

Victoria Venues

LOOK LOCAL, BOOK LOCAL


Why Victoria?

- Wide range of venues matching any event or budget to choose from
 - Central London location with access to over 3,000 local hotel rooms
 - Proximity to major transport hubs of London Victoria and London Waterloo Station
 - A thriving and vibrant day-and night-time economy – Purple Flag Accredited
 - Proximity to top London attractions of Buckingham Palace, Westminster Abbey, Houses of Parliament and Westminster Cathedral
-


Planning an event for business or pleasure? Then you're looking in the right place.

Whether you're launching a product or project, planning a meeting or conference or designing the perfect wedding, Victoria offers a range of award-winning venues to suit your every need.


Victoria has a fusion of popular and high end shops, theatres and restaurants. It has desirability as a residential address and as a location in which some of this era's most famous creative industries, including Microsoft and Google, as well as some of the country's leading fashion houses, including Tom Ford and Jimmy Choo, have chosen to base their UK headquarters. It's a place that can claim for its own the neo-Byzantine basilica of Westminster Cathedral and the magnificent Victorian and Edwardian facades of its railway station. Grosvenor Gardens in addition to being within walking distance of the stucco fronted classicism of Belgravia and Pimlico, the royal residence of Buckingham Palace and of St James's Park, of the House of Parliament and of Westminster Abbey.

This document provides an overview of the range of venues you can expect to find in Victoria.


Map & Venue Locations


- 1 51 Buckingham Gate | Crowne Plaza London – St James
- 2 The Abbey Centre
- 3 DoubleTree by Hilton Victoria
- 4 The Goring
- 5 The Grosvenor Hotel Victoria
- 6 InterContinental London Westminster
- 7 Park Plaza Victoria London
- 8 Regus
- 9 The Rubens at the Palace
- 10 St Ermin's Hotel
- 11 St James Theatre
- 12 Victoria Palace Theatre
- 13 Cathedral Hall, Westminster Cathedral


Venue Facilities

51 Buckingham Gate Crowne Plaza London – St James		✓		✓	✓	✓	✓	✓	✓	✓	✓	
The Abbey Centre		✓	✓	✓		✓	✓	✓				✓
DoubleTree by Hilton Victoria		✓	✓	✓	✓		✓	✓	✓		✓	✓
The Goring	✓	✓		✓		✓		✓	✓		✓	
The Grosvenor Hotel Victoria		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
InterContinental London Westminster		✓	✓	✓	✓		✓	✓	✓	✓		
Park Plaza Victoria London	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	
Regus		✓	✓		✓		✓					
The Rubens at the Palace		✓		✓	✓		✓	✓	✓		✓	
St Ermin's Hotel		✓		✓	✓	✓	✓	✓	✓		✓	
St James Theatre		✓			✓		✓	✓	✓	✓		✓
Victoria Palace Theatre		✓			✓				✓	✓		
Cathedral Hall, Westminster Cathedral		✓					✓		✓			✓

FACILITIES KEY


Onsite Parking


Disabled Access


London Views


Concierge Service


Breakout Area


Outdoor Space


In-house AV


In-house Catering


Alcohol Licence


Live Entertainment


Wedding Licence


Not-for-profit Rates


51 Buckingham Gate | Crowne Plaza London – St James

ADDRESS

51 Buckingham Gate | Crowne Plaza,
London, SW1E 6AF

NEAREST TUBE

St. James's Park

CONTACT DETAILS

T 020 7769 7766
E events@51-buckinghamgate.co.uk
W www.51-buckinghamgate.co.uk

CAPACITIES

Boardroom	60
Cabaret	80
U-shape	60
Banquet	150
Classroom	90
Theatre	180


SUMMARY

Located minutes from Buckingham Palace, 51 Buckingham Gate is a five star hotel offering high end luxury in prestigious surroundings with sister property Crowne Plaza London – St James is situated directly across a stunning award winning Courtyard garden with a delightful fountain.

The meeting and events rooms are managed by a dedicated specialist team who offer bespoke options to suit your requirements. The Private Rooms are all private banqueting rooms with their own exclusive street entrance, while the business centre is perfect for board meetings and conferences.

