


THE  
iNUA  
COLLECTION

# HYBRID EVENTS

# HYBRID EVENTS

## WHAT EXACTLY IS A HYBRID EVENT?

A hybrid event is a tradeshow, conference, seminar, workshop or other meeting that combines a “live” in-person event with a “virtual” online component.

## WHY?

Physical conferencing may be a challenge for larger events due to social distancing measures currently in place. Hybrid events can range from small boardroom meetings to large-scale conferences with hundreds of attendees.

1. Delegates to the virtual event have the option to experience the event and its content online rather than gathering in-person.
2. Our Hybrid Event set up will allow for presenters or speakers to present live on screen from the hotels conference room and share presentations with viewers.
3. We can guarantee an exceptionally high-quality connection and sound provided by our AV partners who will be on site to manage the technical aspects. Your event will be seamless and ultra-professional with a wide variety of backdrops suited to your event.
4. In this post Covid world we are trying to adapt to the 'new normal'. Lots of companies are concerned over hosting events especially if there are potentially 100's of attendees. Instead of cancelling the event completely a Hybrid Event allows you the host your event in a safe and efficient manner by experts who can guarantee the smooth running of the event and the health and safety of delegates.

## WHAT ARE THE BENEFITS OF A HYBRID EVENT?

Holding a Hybrid Meeting gives a conference organiser the ability to bring as many delegates as you wish together in a safe environment. At The iNua Collection we understand the changing requirements of conference & event organisers.

Hosting virtual conferences, team planning events or AGM's, we now have the perfect solution; for the guests that attend in person we adhere to all Government guidelines and social distancing requirements, our #CaringForYou guidelines set out the procedures we follow to ensure the safety of your delegates. Our Meeting & Events teams around the country strives to deliver flexible events that will wow your delegates and keep them digitally connected, all from the safety of their homes.

# PACKAGE DETAIL

# FULL DAY MEETING

*Based on minimum numbers in attendance of 40 physical delegates  
and unlimited online delegates*

## PACKAGE FROM €75 PER PERSON

A customised online event link that can facilitate conference streaming, so you can offer your live event on a digital platform.

•  
High-level production of live events, including multi-cam live streaming from the main conference space.

•  
Virtual speakers who can dial in from anywhere in the world.

•  
1 x Webinar technician

•  
HD Streaming 720, full screen camera image including lower third (presenter name and title), full screen slides, branded background with camera and slides side by side

•  
1 x camera, 1 x ppt laptop, 2 x lapel microphones, 3 x lighting pack

•  
Jugs of iced water

•  
Morning Tea/Coffee break

•  
Working lunch individually packaged or plated

•  
Afternoon Tea/Coffee break

•  
Wi-Fi access

•  
Room Hire for event space in multiple meeting rooms that can facilitate theatre, cabaret or banquet style events in a socially distant manner

•  
Professional AV team with streaming of live conferencing to all rooms as well as to a private online virtual conference space for virtual delegates working from home, or dialling in from offices.

# HYBRID EVENTS

## **TECHNICAL FACILITIES**

Our Hotels have teamed up with our AV partners to bring you, the event organiser everything you need for a seamless live streaming event.

Some features available:

- Multiple LED displays
- Fully brandable and customizable
- Multiple cameras
- Remote presenter overlay
- Multiple guests' integration
- Full live streaming solution
- Live Social Media Engagement overlays

We have our recommended audio-visual supplier; however, clients can choose their own supplier at no additional cost.

We have a range of Meeting and Conference spaces and catering options on-site to suit any size event and now our new Virtual Events let you live stream to delegates and include guest speakers no matter where they are. Our conference rooms are ideal for all types and sizes of events, traditional or virtual.

*For more options & information please contact:*

**MARK MOYNIHAN**

*Group Business Development Manager*

**E:** [mark@inuahospitality.ie](mailto:mark@inuahospitality.ie)

**T:** +353 86 779 9681     **W:** [www.inua.ie](http://www.inua.ie)

THE  
**iNUA**  
COLLECTION


MUCKROSS PARK  
HOTEL & SPA


KILKENNY  
HIBERNIAN HOTEL


Hillgrove  
- Hotel & Spa -


Tullamore Court  
HOTEL

FAIRWAYS  
HOTEL  
DUNDALK

Radisson **BLU**  
HOTEL, ATHLONE

Radisson **BLU**  
HOTEL & SPA, CORK

Radisson **BLU**  
HOTEL & SPA, LIMERICK

Radisson **BLU**  
HOTEL & SPA, SLIGO