

Venue Guide

mat - ter

HAMPSHIRE

wate whe at afabet & at the

4 44 4

Experience England at its finest...

Contents

Why Hampshire

WHY HAMPSHIRE?	4
EXPLORE HAMPSHIRE	(
FURTHER EXPLORE	8
INCENTIVES, ACTIVITIES & TEAMBUILDING	12

Delegate Services

DELEGATE ITINERARIES TO DISCOVER	1
OUR DELEGATE SERVICES:	1

Venues

A-Z OF VENUES	ו
VENUES	18

Hampshire Conference Bureau

MEET THE TEAM	72
HOW CAN WE HELP YOU?	73
BUREAU FAQ'S	74
WHAT OUR CLIENTS SAY	75
TRAVELLING TO HAMPSHIRE	76
WHERE IN THE WORLD? FEATURED VENUES:	78

Why Hampshire?

Bordering Dorset, Wiltshire, Berkshire, Surrey and West Sussex, Hampshire boasts 1,400 square miles of stunning coastline, beautiful countryside and exciting urban culture.

From the rolling green hills of the South Downs National Park in the east, to the pebbled shores of the Solent in the south, the county is diverse and unlike any other.

visit-hampshire.co.uk

Hampshire's excellent transport links make it extremely accessible from other parts of the country. Within easy commuting distance of London, the region benefits from excellent rail networks, motorways, busy commercial ports and two airports. It is also the only place in the country accessible to the Isle of Wight by ferry.

Whether you are searching for a rural retreat or the convenience of a city centre location, there are plenty of venue choices to suit your business needs. From quality hotels to barn conversions and state-of-the-art museum space, Hampshire Conference Bureau have everything you need to know about organising an event in the county. Learn more about the region's individual areas, along with venue searches, across the following pages.

#MeetHampshire

DISCOVER MORE

Explore Hampshire...

PORTSMOUTH

Portsmouth is the UK's only island city and offers a wide selection of contemporary and unique conference and event venues, all within easy reach of the city centre. There is an excellent choice of large hotel chains for delegates including well-known names such as the Marriott, Holiday Inn, Village Hotels, Premier Inn and Best Western Hotels.

Once in the city explore 800 years of maritime history at Portsmouth Historic Dockyard, including The Mary Rose,

HMS Victory, HMS Warrior and the National Museum of the Royal Navy. Visit the nearby 170 metre tall Emirates Spinnaker Tower for breathtaking panoramic views and Gunwharf Quays, home to over 95 premium designer shopping outlets and great food, drink and entertainment.

In Southsea don't miss the brand new D-Day Story museum and Henry VIII's Southsea Castle. Southsea is also home to unique independent shops and

restaurants, wide open spaces. miles of beach and seafront attractions.

Portsmouth has a great cultural scene and nightlife, including Portsmouth Guildhall and two theatres

pcb.org.uk

visit-hampshire.co.uk/portsmouth

WHERE ELSE?	

The historic city of

Southampton is a treasure trove of hidden gems. It has been a hub for transport and commerce for thousands of vears and its medieval walls have borne witness to some of the most pivotal moments in English history. Today the city is host to a thriving port, which is not only the largest in the UK for automotive trade but also welcomes the world's largest cruise ships, docking and departing on a daily basis. Southampton has a diverse arts and cultural scene boasting two theatres, three art galleries as well as SeaCity museum,

Tudor House and the newly refurbished arts and heritage venue God's House Tower. With a vast range of restaurants and eateries, Southampton presents culinary options from across the globe and everything from popular food chains to award-winning independents. Westquay shopping centre stands proudly in the heart of the city with over 100 different big brand shops whilst further household names and independent retailers fill the Marlands Shopping Centre, the high street and beyond.

Southampton is the largest city in Hampshire and is situated just 78 miles from London. The city has great transport links both nationally and internationally making it an easy destination to visit by plane, train, automobile or even by water.

destinationsouthampton.com

visitsouthampton.co.uk

Further Explore...

New Forest

With its flat, open heathland, dense woodland, wild ponies and chocolate-box villages the New Forest is often described as one of the most beautiful parts of Hampshire. It allows visitors to 'get away from it all' with a series of unique, smaller venues for conferences and events. This part of the county mixes rural tranquillity with roaring coastline, perfect for those looking for somewhere different to host their event. It also has a superb selection of accommodation from luxury hotels such as Chewton Glen and Rhinefield House to the smaller boutique venues including Montagu Arms.

gonewforest.com

visit-hampshire.co.uk/newforest

Test Valley, Romsey, Stockbridge & Andover

The picturesque Test Valley boasts Hampshire's longest river, many winding chalk streams, rolling green hills and tranquil water meadows. It is great for those who enjoy outdoor activities such as cycling, fishing or walking. The miles of open countryside are a pleasure to discover either independently or in groups and there are a fine selection of venues to host your corporate conference or event.

Test Valley has a rich heritage which can be seen in its historic market towns and villages, perfect for anyone wanting to plan an event away from the hustle and bustle of city life. This area is great for smaller conferences and events and visitors can escape from it all at the fine selection of boutique accommodation on offer.

Explore the extensive Sir Harold Hillier Gardens or historic Mottisfont near Romsey, or come face to face with nature at the Hawk Conservancy Trust or newly-extended Army Flying Museum, both near Andover.

Romsey and southern Test Valley is accessible via the M27 motorway. Andover

lies on the A303 and is close to the A34 which connects Southampton to the Midlands. There are also several busy train stations with regular services to other parts of the country.

visittestvalley.co.uk

THERE'S MORE

Basingstoke & Farnborough

Located just 45 minutes from London, Basingstoke and neighbouring Farnborough are becoming popular places to host events. There is a wide choice of venues designed to meet the needs of any business event as well as excellent transport links.

Basingstoke has a lively leisure scene with over 150 places to eat and shop and top quality museums such as Milestones and Basing House. Nearby Highclere Castle has also become popular with visitors as it is the backdrop for TV drama Downton Abbey.

Farnborough is best known for its links to the aerospace industry and the world famous biennial Farnborough International Air Show attracting over 150,000 trade and public visitors. The brand new £30m Farnborough International Exhibition and Conference Centre opened in March 2018, providing 20,000m² of flexible event space.

Petersfield, Alton & East Hampshire

The rolling green hills of east Hampshire were once the inspiration for novelist Jane Austen. This part of the county is very rural, speckled with pretty chocolate-box villages and quaint market towns. At its centre sits the South Downs National Park, which stretches from Winchester through to Eastbourne in East Sussex.

One of the country's newest National Parks, the South Downs is a haven for cyclists, horse riders, walkers and runners. Visitors can follow in the footsteps of Jane Austen with a visit to her former home in Chawton. In the nearby village of Selborne, naturalist Gilbert White's house is open as a visitor attraction.

East Hampshire has two major mainline railway stations situated in the towns of Alton and Petersfield. The A3 road runs through east Hampshire, from Waterlooville through to Surrey providing a scenic route for those travelling by car.

visit-hampshire.co.uk/explore

Winchester & Central Hampshire

Winchester is the perfect English city nestled on the edge of the South Downs National Park. It is England's ancient capital and former seat of King Alfred the Great. Winchester boasts ancient venues with modern facilities, from small intimate event space to conference venues for 600 people.

With the city's award-winning hotels and restaurants, delegates will never be short of delicious dining options for evening relaxation. If you are looking to accommodate all your delegates in one place, the hotels within the area have the answer. For delegates wishing to stay somewhere slightly smaller, the city's bed and breakfast establishments will be only too happy to accommodate.

Conveniently served by 3 junctions of the M3 and accessible to those travelling from the north via the A34, Winchester couldn't be better placed.

WINCHESTER

.....

visit-hampshire.co.uk/winchester

Incentives, Activities & Teambuilding

Whether you are looking to reward your staff, add a team building activity to break up a meeting or entertain your quests, there is plenty to choose from.

We work with a number of great team building suppliers and have put together our top ideas below.

See Southampton Guided Walking Tours

With a huge amount of hidden history in Southampton, what better way to uncover this than through a variety of walking tours. With themes such as Ghastly, Grim and Gory, Vaults and Vino, Notable and Notorious Women and Provisioning the Pilgrims – The Mayflower in Southampton they are sure to entertain and enlighten. Why not finish with afternoon tea or a glass of wine in one of Southampton's historic buildings.

CSI Event

Become a Crime Scene Investigation team for the day and learn to collect and process evidence using professional techniques and equipment. Throughout the day teams will use their new found skills in fingerprinting, ballistics testing, forensic dentistry and blood spatter in order to solve a mysterious crime. The CSI Event is fun, thought provoking and a brilliant bonding experience.

Bake Off

After a short introduction and demonstration by the professional pastry chef, teams will be set a challenge to make a variety of bakery and pastry items. Competing head to head teams will race to make, bake, and ice, a variety of bakery items while the clock is ticking, followed by a judging session - penalties will be given for under cooked cake or split custards.

Bear Grylls Survival

Undertake a range of survival challenges, inspired by some of the greatest explorers of all time. Available in 5 different levels, ranging from level 1which is indoors and can be held in any conference room, to stage 5 - which would be hosted at one of our venues with outdoor space.

Canon Firing

Each group works as a team, aiming, loading and firing the cannon at the fortress target. Instructors are dressed in appropriate historical military costume. Cannon firing can last from 1 hour to 1 1/2 and is perfect as a pre-lunch or pre-dinner activity or break out session.

New Forest Country Sports

Experience the great outdoors in the New Forest National Park with a variety of exhilarating activities to suit everyone. Your day could include a Tree Top Adventure (flying down zip wires, Tarzan style swinging from tree to tree), Forest Segway, mountain biking, archery or laser clay shooting

Sailing On The Solent

Sailing is becoming increasingly popular not only as a sport but as a fun social activity. Sailing boats are an ideal platform for networking and getting to know colleagues, as well as being an excellent environment for spending quality time with quests. Racing helps to build a long lasting sense of camaraderie and team spirit among participants. Experiences can be incorporated with some of the regions renowned regattas such as Cowes Week.

LYC See Southampton

Guests are flown by helicopter to the north end of the Isle of Wight for a 24 hour stretch in a state of the art Military base. Staying overnight in army barracks, guests will share bunks and enjoy a canteen breakfast in this back to basics themed challenge. This exclusive challenge involves resources such as a 13 metre high rope course. SA80 Laser Rifle Training System, the largest mobile Climbing Wall in the UK and a number of explosives and pyrotechnics.

Gin Making And Tasting

An introduction in to the world of gin with a brief history, the various methods for producing gins and a review of the botanicals to set the scene for the practical work to follow. Teams will then produce a target gin profile tasting each distillate and infusion to decide which components work with their profile and how much of each to add until the desired product is produced.

Delegate itineraries to discover ...

