

**KAPELLER
PUT**

A successful
conference starts
the moment you
feel at home

Meetings | Events | Hotel

Inspired by nature

Like a warm blanket

Kapellerput is located in the town of Heeze. The peaceful estate is an inspirational spot. The creative interiors in the atmospheric hotel are exciting and contemporary. There's plenty of space both inside and out for work and relaxation. We've thought of everything so that every moment is perfect. The hospitality feels natural. You feel at ease. You feel at home, because you are!

25 hectare country estate
with magnificent forest,
fens and heath

Work efficiently and at ease

We have everything your heart desires for a successful meeting. Meeting rooms of all sizes and types, and always with free Wi-Fi. Interactive projectors and glass writing boards that span the entire room. A country estate for much-needed relaxation. Surprising spaces that you won't see anywhere else. We think of everything. And you? You can just focus on the training, workshop, meeting or networking event.

FACTS

27 meeting rooms
3 unique concepts
several foyers
AC, terraces, and
plenty of natural light
2 to 260 people

Facilities

- 15 conference halls | 12 meeting rooms
- unique meeting concepts
- KABAN, luxury tree house meeting room
- innovative workspace #DeVernieuwing (#Renewal)
- meeting concept: HET HUIS VAN (HOME)
- outdoor theatre
- outdoor pop-up meeting room
- lounge (550m²) for receptions, cocktail parties and exhibitions
- various lounges to work
- 97 hotel rooms
- restaurant and private dining room Le Soleil
- hotel bar with pool table
- nursing room for young mothers
- 25 hectare (62 acres) country estate
- chill out zone at the edge of the forest with hammocks and chairs
- several terraces and outdoor kitchen
- jeu de boules and outdoor chess
- Inspirator Cruisers
- outdoor area for events
- 300 parking spaces
- high speed Wi-Fi
- event app

MeetingDesign & MeetingSuccess

We make sure everything is well prepared. We love to immerse ourselves in our guests, it goes without saying for us. So we know what you need. You will be closely involved in the preparations. Our MeetingDesign Team works with you to help the meeting take shape, with a focus on how you want to work and what you want to achieve, because we don't lose sight of that. To be honest, that's the reason we're so flexible, because we can always adapt to your needs, and the goal is a successful meeting. That's what we call MeetingSuccess.

Unique concepts

Five surprising spots that you won't find anywhere else. Areas, special locations and concepts that work. Indulge in something that inspires you. Hatch new ideas together. You'll be challenged to go that extra step. Achieve more than expected. Enjoy the unusual atmosphere. That only happens in Kapellerput.

01
KABAN
Meeting
Tree house

A tree house made from sustainable wood. Find yourself surrounded by nature. Between the trees. With unobstructed views of the surrounding forest. Admire the fen. Perfectly silent. From the inside, KABAN is white, serene and timeless. Here you can have a meeting in peace. Enjoy a small party, or a unique drink that you will never forget. It is a special location for a dream wedding. For a great time.

FACTS

meeting room for
14 persons 48m²
2x break out rooms 6m²
terrace 80m²
total surface 140m²
terrace 70 persons

Space for
new insights

02 HET HUIS VAN (HOME)

In HET HUIS VAN, there is a cosy retro living room with a kitchen and a private terrace. This is the perfect place to work. Meetings round the large kitchen table. Working out an idea at the desk. Reading on the sofa, relaxing. Holding an informal discussion on the terrace. And because you can eat there, you don't need to leave the room. That's how you can work uninterrupted.

FACTS

- 14 persons
- Living room
- Eat-in kitchen
- Terrace
- Beamer

Work in a homey atmosphere

03 #DeVernieuwing (#Renewal)

#DeVernieuwing is an innovative space. With all kinds of things that support creative processes. You can work effectively on renewal and innovation here in small groups. Come together. Be inspired in no time. Separately, in your own way. For original ideas.

