

TWICKENHAM STADIUM

LONDON'S ULTIMATE DESTINATION FOR BUSINESS AND SPORT


TWICKENHAM STADIUM

London's ultimate destination for business and sport

At the Home of England Rugby you will find an unrivalled conference and events venue with over 7000 square meters of integrated and flexible space, a luxurious four star Marriott Hotel and a state-of-the-art Virgin Active Classic health and fitness club.

Twickenham Stadium is ideally located just 20 minutes from Central London and six miles from London Heathrow Airport with excellent road links and over 2000 on site car parking spaces. The new South Stand development has been specifically designed to host conferences and events and is therefore highly flexible and well suited to event organisers and their audiences. We are proud to offer a number of modern facilities that you would not expect to find within a stadium.

Our South Stand Conference and Events Centre is truly London's ultimate destination for business and sport.


Floor Plans	2 - 3
Room Capacities	4 - 5
The Rose Suite	6 - 7
The Live Room	8 - 9
South Stand Level 2	10 - 11
Twickenham Stadium	12 - 13
London Marriott Hotel Twickenham	14 - 17
Match Day Hospitality	18 - 19
Our Cuisine	20 - 21
Our Service	22 - 23
Directions	24


RUGBY HOUSE
DOOR B

STADIUM FLOOR PLANS


Level 3

■	Council Room
■	Grand Slam Suite
■	Members' Lounge
■	Obolensky's Restaurant
■	President's Suite
■	Pitch View Meeting Rooms
■	Wakefield's Restaurant


Level 2

■	Brunel Room 1
■	Brunel Room 2
■	Brunel Room 3
■	Brunel Room 4
■	Churchill Room
■	Elgar Suite
■	Nightingale Room
■	Shakespeare Suite
■	Six Nations Suite: Beaumont Room
■	Spirit of Rugby
■	The Cellar


Level 1

■	Rose Suite
■	Six Nations Suite: Carling Room
■	St. George's Suite
■	The Live Room


■	Marriott Hotel
■	Virgin Active Classic

THE SOUTH STAND


South stand in detail


Key

	Stairs
	Lift
	Escalator
	Toilets
	Marriott Hotel
	Virgin Active Classic

ROOM CAPACITIES

Suite	Reception	Lunch/Dinner	Dinner Dance	Theatre FP	Theatre BP	Cabaret	Classroom
South Stand							
Live Room Lobby	200	N/A	N/A	N/A	N/A	N/A	N/A
The Live Room	600	400	350	450	350	280	N/A
Rose Suite	1180	850	800	630	480	450	200
Rose Room 1	600	400	350	350	250	220	130
Rose Room 2	500	350	300	280	200	212	100
Elgar Suite	440	300	250	380	300	176	140
Elgar 1	180	120	80	150	60	84	60
Elgar 2	250	180	130	200	150	120	90
Churchill Room	350	250	200	240	190	168	100
Brunel Room 1-4	80	60	N/A	60	N/A	40	24
Shakespeare 1	187	100	50	100	N/A	64	30
Shakespeare 2	265	100	50	60	N/A	50	30
Shakespeare 3	152	170	80	180	N/A	120	70
Nightingale Room	400	300	250	300	200	120	120
West Stand							
Spirit of Rugby	450	330	280	200	175	196	180
Members' Lounge	330	160	N/A	60	50	48	25
President's Suite	100	40	N/A	40	N/A	16	20
Council Room	80	48	N/A	40	N/A	24	12
ERIC Room	120	70	N/A	50	N/A	40	25
The Cellar	N/A	14	N/A	N/A	N/A	N/A	N/A
East Stand							
St George's Suite	450	400	300	250	200	168	150
Obolensky's Restaurant	300	230	130	30 *	30 *	30 *	20 *
Wakefield's Restaurant	300	200	130	30 *	30 *	30 *	20 *
North Stand							
Six Nations Suite - Carling	450	320	250	180	150	120	100
Six Nations Suite - Beaumont	400	300	220	200	175	112	120

* each bay


THE ROSE SUITE

the ultimate in versatile event space

Our largest reception and dining facility is The Rose Suite, accommodating up to 850 for a gala dinner or 625 theatre style. The Rose Suite can also be divided with an interlocking 'acoustic wall' to create two smaller interconnecting spaces.