KEY FEATURES

- Telepresence (video conferencing) Room
- Wi-Fi
- AV Equipment
- Private outside space for reception and canapes – 'The Courtyard' and 'Terrace at 51'
- 340 Bedrooms – Crowne Plaza London – St. James
- 86 Suites – 51 Buckingham Gate
- Spa at 51

FACILITIES


The Abbey Centre

ADDRESS

34 Great Smith Street, London SW1P 3BU

NEAREST TUBE

St. James's Park / Westminster

CONTACT DETAILS

T 020 7222 0303
E enquiries@theabbeycentre.org.uk
W www.theabbeycentre.org.uk

CAPACITIES

Boardroom	40
Cabaret	80
U-shape	40
Banquet	80
Classroom	100
Theatre	200


SUMMARY

The Abbey Centre is an excellent value, grade II listed Victorian conference facility in the heart of historic Westminster. The centre offers 8 flexible spaces which can accommodate 2-200 people for meetings, conferences, presentations, interviews, seminars, staff away-days and celebration events. Efficient service, tailored catering and an in house crèche is available to support your event. By hiring space in this beautiful building you have a direct CSR bonus as all proceeds go to fund their valued charitable community activities.

KEY FEATURES

- Full range of AV equipment
- Free WIFI throughout the building
- In-house catering
- In-house crèche facility
- Onsite cafe

FACILITIES


DoubleTree by Hilton

ADDRESS

2 Bridge Place, London, SW1V 1QA

NEAREST TUBE

Victoria

CONTACT DETAILS

T 020 7834 8123
E events@dtlondonvictoria.com
W www.doubletree.hilton.com

CAPACITIES

Boardroom	60
Cabaret	100
U-shape	60
Banquet	120
Classroom	100
Theatre	160


SUMMARY

The DoubleTree by Hilton Victoria provides its valued guests with an immediate link to the London-wide public transport network, Gatwick and Heathrow airports, as well as some of the city's most popular points of interest. The hotel's business facilities and convenient proximity to Victoria Station make it an ideal setting for meetings and events of all sizes. Their Conference Centre offers five versatile rooms featuring complimentary Wi-Fi and dedicated catering services. In September 2013 they are re-opening their doors to a newly refurbished Events & Meetings space, offering natural daylight in all rooms and the latest technology. Let their experienced staff take care of all your meeting and event needs.

Key Features

- Fully refurbished
- Natural daylight
- High speed Wi-Fi
- Full range of AV equipment
- 212 hotel rooms and suites
- Modern international cuisine
- Modern Technology

Facilities


The Goring

ADDRESS

Beeston Place, London, SW1W 0JW

NEAREST TUBE

Victoria

CONTACT DETAILS

T 020 7396 9000
E reception@thegoring.com
W www.thegoring.com

CAPACITIES

Boardroom	20
Cabaret	19
U-shape	18
Banquet	38
Theatre	50


SUMMARY

For a grand marquee wedding in the garden, a high level board meeting, or an intimate dinner party for six, The Goring is always the perfect destination. A unique space in the heart of London. The hotel have four Private Dining Rooms which, as well as being used for dinner and lunches, can be used for meetings. Each of them has a different feel and character catering for between 4 people and 50. Whatever your requirements they have a room suitable for you.

Key Features

- Full in-house catering options
- State of the art AV equipment
- WI-FI
- Luxury Surroundings
- Natural light

Facilities


The Grosvenor Hotel Victoria

ADDRESS

101 Buckingham Palace Road, London,
SW1W 0SJ

NEAREST TUBE


Victoria

CONTACT DETAILS

T 020 7834 9494
E craig.mills@guoman.co.uk
W www.guoman.co.uk/grosvenor

CAPACITIES

Boardroom	50
Cabaret	60
U-shape	60
Banquet	100
Classroom	60
Theatre	150


SUMMARY

At the Grosvenor, their largest space is the dramatic Orient Suite - a grand Victorian function room, with high ceilings, rich décor and glittering chandeliers, which can accommodate up to 150 guests. The hotel has eight smaller rooms suitable for board and team meetings, training sessions, presentations, interviews and private dining.