Experience the idyllic southern county of Hampshire, where medieval myths and literary legends merge with modern city life, quaint countryside, and expansive coastline.

Historic Winchester and Literary Inspirations in the South Downs

Once the most important royal church in England, the history of **Winchester Cathedral** spans an impressive 15 centuries. Find the resting place of kings, queens and bishops as well as much-loved author Jane Austen. Visitors may also recognise the spectacular cathedral as the setting of the Vatican in the film adaptation of the Da Vinci Code.

The Great Hall, once thought to be the site of Camelot, is a 13th century hall. Admire the gothic archways and marble columns and be filled with wonder at the iconic Round Table, around which sat famous kings of British medieval history.

Follow in the footsteps of beloved author Jane Austen to the pretty village of Chawton and explore the Grade I listed cottage in which she lived and

found inspiration, the Jane Austen House Museum.

Travel a little further to **Chawton House** to this quintessentially English manor house which was once owned by Austen's brother Edward Austen Knight. Set on 275 acres of Hampshire countryside, Chawton House Library features many treasures by women writers of the past.

Close by in Selborne you can also visit **Gilbert White's House Museum**. Its surroundinglandscapenestled in the South Downs National park, inspired Gilbert White's life-long investigation of the natural world, culminating in his world-famous book The Natural History and Antiquities of Selborne.

Remarkable North Hampshire Architecture

Visit the unique **Bombay Sapphire Distillery** where creative architecture, gin masterclasses and highly delicious drinks are all on the menu at this state-of-the-art distillery and home to the famous blue bottled gin.

On the county border sits **Highclere Castle**, with Egyptian antiquities exhibited within its cellars, this magnificent house was once home to the explorer who discovered the tomb of Tutankhamen. Today visitors may recognise it as Downton Abbey in the popular BBC drama.

New Forest Delights

Visit the world famous 200 acre **Exbury Gardens** in the heart of the National Park along the Beaulieu River. Once described as 'heaven with the gates open' Exbury Gardens were the inspiration of Lionel Nathan de Rothschild and his vision has made them what they are today.

Embark on a panoramic **Hop On And Off Bus** tour, with the opportunity to soak up the picturesque chocolate-box villages, cosy thatched pubs and wild ponies which adorn the heathland. Key photo opportunities can be found in the villages and towns of Brockenhurst, Lyndhurst, Lymington and Burley.

In the afternoon stop at the award winning **Beaulieu National Motor Museum**. Uncover a fascinating collection of over 250 automobiles and motorcycles telling the story of motoring from when it began to the present day. Enjoy time to explore the onsite exhibitions such as Top Gear, the ruins of Beaulieu Abbey, historic Palace House and the mono-rail.

Sea-Faring city of Portsmouth

The historic naval city of Portsmouth is home to one of the south coast's most popular outlet shopping centres, **Gunwharf Quays**.

Whilst there, soar up the 170 metre tall **Emirates Spinnaker Tower** and soak up the panoramic views of Portsmouth Harbour and beyond before enjoying a light lunch at the Café in the Clouds.

Next door sits the famous **Historic Dockyard**, where majestic battleships, impenetrable submarines, and a fleet of unforgettable naval stories lie. Climb on board HMS Warrior 1860, once the pride of Queen Victoria's fleet, then follow in Lord Nelson's footsteps on board **HMS Victory**, his flagship which played an important role in the Battle of Trafalgar. Finally discover 19,000 artefacts at the state-of-the-art Mary Rose Museum, home to Henry VIII's beloved warship which sank in Portsmouth Harbour.

Contact Hampshire Conference Bureau for further information about the suggested itineraries described, recommended tour guides, local coach providers and more.

Working in partnership with...

For more itineraries please visit: www.visit-hampshire.co.uk 15

Our Delegate Services:

Providing a warm welcome to Hampshire.

WHEREVER YOUR DELEGATES HAVE TRAVELLED FROM, WE CAN:

- · Meet and greet them at the airport or train station
- · Arrange transfers to and from the conference venue
- Meet and greet them at the venue
- Provide local information packs and maps on arrival
- Provide a local information desk
- · Free accommodation booking service if not included in your conference package, we can offer your delegates a hassle free, personable service to book accommocation during their visit to the city. We would provide options to suit all budgets and details to include proximity to your conference venue for ease of choice.

•

Gurinder Whall

YOUR EVENT MENTOR

A-Z of Venues

Venues THE AGEAS BOWL AVIATOR **BALMER LAWN HOTEL** BOMBAY SAPPHIRE DISTILLERY CAREYS MANOR HOTEL & SENSPA CHILWORTH MANOR HOTEL DOUBLETREE BY HILTON SOUTHAMPTON GUILDHALL WINCHESTER 32 34 **HIGHFIELD PARK** HOLIDAY INN SOUTHAMPTON 36 JURYS INN SOUTHAMPTON LEONARDO ROYAL HOTEL 40 MACDONALD BOTLEY PARK MERCURE SOUTHAMPTON CENTRE DOLPHIN HOTEL 44 46 MOXY HOTEL SOUTHAMPTON THE NATIONAL OCEANOGRAPHY CENTRE NEW PLACE HOTEL NOVOTEL SOUTHAMPTON 52 NUFFIELD SOUTHAMPTON THEATRES 54 **OLD THORNS HOTEL** 56 58 PORTSMOUTH GUILDHALL PORTSMOUTH MARRIOTT HOTEL 60 THE POTTERS HERON 62 64 SOLENT CONFERENCE CENTRE SOUTHAMPTON CITY ART GALLERY 66 SOUTHAMPTON HARBOUR HOTEL & SPA 68 ST MARY'S STADIUM 70

17

The Ageas Bowl

Key Features:

- 171 bedrooms
- Free on-site car parking
- Large conference / ballroom
- eforea spa
- BEEFY'S by Sir Ian Botham restaurant
- 18 hole Boundary Lakes Golf Course.

AL 1. 118

The Ageas Bowl in Southampton offers the famous cricket ground, Hilton hotel, eforea spa and an 18 hole golf course.

The Ageas Bowl, home to Hampshire Cricket offers an iconic setting with an array of suites to choose from. Our 171-bedroom Hilton hotel offers guests an indulgent and luxurious experience. It is the ideal base for both corporate and leisure visitors with extensive meeting and event space, a luxury eforea spa, BEEFY's by Sir Ian Botham Restaurant, an 18-hole golf course, all overlooking the cricket grounds. We offer extensive meeting and event facilities across the hotel

and cricket ground that can accommodate from 10 to 700 guests. The impressive state-of-the-art suites cater for a variety of corporate events and private functions including product launches, exhibitions, business meetings, team building exercises and weddings.

You will be guaranteed great service with fantastic accommodation and a complete resort experience when you stay or visit The Ageas Bowl.

Accommodation:

Doubles:	95
Twins:	34
Family:	26
Suites:	7
Accessible:	9

Social Media:

@hiltonageasbowl @TheAgeasBowl @HiltonatTheAgeasBowl @TheAgeasBowl Ombilitonageasbowl

			apacit			Dime	ension	s (m)							
Suite Name				**	Ť	Length	Width	Ceiling Height	₩		8	٢	Ŷ	(IIII)	Ţ
Ageas Ballroom	700	225		400	700	40.84	15.24	4.27	~	-	~	-	~	~	~
Ageas Media Centre	120	60	40	64	100	21.34	6.10	4.27	\sim	~	~	-	~	\checkmark	~
Boardroom			12	8		27	14	7	~	\checkmark	~	-	\checkmark	\checkmark	\checkmark
Gilliat	18	12	12	10	18	4.27	9.14	2.13	\checkmark	~	\sim	-	\checkmark	\sim	~
Greenidge	16	10	12	10	10	4.27	6.10	2.13	~	\checkmark	~	-	\checkmark	\checkmark	\checkmark
Marshall	14	12	12	10	14	4.17	6.10	2.13	\checkmark	~	\sim	-	\checkmark	\sim	~
Nicholas	16	12	12	10	16	4.17	6.10	2.13	\checkmark	\checkmark	\checkmark	-	\checkmark	\checkmark	\checkmark
Sainsbury	16	12	12	10	16	4.17	6.10	2.13	\checkmark	~	\sim	-	\sim	\sim	~
Richards	16	10	12	10	16	4.27	6.10	2.13	\checkmark	\checkmark	\checkmark	-	\checkmark	\checkmark	\checkmark
The Ageas Suite	250	120		200	200	33	7.90	2.90	-	~	-	-	-	-	-
Derek Shackleton Suite	120	100	50	140	150	18.50	8.50	2.50	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark
Robin Smith Suite	200	100	50	160	200	2.6	7	2.9	-	~	~	-	-	-	-
Richards Suite	80	60	50	70	85	13	8.44	2.7	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark
The Hambledon Suites	80	48	35	50	80	14	5	2.5	-	~	-	-	-	-	-
Hospitaliity Boxes	12		12	12	16	4	6.5	2.7	-	\checkmark	-	-	-	-	-
Shaun Udal Suite	200	100		150	200	7.5	35	2.9	~	~	\sim	-	-	\sim	~
Hampshire Suite	180	80	50	90	180				-	-	-	-	-	-	-
Indoor Cricket School						37.8	22.2	5.8	-	-	_	_	_	-	-

Aviator

55 FARNBOROUGH ROAD, HAMPSHIRE, GU14 6EL | 🌹 🌹 🌹

Key Features:

- Spacious luxurious bedrooms
- Complimentary Wi-Fi throughout the hotel
- Complimentary onsite parking
- Choice of two restaurants
- Fitness suite

One of the most striking design hotels of recent times, Aviator provides a versatile selection of stylish event and conference spaces.

Aviator is one of Hampshire's leading event venues. Few architectural and interior designs will make a bigger impact. The ground floor presents a private events wing with five function rooms with many enjoying floor to ceiling windows, private terrace and lawn access and impressive airside views of the private Farnborough Airport. With its own private entrance, reception, bar and lobby area, the ground floor events wing can also be hired exclusively.

Overlooking striking views of the airport, Aviator's largest and most imposing space, the fourth floor Sky Lounge, is guaranteed to leave a lasting impression. Exuding the indulgent personality of the hotel are Aviator's 169 bedrooms, with interiors yet rich and comfortable. Guests can choose from two dining outlets; Aviator's award winning two AA Rosette Brasserie, which serves guests a formal menu created by fresh, locally sourced ingredients, or One Eleven, Aviator's all-American dining concept, which serves guests a wholesome menu of popular dishes found around the USA.

that are contemporary

Located on the first floor is Aviator's Sky Bar, a cocktail bar designed with intent. Secluded black leather rocket chairs and relaxing lounge areas create the ultimate place to sip the hotel's signature cocktails handcrafted by their inhouse mixologists.

