

CONSERVATORIUM

MUSEUMPLEIN, AMSTERDAM

THE SET

HOTELS

The three founding hotels of The Set are located in the cultural heart of their vibrant cities. They have for decades attracted people who drive change and creativity and are places where established and emerging ideas come together to shape the future.

Matching the spirit and pace of contemporary life, The Set hotels are explicitly designed to enable new discoveries and to capture the hearts and minds of guests in the process. These are places people love, want to return to and to tell others about. Simply put, they are the modern grand hotels of our time.

Built in 1897, the Conservatorium has a richly layered history as a bank, then a music school and now a hotel. In each chapter, the landmark property has been a gathering place for commerce, culture, and society.

Collection historical archive

The building was originally designed by the architect Daniel Knuttel as the Dutch savings bank, Rijkspostspaarbank. Its construction at the end of the 19th century sparked the regeneration of Amsterdam's museum quarter. At that time, the building was as much a symbol of commercial and cultural prosperity as the Rijksmuseum, which was being revealed just next door. This was reflected in the impressive architecture of both buildings on Museumplein.

Throughout the 20th century, the Rijkspostspaarbank underwent a series of mergers and the building was abandoned in 1978. Five years later, it became the home of the newly formed Sweelinck Conservatorium and the bank was dynamically transformed into a music school. The offices were modernised to become acoustic classrooms. The students of the Conservatorium played there for many decades before moving to larger quarters in Oosterdokseiland. In 2008, it began its evolution into Amsterdam's only modern grand hotel, finally opening as the Conservatorium in December 2011.

Piero Lissoni
Architect

'BEAUTY LIES IN
IMPERFECTION.'

Over 100 years ago, architect Daniel Knüttel turned to a mix of neo-Gothic and Art Nouveau principles to visually celebrate the importance of the Conservatorium building. Today, Italian architect Piero Lissoni uses a contemporary design language to complement and continue this narrative.

Inside and out, a strong design aesthetic is fundamental to the Conservatorium. It actually tells its story. The building's original function as a savings bank is apparent in the playful details so embraced by the Art Nouveau movement. There are stone pigs carved into the staircase to symbolise piggy banks; spider webs on the tiles in the shopping arcade allude to spiders trapping flies to consume later; and the tiles also portray bees, which, metaphorically, save stocks of honey for the wintertime.

These elements demonstrate an attention to detail that continues today. Italian architect and design maestro Piero Lissoni was responsible for evolving this rich history into a contemporary space. The way he merged the 19th century edifice by encasing its interior courtyard in glass demonstrates a seamless, innate understanding of old and new, public and private.

Lissoni's style is rich, muted and stylishly pared-back. While his vision contrasts with the decorative nature of the original 19th century structure, it brings a new mood – and a new function – to this historic landmark building.

When the Conservatorium was transformed into a grand hotel, its cultural importance to the city of Amsterdam was maintained. Regular musical performances are held at the hotel today, while it is also a place to appreciate exciting contemporary art.

The Conservatorium regularly collaborates with the Conservatorium van Amsterdam music school and together started with the Expression of the Art Award series. Each year, students from the jazz department are invited to play at the hotel. A jury is present to announce the winner, who is awarded with a monetary fund to encourage and support their musical career.

The hotel's cultural commitment goes beyond music. It has an ever-changing roster of contemporary artists displaying their work in the hotel lobby. These artists range from emerging talent to globally established names such as Banksy and Scholten & Baijings.

The Residence Suites upstairs are also decorated with works by artists. These pieces are rotated frequently and are shown alongside publications on the details. They are accompanied by a series of lectures and workshops.

The permanent art collection in the hotel has been curated by architect Piero Lissoni, and includes everything from reproductions of historic Dutch masterpieces to brand new commissions inspired by the Conservatorium's cultural and musical history.

Rosey Chan is just one of the musicians who is close to Conservatorium and The Set hotels. The classically trained pianist has done everything from recording film scores to creating experimental multi-media pieces during her career.

Rosey Chan
Friend of The Set

'MUSIC IS
THE ONLY
UNIVERSAL
LANGUAGE.
IT SPEAKS TO
US WITHOUT
BOUNDARIES.'

The Conservatorium has an illustrious, century-long past where society has always gathered together. This is especially apparent today in its elegant bar and restaurants, where guests can be indulged and impressed.