Benefiting from over 1000m² of function space and under floor ducting, The Rose Suite is the ideal setting for exhibitions, trade fairs and fashion shows.

With easy access to breakout rooms, The Rose Suite and Rose Rooms are simply the ultimate in versatile event space.


THE LIVE ROOM

the ultimate in live action and entertainment

The Live Room is a state-of-the-art auditorium, a blank canvas for conferences, AGMs and staged events for an audience of up to 600. It boasts a double height ceiling to enhance acoustics and allow dramatic lighting effects from the purpose built sound and light control booth. It is the perfect space to launch a new product – even large enough to drive in the latest car model!

The Live Room features modern AV equipment including a Panasonic projection system and 4mx3m screen, commercial multi format DVD player, Crestron control system, lighting rig and an infra red listen system with 15 rechargeable induction loop receivers. Technical support is included.

The tiered seating and stage retract unobtrusively making it ideal for dinners for up to 400. It can also be used in conjunction with The Rose Suite as an exclusive entertainment area. With the additional opportunities for concerts and theatre performances, The Live Room is the ultimate in live action and entertainment.


PATRIOTISM

spirit


ANTICIPATION

SHAKESPEARE 1


SOUTH STAND LEVEL 2

the ultimate for integrated space

Whatever the size of your event, it's likely we have a space for you. Level 2 of our South Stand houses 11 spacious and contemporary rooms. Sound proof partitioning means the Elgar Suite and Shakespeare Rooms can be subdivided into two or three co-located conference areas or used as catering space for your delegates.

The adjacent Brunel Rooms are perfect for breakout sessions, networking activities or smaller meetings. With direct internal access to the Marriott Hotel, delegates needn't leave the South Stand at all, making it the ultimate for integrated space.


TWICKENHAM STADIUM

the ultimate dramatic backdrop

Experience revered rooms such as the Spirit of Rugby, Members' Lounge, Council Room and President's Suite.

Our impressive surroundings provide exciting opportunities for a VIP dinner, cocktail party or civil wedding ceremony.

Throughout the Stadium, our quality finished boxes are perfect for Board meetings, break out sessions, VIP hospitality and training events. All offer spectacular views of the world-famous rugby pitch and the same attention to detail that exists within our larger rooms. We also host select dinners in the Twickenham Cellar, a private banqueting room for 14 people as well as receptions in The World Rugby Museum and summer BBQs adjacent to the pitch.

The size and scope of the facilities, together with the kudos of England's finest team sport, make Twickenham Stadium the ultimate dramatic backdrop for corporate and private events.


THE SPIRIT OF RUGBY


LONDON MARRIOTT HOTEL TWICKENHAM

the ultimate in on site accommodation

The four star London Marriott Hotel Twickenham sits within the South Stand of Twickenham Stadium and combines contemporary design with superb facilities.

Relax in the comfort of one of our 156 guest rooms, each featuring the latest in Marriott design including Revive bedding, flat screen LCD televisions and Wi-Fi technology.

The hotel is perfectly located for guests to enjoy the many local attractions including Hampton Court Palace, Kew Gardens and the River Thames making it London's ultimate destination for business and sport.


LONDON MARRIOTT HOTEL TWICKENHAM

the ultimate place to unwind

The London Marriott Hotel Twickenham is the ideal place to relax and wind down after a busy event. Choose from a reviving drink in our coffee lounge, a pre-dinner cocktail in the Side Step Bar or a sumptuous meal in 22 South, our Chophouse restaurant; all are on site and offer a laid back environment.

Adjacent to the hotel, guests can take advantage of complimentary access to the Virgin Active Classic health and fitness club which includes a 22m swimming pool, spa and modern exercise facilities. Why not take some time to challenge fellow delegates to the climbing wall?