Accommodation:

Doubles:	169
Twins:	26
Family:	31
Sky Suites:	19
Accessible:	10

Social Media:

@aviatorhants
 aviatorhampshire
 aviatorhampshire

		(apacit	y		Dim	ension	s (m)	Facilities						
Suite Name				**	Ť	Length	Width	Ceiling Height	₩	۰	8	۲	Ŷ	 0	Ģ
Cody	-	-	14	20	-	7.8	5.5	2.74	~	~	~	-	~	~	~
Wright	110	48	40	100	150	15.6	6.3	2.74	~	~	~	-	~	\checkmark	\checkmark
Bleriot	20	12	10	12	-	6.3	3.9	2.74	~	\checkmark	\checkmark	-	~	\checkmark	~
Lindbergh	20	12	10	12	-	6.3	3.9	2.74	~	~	~	-	~	\checkmark	\checkmark
Earhart	45	24	15	44	-	7.8	6.3	2.74	\checkmark	\checkmark	\checkmark	-	~	\checkmark	~
Sky Lounge	80	38	30	88	130	17	7.0	-	~	~	~	-	\checkmark	\sim	\checkmark

Balmer Lawn Hotel

LYNDHURST ROAD, BROCKENHURST, NEW FOREST, HAMPSHIRE, SO42 7ZB | ★ 🛧 🛧

Key Features:

- 54 individually decorated bedrooms
- Complimentary WIFI
- Complimentary Car Parking
- Meeting rooms with air-conditioning and natural day light
- Team building activities on hotel grounds
- Leisure and Spa facilities

₽₿₽₽₿₽₽

In the heart of the New Forest, this classic Country House Hotel that can cater for up to 170 delegates.

Balmer Lawn Hotel, a stylish and iconic venue, offers much more than meeting rooms for your delegates. Our dedicated-on site conference team provide a complete experience for all business hospitality, conference, training or team building needs, ready to assist with every request throughout. Frequently catering for events of over 100 guests, our facilities are used by many of the UK's largest companies.

All our conference rooms boast natural daylight, airconditioning, complimentary WIFI and Car Parking. View our individual rooms and capabilities here. Accommodation:

Doubles:	35
Twins:	12
Family:	4
Suites:	1
Accessible:	1

Social Media:

		(apacit	y		Dim	ension:	s (m)	Facilities						
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	 0	Ţ
Beaulieu Room	170	66	56	70	150	10.97	6.4	2.24	~	~	~	~	~	-	-
Hamble Room	100	40	42	56	150	12.2	6.7	2.7	~	~	~	~	~	-	-
Avon Room	40	12	24	34	50	8.5	5.4	2.7	~	\checkmark	\checkmark	~	-	-	-
Savernake Room	60	30	35	50	80	10.1	5.78	2.7	~	~	~	~	~	-	-
Club Room	30	12	18	22	50	6.5	5.8	2.8	~	\checkmark	\checkmark	\checkmark	-	-	-
Arden Room	20	8	15	12	25	5.78	5.2	2.7	\sim	~	~	-	-	-	-

Bombay Sapphire Distillery

LAVERSTOKE MILL, LONDON ROAD, WHITCHURCH, HAMPSHIRE, RG28 7NR

Key Features:

- Distillery experiences available with your event
- Mill bar with over 60 seats serving exclusive Bombay Sapphire cocktails
- Wifi, AV equipment, complimentary stationary
- 80 car park spaces (free parking) plus space for 1
 coach
- Unique location along the River Test

Hire one of the unique event spaces at Laverstoke Mill for your corporate event, meeting, private party or cocktail reception. The iconic Bombay Sapphire Distillery has a range of spaces suitable for every occasion.

The Gallery at the Bombay Sapphire Distillery is the perfect versatile space for meetings, conferences, gala dinners, corporate events and private functions.

For £49 per delegate including vat, we provide:

- All-day room hire in the Gallery
- Bombay Sapphire branded stationary and flip chart
- Audio visual equipment
- Unlimited complimentary tea, coffee and water
- Finger buffet lunch

•

- Entry to the Distillery experience
- Complimentary cocktail

Upgrades available.

alor intir

Social Media:

@homeofbombay bombaydistillery

@homeofbombay

Room hire rates are also

Careys Manor Hotel & SenSpa

LYNDHURST ROAD, BROCKENHURST, HAMPSHIRE, SO42 7RH | ****

Key Features:

- Around the world dining with 3 onsite restaurants
- Free car parking
- Inclusive AV
- Onsite and offsite team building options
- Specialists in corporate wellness
- Forest location with the Solent just minutes away

₽₺₽₽₺₽₽

Careys Manor is a unique country house hotel and award-winning spa with a proven track record for providing bespoke corporate events and conferences.

Boasting expertise in corporate wellness as well as flexible facilities for indoor and outdoor events and acres of woodland right on our doorstep, shed that stereotyped image of corporate events and show your delegates that there is much more to a getaway with their boss than they think!

Conveniently located less than an hour and a half from London, with easy access to the M27 and mainline rail network, there is something altogether different about holding an event at a manor house in the country. Foster relationships under

Accommodation:

Doubles:	70
Twins:	3
Suites:	3
Accessible:	1

Social Media:

y	@careysmanor
	careysmanor
	@careysmanor_senspa

		(apacit			Dim	ension:	s (m)	Facilities							
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	mo	Ţ	
Azalea	28	16	16	20	90	5.2	8.54	3.4	~	~	~	-	-	-	-	
Conifer	36	24	18	24	40	5.19	8.77	3.4	~	~	~	-	-	-	-	
Bracken	36	24	18	24	40	5.31	8.54	3.4	\checkmark	\checkmark	\checkmark	-	-	-	-	
Bracken / Conifer	70	40	28	60	100	10.5	8.54	3.4	~	~	~	-	-	-	-	
Azalea / Bracken	70	40	28	60	100	10.5	8.54	3.4	\checkmark	\checkmark	\checkmark	-	-	-	-	
Beech	50	24	24	40	50	9.14	4.57	2.76	~	~	~	-	-	-	-	
Cedar Suite	120	84	45	90	150	14.6	8.24	3.12	-	-	-	-	-	-	-	
Mulberry	70	40	28	70	100	10.3	8.24	3.12	-	-	-	-	-	-	-	
Heather	30	12	18	20	35	4.3	8.24	3.12	-	-	-	-	-	-	-	
Syndicate 1	n/a	n/a	10	n/a	n/a	6.25	4.17	2.68	-	-	-	-	-	-	-	

Chilworth Manor Hotel

CHILWORTH, SOUTHAMPTON SO16 7PT | ****

Key Features:

- 97 Bedrooms
- 11 Event Suites
- 250 complimentary car parking spaces
- 12 acres of grounds set in a conservation area
- Complimentary Wi-FI
- Leisure club facilities include indoor pool and spa pool, gym, sauna and steam room

₽& - + & || 7 &

Best Western Chilworth Manor Hotel is ideally situated just 4 miles from Southampton, amongst 12 acres of beautifully landscaped grounds.

With an easy motorway drive from London, the convenient Southampton location of the Best Western Chilworth Manor Hotel is an ideal place to hold an event. With eleven air conditioned event suites, including a presentation theatre offering tiered seating for up to 130 delegates with an interactive lectern and back projection screen, unique for a meeting venue near Southampton, and many with views of the stunning

Accommodation:

Doubles:	69
Twins:	8
Family:	20
Suites:	4
Accessible:	5

Social Media:

y	@BWChilworth
	BWChilworthManor
	@chilworthmanor

offering an indoor pool, sauna

and steam room, gym and a

beauty treatments suite.

		(apacit	ty.		Dime	ensions	; (m)	Facilities							
Suite Name		÷		**	Ť	Length	Width	Ceiling Height	₩	۰	8	٢	Ŷ	ш <u>о</u>	Ţ	
Cedar Suite	130	50	50	60	-	14.5	9	9	~	-	~	~	~	~	~	
Lord Selborne	80	40	28	90	99	11	10.5	2.4	~	\checkmark	~	-	-	-	~	
Coach House	150	60	50	200	200	15.6	15.6	4	~	\checkmark	\checkmark	-	\checkmark	-	~	
G K Chesterton	50	25	27	44	50	16	6	3	~	\checkmark	~	-	-	-	~	
Mill Room	50	20	27	44	44	12	6	3	~	\checkmark	\checkmark	-	-	-	~	
Seely Suite	35	16	15	20	30	7.5	5.5	3.3	~	~	~	-	-	-	~	
Earl Jellicoe	40	16	20	30	40	10.5	5	3.3	~	\checkmark	\checkmark	-	-	-	~	
Willis Fleming	24	14	10	-	-	8	5.5	3.3	~	~	~	-	-	-	~	
Lazard	16	-	8	8	-	6	3.5	3.3	~	~	\checkmark	-	-	-	~	
Tanners Room	35	16	14	-	-	8	6	3	~	~	~	-	-	-	~	
Hillaire Belloc	35	16	13	30	30	8	6	3	~	\checkmark	\checkmark	-	-	-	\checkmark	

DoubleTree by Hilton Southampton

BRACKEN PLACE, CHILWORTH, SO16 3RB | ****

Key Features:

- 137 bedrooms
- Bracken Place lounge, bar and restaurant
- Competitive day delegates, room hire and accommodation rates
- On site parking
- 24 hour fitness centre
- Forest outlook, garden breakout area

Nestled among a woodland backdrop just outside the city centre, DoubleTree by Hilton Southampton is ideal for your event.

A host of outstanding conference and business facilities are on offer at the DoubleTree by Hilton Southampton to ensure successful meetings and events. 14 modern meeting rooms with a capacity of up to 200 people make us the ideal venue, whatever the event.

Whether it's a drinks reception for up to 200 or a small private dinner for 10, we can create an event that will wow your guests. Packages are created to suit all occasions of all sizes.

Located just outside the city centre, minutes from the M3 and M27 motorways, DoubleTree Southampton offers easy access to all.