Key Features

- Free Wi-Fi
- Air conditioning
- Tele-conferencing
- Video-conferencing

Facilities


InterContinental London Westminster

ADDRESS

22-28 Broadway, London, SW1H 9JS

NEAREST TUBE

St. James's Park

CONTACT DETAILS

T 020 3301 8080
E icwestminster.sales@ihg.com
W www.intercontinental.com/westminster

CAPACITIES

Boardroom	22
Cabaret	35
U-shape	32
Banquet	180
Classroom	80
Theatre	240


SUMMARY

InterContinental London Westminster has opened its doors in the political heartland of Britain. Behind the nineteenth-century town house façade of Queen Anne's Chambers, a former government building, the hotel features 256 luxury guest rooms including 44 luxurious suites, an imposing Penthouse, 7 meeting spaces, free WI-FI and Blue Boar Bar Smokehouse & Bar.

Key Features

- Purpose built, state of the art facilities
- A dedicated meetings and event team
- 7 exclusive spaces offering free WI-FI
- Latest in-built technology and full AV equipment
- Two elegant private dining rooms
- Insider collection of experiences

Facilities


Park Plaza Victoria London

ADDRESS

239 Vauxhall Bridge Road, London,
SW1V 1EQ

NEAREST TUBE

Victoria

CONTACT DETAILS

T 084 4415 6750
E ppvlfconf@pphe.com
W www.parkplaza.com/victorialondon

CAPACITIES

Boardroom	64
Cabaret	280
U-shape	64
Banquet	400
Classroom	260
Theatre	550


SUMMARY

A short walk from Victoria Station and close to the city's key transport hubs, Park Plaza Victoria London is the perfect meetings and conference venue. A self-contained meetings facility houses 15 conference rooms and provides customisable spaces for up to 750 guests. The purpose-built conference and exhibitions area can accommodate up to 30 stands and has car lift access, business centre, Wi-Fi and the latest audiovisual equipment. Two ballrooms create a memorable setting for once-in-a-lifetime weddings and social gatherings. Accommodation comprises 287 guestrooms, complemented by TOZI Restaurant & Bar for Italian cicchetti, the Lounge Bar and an on-site fitness suite.

Key Features

- Self contained conference centre with business centre (over two layered floors)
- Purpose built exhibition space with car lift access
- Free Wi-Fi access
- High specification intelligent lighting system
- Apartments with balconies and London views for private drinks receptions
- Licensed for weddings and civil ceremonies
- TOZI Restaurant & Bar available for private dining

Facilities


Regus

ADDRESS

Portland House, Bressenden Place,
London, SW1E 5RS

NEAREST TUBE

Victoria

CONTACT DETAILS

T 020 8433 6900
E London.victoria@regus.com
W www.regus.com

CAPACITIES

Boardroom	60
Cabaret	130
U-shape	55
Classroom	80
Theatre	200


SUMMARY

Conference centre situated on the 27th floor with amazing panoramic views over London. Separate interview, meeting, conference and training rooms are an integral part of a Regus Business Centre. The environment and facilities at Regus are conducive to efficient and productive meetings. State-of-the-art technology along with technical support and advice ensure your meeting runs as smoothly and successfully as possible. Conveniently located within 2 minutes walk from Victoria Station with its local links and Gatwick Express service, their Portland House Centre provides the ease of access so important to today's business needs.

Key Features

- Full range of AV equipment
- Free Wi-Fi
- Lounge area
- Video conferencing studio for two way National & International communication
- Meeting rooms with natural daylight
- Offices
- A dedicated team of professionals to provide support and services

Facilities


The Rubens at the Palace

ADDRESS

39 Buckingham Palace Road, London,
SW1W 0PS

NEAREST TUBE

Victoria

CONTACT DETAILS

T 020 7963 0703
E meetrb@rchmail.com
W www.rubenshotel.com

CAPACITIES

Boardroom	30
Cabaret	42
U-shape	30
Banquet	70
Classroom	50
Theatre	90


SUMMARY

The Rubens at the Palace comes fully equipped to meet your needs and more, with highly attentive staff and a range of business facilities to support you throughout your stay. Their function rooms can accommodate up to 160 people in comfortable elegance, and their dedicated Events Coordinator will make sure all the essentials of organising a professional meeting or event are catered for.

