

Located on the cusp of business district & the city, ITC Royal Bengal is an ode to the region's cultural heritage and lineage. This magnificent edifice towers over Kolkata's skyline and blends fine indigenous architecture with contemporary design.

With its passion for perfection and its pursuit of beauty and grace, ITC Royal Bengal represents the state of Bengal and the unique fervour of its citizens for celebrating and nurturing the finest across the myriad facets of life.

LUXURY ACCOMMODATION

An expanse of bliss, characterized by an eloquently tempered expression of luxury drawing inspiration from aristocratic Bengal homes, the 456 rooms and suites including 82 serviced apartments offer an elegantly lavish abode of comfort and indulgence to our distinguished guests.

ROOM CATEGORIES

Towers Exclusive | ITC One |
Luxury Suites | Presidential Suite
| Grand Presidential Suite | ITC
Royal Bengal Residences

FINE DINING

Bringing alive the finest culinary experiences, ITC Royal Bengal presents an array of signature & award-winning dining destinations that offer a curated selection of local, national and global cuisine.

Grand Market Pavilion
Royal Vega
Ottimo Cucina Italiana
The Brass Room
Darjeeling Lounge
Sky Point (opening soon)

ITC Royal Bengal,
1, JBS Haldane Ave, Tangra, Kolkata, West Bengal 700046
Tel : +(91) (33) 4446 4646 | Fax : +(91) (33) 2345 4455

[ITCHOTELS.COM/ITCROYALBENGAL](https://www.itchotels.com/itcroyalbengal)

A LUXURY COLLECTION HOTEL

ITC Royal Bengal, Kolkata - A Luxury Collection Hotel is independently owned and operated by ITC Limited under license from Marriott International Inc. or one of its affiliates.

RELAXATION & REJUVENATION

Adding a new dimension to ITC's pioneering approach to wellness, the globally acclaimed Kaya Kalp - The Royal Spa, Kolkata is a haven of harmony & wellbeing, featuring exquisitely designed treatment rooms, the spa offers signature, traditional & indigenous therapies.

The hotel also offers a Fitness Centre, with the full range of state-of-the-art equipment. The hotel's swimming pool offers each guest the perfect ambience to either luxuriate lazily in its sparkling waters or put in some energetic laps. Located on the 40th floor, it has a separate children's pool as well.

MEETINGS & EVENTS

With sophisticated state-of-the-art facilities & amenities, ITC Royal Bengal features 60,000 sq.ft. (5,630 sq.m.) of banqueting space, that is one of the largest in the region. The unique & expansive 16,500 sq.ft. (1530 sq.m.) pillarless Bengal Stateroom, flexible meeting spaces, multiple breakout rooms & sprawling lawns with dedicated arrival lobby, reception & pre-function area, make this hotel an ideal venue for both business and social events.

Area	Size
Bengal Stateroom (1, 2 & 3/3, 4 & 5)	1071 sq.m
Bengal Stateroom (3)	612 sq.m
Bengal Stateroom (1 & 2/4 & 5)	421 sq.m
Bengal Stateroom (1/2/4/5)	214 sq.m
Pre Function	849 sq.m
Eastern Court	251.7 sq.m
Eastern Court 1/2	134 sq.m
Eastern Court Pre Function	130 sq.m

LOCAL EXPERIENCES & RECREATION

The City of Joy and palace, Kolkata, regarded as India's intellectual and cultural capital, exhibits warmth, culture and creativity through its artistic development.

TOURIST ATTRACTIONS

Victoria Memorial | Indian Botanical Gardens | Dakshineswar Kali Temple Fort William, India | Marble Palace | Kalighat Kali Temple | Sundarbans

DISTINCTIVE LOCALE

En route from the airport and close to the city centre, ITC Royal Bengal is nestled amidst acres of land, resplendent with greenery, sunshine and water bodies.

HOTEL MAP