Accommodation:

Doubles:	86
Twins:	31
Family:	13
Suites:	5
Accessible:	2

Social Media:

✓ @DoubleTreeSoton @DoubleTreeSouthampton O @doubletreebyhiltonsouthampton

		C	apacit	ty		Dim	ension:	s (m)			ŀ	acilitia	<i>s</i> :		
Suite Name		i		**	Ť	Length	Width	Ceiling Height	₩	۲	8	۲	Ŷ		Ģ
Library Suite (made up of Adams/ Austen/Hardy)	200	72	20	160	200	17.2	10	3	~	~	~	-	-	-	-
Individual Thirds Adams Austen Hardy	60	24	30	40	60	5.9	10	3	~	~	~	-	-	-	-
Two thirds Hardy & Austen Austen & Hardy	120	48	42	80	120	11.8	10	3	~	~	~	-	-	-	-
The Boardroom	20	12	20	20	20	7.1	5.8	2.8	~	\checkmark	-	-	-	-	\checkmark
Solent Suite	-	-	4	-	-	4.3	3.3	2.8	\checkmark	\checkmark	-	-	-	-	-
Garden Suite	55	24	30	40	55	9.4	6.8	2.7	\sim	\checkmark	-	-	-	-	-
Avon Suite	20	-	10	-	20	5.9	4.3	2.7	\checkmark	\sim	-	-	-	-	\checkmark
Stour Suite	20	-	10	-	20	5.9	4.3	2.7	\sim	\sim	-	-	-	-	\sim
Frome Suite	20	-	12	-	20	5.9	4.3	2.7	\checkmark	\checkmark	-	-	-	-	\checkmark
Chilworth Suite	55	24	30	40	55	9.4	6.8	2.7	\sim	\sim	-	-	-	-	\sim
Hamble Suite	30	12	14	-	30	5.8	4.9	2.8	\checkmark	\checkmark	-	-	-	-	\checkmark
Itchen Suite	20	8	10	-	20	5.9	4.3	2.7	\checkmark	\checkmark	-	-	-	-	\sim
Test Suite	30	12	16	-	30	5.9	4.3	2.7	\checkmark	\sim	-	-	-	-	\checkmark

Guildhall Winchester

THE BROADWAY, WINCHESTER, SO23 9GH

- Central location
- Free wifi
- Flexible event spaces
- Café on site
- Historic building
- Open 7 days a week

🕹 🚥 🍸

Guildhall Winchester is a magnificent Victorian building situated in the heart of Winchester with 10 flexible venue spaces.

Only an hour away from London, 11 miles from Southampton Airport and a short walk from Winchester Train Station, the Guildhall boasts an attractive and convenient location in Winchester City Centre. The Guildhall has 10 event spaces suitable for 2 – 1000 event attendees. The majority of event spaces are wheelchair accessible and the larger rooms are fitted with hearing loops. The Guildhall is perfect for a range of events including conferences, meetings, exhibitions, product launches and training events as well as weddings and private hire.

Social Media:

Highfield Park

CHURCH LANE, HECKFIELD, HOOK, HAMPSHIRE, RG27 OLG

Key Features:

- 58 Bedrooms (28 new bedrooms from Spring 2020)
- Complimentary wi-fi throughout the venue
- Complimentary parking for over 200 cars
 Traditional and modern meeting room options
- 35 acres of grounds
- Independent venue

Highfield Park is a 17th century Queen Anne Mansion House located on the Hampshire/ Berkshire border specialising in conference, meetings, events and weddings.

Highfield Park has so much to offer. With 58 bedrooms and 20 meeting rooms we are more than just a hotel. Our bar and restaurant provide menu options to suit all. And recently introducing an all new completely organic wine list that will open your eyes to excellence of English wines.

Highfield Park is ideally situated between Reading and Basingstoke, easily accessible from the M3, M4 and M25 motorways with Bracknell, Guildford and Slough all within a 20 mile radius. So whether you are looking for a comfortable room to spend the night on your business travels, or a night of peace and quiet away from the hustle and bustle of town, Highfield Park is the place to stay.

Accommodation:

Doubles:	28
Twins:	3
Small Doubles:	19
Singles:	10
Accessible:	1

Social Media:

	@HighfieldParkH
	HighfieldParkH
0	@HighfieldParkH

		(apacit	y		Dim	ension	s (m)	Facilities							
Suite Name				**	Ť	Length	Width	Ceiling Height	₩	۰	8	۲	Ŷ	(III)	Ţ	
Chamberlain	160	-	-	140	250	18.5	8.5	2.67	~	~	\checkmark	-	-	\checkmark	\checkmark	
Hook (Heckfield & Silchester combined)	150	50	56	80	-	18	7.1	2.67	~	~	~	-	-	~	~	
Heckfield	70	26	30	32	-	10	7.1	2.67	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Silchester	50	20	16	26	-	8	7.1	2.67	\sim	\sim	\sim	-	-	\sim	\sim	
Hartley	-	-	8	-	-	4.4	4.5	2.67	\checkmark	-	\checkmark	-	-	-	-	
Wintney	-	-	8	-	-	5.5	4.1	2.67	\sim	\sim	\sim	-	-	-	-	
Eversley	-	-	8	-	-	4.1	5.3	2.67	\checkmark	\checkmark	\checkmark	-	-	-	-	
Mortimer	-	-	8	-	-	3.5	4.5	2.67	\sim	\sim	\sim	-	-	-	-	
Wellington	60	20	28	30		9.2	5.2	3.05	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Stratfield	20	12	14	-	-	6.6	5.2	2.77	-	\sim	\sim	-	-	\sim	\sim	
Saye	-	-	10	-	-	6.3	5.2	2.8	-	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Purbeck	30	12	18	-	-	8.5	5	2.35	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Voltaire/Berkeley	80	30	30	50	-	11.6	6.8	2.2	\sim	\sim	\sim	-	-	\sim	~	
Voltaire	20	10	10	-	-	6.8	5.8	2.2	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Berkeley	20	10	15	-	-	6.8	5.8	2.2	\sim	\sim	\sim	-	-	\sim	~	
Shaw/Aristotle	60	22	24	30	-	12.3	6.5	2.2	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\sim	
Shaw	26	10	12	-	-	6.5	6.2	2.2	\sim	\sim	\sim	-	-	\sim	~	
Aristotle	30	14	14	-	-	6.5	6.1	2.2	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Kant	50	16	20	-	-	6.9	10.2	2.2	~	\sim	~	-	-	\checkmark	~	
Darwin	50	16	20	-	-	6.9	9.1	2.2	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	

Holiday Inn Southampton

HERBERT WALKER AVENUE, SOUTHAMPTON, SO15 1HJ | ***

Key Features:

- 133 bedrooms newly refurbished in 2018
- Open Lobby

.

- 180 car parking spaces WI-F
- All day dining menu

A recently renovated modern Hotel in a perfect central location for exploring the city, overlooking Southampton waters with great views of the Cruise Ship Ports.

The Holiday Inn Southampton is the perfect place to stay and explore everything that the City of Southampton has to offer. Recently renovated in 2018, the Hotel features 133 air conditioned, fresh and modern rooms with several floors offering fantastic city and waterside views with views of the Cruise Terminals. Our refurbished Open Lobby is a casual and relaxed space perfect for a quick bite, work, unwinding or socialising with friends, offering an all day dining menu with daily specials and Starbucks coffee.

The Hotel features six meeting suites ideal for conferences, training, special events and weddings, able to accommodate up to 200 delegates in our largest suite. The flexible break out

Spirit Health & Leisure
 Club with Sauna,
 Jacuzzi, Cum & Deel

- Jacuzzi, Gym & Pool WI-FI throughout
- ices wi-Fithloug
- h & Leisure
- Family (of 3): Executives: Accessible:

59

26

10

34

Accommodation:

Doubles:

Twins:

Social Media:

@HISouthmpton@HolidayInnSouthamptonUK

space has natural day light and refreshment stations with complimentary Wi-Fi available throughout the Hotel so everyone can stay connected during their stay. With the addition of the E-Bar, it is simple to check emails, print documents and connect with friends and colleagues. All guests can enjoy the complimentary use of the Spirit Health and Leisure Club during their stay which features a fully equipped gym, sauna, Jacuzzi and indoor pool, perfect to unwind after a busy day.

		6	apacit			Dim	ension	s (m)	Facilities							
Suite Name				**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	mo	Ţ	
Hampshire Suite (Hamble, Avon 1 & Avon 2)	130	-	-	100	220	23.4	15	2.9	~	~	~	-	~	-	-	
Hamble	60	50	50	50	60	14.4	7	2.9	~	~	~	~	-	-	-	
Avon (Whole)	60	40	40	40	60	9	8	2.9	\checkmark	-	\checkmark	-	-	-	-	
Avon 1	-	12	20	16	-	9.8	4	2.9	\sim	-	~	-	-		-	
Avon 2	-	12	20	16	-	9.8	4.5	2.9	\checkmark	-	\checkmark	-	-	-	-	
Winchester	40	25	20	20	40	10.2	4.5	2.9	~	~	~	-	-	-	~	
Romsey	40	25	20	20	40	10.2	4.5	2.9	\checkmark	\checkmark	\checkmark	-	-	-	\checkmark	
Lyndhurst	50	25	20	16	50	7	6	2.9	\sim	\sim	\sim	-	-	-	~	

• 9 Fully Equipped

Fully refurbished

to 120 Delegates

Bedrooms & Public

Meeting Rooms for up

Areas in November 2017

Jurys Inn Southampton

1 CHARLOTTE PLACE, SOUTHAMPTON, SO14 OTB | ****

Key Features:

- Achieved AA 4 Star Status in Oct 2018
- 270 Air Conditioned Bedrooms
- Complimentary Wi-Fi
- Costa Coffee Bar

6. 🚥 🕐 🍸

Southampton's most recently crowned 4 star property is located in the heart of the city.

Located in the heart of the city of Southampton with stunning views over East Park and within easy reach of all main attractions and public transport links.

Jurys Inn Southampton is the largest hotel in the city which is conveniently situated for many of the city's key local attractions and shopping areas. With 270 spacious fully refurbished bedrooms, the hotel offers comfortable and modern hotel rooms from the standard double to our exclusive offering of either superior rooms or our dedicate executive floor which is home to our luxurious executive rooms. Each of our en-suite rooms contains a flat screen TV with Freeview channels (or SKY in an executive room) as well as complimentary Wi-Fi.

Accommodation:

Doubles:	41
2 Doubles:	28
Twins:	6
Doubles w/ sofa bed:	42
Doubles w/ single bed:	124
Superior:	10
Executive:	19
Accessible:	2

Social Media:

🥑 @jurysinnshotels

Jurys Inn Southampton has 9 fully equipped meeting rooms, modernised and refreshed in December 2018 that can accommodate from 2 to 120 delegates in a variety of layouts to suit a wide variety of meetings and events. Our business packages offer unlimited tea & coffee from our brand new bean to cup coffee machines, a variety of lunch options and a dedicated meetings host on hand to ensure your meeting runs as smoothly as possible.

