[image: CPX Generic HR Curve Logo.jpg]
 CONFERENCES & EVENTS
Crowne Plaza Dublin Blanchardstown

[image: HOtel front]
IT’S IN THE DETAIL

Crowne Plaza Dublin-Blanchardstown,
Blanchardstown Centre, Dublin 15
Tel: 01 897 7731

E: meetings@cpblanchardstown.ie W: www.dublinwest.crowneplaza.com
LOCATION, LOCATION, LOCATION

The Crowne Plaza Dublin-Blanchardstown hotel is located just off
the N3 Navan road at the Blanchardstown Shopping Centre.

1.5km from the M50 Junction 6
7km from Dublin Airport
1.5km to Ballycoolin and Blanchardstown Corporate Parks
5km from Dublin City Centre

[image: DBLBL-Logo-Standard-#59C420] [image:]
Nearby Business Parks
Blanchardstown Business & Technology Park
Ballycoolin Business & Technology Park
Blanchardstown Corporate Park
Damastown Corporate Park
Ballycoolin IDA Indusrial Park and Blanchardstown Corporate Park
HOTEL FACILITIES
 (
Places of Interest
Phoenix Park
(Europe’s largest enclosed urban park)
Dublin Zoo
Farmleigh Estate
Dublin City Centre
Old Jameson Distillery
Guinness Storehouse
Fairyhouse Racecourse
Abbottstown National Aquatic Stadium
Newgrange
Teambuilding Sites/Options
Tattersalls Ireland
Fairyhouse Racecourse
Draiocht Theatre
Contact Peak Discovery for more Team Building sites in and around Dublin
Tel:
(353) 01 495 6655
)
Accommodation						Leisure Facilities
188 guest bedrooms						Fully equipped Air-conditioned gym
King rooms featuring King Sized Bed			Dry Sauna
Twin rooms featuring 2 x Queen Sized Bed
2 Junior Suite and 1 Royal Suite				Golf
Dedicated smoking & non-smoking rooms			Castleknock Golf Club,
Wheel chair enabled facilities				St. Margarets Golf Club
Fully air-conditioned						Portmarnock Golf Club
24 hour room service
Complimentary in room Wi-Fi				Services / Facilities
Pay movies on demand					High Speed Internet Access
Priority club membership					280 Parking Spaces

									
Dining								
Forchetta Restaurant
Sanctuary Bar
Inca Coffee Lounge
24 hour room service

Business Facilities
14 Meeting Rooms
Conference Suite for up to 700 delegates
Meeting Success Package
Extensive AV Equipment
Executive Boardroom
Private Lunch Areas
Dedicated Breakout Areas
Full Business Centre
Nearby Activities
Blanchardstown Shopping Centre
Odeon 9 Screen Cinema
Draiocht Theatre
Bowling / Snooker / Quasar
National Aquatic Centre
Conferencing

Crowne Plaza Dublin-Blanchardstown has some of the largest meeting space in Dublin offering 14 fully equipped meeting rooms and a conference suite for up to 700 people. Complimentary underground parking and a dedicated business centre is also available.

Our main conference suite is ideal for large conferences, gala dinner dances, awards ceremonies, weddings, exhibitions and product launches and its complimenting large break out area is perfect for tea and coffee breaks, exhibition space and registration requirements.

· 14 Meeting Rooms
· Conference Breakout Area and Business Centre
· Banqueting Suite for up to 600 people (sub-dividing for smaller events)
· Dedicated Meetings Team
· Complimentary Internet Access

Each of our meeting rooms also benefit from natural daylight, dedicated break out areas and some can be sub-divided for extra meeting space. Our floor plans and capacities will help you identify the right meeting room for your requirements.

Our Meetings Promise
at the Crowne Plaza Dublin Blanchardstown

· Feed your mind – Our eat well, work well meetings menus are designed to feed your mind and your body, so you can stay focused, creative and full of ideas all day long.
· Service Guarantee – We’re committed to doing whatever it takes to make your meeting a success, so you can get on with taking care of business.
· Dedicated to you – Your Crowne Meetings Team will take care of every last detail, from initial contact, throughout the event and right through to saying goodbye.
· Meet Responsibly – Crowne Plaza is a responsible company, working smarter for a green tomorrow. In addition, our hotel offers a range of facilities with access for all guests.

