

MEETINGS & TRAINING
Jurys Inn Inverness

WELCOME TO Jurys Inn Inverness

Our flexible range of meeting rooms are the ideal venue for training, residential training and small meetings.

Following a multi-million pound investment, our hotel has been completely transformed and boasts refurbished meeting rooms with stylish new interiors.

TRAINING FOR UP TO 60 PEOPLE

Jurys Inn Inverness offers 3 rooms suitable for training. Two of our training rooms are equipped with TVs and LCD projectors that can be connected to a laptop or portable device.

Featuring state of the art equipment as well as our dedicated team who are at your service, these rooms can be set up as U-shape, Cabaret, Boardroom, Classroom or Theatre style.

Culcabock Suite - Theatre

Drummond Suite - Boardroom

SMALL TO MEDIUM SIZE MEETINGS UP TO 80 PEOPLE

Jurys Inn Inverness offers 3 meeting rooms suitable for small to medium size meetings.

All of our small to large meeting rooms boast the same flexibility and technology as our training rooms and feature natural daylight in a modern surrounding.

Millburn Suite - Cabaret

What We Offer

Here at Jurys Inn Inverness, we provide the space, style and attention to detail that you want and expect. Our dedicated Meetings team will ensure your event runs smoothly and our main function room has the benefit of being on the ground floor.

OUR MEETING AND EVENT ROOMS INCLUDE AS STANDARD:

- LCD projection screens and plasma TVs
- Complimentary WiFi
- Natural daylight
- Air conditioning
- Flexible space

Supported by our dedicated team who will ensure your meeting or event is a success.

Location

Located off the A9, Jurys Inn Inverness is the perfect location to host your meeting or event.

LOCATION HIGHLIGHTS

- Directly beside A9
- 7.3 miles from Inverness Airport
- 1 mile from Inverness Railway Station
- Bus stop located outside hotel
- 130 complimentary car parking spaces available on site

Our 12 Point Service Promise

The exceptional service at Jurys Inn Inverness Hotel is built on efficiency, and backed by our unique, customer-focussed Service Promise.

No last minute hitches. No technical glitches. Just perfectly located, stylish, comfortable meeting places for your seminar, conference, training days, workshops and more.

- All enquiries will be responded to within 2 hours of receipt, if made by phone or via the website/ e-mail*
- You will not be charged any hidden extras. All event costs will be clearly itemised within the initial event proposal, so they are clearly understood.
- The event organiser will receive a detailed breakdown of the event 72* hours prior to arrival.
- The event organiser on the day will be met on arrival by a dedicated Conference team member whereby the arrangements for the day will be confirmed.
- All meeting and event rooms will be set up 30 minutes prior to the contracted arrival time (as detailed in the event contract).
- All refreshment breaks and meals will start no later than the times specified and agreed before the event.
- All AV equipment ordered and detailed in the event contract will be set up and ready to use 30 minutes prior to the contracted arrival time.
- Your Conference representative will conduct a debrief with you before you leave.
- Within three working days, you will receive a follow-up call to discuss your event and a guarantee to respond to any points raised within 48* hours.
- We will send your bill no later than three working days after the event. It will clearly reflect the written quotation, plus any extra charges that you have authorised.
- All enquiries and arrangements will be looked after by a member of our professional Conference team.
- The event organiser will be offered the best available room at the hotel, luggage assistance and where possible reserved parking (only available at selected hotels, please enquire with the hotel directly).

If we fail to deliver on points 1-10 above and cannot rectify the situation to your satisfaction, we will deduct 2% per point from your final invoice up to a maximum discount of 20%.

*enquiries received within working hours

Floor Plans and Capacities

Room Capacities

	Theatre	Theatre (Back Projection)	Classroom	Boardroom	U-Shape	Cabaret (Full rounds)	Cabaret (Half rounds)	Banquet	Dinner Dance	Length (m)	Width	Height	Controls in Room	Tungsten	Dimmers	Blackout	Natural Light	3 Phase	Air Conditioning	ISDN 2	Free WiFi
Millburn	80	-	36	50	30	50	36	60	-	11.4	8	2.7	✓	-	✓	-	✓	-	✓	✓	✓
Drummond	50	-	25	30	22	40	30	40	-	11.4	5.7	2.7	✓	-	✓	✓	-	-	✓	✓	✓
Culcabock	32	-	18	20	-	30	18	20	-	9.17	4.3	2.8	✓	-	✓	-	✓	-	✓	✓	✓
Raigmore	250	-	60	-	-	100	60	50	140	13.8	11	2.7	✓	-	✓	-	✓	-	✓	✓	✓

Accommodation and Leisure

Our 118 newly designed stylish bedrooms are designed with comfort and convenience in mind providing a place to unwind or to catch up on work.

All of our rooms are unique and are equipped with the DREAM Bed by Jurys Inn, a large work desk, an ergonomic chair, 32" HD TVs, complimentary WiFi and spacious en-suite bathrooms.

At a Glance

- 118 newly designed stylish and spacious bedrooms
- 3 state of the art meeting and function rooms
- Cromarty Restaurant
- Dornoch Bar
- Costa Coffee bar
- Juvenate Health and Leisure Club
- Complimentary WiFi throughout
- 130 complimentary car parking spaces available on site

Jurys Inn Inverness

Jurys Inn Inverness

For Meeting enquiries

Tel: 0845 525 6338 - Email: meet@jurysinns.com

For all other enquiries, contact the Hotel directly

Jurys Inn Inverness
Millburn Rd, Inverness, IV2 3TR
Tel: 0161 774 2986 - Email: jurysinninverness@jurysinns.com