


ROYAL GARDEN HOTEL
LONDON


ROYAL GARDEN HOTEL
LONDON


DISTINCTIVE SERVICE

The Royal Garden Hotel in Kensington is home to not only ten distinctive event spaces, but also 394 stylish bedrooms and a variety of quality dining options. Whether planning a memorable conference, glamorous awards or strategic boardroom meeting, our dedicated and award-winning team will ensure a seamless experience to make it a memorable and tailor-made occasion.

Plus with an on-site AV company working closely with the Conference & Events team, the Royal Garden Hotel can offer bespoke staging, enhanced branding opportunities and technological solutions, helping to achieve increased engagement and impact with any audience.


CONFERENCE & EVENTS

394 BEDROOMS • 10 EVENT SPACES • 2 RESTAURANTS AND 3 BARS
2 PRIVATE DINING ROOMS • 24HR ROOM SERVICE • 24HR BUSINESS CENTRE
WI-FI • HEALTH CLUB • ON-SITE CAR PARK • IN-HOUSE AV COMPANY

THE PALACE SUITES

Arranged over a dedicated floor with a private entrance offering direct access to Kensington High Street, The Palace Suites offer exclusive use across six meeting rooms that comprise of a principle event space, four syndicate rooms for break-out seminars and a function space for exhibitions and drinks receptions.

The main room can accommodate up to 550 delegates in a theatre-style layout or 430 for a seated dinner. With flexible room layouts, impeccable service and award-winning banqueting, The Palace Suites are ideal for product launches, conferences or gala dinners.


YORK SUITE, LANCASTER SUITE AND BERTIE'S BAR

Located on The Mezzanine overlooking the lobby, these three event spaces with natural lighting and dedicated registration base allow for an exclusive area in which to hold an event for up to 150 delegates.

The York and Lancaster Suites are ideal settings to host corporate gatherings or conferences with easy and direct access to Bertie's Bar, which can be used as a dedicated break-out area to relax, refresh and network.


EXECUTIVE BOARDROOMS

The four Executive Boardrooms at the Royal Garden Hotel can hold up to 40 delegates, each offering distinctive comfort, privacy and service for any business occasion. Each boardroom offers the latest AV equipment, secure entry and private refreshment station. Choose from a selection of menus available in the Executive Boardrooms or create a more memorable experience with a private dining option in our award-winning restaurants.

“ It is without doubt the best hotel experience Aggreko has ever had. The biggest praise I can give the Royal Garden Hotel is to say that the hospitality delivered has set a new standard for hospitality within Aggreko. ”

Aggreko UK Ltd


PRIVATE DINING

Enjoy exclusive dining in one of our private dining rooms at our two renowned restaurants. Dine in Park Terrace Restaurant serving fresh, seasonal British cuisine with space for up to 40 people or enjoy breathtaking views over Hyde Park from our fine-dining Chinese restaurant – Min Jiang – that can host up to 20 people.


“ I just want to convey thanks to the team for a hugely successful event, the best ever! Nothing was too much trouble and running up Church Street to get us more flowers was indeed above and beyond the call of duty! Last but not least, HUGE THANKS to the chef who put on such an amazing spread... everyone keeps talking about how wonderful it was! ”

Phase Eight Ltd


BEDROOMS


This contemporary hotel boasts 394 comfortable and stylish rooms, including 17 magnificent suites, all with fantastic views over London. Plus, with plush soft furnishings, well-sprung beds and luxury en-suite bathrooms as standard in all rooms, you are guaranteed a restful night at the Royal Garden Hotel.

Our Queen Rooms are especially ideal for the business traveller, designed for single occupancy with everything you need for a comfortable stay, or opt for a King Room for a more spacious feel. Garden Rooms boast views over Kensington Gardens whilst our Executive Rooms offer more living space for those planning a longer stay. Choose one of our suites for a more luxurious experience.

ALL BEDROOMS FEATURE: Wi-Fi • Flat screen TV • Mini-bar • Media hub • iPod docking station • Vanity unit Radio & alarm clock • International sockets • Air conditioning • Laptop safe • 12pm check-out / 2pm check-in

OUT AND ABOUT

The Royal Garden Hotel enjoys a convenient central London location, overlooking the gracious gardens of Kensington Palace and the broad green expanse of Hyde Park. You will find Kensington is a stone's throw away from major attractions and is the perfect base to enjoy all that London has to offer. With excellent transport links and an on-site car park, the Royal Garden Hotel is ideally located for a successful conference or event.