Everything for
renewal

FACTS

12 persons
innovative workspace (55m2)
with terraces
3 creative rooms
interactive beamer
a glass wall for brainstorming sessions
lighting technology with
adjustable color and brightness
brain food
espresso machine
mini-bar

Working in
#DeVernieuwing
gives inspiration

04 Outdoor pop-up meeting room

in the field, on the heath
and in the forest

In spring and summer you can come to Kapellerput for a relaxing mind-map session or enjoy an outdoor meeting in peace and quiet. That's possible here. Pick a nice spot in the forest or on the heath. Or would you rather sit in the field? Because why would you want to work inside when it's a lovely day outside?

A photograph of an outdoor theatre. The seating consists of several rows of concrete steps built into a grassy hillside. In the background, there is a dense forest of tall pine trees under a clear blue sky. The foreground is a lush green lawn.

Just in a different
environment

05 Outdoor theatre

A beautiful spot in our country estate. Surrounded by nature. Here you'll find our open-air theatre. With a platform and the forest as a backdrop. For a maximum of 200 people. As a change from the indoor activities. For special outdoor events. A presentation on the stage. A workshop. The kick-off. Plenty of opportunities. A different dynamic.

FACTS

97 hotel rooms:
33 superior double rooms
42 comfort double rooms
22 single rooms
fair trade bed linen, towels and
care products
overlooking the green
a workstation with designer chair
box-spring beds 2.10 meters

Hotel

Our 97 hotel rooms are decorated in different ways. The artwork is unique in every room. A pure delight! Of course the rooms are nice and comfortable. Each one has a beautiful view of the forest. What great surroundings! The perfect way to relax after an intensive day, amazing party or leisurely dinner. You're getting away from it all!

Food en Drink

Striking flavor combinations. With a focus on pure and healthy food. But also the things you know! Enjoy homemade bread, cereals, fresh juice, a freshly laid egg, and an amazing fair trade cappuccino and light lunches. In the restaurant or out on the terrace.

Enjoy our tastiest dishes. Many of them with organic, seasonal and local produce. It's also surprisingly different. Succulent meat from the Grill Dome, home-smoked salmon, famous local goat cheese from Heeze, various ice cream varieties from the farm IJsboerderij Willem III, tarte flambée, or enjoy dinner outside on the edge of the forest, round the outdoor kitchen!

FACTS RESTAURANT

organic and seasonal products
restaurant 250 seats
terrace 80 seats
le Soleil, private dining room for
14 persons

FACTS HOTEL BAR / TERRACE

120 persons
terrace with outdoor kitchen,
80 seats
Kapellerput beers:
KABAN beer, Inspirator and
Inspirator Zomerblond

Lounging in
the hotel bar

Enjoy our
own products

Private dining

Lunch meeting, working dinner or a private meal in peace and quiet. Le Soleil dining room is a beautiful dining room with a long dining table for up to 14 people. HET HUIS VAN and the chapel room are also special locations for a private dinner.

Workshops and breaks

In the middle of the day or after an intensive, demanding day, it's great just to be doing something else. Nice and different. In nature, for example. Something that's relaxing, creates a positive group atmosphere and stimulates creativity. Team building, a bamboo workshop, sheep herding, an exercise boot camp... Or would you rather do something more light-hearted, such as our culinary musical chairs?

In between or after an intense day it's nice to be here doing something completely different

Sustainability is important to us

Consciously interacting with our environment is in our nature. Recycling, reducing waste and lower energy consumption are important to us. We serve organic and regional produce in your room, and provide fair-trade linen. We were awarded the Golden Green Key eco label since 2009.

Art en design

Every area in Kapellerput is furnished with an eye for detail. Different. Daring. With nature, people and communication as recurring themes. Designer furnishings. Unique carpets, beautiful lighting and inspiring, colorful works of art.

Location

Kapellerput is situated on a 25 hectare country estate in Heeze, near Eindhoven. Kapellerput is easily accessible by car via the A2 motorway (exit 34 Valkenswaard - Heeze) and the A67 (exit 34 Geldrop- Heeze). Kapellerput has 300 parking spaces.

Public transport

In Heeze is a railway station. Taxis are available on call.

KAPELLER
PUT

Somerenseweg 100
5591 TN Heeze
The Netherlands

+31 40 224 19 22

+31 6 23 14 92 95 (WhatsApp)

meetingdesign@kapellerput.nl
kapellerput.nl

