

CRANMORE PARK[®] ■ ■ ■

Conference and Event Centre

Cranmore Park ■■■

Cranmore Park Conference and Events Centre is a venue like no other. Set in the heart of the Midlands with **convenient road, rail and air links**, it is the perfect location in which to hold your next event. A stylish and modern venue with airy open spaces it can host local, regional or national meetings and events in its **first class facilities**. It is a great alternative to conventional hotels within the area and more personal and flexible than other local venues.

Cranmore Park has been developed by specialists in creating successful exhibitions and events. Excellent in-house planning will ensure the space you take is **tailored to your individual needs** and budget and you can rely on our support team experts to work hard to ensure you stage a successful event.

First floor (not to scale)

Ground floor (not to scale)

Meeting rooms and capacities

Room	Dimensions (at its maximum)	Sq M	Max Boardroom	Max Theatre Style	Max Cabaret	Max U-Shape	Max Classroom	Level
Platinum Suite	58 x 45 m	2445 m	N/A	500	324	N/A	200	Ground
Diamond Suite	33.1 x 21.8 m	508 m	30	150	54	30	60	Ground
Cranmore Suite	29.6 x 11.4 m	336 m	30	330	168	40	60	1st Floor
Connaught Room	12.8 x 11.4 m	137 m	30	100	48	40	24	1st Floor
Meeting Room 1*	7.15 x 5.2 m	37.2 m	14	20	N/A	12	12	1st Floor
Meeting Room 2	6.5 x 5.1 m	33.2 m	12	20	N/A	12	N/A	1st Floor
Meeting Room 3**	8.22 x 5.18 m	42.6 m	14	N/A	N/A	N/A	N/A	1st Floor
Meeting Room 4*	10.3 x 5.2 m	53.6 m	20	40	N/A	18	16	1st Floor
Meeting Room 5*	10.75 x 5.1m	54.8 m	24	40	N/A	22	20	1st Floor
Meeting Room 6	5.33 x 3.35 m	17.7 m	6	N/A	N/A	N/A	N/A	1st Floor

Facilities Key

- * Meeting Room has a integrated projector and screen
 - ** Meeting Room has integrated large screen T.V.
- All Meeting Rooms can be equipped with conference call facility.

Examples of typical layouts

U shaped

Boardroom

Classroom

Cabaret

Theatre

About us ■■■

An independent and privately owned business, Cranmore Park is a **purpose built venue** for exhibitions, conferences, meetings and training courses. Built over two levels incorporating two main exhibition showrooms, two large conference rooms and six meeting rooms, Cranmore Park has successfully been hosting a wide spectrum of events for several years with many clients returning time and again. We are continually improving our facilities, the most recent changes being the addition of the Diamond Suite and state of the art integrated audio visual equipment in meeting rooms.

We pride ourselves on **high standards** of housekeeping and presentation and a relaxed and welcoming environment. **A dedicated Events Manager**, facilities team and catering staff are at your disposal.

The facilities ■■■

Cranmore Park offers unrivalled facilities suitable for each and every event. Great first impressions come from our beautifully designed reception area that creates a friendly and relaxed environment to welcome you and your visitors to their day ahead.

The meeting and conference rooms are **modern and contemporary** with an abundance of natural light and the Platinum Suite and Diamond Suite come complete with their own reception desk area and have unhindered external access through large roller shutter doors for easy equipment or exhibition display set up. Unlike many other exhibition spaces, the Platinum Suite and Diamond Suite offer the comfort and luxury of a carpeted floor, together with plenty of power outlets and ample spot lighting.

There is free **wireless internet access** throughout the entire facility. The Dining Room and Eating House are relaxed environments for delegates and visitors to eat, drink and chat. With **seating for up to 150** in each restaurant there is ample space for comfortable dining. The in-house catering team prepare and cook all meals on site, using locally sourced food and the freshest ingredients. Menus are individually created to suit the style of your event.

The Coffee Lounge offers plenty of **natural daylight**, modern seating and an outdoor terrace, making it a perfect place to take a break from your event. With **on-site car parking for up to 350 cars** and excellent transport links, Cranmore Park is easily accessible for you and your visitors wherever they may be travelling from.

Location Contact ■■■

Cranmore Park, Cranmore Avenue, Shirley, Solihull, West Midlands B90 4LF

T: 0121 713 4450 F: 0121 711 2741

E: info@cranmorepark.co.uk

W: www.cranmorepark.co.uk

🐦 : @cranmorepark

For sat nav please use postcode B90 4LE