Meeting Success Package

Our Meeting Success package is offered in all Crowne Plaza hotels across the globe.
The package provides the key elements of the meeting from the booking process to the meeting itself to ensure your requirements run smoothly.

2 Hour Response Guarantee
Crowne Meetings Director
Daily Meeting De-Brief

Meeting Enhancements
Still & Sparkling Mineral Waters, Screen, Pads & Pencils, Internet Access, Flipchart
Stationary Amenity Kit, Dedicated Conference Porter

Conference & Events Team

Our dedicated conference and events team is also located in the hotel to assist with the planning of your event. On meeting the team, you will find just how professional, informative and friendly they are and how straight forward coordinating your event can be when you choose Crowne Plaza Dublin-Blanchardstown.

The team can also help you source all your equipment needs from projectors to flipcharts, DVD players to lapel microphones and co-ordinate your day professionally from start to finish.

Shortlisted for ‘Best In House Events Team’ at the Event Industry Awards 2013, the team has a wealth of experience and are passionate when it comes to delivering excellent customer service.

Meeting Rooms

All meeting rooms are fully inclusive of the following:
· Blotting Pads & Pencils
· Sparkling and Still Mineral Water
· Confectionery
· Stationery Amenity Kit
· Flipchart & Screen
· Internet Access
· Natural Daylight & No Obstructions
· Business Centre Access – printing, online check-in, email, etc
· Large Dedicated Breakout Areas
[image: Meeting Room] [image: Smal Meeting Room]
Heather Suite A is fully inclusive of above and below:
· PA System
· Build in LCD Projector and Screen
· Handheld Roving Microphone
· Staging & Podium
· Exhibition & Registration Areas
[image: Heather Suite Theatre] [image: Heather Suite]
FLOOR PLANS, CAPACITIES & DIMENSIONS
GROUND AND 1ST FLOOR CONFERENCE ROOM PLANS

[image: DBLBL-Logo-Standard-#59C420]

[image: DBLBL-Logo-Standard-#59C420]

CAPACITY CHART

	[bookmark: RANGE!A2:I20]CAPACITY CHART

	Name
	Size Meters²
	Classroom
	Theatre
	U-Shape
	Boardroom
	Banquet
	Cocktail
	Cabaret

	Meeting Room 1
	60
	24
	40
	20
	18
	-
	-
	3 x tables

	Meeting Room 2
	36
	12
	20
	14
	14
	-
	-
	2 x tables

	Meeting Room 3
	51
	21
	40
	18
	18
	-
	-
	3 x tables

	Meeting Room 2&3
	87
	42
	90
	28
	28
	50
	100
	5 x tables

	Meeting Room 4
	38
	12
	20
	14
	14
	-
	-
	2 x tables

	Meeting Room 5
	57
	21
	40
	18
	18
	-
	-
	3 x tables

	Meeting Room 4&5
	95
	42
	90
	28
	28
	50
	100
	5 x tables

	Executive Boardroom
	48
	-
	-
	-
	16
	-
	-
	-

	Meeting Room 7
	28
	-
	20
	10
	12
	-
	-
	-

	Meeting Room 8
	28
	-
	20
	10
	12
	-
	-
	-

	Meeting Room 9
	29
	-
	20
	10
	12
	-
	-
	-

	Meeting Room 10
	28
	-
	20
	10
	12
	-
	-
	-

	Meeting Room 11
	56
	22
	50
	20
	18
	-
	-
	3 x tables

	Meeting Room 12
	56
	22
	50
	20
	18
	-
	-
	3 x tables

	Heather Suite A
	211
	130
	250
	-
	-
	170
	220
	16 x tables

	Heather Suite B
	243
	130
	250
	-
	-
	170
	220
	14 x tables

	Heather Suite
	450
	270
	570
	-
	-
	420
	550
	34 x tables

HEATHER SUITE

Our Heather Suite is located on the 1st floor of the hotel and is ideal for celebrations, private dinners, ceremonies, awards dinners, product launches, weddings & parties
Having your event in the Heather Suite means you have exclusive access to its
private bar, toilets and smoking balcony

For dinners and special occasions, the hotel will dress the room with beautifully pressed white linen, candelabras and mirrored centrepieces and along with the fibre optic ceiling lights, the Heather Suite becomes a haven for
magical space with friends, family or colleagues.