However your event begins or ends, the London Marriott Hotel Twickenham is the ultimate place to unwind.


MATCH DAY HOSPITALITY

the ultimate for networking

Twickenham Stadium is renowned for combining the magic of international rugby with first class cuisine and service, providing the perfect situation in which to engage with key stakeholders and clients.

Twickenham Experience provides hospitality experiences within the Stadium for all international and domestic matches, including the RBS 6 Nations, the Investec Challenge Autumn Internationals and the Guinness Premiership Final, plus additional special events throughout the year.

Whether you take an individual table or hire your own private suite, our hospitality packages are tailored to ensure the day is memorable for you and your guests.


OUR CUISINE

the ultimate in event enhancement

Our highly experienced catering team will produce a selection of diverse and exceptional menus for all occasions, tastes and budgets, all designed to make your event truly memorable. All our menus use the freshest seasonal ingredients and, where possible, produce is sourced from local suppliers.

Alternatively, if you have specific requirements or a special theme for your event, our chefs will be delighted to work with you to develop a bespoke menu to meet your brief.

Whether your event is an intimate meeting with a working lunch for six, conference and buffet lunch for 150, cocktail and canapé reception for 300 or fine dining for 800, our expert Chefs provide the ultimate in event enhancement.


OUR SERVICE

the ultimate in event planning and production

Our role is to make your life easier and to ensure your experience at Twickenham Stadium is seamless and hassle free.

We are passionate about service and pride ourselves on the quality of our operational delivery. We can assist with all aspects of your event from themeing and entertainment to Stadium tours by an ex-England rugby player or welcome drinks in the Players' Tunnel and Changing Rooms.


All areas in the new South Stand development are environmentally controlled with air conditioning systems.

Our unparalleled attention to detail means we offer the ultimate in event planning and production.


TWICKENHAM STADIUM

the ultimate destination for business and sport


With excellent transport links, Twickenham Stadium is situated near to the M3 and M4 and enjoys close proximity to London Heathrow and London's city centre (via Waterloo station).

Road: From London take the A316 over Richmond bridge to the third roundabout. At the Lexus/Curries car dealership, turn right on to the B361 Whitton Road. With the stadium straight ahead keep right into Rugby Road and follow the signs to the car park.

From the M3 towards London, stay on the A316 to the second roundabout. At the Lexus/Curries car dealership, turn left on to the B361 Whitton Road.

With the stadium straight ahead keep right into Rugby Road and follow the signs to the car park.

Train: Waterloo to Twickenham. Turn right out of the station, cross the road and the stadium is approximately eight minutes walk.

Bus: Bus routes 281, 267 and H22 have regular services which pass close to the stadium.

Air: Twickenham is approximately 6 miles from London Heathrow, 20 miles from London City Airport and 30 miles from London Gatwick.

1 home of
England Rugby

6 pitch facing VIP
Suites in the
Marriott Hotel

4 star on site
Marriott Hotel

6 miles from London
Heathrow Airport

25 new function rooms available for
breakout meetings and conferences

82,000 seats in the stadium

20 minutes
from central
London

16 kitchens
throughout
the stadium

7,500 square metres of
function space

400 tiered seats in
The Live Room

150 executive boxes for business
meetings on non-match days

60 the capacity of the four Brunel Suites

156 bedrooms at the London
Marriott Hotel Twickenham

250 capacity of Elgar,
Churchill, and the Spirit
of Rugby Suites

365 days a year Twickenham is
London's ultimate destination
for business and sport

800 guests can enjoy dining
in The Rose Suite

2,000 free parking spaces

420 the capacity of the
Shakespeare Suite

27 premium rooms at London
Marriott Hotel Twickenham


Twickenham Stadium, Rugby House,
200 Whitton Road, Twickenham TW2 7BA
United Kingdom


Twickenham Experience Limited
+44 (0) 20 8744 9997
twickenhamexperience@rfu.com
www.twickenhamexperience.com


The London Marriott Hotel Twickenham
+44 (0) 20 8891 8200
www.londonmarriotttwickenham.co.uk

