

The Rembrandt
SAROVA HOTELS

Meetings & Events

THE REMBRANDT
KNIGHTSBRIDGE, LONDON

Intro

Welcome to the Rembrandt Hotel, a historic 4 star conference venue with a modern vibe in the heart of Knightsbridge.

At The Rembrandt you will find elegantly decorated conference facilities, featuring high-tech amenities, natural daylight and flexible seating arrangements to suit all occasions.

Conveniently based in central London, the hotel boasts 194 smartly designed bedrooms and offers a range of meals, drinks and snacks in Palette Restaurant or 1606 Lounge Bar. Complimentary WiFi is available throughout the hotel allowing you to stay connected and do business wherever and whenever you choose.

Our experienced meetings and events team will guide you through each stage of the planning process. Nothing is too much trouble for our dedicated team, so let us know your requirements and we will create the perfect package for you.

Facilities

Host your meeting or event in one of our elegantly decorated suites, and make the most of our central London location. The Rembrandt is in a convenient location especially for Heathrow and the M4. We can host anything from an executive board meeting to a fabulous dinner dance.

- 5 conference rooms; can be combined to create 2 large banqueting halls
- Boardroom
- 194 bedrooms
- Palette Restaurant
- 1606 Lounge Bar
- 24-hour room service
- Full English and continental breakfast buffet
- Concierge services
- Complimentary WiFi
- Secure nearby parking at a discounted rate
- Easy access to public transport
- Civil ceremony licence
- Business services

Kings Suite

The Kings Suite is the largest event room at The Rembrandt, offering a maximum capacity of 200 guests for a reception. It is located in a separate area of the hotel with a dedicated reception and break-out area. For smaller events it can be partitioned into three separate rooms using sound proof partitions.

Flooded with natural daylight, it is the ideal space for conferences, drinks receptions and private parties. Our chef can arrange catering for your event, from coffee breaks and working lunches to cocktail parties and banquets.

Kings Suite amenities:

- Complimentary WiFi
- Natural daylight
- Dedicated reception and breakout area
- Contemporary lighting
- Mood lighting in a range of colours
- Air conditioning
- Soundproof partitions
- Flexible seating arrangements
- Complimentary still and sparkling water
- Tea and coffee if required
- LCD projector
- Flipchart
- Telephone – Spider conference phones
- Sweets / confectionery
- Stationery
- Coat stand
- PA system for hire
- Video conferencing facilities for hire
- Civil ceremony licence
- Black-out blinds
- Dance floor

Queens Suite

The Queens Suite is a popular venue for private meetings and parties seating up to 90 guests. With natural daylight and mood lighting, the suite is perfect for both daytime and evening events. Located near the Kings Suite, the Queens Suite is situated in a separate area of the hotel with a dedicated reception and break-out area.

For more intimate meetings and private celebrations, the suite can be divided into two rooms using soundproof partitions.

Queens Suite amenities:

- Complimentary WiFi
- Natural daylight
- Dedicated reception and breakout area
- Contemporary lighting
- Mood lighting in a range of colours
- Air conditioning
- Soundproof partitions
- Flexible seating arrangements
- Complimentary still and sparkling water
- Tea and coffee if required
- LCD projector
- Flipchart
- Telephone – Spider conference phones
- Sweets / confectionary
- Stationery
- Coat stand
- PA system for hire
- Video conferencing facilities for hire
- Civil ceremony licence
- Black-out blinds
- Dance floor

Located in a quiet area of the hotel, the Boardroom is perfect for intimate meetings up to 14 delegates.

Comfortable leather seating, contemporary lighting and complimentary WiFi access make the Boardroom the ideal location for executive meetings.

Boardroom amenities:

- Complimentary WiFi
- High-tech LED lighting on a dimmer system
- Boardroom table for 14
- Executive leather chairs
- Air conditioning
- LCD projector
- Flipchart
- Telephone
- Complimentary still and sparkling water
- Tea and coffee if required
- Sweets / confectionery
- Stationery
- Coat stand
- Video conferencing facilities for hire

Boardroom

Palette Restaurant offers a range of British and international dishes, all freshly made with seasonal ingredients. The highlight is the traditional roast lunch, served most days and always on Sundays.

The chef's daily special may include traditional fish and chips, herb crusted fillet of salmon, grilled goats cheese, or a chargrilled sirloin steak. Each dish can be paired with a glass of wine from our extensive and reasonably priced list, and you can round off your meal with an inspiring cocktail.

If you are celebrating a special birthday or an anniversary, we can help you arrange a private lunch or dinner party.

Palette Restaurant

Bedrooms

Once apartments for Harrods, The Rembrandt's 194 smartly designed rooms and suites combine modern furnishings and high technology. Choose from five bedroom categories; Brompton Suite, Grand, Club, Executive and Classic rooms.

All rooms feature complimentary WiFi, flat screen TVs with UK and international channels, a comfortable work desk, plus tea and coffee making facilities.

All bedrooms also feature a free Handy smartphone for guests to use either in the hotel or out and about. The Handy phone includes free calls within the UK and to selected countries, unlimited 4G data, Google Maps, Tube & travel updates and much more.

Guests can enjoy a full English breakfast in Palette Restaurant and room service is available around the clock. You can also take advantage of the heated swimming pool, sauna, Jacuzzi and gym in Aquilla Health and Fitness for a discounted rate.

Special Extras

At The Rembrandt nothing is too much trouble for our staff. Our experienced meetings and events team will work with you to create a package that meets your needs and budget.

Residents of The Rembrandt can enjoy discounted access to Aquilla Health and Fitness, where you can take a dip in the heated indoor pool, join an exercise class or relax with a facial or massage.