[image: Heather Suite]

Accommodation
The hotel offers 188 stylish superior guest bedrooms complete with plasma TV screens, King Koil Pillow Top beds and complimentary internet access.
The guest rooms have been thoughtfully designed and our guests journey throughout the hotel facilities, ends in a comfortable and contemporary bedroom experience.
[image: Double Room] [image: Twin]
 King Room with King-sized Double Bed Twin Room with 2 x Queen-sized Beds
					 (suitable for families)
 [image: Siote1] [image: Mastersuite]
 Junior Suite with King-sized Double Bed Bridal Suite with King-sized Four Poster Bed
Bedroom features include
King size & Queen size beds
Full air-conditioning
High Speed Internet access
Pay movies on demand
Tea & coffee making facilities
Separate bath and shower
Iron & ironing board
Mineral water
Hairdryer
Mini bar
Dedicated smoking and non smoking rooms
In room safes
Rooms with wheelchair accessible facilities
24 hour room service stay.
Corporate Rates
The hotel also offers especially agreed corporate rates for small and large companies who require hotel accommodation on a regular basis. Should you require any further information, contact our sales team on 01 897 7742
Menus

Refreshment Breaks

Served outside your meeting room in our comfortable dedicated break out area
Complete with soft furnishings, smoking deck and toilets.

Tea & Coffee
€4.00

Tea, Coffee & Biscuits
€4.50

Tea, Coffee & Danish Pastries
€5.50

Tea, Coffee & Homemade Cookies
€5.50

Tea, Coffee & Warm Chocolate Brownies
€5.50

Tea, Coffee & Homemade Scones
Served warm with butter, cream and fruit jam
€6.95

The Little Extras…

Yoghurt Selection
€2.50

Freshly Baked Croissants
€3.00

Freshly Baked Danish Pastry
€3.00

Assorted Muffins
€3.00

Breakfast Bar Selection
€1.75

 Some of our dishes may contain nut or nut traces,
please ask your server for more details and to advise any dietary requirements

Refreshment Breaks

Served outside your meeting room in our comfortable dedicated break out area
Complete with soft furnishings, smoking deck and toilets.

The Little Extras Continued

Cheese & Crackers
€6.00

Nachos & Salsa
€4.95

 Chilled Orange Juice
€2.75

Selection of Soft Drinks
€2.75

Welcome Breakfast
Freshly Baked Croissants, Danish Pastries, Muffins
Freshly Brewed Tea or Filter Coffees
€9.00

BIG BREAKFAST!
Eggs, Grilled Back Bacon, Sausage, Tomato, Black & White Pudding, Sautéed Mushrooms
White & Brown Toast, Fresh Orange Juice
Freshly Brewed Tea or Filter Coffees
€16.00

The Morning After The Night Before
Build your own Bap!
Choose from Bacon, Egg or Sausage
Chilled Orange Juice
Freshly Brewed Tea or Filter Coffees
€9.95

A Traditional Afternoon
Warm Scones, Fresh Cream and Preserves
Freshly Brewed Tea or Filter Coffees
€6.95

Some of our dishes may contain nut or nut traces,
please ask your server for more details and to advise any dietary requirements

Working Lunch Menus
Light Working Lunch

Selection of freshly cut sandwiches,
mini smoked salmon bagels,
soft tortilla wraps
and crisps

with a soup of your choice
and freshly baked bread rolls

Selection of teas and freshly brewed coffee

€14.00pp

Executive working lunch

Selection of freshly cut sandwiches
on wholemeal and white bread
Open mini bagles - tuna & sweet corn, red pepper & mozzarella
Soft tortilla wraps - chicken bean sprout & chilli / smoked salmon cream cheese & chive
Open sandwiches - goats cheese and red onion, chicken & chive

with a soup of your choice
and freshly baked bread rolls

Chefs choice of dessert selection
with fresh cream

€19.95pp or €16.95pp (without dessert)

