


Lindholmen Meetings

Gothenburg by the riverside


The perfect venue
for your event


Through Gothenburg flows the mighty Gota River, which for centuries was Sweden's gateway to the world. On the northern side of the river, shipyards were part of the city's industrial heritage. This is where you find Lindholmen Science Park, an open and outstanding innovative environment. It is the home to some 350 different companies including some of Sweden's best-known such as Volvo, Ericsson and Semcon. It is also the campus for 8.000 students from Chalmers University of Technology and University of Gothenburg. This environment is fantastic and inspiring. It offers great opportunities for your business conference, exhibition, banquet or event.

Lindholmen Meetings offer superior technology and flexibility.

Today over 21.000 people work, study or live at Lindholmen. The area offers a great location for outdoor activities both on land and on water. The prize-winning building Kuggen is a true landmark of the area.

From small meeting rooms to big exhibition space for spectacular shows and events. We accommodate up to 1.400 guests.

Visual Arena Lindholmen is a unique, interactive and a multi-faceted meeting place. The Visual Studio offers visualization in 3D to use as a tool to show complex relationships.

Award-winning venue
with a harbour view


The Radisson Blu Riverside Hotel offers contemporary style on the edge of one of the city's scenic harbours. The on-site Cuckoo's Nest Restaurant & Bar serves creative international and local dishes in a fun and quirky environment, and the hotel staff is happy to assist guests with car rentals or any other needs. The business centre, meeting rooms and close partnership with the Lindholmen Conference Centre makes this hotel ideal for a variety of business gatherings and special events.

One of the advantages of Lindholmen is the location close to the water and the great open spaces which can be used for outdoor receptions and spectacular events. It is also relaxing just to stroll along the quay, and it is only 5 minutes from the central train station and the shuttle busses from the airports.

Cuckoo's Nest, the bar at The Radisson Blu Riverside Hotel, has been elected Best Hotel Bar 2014 by the European Hospitality Awards. The restaurant seats up to 150 guests.

Located on the top floor, the hotel's city spa provides breathtaking views of the river.

Lindholmen Conference Centre offers some of Gothenburg's most modern conference and venues. L's Resto offers seats up to 100 guests, sit-down lunch to an exclusive banquet dinner. There are 30 additional restaurants in the area.

Each of the 265 rooms and suites features colourful modern furnishings. Many rooms provide spectacular views.

Gothenburg by the riverside


LINDHOLMEN
SCIENCE PARK


City ferry


Järntorget

-  River ferry 5 min to city centre
-  Bus 5 min central station
-  Lindholmen Conference Centre
-  Radisson Blu Riverside Hotel
-  Visitors Centre and main building Lindholmen Science Park

 h 00 m from London

 m from Copenhagen

 h 05 m from Amsterdam


FACTS LINDHOLMEN MEETINGS

- Total capacity 1400 guests
- Conference rooms 20
- Conference Hall 600 guests
- Dinner event 450 guests
- Hotel rooms 265
- Beds 550
- Additional open, flexible lounge and exhibition areas

Gothenburg has one international airport, Göteborg Landvetter Airport (GOT). It is located 20 kilometres south-east of the city centre. From the airport the journey to Lindholmen takes between 25 and 30 minutes.

11 h 10 m from Berlin

2 h 10 m from Paris

2 h 35 m from Rome


LINDHOLMEN
SCIENCE PARK

www.lindholmen.se


LINDHOLMEN
CONFERENCE CENTRE

MEETINGS AND EVENT

+46 31 772 39 50

bokninglindholmen@chalmerskonferens.se

chalmerskonferens.se

Radisson **BLU**

RIVERSIDE HOTEL
GOTHENBURG

HOTEL, MEETINGS AND EVENT

+46 (0) 31 383 40 00

info.riverside.gothenburg@radissonblu.com

radissonblu.se

