2.4	89 x 101 x 26	50	30	22	16	40	50	28
Chandra Foyer	56.7	-	6 x 9.4	64 x 101	-	-	-	-	-	-	-
Suriyanchandra	157.9	1,700	16.8 x 9.4 x 2.4	180 x 101 x 26	140	80	45	34	120	120	42
Busaba	59.5	642	7 x 8.5 x 2.3	75 x 91 x 25	60	-	20	20	-	-	20

GROUND FLOOR


SECOND FLOOR


PROFESSIONAL TAILORED EVENTS

With a dedicated team of meeting and event specialists, you can be assured of personalised service and attention to every detail. Whether a small and intimate gathering, or a large and lavish celebration, we take pride in tailoring flawless occasions. From themed coffee breaks, cocktail parties and impressive banquets, to equipment, extra touches and the perfect entertainment, we are committed to meeting all of your needs.

Enjoy a smooth and satisfying experience, from start to finish. We will respond to your enquiry within one business day and submit a proposal to meet your needs. On the day itself, we are with you every step of the way and offer immediate solutions to any pop-up requests. Afterwards, we will provide you with a detailed invoice within three days of your function taking place, clearly itemised for your convenience.


IMPRESSIVE HOTEL FACILITIES

Refresh before your meeting with a dip in the pool, surrounded by a lush garden, waterfall and lotus ponds. Recharge afterwards with a customised massage to tease out tension at Anantara Spa. Get competitive with colleagues on the squash court. Upgrade your stay to benefit from Kasara Lounge privileges. Call upon our concierge to book your preferred teeing off time at a nearby golf club, or let one of our shopping gurus plan a seamless trip to suit your style. Celebrating success and impressing VIPs is a flawless experience at our award-winning restaurants.

- 9 restaurants and bars
- Kasara Executive Lounge privileges
- 25 metre outdoor swimming pool
- 24-hour health club with a gym, squash court, a studio for yoga, aerobics and spinning, steam rooms and whirlpools with waterfalls
- Anantara Spa
- Local experiences
- Complimentary in-room handy smartphone


SERENITY IN THE HEART OF BANGKOK

Situated in the heart of the city with stunning views of the Royal Bangkok Sports Club golf course, Anantara Siam Bangkok offers convenient access for exploring everything Bangkok has to offer, whether you're staying with us for business, shopping or cultural sightseeing.

Located in the Ratchaprasong shopping and entertainment district, our luxury retreat is just one kilometre from the Lumphini MRT station and adjacent to Ratchadamri BTS station, connecting you to the entire city with ease.

Anantara Siam Bangkok Hotel
155 Rajadamri Road, Pathumwan, Bangkok 10330 Thailand
T +66 (0) 2 126 8866 F +66 (0) 2 253 9195 E siam@anantara.com
anantara.com