		(apacit	'y		Dime	ension	s (m)	Facilities								
Suite Name				**	Ť	Length	Width	Ceiling Height	₩	۰	8	۲	Ŷ	 0	Ţ		
Suite 101	24	10	14	-	10	5.5	6.3	2.7	~	~	~	-	-	-	~		
Suite 102	15	8	10	-	10	6.3	3.4	2.7	\sim	~	\sim	-	-	-	~		
Suite 103	15	8	10	-	10	6.5	3.3	2.7	\checkmark	\checkmark	\checkmark	-	-	-	\checkmark		
Suite 104	120	40	48	76	100	15.4	7.2	2.7	\sim	~	\sim	-	-	-	\sim		
Suite 105	15	8	10	-	10	6.3	3.4	2.7	\checkmark	\checkmark	\checkmark	-	-	-	\checkmark		
Suite 106	48	20	18	16	40	6.4	6.4	2.7	\sim	\sim	\sim	-	-	-	\sim		
Suite 107	35	16	16	16	40	6.4	6.4	2.7	\checkmark	\checkmark	\checkmark	-	-	-	\checkmark		
Suite 108	48	20	16	16	40	7	6.3	2.7	\sim	\sim	\sim	-	-	-	\sim		
Suite 109	48	20	18	16	40	6.5	7	2.7	\checkmark	\checkmark	\checkmark	-	-	-	\checkmark		

Leonardo Royal Hotel

SOUTHAMPTON GRAND HARBOUR, WEST QUAY ROAD, SOUTHAMPTON, SO15 1AG

Key Features:

- Free Wi-Fi internet access
- 173 bedrooms including 5 suites
- Accommodate up to 500 guests in one suite
- Parking available
- Bar and Marco Pierre White Restaurant
- Rena Spa and leisure club

Located in the city centre, providing a unique blend of innovation and tradition in a city renowned for its maritime heritage.

Leonardo Royal Hotel Southampton Grand Harbour is one of Southampton's largest and most convenient conference hotels offering 13 state of the art conference and event suites accommodating up to 500 delegates. Located on Southampton Waterfront with on-site parking, our four-star hotel offers a stylish and modern venue for your event with an experienced, dedicated team to ensure your event runs smoothly. Leonardo Royal Hotel Southampton Grand Harbour is part of Leonardo Hotel Group, a wholly owned subsidiary of Fattal Hotels, which operates over 190 hotels in 17 countries.

			apacit			Dim	ension:	s (m)	Facilities							
Suite Name		÷		**	Ť	Length	Width	Ceiling Height	₩	۰	8	۲	Ŷ	mo	Ţ	
Mayflower Suite	500	260	100	400	-	26.4	16.7	4.49	~	-	~	~	-	-	~	
Mayflower 1 or 3	130	80	40	120	-	7.2	16.7	4.49	\checkmark	-	~	~	-	-	~	
Mayflower 2	250	100	40	180	-	12	16.7	4.49	\checkmark	-	\checkmark	\checkmark	-	-	\checkmark	
Mayflower 1&2 or 2&3	380	180	80	320	-	19.4	16.7	4.49	~	-	~	~	-	-	~	
Mezzanine Suite (Bradford, Winslow and Standish)	140	90	60	140	-	9	24	2.7	~	~	~	-	-	-	~	
Bradford or Winslow	50	30	30	50	-	9	8	2.7	\checkmark	~	~	-	-	-	~	
Standish	50	24	22	40	-	8	8	2.7	~	\checkmark	\checkmark	-	-	-	~	
Bradford and Winslow	100	70	45	100	-	9	16	2.7	~	~	~	-	-	-	~	
Winslow and Standish	80	60	40	90	-	8.5	16	2.7	~	\checkmark	\checkmark	-	-	-	~	
Eaton Suite	40	12	12	30	-	7	8	2.7	~	~	~	-	-	-	~	
Boardrooms 1,2,3,4	20	12	-	14	-	4	8	2.7	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Library Suite	12	-	-	12	-	3	6	2.7	1	~	1	-	-	-	-	

Accommodation:

Doubles:	173
Twins:	27
Family:	80
Suites:	6
Accessible:	9

Social Media:

@JI_Leo_Meetings
 SouthamptonGrandHarbour
 Leonardohotels

Macdonald Botley Park

WINCHESTER ROAD, BOORLEY GREEN, BOTLEY, HAMPSHIRE S032 2UA | ****

Key Features:

- 130 bedrooms
- 11 meeting rooms
- Fully equipped leisure facilities
- Restaurant, lounge and 2 bars
- Free car parking
- Free WiFi

₽₺₩₽₽₺

Located in the Hampshire Countryside within easy access of the M27 and M3 motorways and is a great base for any meeting and event.

With 11 conference and banqueting suites, we are able to cater for up to 450 delegates. From a small meeting to a large conference or exhibition, our function suites cater for everyone's needs and requirements. Our function suites have built in projector and screens and have natural daylight and air conditioning. The Fair Oak and Hampshire Grove suites also have a built in PA system. We offer our residential delegates free car parking, steam room and sauna, squash courts and a swimming pool, so you can relax after a hard days work.

Accommodation:

Doubles:	84
Twins:	31
Family:	10
Suites:	3
Accessible:	2

Social Media: BotleyPark

		(apacit	y		Dime	ensions	; (m)	Facilities								
Suite Name	-			**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ		Ţ		
Fair Oak Suite	450	180	140	280	500	26	13	4	~	~	~	\checkmark	~	~	\checkmark		
Fair Oak 1	250	120	70	120	200	15.5	13	4	~	~	~	~	\checkmark	~	~		
Fair Oak 2	120	80	50	80	150	10.5	13	4	\checkmark								
Hampshire Grove Suite	230	120	90	140	150	17.5	11	3.9	~	-	~	~	~	~	~		
Sovereign Room	70	25	20	40	60	11	5.8	3.9	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark		
Paxton Room	70	25	20	40	60	11	5.8	3.9	\checkmark	-	~	~	~	~	\sim		
Bedford Room	70	25	20	40	60	11	5.8	3.9	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark		
Knightwook Oak	30	25	16	30	n/a	6.7	6	3	~	~	~	-	-	~	\sim		
Mountbatten	n/a	25	12	n/a	n/a	6.7	5	3	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark		
Hamble	n/a	25	12	n/a	n/a	6.7	5	3	~	~	~	-	-	~	\sim		
Hawthorn	70	30	30	60	50	7	10.4	3	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark		

Mercure Southampton Centre Dolphin Hotel

34 - 35 HIGH STREET, SOUTHAMPTON, SO14 2HN |

Mercure Southampton Centre Dolphin Hotel is a 4 Star Grade II Listed Hotel located in the Heart of Old Town Southampton.

Dating back over 500 years, this hotel is the oldest in Southampton and has welcomed many guests and travellers over the years, including the author, Jane Austen who celebrated her 18th birthday in the hotels function room. Today the hotel has 99 bedrooms, 2 function rooms, restaurant and bar with onsite car parking and complimentary Wi-Fi throughout. The hotels friendly team enjoy assisting guests with weddings, meetings and private dinners.

Accommodation:

Doubles:	72
Twins:	10
Family:	4
Privilge	11
Accessible:	2

Social Media:

ØMercureDolphinMercureDolphinMSCDolphinHotel

Key Features:

- ComplimentaryWI-FI
- Grade II Listed
- Privilege Rooms
- Restaurant and Separate Bar
- 24 Hour Room Service

&

		(apacit	y		Dime	ension	s (m)	Facilities								
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	 0	Ţ		
Jane Austen	100	30	40	100	120	20.2m	6m	3.5m	-	~	~	~	-	-	-		
Jane Austen 1	70	20	30	76	80	12.7m	6m	3.5m	-	~	~	~	-	-	-		
Jane Austen 3	30	10	20	36	45	7.5m	6m	3.5m	-	\checkmark	\checkmark	\checkmark	-	-	-		
Gilbert	50	16	20	40	60	12m	6m	3.5m	-	~	\checkmark	\sim	-	-	-		

Moxy Hotel Southampton

HARBOUR PARADE, SO15 1BA SOUTHAMPTON

Accommodation:

Moxy Double Sleeper:	106
Moxy Twin Sleeper:	42
Moxyfied Peak Sleeper:	50
Moxyfied Primo Sleeper:	7
Moxyfied Family Sleeper:	3

Key Features:

- Bedrooms
- Free wifi
- Parking
- Great bar
- Meeting spaces

For the young at heart people who want to hang loose, play some games, have a glass of our signature Moxy Number 5.

With a super cool lobby with a mezzanine area, we will have the ultimate PLAY ON campaign. Whether you choose to be the life and soul of the party or prefer to watch from afar, Moxy Southampton has it all! With fast and furious Wi-Fi, meeting spaces and a Kick-ass bar, Moxy Southampton is the place to see and be seen.

		(apacit	y		Dime	ension:	s (m)	Facilities								
Suite Name		.		*	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	mo	Ţ		
Bar / Lounge	-	-	-	-	50	-	-	-	-	-	-	-	-	-	-		
Meeting Room	-	-	6	-	-	-	-	-	~	~	~	-	-	-	~		

The National Oceanography Centre

EUROPEAN WAY, SOUTHAMPTON SO14 3ZH

Key Features:

- Unique water front location
- Full Event Management packages available
- Professional in house caterers
- World Leading Ocean Research facilities tour subject to availability
- Enclosed outdoor courtyard
- Vessel docking facilities

The National Oceanography Centre is able to offer bespoke, tailor-made packages to cater to the requirements of your event at our unique waterside building in Southampton.

The NOC has a range of rooms venue to host your event.

and conference facilitiesavailable to hire for meetings,Close toseminars, lectures, conferencesgreat toor events. With up to 25has spacesbookable meeting spacesvaryingand years of event-hostingspacesexperience, we are the perfectboardre

Close to the city centre with great transport links, the NOC has spaces to suit events of

varying sizes. Our meeting spaces range from small boardrooms, large lecture

Capacity							ension	s (m)	Facilities							
Suite Name				**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	m O	Ţ	
Marquee	600	400	120	450	700	45	15	2.6	AOR	~	~	\checkmark	AOR	AOR	AOR	
Henry Charnock Lecture Theatre	136	-	-	-	-	-	-	-	\checkmark	-	~	\checkmark	\sim	\checkmark	\sim	
The Seminar room	180	108	60	120	180	-	-	-	\checkmark							
Conference room	70	32	32	50	70	-	-	-	-	\checkmark	\sim	-	-	\checkmark	\checkmark	
Lab G1 & G2	55	55	40	40	50	-	-	-	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	
Lab T	150	80	40	40	150	-	-	-	-	\checkmark	\sim	-	\checkmark	\checkmark	\checkmark	
Beverton & Swallow	24	16	16	16	24	-	-	-	-	\checkmark	\checkmark	-	-	\checkmark	\checkmark	
Boardroom	-	-	18	-	-	-	-	-	-	\checkmark	\sim	-	-	\checkmark	\checkmark	
Purple, Blue and Yellow rooms	-	-	12	-	-	-	-	-	\checkmark	-	\checkmark	-	-	\checkmark	\checkmark	
Red Room	-	-	20	-	-	-	-	-	-	\sim	\sim	-	-	\sim	\sim	
Small meeting room	10	10	12	12	15	-	-	-	-	\checkmark	\checkmark	-	-	\checkmark	\checkmark	

Social Media:

New Place Hotel

Key Features:

- 32 Acres of Hampshire countryside & woodland
- Grade 1 listed Manor House .
- Complimentary Parking (210 spaces) •
- Complimentary WIFI (100mbps) •
- Contemporary & traditional meeting spaces
- Located just off the M27 Jnc 10

New Place is a grand manor house, smart business centre and an array of bedrooms, all surrounded by expansive gardens.

