

HOTEL • APARTMENTS • SUITES

**CORPORATE
SERVICES**

HOTEL • APARTMENTS • SUITES

The **Malone Lodge Hotel** is ideal for training, seminars, product launches, boardroom meetings, interviews, team building and brainstorming events as well as small exhibitions.

All of our meeting rooms offer everything you would expect from a luxurious and contemporary hotel with attentive staff to make your event a success.

Nestled between Lisburn and Malone roads, our peaceful hotel is in close proximity to the Belfast city centre, and offers easy access to travel routes, motorways, airports and seaports.

Free car parking and WiFi is available within the hotel.

Our conference team offers a highly-personalized approach to meetings and events, trained to offer you a tailored and professional service in addition to highly competitive conference and meeting rates. Believing that sharper organization makes for better meetings, our aim is to ensure your meeting and event happen when and how you envision them.

119
ROOMS

FREE
WiFi

FREE
PARKING

CITY
LOCATION

The Malone Suite

The Malone Suite is located on the ground floor of the hotel and can accommodate 120 delegates and yet, is also an ideal setting for private dining.

This room has great natural acoustics however sound systems are readily available.

The room features state of the art Audio Visual, air-conditioning, a PA system with radio mikes, computerised lighting, and WiFi.

120
DELEGATES

Cadogan Suite, Deramore & Cranmore Suites

Our elegant Suites have been designed to operate independently or to be opened up as one large room to accommodate up to 240 people for any conference, event or banquet.

With stylish décor and flexible seating, these versatile function rooms are ideal for all types of social, family and corporate events – from celebrations to presentations!

The Rooms feature state of the art Audio Visual, air-conditioning, a PA system with radio mikes, computerised lighting, natural light, WiFi and ASDL internet access and direct access to the hotel's car park. Within the Deramore Suite is a private bar for your special events and beverage requirements.

250
DELEGATES

The Study

The "Study" as it is affectionately known, is the smallest and most intimate of our Belfast meeting rooms. Situated at the front of the hotel, this cosy suite is ideal for interviews or meetings with up to 12 delegates.

The Study Room features air-conditioning, controllable computerized lighting, full audio/visual support, WiFi for presentations and networking, and access to main hotel entrance.

12
DELEGATES

Room layout

MALONE SUITE

The Cranmore and Cadogan Suites can be joined to form one larger room.

The Deramore, Cadogan & Cranmore can all be joined to form the largest room, also called the Deramore Suite.

Room Details

	Malone Suite	Cadogan Suite	Cranmore Suite	Deramore Suite	Full Deramore Suite
Theatre	120	70	50	150	250
Theatre with Back Projection	110	64	38	140	240
Classroom	72	24	24	81	126
Classroom with Back Projection	68	24	22	54	54
U-Shape	30	22	20	45	-
U-Shape with Back Projection	30	22	21	45	-
Boardroom	44	24	18	48	-
Hollow Square	34	26	24	60	78
Cocktail	100	60	40	144	240
Banquet	60	60	40	140	240
Dinner Dance	NA	NA	NA	140	240
Cabaret	50	25	20	80	120
Cabaret with Back Projection	60	25	20	80	120
Width (m)	5.34	8.325	9.645	18.07	24.8
Length (m)	16.25	5.85	5.85	8.35	15.327
Area (sq m)	86.78	48.7	56.42	150.88	380.11
Height (m)	2.4	2.4	2.4	2.8	2.4 - 3.1
Light Dimmer	Yes	Yes	Yes	Yes	Yes
Programmable Lights	No	Yes	Yes	Yes	Yes
Sound System	Yes	Yes	Yes	Yes	Yes
AV Tie Lines	No	Yes	Yes	Yes	Yes
Air Con	Yes	Yes	Yes	Yes	Yes
Sockets (Double)	Yes	Yes	Yes	Yes	Yes
3 Phase	Yes	Yes	Yes	No	Yes
Telephone Points	Yes	Yes	Yes	Yes	Yes
Modem Points	Yes	Yes	Yes	Yes	Yes
Broadband Points	Yes	Yes	Yes	Yes	Yes

Delegate Packages

Lunch Options

“One cannot think well,
love well, sleep well, if one
has not dined well”

Virginia Woolf

'The Place to Meet'

The Malone Lodge offers state-of-the-art conference and meeting facilities in the heart of South Belfast.

- Meeting room hire
- Air conditioning
- Complimentary WiFi
- Complimentary Parking
- Complimentary LCD Projector
- Complimentary electronic screens
- Servings of tea & coffee, pastries or cakes
- Conference lunch
- Mineral water, stationery
- Complimentary LCD
- Complimentary PA system

Day delegate applicable to a minimum of 15 delegates.

