

CH -3825 Mürren / Switzerland
Tel: ++41 33 856 54 54
Fax: ++41 33 856 54 56
Email: info@hoteleiger.com
Internet: www.hoteleiger.com

Category: First****
1650müM / 5412ft above sea level
In car-free Mürren
Manager: Family Stähli
Member of Swiss Quality Hotels

Hotel Eiger Mürren a family affair since 1892

Our family run Hotel offers a seminar venue away from daily routine, in a location where holiday guests are recharging their batteries with pure alpine energy. The 4 star Hotel Eiger has 40 rooms and 10 suites, free WiFi, an indoor swimming pool with jacuzzi and new wellness facilities. 2 seminar rooms with all necessary technical equipment as well as the Eiger panoramic restaurant for banquets. Additional rooms are also available in Mürren. In the Eiger Stübli and the Tächi Bar, new ideas can be exchanged and friendships formed. Friendliness, flexibility and personal care are our strengths and the unique alpine location is well worth the journey. Susanna and Adrian Stähli are the 4th generation of the family to manage the Hotel Eiger and are on hand personally to assist you.

Your summit meeting in car-free Mürren

Both of our conference rooms are equipped with a beamer, WLAN, LAN, flipcharts, pin boards etc. and offer a unique view of Eiger, Mönch und Jungfrau. Your meeting will definitely be a summit meeting with:
up to 50 persons at desks or
up to 70 persons seated

Banquets in the Eiger Saal can seat up to 120 persons

Additional space is available at the Sports Centre (200m from the hotel) for up to 600 persons.

Room Silberhorn (since June 2017)

80m² with unique panoramic windows and terrasse
up to 50 persons at desk for seminars
up to 50 persons banquet
up to 30 persons in U-shape desk
up to 70 persons seated for concerts

Room Lauberhorn

40m²
up to 24 persons at desk for seminars
up to 20 persons banquet
up to 16 persons in U-shape desk
up to 30 persons seated for concerts

Our basic conference package includes

- 1 overnight in a single or double room for single use
- Champagne breakfast buffet in the Eiger panoramic restaurant
- use of our conference room with WiFi, beamer, flipcharts etc
- 1 light 2 course business lunch (from 15 persons, also as buffet)
- up to 2 coffee breaks with juice, fruit, chocolate etc.
- mineral water in the conference room
- 5 course dinner with choice of main course in the Eiger restaurant

From CHF 297,00 per person

Supplement for a 2nd person in double room: CHF 167,00 incl. meals

We happily offer other options to meet individual needs.

We look forward to discussing them with you personally.

Group activities in winter:

- Tobogganing: We take the Allmendhubel funicular latest at 5pm for an accompanied trip including a Glühwine aperitif stop.

At CHF 45,00 per person (min. 10 pers.). (Tobogganing at your own risk)

- Curling: After your business day you will meet on the ice-rink for a classic curling or Bavarian curling event. Training, small contest, souvenirs for the top 3.

With Eiger coffee or Glühwine. CHF 40,00 per person (min 10 pers.).

- Wine-tasting aperitif in our wine cellar. We introduce you to 5 Swiss wines. You will get information about Swiss wine making, regions and grapes. Along with the wine, we serve bread and cheese specialities from our region. From CHF 38,00 per person.

Group activities in summer

- Guided walk from the Hotel to a mountain hut and restaurant. You will enjoy a view of Mürren from above, breath-taking views of the surrounding mountains and the wonderful alpine nature. Duration: approx. 45 minutes and 200m difference in altitude or down, approx. 15 minutes.

Aperitif from CHF 25.00 or dinner, price varies accordingly.

- Excursion to Piz Gloria/Schilthorn - come close to James Bond!

Aperitif on the Piz Gloria terrace with breath-taking 360° panoramic view. Latest connection to go up at 4.30pm - back to Mürren at 6pm. Cost depends on food & beverage consumption. A return ticket to the Schilthorn costs CHF 82.20 per person

-Blind wine tasting: Your team will taste 5 different wines (white and red). Every person gets a list of wines and must guess which wine is which. From CHF 38,00 per person (min 10 pers.)