As you enter the ornate wrought-iron gates, meander through the picturesque surroundings and step into the enchanting New Place Hotel, an air of comfort and relaxation greets you. The hotel offers an array of contemporary amenities including, an on-site gym, pool, croquet lawn, and even a cricket pitch.

Seamlessly blending traditional and contemporary spaces, New Place Hotel is situated within 32 acres of landscaped gardens with a Grade I listed manor house, 33 event spaces and mews bedrooms.

New Place Hotel's romantic setting, impeccable service and endless possibilities present the perfect place to say "I do" in the Hampshire countryside.

NewPlaceHampshire

		(apacit	y		Dime	ension	s (m)	Facilities								
Suite Name		÷		**	Ť	Length	Width	Ceiling Height	₩	*	8	٢	Ŷ	mo	Ţ		
Arden	130	80	40	110	150	16	9	3	~	\checkmark	~	~	~	~	~		
The Court	56	16	20	20	60	8	6	3	\checkmark	~	\sim	-	-	\sim	~		
Classroom 2 & 3 & 4 & 5 & 6	30	18	16	20	-	8	7	3	~	~	~	-	-	~	~		
Warwick	80	34	28	48	-	14	8	3	~	~	\sim	-	-	\sim	~		
Avon & Stour	16	12	12	12	-	6	5	3	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark		
Stratford	80	30	24	40	-	12	8	3	\sim	~	\sim	-	-	\sim	\sim		
Brutus	25	16	16	24	-	8	6	3	-	\checkmark	\checkmark	-	-	\checkmark	\checkmark		
Falstaff	26	24	20	24	-	9	6	3	-	\sim	\sim	-	-	\sim	~		
Yorick	25	18	20	30	-	9	6	2.5	-	\checkmark	\checkmark	-	-	\checkmark	\checkmark		
Horatio	16	12	12	12	-	6	6	2.5	-	~	\sim	-	-	\sim	~		
Cressida	25	12	14	20	-	6	6	3	-	\checkmark	\checkmark	-	-	\checkmark	\checkmark		
Ophelia	25	12	10	16	-	6	6	3	-	~	\sim	-	-	\sim	~		

Accommodation:

Doubles:	78
Twins:	12
Family:	16
Suites:	n/a
Accessible:	4

Social Media: 🔰 @New_Place_SH

New_place_hotel

WWW.HAMPSHIRECONFERENCEBUREAU.CO.UK

Novotel Southampton

1 WEST QUAY ROAD, SOUTHAMPTON SO15 1RA |

Key Features:

- Central location
- Close to the train station
- 2 minutes walking from the main shopping centre
- Close to cruise terminals
- Large car park
- Large conference space

🕭 📼 🕂 🚻 🍸 🍮

Novotel Southampton Hotel. Mid-scale hotel for business or family trips.

Set your bags down and relax in 4-star comfort at Novotel Southampton hotel in the city centre, 5 minutes' drive from the cruise terminals. Your airy, spacious room will give you and your family space to stretch out and unwind. Lobby computer games will keep the kids entertained while you enjoy a warm welcome in the vibrant, stylish bar at Novotel.

Acco	тто	lati	on:
11000	miniot	·····	<i>v</i>

Doubles:	110
Twins:	10
Family:	n/a
Suites:	n/a
Accessible:	4

f NovotelSouthamptono novotelsouthampton

		C	apacit	y		Dimensions (m) Facilities										
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	 0	Ţ	
Normandie	450	250	-	360	450	36	14	3.2	~	~	~	~	~	~	~	
Le Havre	150	70	25	70	150	13	14	3.2	~	\checkmark	~	\sim	~	\sim	\sim	
Caen	100	40	30	50	100	7.5	14	3.2	~	~	~	~	~	~	~	
Cherbourg	100	40	30	50	100	7.5	14	3.2	~	~	\sim	\sim	\checkmark	\sim	~	
Dieppe	60	25	20	40	60	8	9.5	3.2	\checkmark	\checkmark	\checkmark	-	\checkmark	\checkmark	\checkmark	
Bayeux	20	16	12	-	20	8	4.5	3.2	\sim	~	~	-	~	\sim	\checkmark	

Nuffield Southampton Theatres

NST CITY, 142 - 144 ABOVE BAR STREET, SOUTHAMPTON SO14 7DU

Key Features:

- Wi-Fi
- Onsite catering
- Professional Technical Support
- Cinema projector and full size screen
- PA systems
- Spacious rooms

Nuffield Southampton Theatres runs two venues; NST City in Southampton's city centre and NST Campus at the University of Southampton.

Nuffield Southampton Theatres (NST) is one of the UK's leading producing theatres. With two fully-equipped theatres for 450 -500 people, a studio for 130, rehearsal rooms, breakout spaces

Social Media:

 ØNSTheatres
 ØNSTheatres
 Ønuffieldsouthampton theatres

and board room for 20 with full AV connectivity. NST provides the perfect venue for conferences, meetings, performances and parties. Our catering, overseen by our Head Chef, offers fresh, locally sourced food, from canapés, afternoon teas, light buffets to hot lunches or three and five course fine dining. All our events are managed by our inhouse team with the technical and theatrical expertise to create a truly unique and memorable event.

	Dimo	ension	s (m)	Facilities											
		÷		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	 O	Ģ
Main House	450	-	-	100	300	9	11	11	-	-	\checkmark	\checkmark	\checkmark	-	\checkmark
Studio Theatre	130	100	30	60	150	5	10	5	-	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Tyrrells	100	50	-	100	250	-	-	-	-	\checkmark	-	-	\checkmark	-	-
Rehearsal Room	60	40	30	60	120	11	10	3.5	-	-	-	-	\checkmark	-	-
Barova Room	-	-	18	20	40	6.6	6.9	-	-	\checkmark	-	\checkmark	-	\checkmark	-
Arts Space 1	-	20	20	20	30	3.9	8.4	2.4	-	\checkmark	-	-	-	-	-

Old Thorns Hotel

LONGMOOR ROAD, GRIGGS GREEN, LIPHOOK, HAMPSHIRE GU30 7PE | 🚖 🛣 🛣 +

Key Features:

- X2 event rooms for up to 500 delegates
- Over 500 car parking spaces
- 14 conference space areas
- Team building space available
- Close to transport links

An enviable country location, situated minutes from the A3 and 30 minutes from M25, offers a whole host of opportunities for your event on one estate.

Old Thorns has transformed from a small boutique hotel to today boasting over 150 hotel bedrooms, 51 brand new luxury apartments and 10 eco pods. As well as truly phenomenal facilities and championship golf course as part of the estate. Old Thorns is considered a leading resort destination in the south England.

Through authenticity and team spirit, our mission is to create unique and memorable experiences, putting the needs of guests and clientele at the forefront of everything we do which the hotel has built a reputation throughout Hampshire.

Old Thorns offers the perfect base for your South Coast UK holiday. Located just an hour from central London and just 30 minutes from the historic coastal city of Portsmouth, there is a whole host of activities and days out for the whole family, to enjoy.

Old Thorns Hotel boasts over 260 spacious hotel rooms and suites each with elegant décor and all the amenities you'd expect from a 4-star destination. All guest rooms are nonsmoking, feature wireless Internet access, with some offering spectacular views across the golf course.

With an interconnecting conference centre with 5 meeting rooms and 4 syndicate rooms and communal break out room

10	enn	m	da	tion.
Лυ	com	iniu	uu	uon

Doubles:	150
Family:	4
Bridal Suites:	2
Double Eco Pods:	6
Twin Eco Pods:	4
2 Bedroom Apartments	37
3 Bedrooms Penthouse	
Apartment Suites	14

Social Media:

@OldThornsHotel
 @OldThornsHotel
 oldthornshotel

When you stay with us you can also enjoy our stateof-the-art health club and wellness suite facilities completely free of charge.

	Dim	Dimensions (m) Facilities													
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	۰	8	۲	Ŷ	 0	Ţ
Grand ballroom	500	140	-	500	900	29.22	24.22	2.7	~	~	~	-	~	-	\checkmark
Gatsby ballroom	500	150	-	300	600	22.22	25.9	3.6	~	~	~	-	~	-	~
Hampshire suite	150	60	30	140	180	17.97	14.71	2.7	\checkmark	\checkmark	\checkmark	-	\checkmark	-	\checkmark
Kenwood	70	48	60	70	-	20.	5	3	\sim	~	~	-	~	-	~
St.Andrews	90	45	24	90	-	10.7	10.3	3.15	\checkmark	\checkmark	\checkmark	-	\checkmark	-	\checkmark
Gleneagles	50	18	22	50	-	10.7	6.75	3.15	\sim	~	~	-	~	-	\sim
Carnoustie	50	18	24	50	-	10.5	6.75	3.15	\checkmark	\checkmark	\checkmark	-	\checkmark	-	\checkmark
Wentworth	40	18	12	40	-	7.6	6.7	3.15	\sim	~	~	-	~	-	\sim
Syndicate Rooms X 4	20	18	12	20	-	6.2	4.5	2.7	~	~	~	-	~	-	\checkmark

Portsmouth Guildhall

GUILDHALL SQUARE, PORTSMOUTH, HAMPSHIRE, POI 2AB

Key Features:

- Central location with excellent transport links
- Discounted parking in vicinity
- Quality on site catering
- Range of rooms and suites available to accommodate between 8 and 2,000 delegates
- Competitive rates

6.

Iconic venue in a central location for up to 2,000 delegates featuring a vibrant, new 170 seat Studio space.

Immerse your delegates in the historic grandeur of this iconic venue in the heart of Portsmouth. With a number of exquisite rooms, including the new Guildhall Studio and a 2,000 seat auditorium, the Guildhall is able to cater for all types of event.

With 125 years of experience hosting world-class events, your event is safe in our hands. Our dedicated team will guide you from your initial enquiry to post event, ensuring every detail is meticulously planned and accomplished.