Key Features

- Dedicated Events Co-ordinator
- Audio/visual equipment
- Complimentary Wi-Fi
- Personalised Cupcakes/Brownies
- Private Dining
- Customized Menus

Facilities


St Ermin's Hotel

ADDRESS

2 Caxton Street, London, SW1H 0QW

NEAREST TUBE


St. James's Park

CONTACT DETAILS

T 020 7227 4817
E ejohnson@sterminshotel.co.uk
W www.sterminshotel.co.uk

CAPACITIES

Boardroom	39
Cabaret	96
U-shape	41
Banquet	140
Classroom	75
Theatre	180


SUMMARY

Following an extensive £35 million refurbishment this luxury hotel in Westminster is a unique blend of historically significant interiors and textural design that creates a sense of warmth and repose, whilst offering modern and innovative facilities. A 4* Deluxe Boutique Hotel offering 15 meeting and event rooms plus 331 bedrooms St. Ermin's understands that a hotel is more than just a bedroom, it is a place where people meet, do business, celebrate, relax and eat and drink with friends and colleagues.

Key Features

- Natural daylight in all event rooms
- 331 Guest rooms (42 Suites) capable of taking groups up to 200 rooms per night
- Wi-Fi available throughout hotel
- Outside area for drinks reception
- Newest member to Marriott's Autograph Collection
- Closest 4* hotel to Queen Elizabeth Conference Centre & Central Hall Westminster
- 5 minute walk to Buckingham Palace, The Houses of Parliament & Westminster Abbey

Facilities


St James Theatre

ADDRESS

12 Palace Street, London, SW1E 5HA

NEAREST TUBE

Victoria

CONTACT DETAILS

T 084 4264 2150
E events@stjamestheatre.co.uk
W www.stjamestheatre.co.uk

CAPACITIES

Boardroom	20
Cabaret	60
U-shape	20
Theatre	300


SUMMARY

The St. James Theatre is the first newly built theatre in central London for 30 years, located only a few minutes' walk from Victoria's bustling station. Providing a unique and flexible setting for a wide range of corporate events and social functions, the Main Auditorium is available for private hire during the day – the perfect space for product launches, AGMs, corporate presentations, film screenings and much more.

The Studio is a vibrant live entertainment space with its own bar, that during the daytime and on certain nights of the week lends itself to becoming a flexible and self-contained corporate events venue.

Key Features

- Full range of AV equipment, as well as theatre quality lighting and PA systems
- On site broadcast gallery with fully integrated HD cameras and full multi-platform connectivity to the internet, and to BT Tower - Your event can therefore be transmitted live to websites, pay per view operators and television broadcasters
- Full access through the building (including backstage) for all disabled visitors
- Onsite restaurant and bar/brasserie open to the public for guests to utilise while onsite, or available for private hire

Facilities


Victoria Palace Theatre

ADDRESS

Victoria Street, London, SW1E 5EA

NEAREST TUBE

Victoria

CONTACT DETAILS

T 020 7828 0600
E enquiries@victoriapalace.co.uk
W www.victoriapalacetheatre.co.uk

CAPACITIES

Theatre 1,556


SUMMARY

Grade 2* listed theatre designed by Frank Matcham with a seating capacity of up to 1556. Currently home to the smash hit Billy Elliot the Musical the theatre is known for presenting large scale musicals. The theatre has various bars that can be hired separately which can accommodate up to 150 for stand up receptions or their beautiful private room which can accommodate up to 30.

Key Features

- Full range of AV equipment, as well as theatre quality lighting and PA systems
- Onsite bars available for private hire

Facilities


Cathedral Hall, Westminster Cathedral

ADDRESS

Ambrosden Avenue, SW1P 1QJ

NEAREST TUBE

Victoria

CONTACT DETAILS

T 020 7798 9096
E cathedralhall@rcdow.org.uk
W

CAPACITIES

Boardroom	100
Cabaret	160
U-shape	100
Banquet	150
Classroom	100
Theatre	300


SUMMARY

Cathedral Hall is a magnificent Edwardian hall dating from 1902 and was designed by John Francis Bentley, the architect of Westminster Cathedral in the environs of which it is situated. The hall features, at one end a stage, a balcony at the opposite end and a spacious auditorium in between. It can be configured to accommodate events of every description.

Key Features

- A stage measuring 6m wide
- WiFi access
- Fully equipped kitchen
- Very competitive rates

Facilities


Victoria Business Improvement District

2nd Floor, 14 Buckingham Palace Road, London SW1W 0QP

T	020 3004 0786	@victoriabid
F	020 7821 5022	facebook.com/victoriabid
E	info@victoriabid.co.uk	www.victoriabid.co.uk


LONDON STARTS HERE