The Brasserie & Lounge

The Brasserie is located in the hotel's central atrium. Flooded with natural daylight beaming down from the glass ceiling and through the floor-to-ceiling windows, it is a convivial centre for both hotel guests and Amsterdam society. Platters full of healthy dishes greet customers as they arrive. Enjoy a variety of organic salads, vegetables and superfoods, all prepared for the season. Afternoon tea is served in the Brasserie every day and, in the spirit of the Conservatorium's musical history, there are live music performances during the weekend in the Lounge.

Tunes Bar

Both Classical music and Jazz were taught at the Conservatorium music school. Tunes Bar takes inspiration largely from the latter, the atmosphere and style reflect the Jazz Age. Spirit bottles decorate the backlit wall behind the bar, and deep banquettes create cosy areas for lounging. Expert mixologists prepare an indulgent choice of cocktails and appetising dishes are served to accompany them. At the weekend, the in-house DJ brings the room alive with sound.

Taiko Restaurant

The restaurant Taiko takes its name from the Japanese for 'drum' as it is located in what was once the percussion department of the old music school, overlooking the Paulus Potterstraat and the Stedelijk Museum. Taiko redefines contemporary Asian cuisine with authentic dishes made of local, seasonal products. Guests are served delicious signature sashimi and beef from the Binchō-tan grill. With its stylish and enthusiastic service the restaurant has a cosmopolitan feel, popular with both international visitors and locals.

The 129 guestrooms at the Conservatorium are minimal, modern and highly comfortable spaces. Additionally, a set of unique suites has been designed in direct response to the very special nature of the building. In each room at the hotel, contemporary luxuries blend with historic design details and a calming colour palette. A personal host will be in touch with every guest before their arrival and assists with their needs during their stay.

DELUXE GUESTROOM

Guestrooms

Guestrooms at the Conservatorium are unified by elegant contemporary design, brushed oak floors and an autumnal colour scheme. These elements, designed by Piero Lissoni, work together to create a restful and intimate atmosphere.

They feature large rainfall shower units (most with a deep soaking bath), luxury bathroom amenities, a bathroom LCD mirror TV and tailored amenities for each guest.

SUPERIOR SINGLE GUESTROOM 30 SQM / 323 SQFT

SUPERIOR DUPLEX GUESTROOM 30 SQM / 323 SQFT

DELUXE GUESTROOM 35 SQM / 377 SQFT

DELUXE DUPLEX GUESTROOM 40 SQM / 430 SQFT

DELUXE GUESTROOM BEDROOM,
LIVING AREA AND BATHROOM

GRAND DUPLEX SUITE

Suites

There are different types of suites available to guests, most of which have evocative views over the Stedelijk Museum or Van Baerlestraat and an array of historical design features. Flashes of Dutch history are found in decorative items such as wooden clogs and Delftware, yet they are each special, contemporary rooms in which to stay.

The suites offer comfortable working spaces with complimentary Wi-Fi and state-of-the-art in room entertainment. The bathrooms feature a deep soaking bath, large rainfall shower, luxurious designer amenities, bathroom LCD mirror TV and Micro Cotton towels.

- DUPLEX SUITE** 40 SQM / 538 SQFT
- JUNIOR SUITE** 52 SQM / 559 SQFT
- GRAND DUPLEX SUITE** 55 SQM / 592 SQFT
- ROOFTOP SUITE** 64 SQM / 688 SQFT
- ROYAL DUPLEX SUITE** 72 SQM / 775 SQFT
- VAN BAERLE SUITE** 65 SQM / 688 SQFT
- CONSERVATORIUM SUITE** 74 SQM / 796 SQFT
- CONSERVATORIUM SUITE WITH BALCONY** 72 SQM / 775 SQFT
- ARTIST IN RESIDENCE SUITE** 68 SQM / 731 SQFT

GRAND DUPLEX SUITE LIVING AREA, ROOFTOP SUITE BATHROOM,
JUNIOR SUITE BEDROOM

I LOVE AMSTERDAM SUITE

Signature Suites

The Conservatorium's musical history and central location are symbolised in its three unique signature suites. The Concerto Suite has the tall grandeur of a music room; the I Love Amsterdam Suite is a triplex with spectacular views of the city from its private rooftop terrace; finally, the Penthouse Suite is a handsome space with floor-to-ceiling windows taking in the majestic Conservatorium building and Amsterdam beyond. The Penthouse has private elevator access, an in-room cinema and it is possible to reserve the entire sixth floor privately together with the Penthouse Suite to create a private Penthouse Wing.