	Dimensions (m) Facilities														
Suite Name		÷		*	Ť	Length	Width	Ceiling Height	₩		8	۲	Ŷ	 0	Ţ
Main Auditorium	2009	-	-	-	1000	29	18	13	-	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Guildhall Studio	170	-	50	80/64	220	14	12	5	-	\checkmark	~	\sim	\checkmark	\sim	\sim
Portsmouth Room	100	50	40	80/64	120	15.6	10.3	4	-	\checkmark	\checkmark	-	\checkmark	\sim	\checkmark
Solent Suite	-	-	5	-	-	3	5	4	-	\checkmark	~	-	\checkmark	\sim	\sim
Zodiac Gallery	100	50	30	80/64	200	15.6	10.3	4	-	\checkmark	\checkmark	-	\checkmark	\checkmark	\checkmark
Freda Swain Lounge	100	50	30	80/64	200	15.6	10.3	4	-	\checkmark	~	-	\checkmark	\sim	\sim
Lord Mayor's Banqueting Room	120	70	30	100/56	-	15.5	12.3	5.5	-	\checkmark	\checkmark	-	\checkmark	\checkmark	\checkmark
Meeting Room 1	40	24	25	25	-	9.3	7.4	3	-	\checkmark	~	-	\checkmark	\sim	\sim
Meeting Room 2	30	16	20	16	-	6	7	3	-	\checkmark	\checkmark	-	\checkmark	\checkmark	\checkmark

Social Media:

@PortsmouthGhall
portsmouthguildhall
@portsmouthguildhal

Portsmouth Marriott Hotel

SOUTHAMPTON ROAD, PORTSMOUTH. PO6 4SH | ***

Key Features:

- 174 deluxe bedrooms
- Interactive technology
- Complimentary WIFI throughout
- On-site parking
- All function rooms easily accessible on ground floor with air conditioning

₽₿₩₽₽₿¶₹₫

State-of-the-Art Technology and Updated Design, the Hotel's Conference Spaces Redefine Best Business Practices

When every detail must be perfect, you can count on our advanced facilities and expert meeting professionals to deliver a productive and successful outcome. Combining cutting-edge technology with complete flexibility, careful attention to detail meets an air of style and sophistication. Full refurbishment of the outside of the hotel completed in 2017, with the bedrooms to follow in April 2018. A unique ambience designed to inspire creative thinking, focus and purpose. With a choice of 11 meeting rooms and flexible conference facility totalling 785 sqm, every event becomes a productive success. Our largest meeting room accommodates up to 350 guests and can be adapted for any event. Complimentary secure wireless Internet access offered throughout the hotel. It's our goal to make your Accommodation:

Suites:	1
Superior Rooms:	36
King Rooms:	64
Family rooms:	74

Social Media:

@PmouthMarriott
 PortsmouthMarriottHotel

event perfect. From day one you'll be given an experienced Event Organiser to help with all you're planning and our dedicated Meeting Host will take care of every detail on the day. Whatever the event, the Portsmouth Marriott is the perfect venue.

	Capacity											acilitie			
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	mo	Ţ
Mary Rose Suite	400	180	120	240	350	21.2	15.35	2.66	~	-	~	~	-	\checkmark	~
Mary Rose 1	150	60	30	60	150	15.35	10.6	2.66	\checkmark	-	~	\checkmark	-	\checkmark	~
Mary Rose 2	150	60	30	80	150	15.35	10.6	2.66	\checkmark	-	\checkmark	\checkmark	-	\checkmark	\checkmark
Heritage	200	60	36	120	150	15.7	11.4	2.95	\checkmark	~	~	-	-	\sim	~
Chichester Suite	40	20	20	30	40	9.72	5.94	2.4	\checkmark	\checkmark	\checkmark	\checkmark	-	\checkmark	\checkmark
Havant	30	15	14	24	30	7.84	5.94	2.4	\checkmark	~	~	-	-	\sim	~
Southsea, Arundel, Hurst,	15	-	12	-	15	6.89	3.64	2.4	\checkmark	\checkmark	\checkmark	-	-	\checkmark	\checkmark
Bosham	15	-	12	-	15	5.94	3.83	2.4	~	~	~	-	-	\sim	~
Victory	-	-	8	-	-	4	6.1	2.4	~	-	~	-	-	\checkmark	\checkmark

The Potters Heron

WINCHESTER ROAD, AMPFIELD, ROMSEY, HAMPSHIRE SO51 9ZF | ******

Key Features:

- Complimentary on site Car Parking
- 53 bedrooms with balcony or terrace
- Flexible dining options in many of our private dining areas
- Meeting space for up to 150 with air conditioning and natural daylight
- Garden Area suitable for Team Building Activities
- Exclusive Use

The Potters Heron is a small and friendly business with a team that are always ready to welcome you, whatever the reason for your visit.

The hotel is a real Hampshire landmark with its picturesque thatched roof and a part of the local community. It has a contemporary feel, lots of light with six exclusive event spaces and a business lounge. They can accommodate 1 – 150 people Accommodation:

Doubles:	20
Twins:	20
Family:	1
Premium:	12
Accessible:	0

Social Media:

f ThePottersHeronHotel

comfortably for a meeting, private dinner or workshop. All spaces have natural daylight and some have their own outside areas. Clayton's Kitchen, the hotel's Bar & Restaurant is spacious, bright and modern, providing a wonderful venue in which to showcase Rob Clayton's beautifully crafted, uncomplicated dishes which include the freshest and very best ingredients.

	Dime	ension	s (m)	Facilities											
Suite Name		.		**	Ť	Length	Width	Ceiling Height	₩	۰	8	۲	Ŷ	 0	Ţ
The Boardroom	-	-	14	-	-	8.89	6.75	2.1	~	~	~	-	-	~	~
Braishfield	-	-	8	-	-	4.9	2.82	2.1	~	~	~	-	-	\sim	\checkmark
Business Lounge	-	4	-	6	14	6.7	5.8	2.06	\checkmark	\checkmark	\checkmark	-	-	-	\checkmark
Broadlands	-	-	4	-	-	3.7	2.9	2.2	~	~	~	-	-	-	-
Garden Room	150	60	30	120	150	16.8	12.9	3	\checkmark	~	\checkmark	-	-	-	-
Coppice	120	40	30	90	120	14.4	9.35	5.05	~	~	~	-	-	-	-
Ampfield	70	20	30	60	80	12.15	8.9	2.95	\checkmark	\checkmark	\checkmark	-	-	-	-

0345 226 9955 | ADMIN@HAMPSHIRECONFERENCEBUREAU.CO.UK

Solent Conference Centre

SOLENT UNIVERSITY, EAST PARK TERRACE, SOUTHAMPTON, SO14 0YN

Key Features:

- Winner of Best Academic Conference Venue at the Academic Venue Awards 2018
- Futuristic. innovative venue
- . State-of-the-art AV facilities
- . Ideal city centre location
- Complimentary Wi-Fi
- In-house catering team

6. . 7

Located in the heart of Southampton city centre, Solent Conference Centre is an innovative venue perfect for your next event.

Solent Conference Centre sits within the £30 million futuristic Spark building at Solent University's East Park Terrace campus.

The city centre location overlooks East Park and benefits from excellent transport links.

The Spark's attention-grabbing atrium brings a genuine 'wow' factor and is the perfect venue for large exhibitions, conferences, awards ceremonies, gala dinners and more. With a variety of

events spaces ranging from meeting rooms, lecture theatres, conference suites and learning rooms, the campus is the perfect venue solution.

	Capacity							s (m)	Facilities							
Suite Name		i		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	 0	Ģ	
Hawthorn Suite	100	30	38	64	100	12.94	7.89	-	\checkmark							
Willow Room	48	15	20	24	40	5.87	7.89	-	\sim	\sim	~	\sim	\checkmark	\sim	\sim	
Maple Room	56	18	20	32	55	7.07	7.89	-	\checkmark							
Silver Birch Suite	100	30	38	64	100	12.94	7.89	-	\sim	\sim	~	\sim	\checkmark	\sim	\sim	
Beech Room	48	15	20	24	40	5.87	7.89	-	\checkmark							
Oak Room	56	18	20	32	55	7.07	7.89	-	\sim							
Jane Austen Lecture Theatre	200	-	-	-	-	-	-	-	\checkmark	-	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	
Palmerston Lecture Theatre	150	-	-	-	-	-	-	-	\sim	-	\checkmark	\checkmark	\checkmark	\sim	\sim	
The Atrium	300	-	-	300	400	56.4	22.9	-	\checkmark	\checkmark	\checkmark	\checkmark	-	-	\checkmark	
The Pod	55	-	20	32	55	-	-	-	\checkmark	-	\checkmark	\checkmark	~	\sim	~	
The Bridge	-	-	-	40	55	-	-	-	\checkmark	\checkmark	\checkmark	\checkmark	-	-	-	
Whitebeam Suite	100	30	28	70	120	10.64	18.31	-	\sim	\checkmark	\checkmark	\checkmark	\checkmark	\sim	\sim	

Social Media: @solentunicc

solentunicc

Southampton City Art Gallery

COMMERCIAL ROAD, SOUTHAMPTON SO14 7LP

For atmosphere and unique surroundings Southampton City Art Gallery is hard to beat.

The gallery is one of Southampton's hidden gems, with its spacious iconic Art Deco main hall and one of the finest collections of art in the south of England. For atmosphere and unique surroundings, the gallery is hard to beat.

Southampton City Art Gallery is equipped to cater for conferences, seminars, meetings or training days. The gallery has a full Lecture Theatre available for up to 100 people, and space in the main hall for up to 120 seated or 300 standing. Smaller spaces are also available in the side galleries allowing capacity for up to 475 guests.

	Capacity					Dimensions (m)			Facilities							
Suite Name		i		**	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ		Q	
Main Hall	-	-	-	-	300	14860	42076		-	\checkmark	-	-	-	-	-	
Baring Room	-	-	-	-	40	11976	5584		-	-	-	-	-	-	-	
Theatre	100	-	-	-	-	11910	7322		-	-	-	-	\checkmark	\checkmark	-	

Key Features:

- Unique 1930's Art Deco Hall
- Surrounded by our internationallyrenowned fine art collection

Social Media:

@ArtGallerySoton
 @SouthamptonCityArtGallery
 @SouthamptonCityArtGallery

Southampton Harbour Hotel & Spa

5 MARITIME WALK, OCEAN VILLAGE, SOUTHAMPTON, S014 3QT |

Key Features:

- 117 en-suite bedrooms all with marina views and complimentary gin and sherry
- Complimentary wifi throughout
- Complimentary on site parking
- Choice of 2 restaurants and bars
- Cinema room for up to 20 people
- HarSpa, pool, sauna, steam and Gymnasium on site

₽ 😓 🚥 🕂 🍪 🕧 🍮

Winner of C&IT Best UK Hotel and featured in Sunday Times' Top 100 UK Hotels the hotel boasts stunning contemporary event space, alongside an award-winning restaurant, spa and a rooftop destination bar.

The award-winning Jetty restaurant concept drifts out onto an extensive outdoor terrace and a further large open plan lounge provides the perfect setting for informal meetings. The top floor features 'HarBar on 6th', a spectacular rooftop destination bar, kitchen and club, and a wood fired oven. On the first floor, the hotel features the city's most impressive events space. With walls of glass to soak up the marina views, the hotel's function space features stunning contemporary design and capacity for up 250 guests. There are a number of smaller, flexible spaces featured alongside.