Soup Selection

Sweet potato coco nut and cumin soup
Roast fennel and onion soup
Potato leek and basil soup
Cream of vegetable and chive soup
Plum tomato and rosemary soup

Carvery with tea/coffee served in the bar - €16.00 per person

Full bar menu also available for up to 15 persons served to your room

Heather Suite
Buffet Menu

Green Spiced Thai Chicken Curry
with coconut and lemon grass

Braised Beef
with Guinness, wild mushrooms and onion

Mediterranean Lamb Ragout
with tomato & basil sauce and black olives
Seafood Ragout
with white wine, dill and mushroom cream
Sauté Beef or Chicken
with red chilli, bean sprouts, soya and ginger

Teriyaki salmon
with fried Asian greens

Spiced Lamb Meatballs
with tomato & rosemary

Baked Sea Bass with Mussels
with ginger & coriander sauce

Grilled Lemon and Thyme Chicken
with basil and red pepper salsa

Sweet Potato Sate
and wok fried vegetables

Chick Pea and Roast Vegetable Paella

All of the above served with steamed rice and herb roast baby potatoes OR Baked potatoes
And your choice of 3 salads

Tossed baby leaf
Balsamic roast beetroot & red onion
Baby potato with basil & olive oil
Slow roast tomatoes & olives
Pasta red pepper garlic salad.
Shrimp & cucumber yoghurt & dill
Aromatic stir-fry noodle salad
Dijon coleslaw
Selection of breads and dips
Heather Suite
Buffet Menu

Dessert

Baked and Pear Cheese Cake
Spiced Apple Crumble
Banana and Butterscotch Délice
Strawberry Tartlet
Passion Fruit Bavarois

Banoffie Pie

Buffet Menu
Available for a minimum of 20 people

Lunch
Choice of one main course, one dessert, tea & coffee
€25.00 per person

Dinner
Choice of two main course, one dessert, tea & coffee
€35.00 per person

Supplement €3.50 extra main course
Supplement €2.00 extra dessert

Banqueting Choice Set Menus

Starter

Cream of Vegetable and Herb soup

Caesar Salad
with crisp smoked bacon, focaccia croutons and shaved parmesan

Roast Beetroot & Goats Cheese Salad
with tossed rocket, hazelnut & basil dressing

Main Course

Herb Roast Crown of Turkey and Baked Ham
with herb and onion stuffing and roast gravy
Baked Fillet of Salmon
with crushed potato & leek and chive cream

Pan-fried Fillet of Chicken
with herb mash rosemary jus

Served with seasonal vegetables and potatoes

Dessert

White Chocolate & Raspberry Mousse
with berry coulis

Dark Chocolate Profiteroles
with white chocolate sauce

Baked Plum & Almond Flan
and vanilla custard

Freshly brewed Tea & coffee
Two Course - €35.00 per person
Three Course - €40.00 per person

 Some of our dishes may contain nut or nut traces,
please ask your server for more details and to advise any dietary requirement

image2.jpeg
S
CROWNE PLAZA

DUBLIN - BLANCHARDSTOWN

image3.emf

image4.jpeg
Y

il

,.

==

/
=
=
=
e
.\
=5

image5.jpeg

image6.jpeg

image7.jpeg

image8.emf
Meeting

Room 3

Meeting

Room 2

Meeting

Room 1

Conference Room

450m²

CONFERENCE ROOMS LEVEL 1

Conference foyer & bar

CONFERENCE ROOMS – 1

ST

FLOOR PLAN

image9.emf
Meeting

Room 4

Meeting

Room 5

Meeting

Room 12

Meeting

Room 11

Meeting Room 10 Meeting

Room 9

Meeting

Room 8

Meeting

Room 7

Meeting

Room 6

Meeting Rooms

Level Two

Breakout Area

&

Reception

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image1.jpeg
ey ey Sy =y == gy ===

WYA W TA Wi Wi

REMNEEEER | BCERY

A TN R T REAERE

A 0 A R ERE T

T T T T

image14.jpeg
[S3)
CROWNE PLAZA

HOTELS & RESORTS

_