Traditional Afternoon Tea is available in 1606 Lounge Bar. You can enjoy the British custom of high tea complete with delicate cakes, finger sandwiches and fluffy scones with real cream and jam.

	Kings Suite				Queens Suite			
Technical Information	Edward Suite	Charles Suite	James Suite	Kings Suite	Elizabeth Suite	Victoria Suite	Queens Suite	Boardroom
Floor	Ground	Ground	Ground	Ground	Ground	Ground	Ground	Lower Ground
Dimensions								
	Length Meters	8.9	8.9	8.9	16.25	8.9	5.3	14.3
	Width Meters	5.45	4.3	6.5	8.9	6.0	5.0	6.0
	Height Meters	2.97	2.97	2.97	2.97	2.97	2.97	2.97
Capacities	Area Sqm	48.5	38.2	58.0	144.6	53.0	27.0	80.0
	Theatre	60	40	80	200	60	20	90
	U-Shape	26	21	30	60	24	12	36
	Classroom	24	18	30	80	24	8	36
Lighting	Boardroom	28	28	28	60	20	12	36
	Lunch/Dinner	40	30	50	170	50	10	70
	Cabaret	35	28	40	110	32	8	50
	Reception	50	30	75	200	60	20	100
Power	Control in rooms	Yes	Yes	Yes	Yes	Yes	Yes	Yes
	Dimmers	Yes	Yes	Yes	Yes	Yes	Yes	Yes
	Blackouts	Yes	Yes	Yes	Yes	Yes	Yes	Yes
	Windows	Yes	Yes	Yes	Yes	Yes	Yes	No
Access	No 13amp sockets	5	4	6	19	6	6	12
	Aerial point	Yes	No	Yes	Yes	No	No	No
Misc	Door Height Meters	2.0	2.0	2.0	2.0	2.0	2.0	2.0
	Door Width Meters	1.5	1.5	1.5	1.5	1.5	1.5	1.5
	Telephone points	3	2	2	9	2	1	3
	Air Conditioning	Yes	Yes	Yes	Yes	Yes	Yes	Yes

Note: Dimensions are taken at maximum and minimum points.

Floor Plan

Depending on the nature of your conference, meeting or event, you may find some room layouts are more suitable than others.

Each of the different styles of seating arrangements is particularly suited to a specific type of meeting.

Seating Plan

Boardroom 	U-Shape
Classroom 	Oval Boardroom
Informal 	Cabaret
Banqueting Round 10's 	Hollow Rectangle
Theatre 	

Sarova Hotels

Sarova Hotels is a family owned hotel company with over 40 years experience in the hospitality industry. At Sarova Hotels you will find 4-star hotel and conference venues with unique character and architecture, all located in pivotal locations in the UK.

The Abbey

Great Malvern | Worcestershire

- 103 rooms with free WiFi
- 7 meeting and event suites
- Capacity for up to 300 delegates
- Priory View Restaurant
- Priory View Bar
- Landscaped gardens
- Free on-site car parking
- Free WiFi throughout

The Rembrandt

Knightsbridge | London

- 194 rooms with free WiFi
- 5 meeting suites
- Boardroom for small meetings
- Capacity for up to 200 delegates
- Palette Restaurant
- 1606 Lounge Bar
- Aquilla Health & Fitness club
- Free WiFi throughout

Each hotel has traditional architecture combined with modern facilities, state-of-the-art conference venues, comfortable bedrooms, award-winning dining options and all the mod cons for today's business traveller.

The Bull

Gerrards Cross | Buckinghamshire

- 150 rooms with free WiFi
- 13 meeting suites
- Capacity for up to 180 delegates
- Beeches Restaurant
- Jack Shrimpton Bar
- Conservatory Lounge Bar
- Landscaped gardens
- Free on-site car parking
- Free WiFi throughout

Sir Christopher Wren Hotel and Spa

Windsor | Berkshire

- 139 rooms with free WiFi
- Purpose-built business centre
- 8 meeting suites
- Capacity for up to 110 delegates
- The Brasserie at Sir Christopher Wren
- Riverside terrace
- Limited on-site car parking
- Wren's Club beauty and fitness
- Free WiFi throughout

Directions

The Rembrandt's location in central London could not be better; whether you are travelling for business or leisure. You will be right between two of London's most fashionable areas – South Kensington and Knightsbridge.

BY ROAD

Follow M4/A4 (Cromwell Road) into central London. The Rembrandt is on the right opposite the Victoria and Albert Museum.

CAR PARKING

Discounted car parking is available locally. Please contact the concierge department.

BY UNDERGROUND

South Kensington station is 750 metres away (Circle, District and Piccadilly lines) & Knightsbridge station is 850 metres away (Piccadilly line).

BY RAIL

Victoria station is only 1 mile away.

Local Attractions:

- Victoria and Albert Museum
- Natural History Museum
- Science Museum
- The Royal Albert Hall
- Buckingham Palace
- Kensington Palace & Gardens
- Harrods, Harvey Nichols, Sloane Street, Kings Road and many famous boutiques and cafes
- Hyde Park
- Close to all central London attractions

THE REMBRANDT

11 Thurloe Place London SW7 2RS

t 020 7589 8100 **e** rembrandt@sarova.com **w** sarova.com

[sarovahotels](https://twitter.com/sarovahotels)

[TheRembrandtHotel](https://www.facebook.com/TheRembrandtHotel)

[TheRembrandtUK](https://www.instagram.com/TheRembrandtUK)

[sarova-hotels-ltd](https://www.linkedin.com/company/sarova-hotels-ltd)