


GRAND HOTEL SUNDERLAND


THE PREMIUM LOCATION FOR MEETINGS AND EVENTS IN SUNDERLAND


INTRODUCTION

Overlooking the pristine beaches of Seaburn, the Grand Hotel Sunderland offers a truly inspiring setting for all your meeting and event requirements. Close to the city centre and easily accessible from the A1 and A19 it is also just 18 miles from Newcastle Airport, and Newcastle City Centre is just 20 minutes away via the Seaburn Metro Station.

With a choice of 5 flexible meeting and event spaces,

With a choice of 5 flexible meeting and event spaces, 82 comfortable bedrooms and a fully equipped fitness club including an indoor heated pool, and complimentary parking, the Grand Hotel Sunderland should be the first choice for your corporate and social events.


EVERY MEETING AND EVENT HAS A PURPOSE

THAT PURPOSE IS DRIVEN
BY PEOPLE — YOU; MEETING
PLANNERS, MEETING LEADERS
AND ATTENDEES.

- Great Day Delegate rates available
- All our meeting venues offer high-speed internet access, as well as modern audio-visual technology
- Enhance your function with delicious catering, from coffee breaks to multi-course sit-down meals


CREATIVE BREAKS AND LUNCHES

Inspired by the needs of our guests, our Executive Chef has created exciting food and beverage offerings that will engage, inspire and motivate. With a menu that changes daily and includes soups, salads and vegetarian options you will be spoilt for choice.

Choose where you take your mid morning and afternoon breaks and lunches. Work through the day with in-room dining or enjoy the stunning views from the restaurant.

Alternatively, arrange a networking lunch served in a selection of breakout areas.


BE INSPIRED AT THE GRAND HOTEL SUNDERLAND

The Grand Hotel Sunderland offers a range of flexible meeting and event spaces, all with air conditioning, and many with natural daylight and views of the sea. It can accommodate up to 300 people for conferences, trade shows, awards dinners, proms, weddings and other corporate and social events.


The Castles Suite is the largest space accommodating up to 300 guests for a theatre style presentation or 220 for a dinner or buffet reception. It's private bar and reception area make it ideal for pre-dinner drinks or for breakout lunches. The flexibility of this space, which can be sub-divided, makes it suitable for all your meeting and event requirements.

The Boardroom and Lowry Room are truly inspirational spaces with stunning views of Seaburn Sands and the sea. The Lowry, accommodating up to 60 people for a meeting or dinner is perfect for social events, while the Boardroom is ideal for high end meetings and smaller wedding breakfasts or dinners for up to 30 people.

CAPACITY

	CAPACITI								
	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/Standing	Dinner	Wedding Breakfast	Civil Ceremony
MEETING ROOMS									
Alnwick	80	40	25	20	48	60	60	60	70
Bamburgh	80	40	25	20	48	60	60	60	70
Durham	80	40	25	20	48	60	60	60	70
Castles Suite	300	120	70	70	136	220	220	150	250
Lowry	60	30	30	25	32	60	60	60	60
Boardroom	60	16	25	24	20	40	30	30	50


CELEBRATE AT THE GRAND HOTEL SUNDERLAND

The hotel is licensed for Civil Ceremonies for up to 250 people providing the ideal venue for your special day. The sweeping staircase offers fantastic photo opportunities as do the beach and nearby Roker Park. To find out more, and to see how our specialist Events Team can help make your day a memorable one... visit our website www.theelitevenueselection.co.uk


Enjoy an Afternoon Tea in the Seaview Bar & Grill while taking in the stunning views before a relaxing stroll along the promenade.

Our flexible event and reception space is perfect for your every need whether it be a baby shower, birthday, christening, or just a catch up with friends and family.

Small and personal events are also catered for at the Grand Hotel Sunderland. Sympathetic and comfortable surroundings deliver a peaceful and respectful ambience for life celebrations and our dedicated team are on hand to ensure that, whatever your event, it is a success.


EXTEND YOUR STAY

All of our spacious, well appointed bedrooms are designed to keep you connected whether staying on business or leisure. With our luxury bedding product, satellite channels, WiFi and all the amenities you would expect, the Grand Hotel Sunderland is the perfect base to explore all that the local area has to offer.

Sports fans can enjoy an exciting game of football at the Stadium of Light while nature lovers can head for the Washington Wildlife and Wetlands Centre. Alternatively try your hand at glass making in the National Glass Centre.

Overnight guests can enjoy complimentary use of the fully equipped Fitness Centre including an indoor heated pool, and a range of resistance and cardio-vascular equipment.


ACCOMMODATION

- Number of bedrooms: 82
- 3 Corner suites with picturesque sea views.
- 23 Superior rooms benefiting from sea views.
- Number of accessible bedrooms: 1
- Bedroom Facilities: WiFi, Iron and ironing board, Safe, 24 Hour room service, Hairdryer, Bathroom amenities, TVs with satellite channels, Tea/coffee making facilities.

RESTAURANT & LOUNGE

 Overlooking pristine beaches, the Seaview Bar & Grill is perfect for light snacks, hearty meals and a wide range of beverages including crafted cocktails, wines and spirits.

RECREATION & LEISURE

 Fitness Club with cardio-vascular equipment, free weights, cross trainers, rowers, resistance equipment, indoor heated pool, whirlpool, sauna.
 Open daily: Monday - Friday 6:30am until 9:00pm | Saturday & Sunday 7:30am - 9:00pm

ATTRACTIONS

- Beamish Museum 17 miles
- St Peters Church 1.7 miles
- National Glass Centre 1.7 miles
- Washington Wildfowl & Wetlands
- Trust 9 miles
- Aquatic Centre 2.3 miles
- Sunderland Museum & Winter
- Gardens 3.1 miles
- Penshaw Monument 11 miles
- Stadium of Light 2.3 miles
- Alnwick Castle 43 miles
- Bowes Museum 58 miles

GUEST SERVICES

 Complimentary on-site car parking for 90 cars (subject to availability)

MEETING FACILITIES

- Number of meeting rooms: 5
- Maximum number of delegates: 300

LOCATION

- Newcastle International Airport 18 miles
- Durham Tees Valley Airport 39 miles
- Seaburn Metro Station 1 mile (providing a direct link into Newcastle City Centre in 20 minutes)
- Sunderland Train Station 2.8 miles
- A19 4 miles
- A1 12 miles