CONCERTO SUITE 90 SQM / 968 SQFT

I LOVE AMSTERDAM SUITE 155 SQM / 1668 SQFT

PENTHOUSE SUITE 170 SQM / 1830 SQFT

PENTHOUSE SUITE SITTING AREA AND PART OF BEDROOM,
CONCERTO SUITE LIVING AREA

Memorable events require inspiring settings. While many hotels hide their meeting rooms, the Conservatorium's are given pride of place. They are prominently located in a special events glass tower in the landmark lobby, and are able to host a private dinner for ten people or a concert for a hundred.

BLUE ROOM

Meetings & Events

There are six spaces to choose from for meetings, events and special occasions at the Conservatorium. Each generously lit by natural daylight, they range from an impressive theatre-style arrangement for 120 people to an intimate boardroom for just eight people. Architect Piero Lissoni designed each space to have its own unique atmosphere yet they all share technology such as beamers and/or LCD televisions.

SYMPHONY ROOM, HARMONY ROOM

While the Conservatorium is a dynamic and historic centrepiece in the city, it is also a quiet retreat from it. The Akasha Holistic Wellbeing Centre has been designed around the four elements to peacefully enrich its guests away from the urban bustle.

Akasha Holistic Wellbeing Centre

WELLBEING

Akasha marries innovative Western practices with ancient Eastern traditions. It boasts seven treatment rooms, including a double treatment suite, and offers some of the finest signature spa treatments in Amsterdam. There is a private Hammam for purifying scrubs and massages. Akasha also features Amsterdam's only Watsu pool for tailored hydro-treatments and guided meditation, as well as a large gym featuring Life Fitness equipment and private studios for yoga, pilates and more.

The Conservatorium is entrenched in the historic cultural quarter of Amsterdam, sitting alongside world-known art and music institutions, yet is also close to the fashion districts, one of the city's oldest neighbourhoods and one of its finest parks.

Photography by John Lewis Marshall

Photography by Carolien Sikkenk

RIJKSMUSEUM, VAN GOGH MUSEUM
AND STEDELIJK MUSEUM

Arts and Culture

Photography by John Lewis Marshall

Located on Museumplein – Amsterdam's historic cultural hub – the Conservatorium is surrounded by legendary artworks, fine examples of the applied arts and classical and jazz music in a set of world-famous institutions. Paintings by the Netherlands' greatest master can be found at the Van Gogh Museum and the Rijksmuseum has a collection of historic Dutch masterpieces by Rembrandt, Vermeer and Frans Hals. Contemporary art is shown closely by at the Stedelijk Museum and Moco Museum and opposite is the Concertgebouw, which has one of Europe's best music programmes. This community of culture is within footsteps of the Conservatorium hotel.

Shops and Restaurants

The in-house Van Baerle shopping gallery at the Conservatorium features a hair salon and luxury stores that sell an eclectic mix of products, ranging from jewellery and designer clothing to cosmetics and cigars. The hotel is also well placed to reach the boutiques and stores in the fashion district of P.C. Hooftstraat and beyond that. While this is the historic cultural district of Amsterdam, a wide range of restaurants, bars and clubs are all within walking distance.

Vincent Van Gogh
Artist

'GREAT THINGS
ARE DONE BY
A SERIES OF
SMALL THINGS
BROUGHT
TOGETHER.'

Contact Details

CONSERVATORIUM HOTEL

Van Baerlestraat 27,
Amsterdam, 1071 AN
The Netherlands

+31 (0) 20 570 00 00
contact@conservatoriumhotel.com

MEETING AND EVENTS DEPARTMENT

events@conservatoriumhotel.com
+31 (0) 20 570 00 00

RESERVATIONS DEPARTMENT

reservations@conservatoriumhotel.com
+31 (0) 20 570 00 75

conservatoriumhotel.com

BEAUTIFULLY COMPOSED

CAFÉ ROYAL
LONDON

CONSERVATORIUM
AMSTERDAM

LVTETIA
PARIS

THESETHOTELS.COM

THE SET
HOTELS

CAFÉ ROYAL
LONDON

CONSERVATORIUM
AMSTERDAM

LVTETIA
PARIS