1. Kensington Palace
2. Albert Memorial
3. Royal Albert Hall
4. Science Museum
5. Natural History Museum
6. Victoria & Albert Museum
7. Harrods
8. Buckingham Palace
9. Houses of Parliament & Westminster Abbey
10. National Gallery
11. Royal Academy of Arts
12. Tate Britain

RAIL STATIONS


- A. Paddington/Heathrow Express
- B. Victoria/Gatwick Express
- C. Waterloo

CONFERENCE AND EVENTS – FLOOR PLANS


Executive Boardrooms


- Executive Boardrooms
- The Mezzanine
- Ground Floor Lobby
- The Palace Suites


The Mezzanine


CAPACITIES, DIMENSIONS AND TECHNICAL SPECIFICATIONS

CAPACITIES

	THEATRE	BOARDROOM	CLASSROOM	CABARET (8 PER TABLE)	U' SHAPE	DINNER / DANCE	LUNCH / DINNER	COCKTAIL PARTY	SEATED BUFFET	STANDING BUFFET
PALACE SUITE*	550	100	320	280	160	380	430	800	400	600
ST. JAMES†	220	45	140	128	80	160	200	280	180	250
BUCKINGHAM†	220	45	140	128	80	160	200	280	180	250
KENSINGTON SUITE*	140	60	80	64	46	80	120	140	80	100
VICTORIA	80	30	40	32	22	40	48	60	40	40
ALBERT	80	30	40	32	22	40	48	60	40	40
CHELSEA	20	14	-	-	-	-	-	15	-	-
WESTMINSTER	40	24	-	-	-	-	-	40	-	-
BALMORAL	30	24	-	-	-	-	-	-	-	-
HIGHGROVE	15	12	-	-	-	-	-	-	-	-
YORK	150	44	70	72	56	70	110	140	90	120
LANCASTER	100	30	46	48	30	40	70	80	60	80

DIMENSIONS

	METRES				FEET			
	LENGTH	WIDTH	HEIGHT	FLOOR AREA	LENGTH	WIDTH	HEIGHT	FLOOR AREA
PALACE SUITE*	28.7	16	3.9	459	94	52.5	12.8	4,935
ST. JAMES†	14.3	16	3.9	229	47	52.5	12.8	2,468
BUCKINGHAM†	14.3	16	3.9	229	46.6	52.5	12.8	2,468
KENSINGTON SUITE*	23.35	8.35	2.08	164	76.6	27	6.8	1,764
VICTORIA	11.5	8.35	2.08	96	37.6	27	6.8	1,015
ALBERT	11.5	8.35	2.08	96	37.6	27	6.8	1,015
CHELSEA	5.76	4.38	2.6	25	18.9	14	8.5	245
WESTMINSTER	8.26	4.35	2.65	35.9	27	14	8.7	378
BALMORAL	9	7.9	2.37	71	29.6	25.11	7.7	743
HIGHGROVE	5.35	7.9	2.26	42	17.6	25.11	7.4	441.9
YORK	16	11.2	2.8	125	52.5	36.7	9.2	1345
LANCASTER	11.4	10	2.4	95	37.4	32.8	7.9	1023


TECHNICAL SPECIFICATIONS

	LIGHTING					SOUND	POWER		LOADING†		FACILITIES		
	CONTROLS IN ROOM	PIN SPOTS	DIMMER	BLACKOUT	CONTROL PANELS	SOUND SYSTEM FITTED	13 AMP SOCKETS	THREE PHASE POWER	CEILING LOADING (WIDTH)	HANGING POINT LOADING	AIR CONDITIONING	NATURAL DAYLIGHT	PILLARS IN ROOM
PALACE SUITE*	YES	YES	YES	YES	2	YES	15	YES	250 KG	50 KG	YES	NO	NO
ST. JAMES†	YES	YES	YES	YES	1	YES	8	YES	250 KG	50 KG	YES	NO	NO
BUCKINGHAM†	YES	YES	YES	YES	1	YES	7	YES	250 KG	50 KG	YES	NO	NO
KENSINGTON SUITE*	YES	NO	YES	YES	2	NO	12	NO	-	-	YES	NO	NO
VICTORIA	YES	NO	YES	YES	1	NO	5	NO	-	-	YES	NO	NO
ALBERT	YES	NO	YES	YES	1	NO	5	NO	-	-	YES	NO	NO
CHELSEA	YES	NO	YES	YES	1	NO	3	NO	-	-	YES	NO	NO
WESTMINSTER	YES	NO	YES	YES	1	NO	4	NO	-	-	YES	NO	NO
BALMORAL	YES	NO	YES	NO	1	NO	8	NO	-	-	YES	YES	NO
HIGHGROVE	YES	NO	YES	NO	1	NO	7	NO	-	-	YES	YES	NO
YORK	YES	NO	YES	NO	1	YES	7	NO	-	-	YES	YES	NO
LANCASTER	YES	NO	YES	YES	1	YES	7	NO	-	-	YES	NO	NO

*The Palace Suite (St. James and Buckingham) and Kensington Suite (Victoria and Albert) can both be split into two separate event spaces.
†The St. James and Buckingham Suites both allow a car to be displayed via the loading bay, but when joined together as the Palace Suite a truck can be displayed.

TECHNOLOGY

The hotel has invested in a flexible high speed data network with numerous data points in all of our meeting rooms, capable of running any combination of high speed internet, telephone or ISDN services to suit any technical requirement. Wireless internet is available throughout the whole hotel and HD video conferencing facilities can be provided on request.


2-24 KENSINGTON HIGH STREET LONDON W8 4PT
TEL +44 (0)20 7937 8000 FAX +44 (0)20 7361 1991
WWW.ROYALGARDENHOTEL.CO.UK
C&E TEL +44 (0)20 7361 0605
EMAIL EVENTS@ROYALGARDENHOTELS.CO.UK