Accommodation:

Doubles:	113
Twins:	56
Family:	6
Suites:	10
Accessible:	4

Social Media:

@southampton_hh
 SouthamptonHarbourHotel
 @southamptonharbourhotel

		(Capaci	ity		Dime	ension	s (m)	Facilities								
Suite Name				*	Ť	Length	Width	Ceiling Height	₩	*	8	۲	Ŷ	 0	Ţ		
The Bow	250	130	50	250/180	350	17	16	3-6	~	~	~	-	-	-	-		
The Needles	140	48	30	80/56	120	17	5	3	\checkmark	~	\checkmark	-	-	-	\sim		
Needles 1 & 4	20	14	14	10	15	4.5	5	3	~	\checkmark	~	-	-	-	\checkmark		
Needles 1 & 2	50	20	24	24	30	8.5	5	3	~	~	\checkmark	-	-	-	\sim		
Needles 1, 2 & 3	80	25	32	60	60	12.5	5	3	~	\checkmark	\checkmark	-	-	-	\checkmark		
Cinema Room	20	0	0	0	0	0	0	0	\checkmark	-	\checkmark	-	\checkmark	\sim	\checkmark		
Marina Suite	40	15	14	N/A	N/A	-	-	-	~	~	~	-	_	-	-		

St Mary's Stadium

BRITANNIA RD, SOUTHAMPTON SO14 5FP

Key Features:

- 11 suites, 42 executive boxes. Each with their own stories and unique specifications
- Capacities ranging from 2-500
- Bespoke event planning service
- Unique Sporting venue
- Menus to keep participants active, invigorated and engaged throughout your event

P & & @ 7

Welcome to Saints Events. The events business of Southampton Football Club.

Welcome to Saints Events. The events business of Southampton Football Club. Whatever your business requirements, St Mary's Stadium ticks all the boxes. Not only the largest football stadium in South-East England, we are also an outstanding meeting and events venue. With 11 unique conference rooms and 42 executive meeting rooms, the variety and versatility of our suites make it the smart choice for all kinds of events. From the smallest team get-togethers in the luxury of The Boardroom, to conferences for up to 480 delegates theatre-style in the Mike Channon Suite.

Social Media:

MaloConference

Itchen Suite 300 + 300 + 700 25 32 Press Conference Room 25 8.5 7.3 2.38 Mike Channon Suite 500 480 620 43 14 Terry Paine Suite 100 120 25 10.4 Press Lounae 40 19.5 133 20 60 Markus Liebherr Lounge 200 30 160 180 19.5 13.3 2.57 🗸 1 Boardroom 50 20 60 50 11.5 8.8 2.77 1 \checkmark Matthew Le Tissier Suite 100 20 60 110 19 84 276 President's Suite 200 30 13 1 1 30 200 280 1 John Corbett Lounge 80 20 100 60 24.6 6.2 2.39 -_ / _ Superbox 25 24 40 30 6.2 7.7 5.6 3.4 2.41 🗸 🗸 – – – – 🗸 Executive Boxes 10 10

Meet The Team

Dedicated, creative, ambitious and efficient. Our team are defined by their determination to deliver the best possible results for our clients.

OUR TEAM:

Shirley Pinn

EVENTS DIRECTOR

Favourite quote:

7ane Carlev

"You only live once, but if you do it right, once is enouah." Mae West

Rachel Barraclough

CONFERENCE & EVENTS

Favourite quote:

Kelly Hunt

"Life is like a box of chocolates, you never know what you're gonna get." Forrest Gump

HAMPSHIRE CONFERENCE BURUEAU EVENT SUPPORT TEAM

Debbie Bielby

EVENTS ADMINISTRATOR

Favourite quote:

Don't cry over the past, it's gone. Don't stress about the future. it hasn't arrived. Live in the present and make it beautiful." Anon

Kate Walker

Michelle O'Connell

ADMINISTRATOR

Favourite quote:

"There is no pressure at the top. The pressure's being second or third." Jose Mourinho

Sarah Spicer

How can we help you?

We value your time, just like you do. Using our bureau is guaranteed to save you time, and in most cases money. As the county's conference bureau we offer a time saving, venue finding and accommodation booking service.

THIS SERVICE IS FREE TO YOU.

Send us your event requirements and we will draw on our breadth of knowledge of the local area to present to you a bespoke proposal of suitable venues including negotiable rates and availability.

CONTACT US TODAY!

0345 226 9955 | admin@hampshireconferencebureau.co.uk

0345 226 9955 | ADMIN@HAMPSHIRECONFERENCEBUREAU.CO.UK

Joanne Collins

Bureau FAQ's

What services do Hampshire Conference Bureau offer?

As well as our free accommodation and venue booking service, we offer bespoke full event & project management services to suit your requirements.

What could this include?

We work closely with our clients to guarantee the seamless delivery of their event. We provide a dedicated project manager to oversee every aspect of the event. We can manage delegate registrations, liaise with suppliers, facilitate venue visits, and produce a variety of support material for your event, including marketing, joining instructions, badges, agenda packs and more.

What does your free accommodation booking service offer?

If not included in your conference package we can offer your delegates a hassle free, personable service to book accommodation during their visit to the area. We would provide options to suit all budgets and details to include proximity to your conference venue for ease of choice.

Do you assist venue finding agents?

Our website includes an extensive list of top quality venues and offers expert local knowledge. The Bureau aims to entice more conference buyers to the region, showcasing some of the best conference and event venues in the south of England. Give us a call and we would be delighted to help with your requirements.

Is Hampshire a good destination for association conferences?

As a county, Hampshire has a strong affiliation with the maritime, health and aviation sectors in particular. Hampshire is a great destination for association conferences offering a variety of venues to suit conferences of any size, as well as unique spaces for gala dinners or drinks receptions. With great transport links and plenty of accommodation for all budgets, Hampshire offers the whole package!

What our clients say...

Don't just take our word for it. Here is what a few of our recent clients think about us.

"Shirley and the team at have professionally delivered over 500 business events for Business South during a 12 year period, since 2007. They consistently provide an expertly efficient service with meticulous eye to to recommend the team at all aspects of venue finding and event management."

Leigh Sara Timberlake

CHAMPION DIRECTOR. **BUSINESS SOUTH**

" The event was a great success. The venue & activities and all round experience was fantastic. I am very grateful for the excellent set of recommendations you provided me to consider – my event would not have gone ahead without your have passed on your details to if we do something similar again I will be in contact."

Chris Fendley MASTERCARD

"We recently worked with Hampshire Conference Bureau to deliver the International Council of Museum's Wet Organic Archaeological Materials 14th working group conference, in Portsmouth, UK. It attracted over 120 international delegates, and was a huge success, partly due to the hard work, dedication and enthusiasm of Hampshire Conference Bureau. From the initial planning, to taking bookings and dealing with enquiries, to delivering the actual event, all team members were willing to go the extra mile to help and did so with complete professionalism. If you want a smooth running event, with consistent support, I cannot recommend enough working with Hampshire Conference Bureau."

Eleanor Schofield

MARY ROSE TRUST

"I just wanted to extend a personal thank you to you for excellent planning and seamless execution of what was a somewhat full on weekend. It was extremely useful for us to see these much clearer picture of what is potentially available to our

Kevin Shapland CJS UK MANAGEMENT

75

"We were looking for a fun an unique team building event in Winchester and were struggling to find something; Hampshire Conference Bureau managed to find us lots of choices, all within budget really quickly! The service was professional and so efficient, and the team have such a good knowledge of the county."

Sophie Warren

PARIS SMITH

Travelling to *Hampshire*

Bv Road:

Hampshire has an excellent road network, with the M3 leading from Winchester to London, the M27/A27 from Southampton across into Sussex, and the A34 being the major route to and from the West Country, Bristol, and Wales. National Express Coaches service the Cities from various destinations all over the country including many major airports and London.

WWW.NATIONALEXPRESS.COM

Bv Rail:

The main train service in Hampshire is operated by South West Trains, which operate from Bournemouth and Poole in Dorset through to London Waterloo

WWW.SOUTHWESTTRAINS.CO.UK

Most major towns in the county are served by rail, with regular services and good connections.

WWW.NATIONALRAIL.CO.UK

By Air:

Southampton International Airport is one of the leading airports in central-southern England, serving many UK and Europe destinations, with onward connections worldwide. The airports' one terminal, sees over 1 million passengers a year flying to 33 destinations. It is located on the outskirts of the city with easy access from the M27 and M3, as well as to Southampton Airport Parkway train station.

WWW.SOUTHAMPTONAIRPORT.COM

TAG Farnborough Airport offers private business aviation for a more exclusive option.

WWW TAGEARNBOROUGH COM

By Sea:

There are two Red Funnel ferry services to and from Cowes, Isle of Wight departing regularly from Southampton Town Quay.

WWW.REDFUNNEL.CO.UK

Wightlink operates three fast, and convenient mainland ferry routes and up to 150 services a day between the Isle of Wight and the mainland including a car ferry from Portsmouth to Fishbourne, a foot passenger from Portsmouth to Ryde, and a car ferry from Lymington to Yarmouth.

WWW.WIGHTLINK.CO.UK/IOW

There are also a number of smaller foot passenger ferry services connecting Hythe with Southampton, Gosport with Portsmouth, Hamble with Warsash, and Hayling Island with Portsmouth. Cross channel ferry services, Brittany Ferries, operate from the port of Portsmouth, offering fast and regular crossings to four destinations in France and weekly to Spain.

WWW.BRITTANY-FERRIES.CO.UK

Southampton is the cruise industry capital of Europe, with ships from P&O, Princess and Cunard cruises setting off on their luxury world voyages from Southampton's port.

For Tourist Information please visit WWW.VISIT-HAMPSHIRE.CO.UK

 \bullet

"I would like to thank you for your assistance with the event and accommodation site, you have been very helpful throughout!"

Marina Serrano

PAEDIATRIC AND ADOLESCENT RHEUMATOLOGY CONFERENCE 2018

Where in the World? Featured Venues:

0345 226 9955 | ADMIN@HAMPSHIRECONFERENCEBUREAU.CO.UK

 Tel:
 0345 226 9955

 Fax:
 0345 226 5484

 Email:
 admin@hampshireconferencebureau.co.uk

Address: Arena Business Centre, Threefield House, Threefield Lane, Southampton, SO14 3LP

www.hampshireconferencebureau.co.uk

f	/hantsconference
Y	@hantsconference
in	Find us on LinkedI
8+	Find us on Google
You	Find us on YouTub

In partnership with Hampshire County Council & Visit Hampshire

Delivered by Destination Southampton Conference Bureau

WWW.DESTINATIONSOUTHAMPTON.