Working Lunches

- Boxed cold meat salad
- Sandwiches & chips or soup
- Mini Fish & Chips
- Finger buffet
- Mini Nachos
- Mini Caesar salad
- Working platter of sandwiches, crisps, fruit & chicken skewers

Fork Buffet Conference

One Course

Choice of:

Creamy Beef Stroganoff
Beef Curry
Beef with Peppers and Onions in
a Red Wine Sauce
Chicken a la King
Chicken Chasseur
Chicken Creole
Thai Green Chicken Curry
Chicken Carbonara
Sweet and Sour Pork
Pork Provencale
Pork in a Creamy Peppercorn Sauce
Pork in a Thai Red Sauce
Salmon in a Creamy Broccoli Sauce
Salmon Provencale
Penne Pasta Provencale
Aubergines Stuffed with Ratatouille,
topped with Cheese

Please choose **TWO** dishes from above selection.

To include:

Savoury Rice
Baby Boiled Potatoes with Chive Butter
Tossed Green Salad
Mixed Salad
Potato Salad
Coleslaw Salad
Couscous Salad
Apple and Celery Salad
Crusty Bread Rolls

Please choose **FOUR** of the above.

Tea or Coffee with Chocolate Mints

(Minimum 20 persons)

Supplement charge will apply to additional choices if required.

Conference Fork Buffet Two Course

Main

Choice of:

Creamy Beef Stroganoff
Beef Curry
Beef with Peppers and Onions in
a Red Wine Sauce
Chicken a la King
Chicken Chasseur
Chicken Creole
Thai Green Chicken Curry
Chicken Carbonara
Sweet and Sour Pork
Pork Provencale
Pork in a Creamy Peppercorn Sauce
Pork in a Thai Red Sauce
Salmon in a Creamy Broccoli Sauce
Salmon Provencale
Penne Pasta Provencale
Aubergines Stuffed with Ratatouille, topped
with Cheese

Please choose **TWO** dishes from above selection.

To include:

Savoury Rice
Baby Boiled Potatoes with Chive Butter
Tossed Green Salad
Mixed Salad
Potato Salad
Coleslaw Salad
Couscous Salad
Apple and Celery Salad
Crusty Bread Rolls

Please choose **FOUR** of the above.

Dessert

Choice of:

Profiteroles with
Chocolate Sauce,
filled with Cream

Tangy lemon
Meringue pie

Toffee and
Hazelnut Pavlova

Apple pie
Rhubarb Tart

Vanilla Cheesecake

Please choose **ONE** of
the above.

Tea or Coffee with
Chocolate Mints

(Minimum 35 persons)
Supplement charge will apply to
additional choices if required.

*Dinner & breakfast are
included in 24 hour rates*

Conference Pick & Mix Upgrades

Choice of:

- Brain snacks – seeds, nuts, sultanas
- Full cooked Irish
- Bacon and brie croissant
- Smoked salmon and scrambled egg Bagel
- Homemade pancakes and maple syrup
- Cold meat platter
- Bacon bap
- Sausage bap
- Danish pastries
- Croissants and jam
- Cereal bars
- Fruit platters
- Scones, with jam and cream
- Fruit flavoured smoothies
- Fruit juices (by the litre)
- Fresh fruit bowl
(oranges, apples, bananas, grapes, kiwi)
- Bowl of granola with yoghurt and fruit
- Fruit flavoured yoghurt
- Tea/coffee
- Biscuits
- Deli Lunch
- 2 Course lunch
- Mini Fish & Chips
- Mini Nachos
- Mini Caesar salad
- Jar of Chocolate Bars
- Bowl of apples
- 10 Ice creams
- Fruit Kebabs
- Cheese Platter

Conference Technical Equipment

Prices for technical equipment are quoted per day in Sterling with VAT included.

All charges will be amended automatically in the event of a VAT rate change imposed by national or local governments.

Audio

2 Speaker P.A. with microphone
Radio microphone hand or lapel

Top table microphone
Conference telephone

Data & Video

I-pad integration
Multimedia LCD projector for data or video
42" Plasma monitor for data or video
52" Plasma monitor for data or video

Visual

Slide projector kit
[projector, lens, stand, tray,
remote control/screen]
Overhead projector and
tripod screen with skirt
Flipchart Easel
[1 PC included in rental]
Additional PC in the room

Technician

Technician available [daily rate applicable]

Further equipment is available upon request.

HOTEL • APARTMENTS • SUITES

Malone Lodge Hotel & Apartments
60 Eglantine Avenue, Malone Road Belfast BT9 6DY
Tel :+44(0)28 9038 8060 | Fax: +44(0)28 9038 8088