

+44 (0)20 7920 8613 events@onemoorgateplace.com onemoorgateplace.com Follow us on Twitter @onemoorgate Find us on Instagram @onemoorgate

INTRODUCTION

One Moorgate Place is a Grade II listed building which opened in 1893. We have a range of diverse spaces that can accommodate intimate celebrations and large conferences alike. Opulent rooms such as the Main Reception Room and Members' Room remain true to the building's historical and cultural heritage, while the Great Hall and our range of contemporary and modern rooms are perfect for conferences and business meetings.

Just a five minute walk from Liverpool Street, Moorgate or Bank underground stations, and only eight miles from London City Airport, One Moorgate Place is nestled in the heart of the City and perfectly situated for all occasions.

"

EMINENTLY ORIGINAL AND DELIGHTFULLY PICTURESQUE.

MAIN RECEPTION Room

CAPTIVATING THE IMAGINATION WITH OPULENT DETAILS

The Main Reception Room is the focal point of One Moorgate Place with its impressive domed glass ceiling and colourful stainedglass windows. Impressive stone columns and the elaborate chandelier present a stunning and captivating space. The high ceilings and spacious room makes it perfect for a standing reception, a more intimate dining experience or wedding ceremony.

With access to the Great Hall via a walkway, it can be used as an exhibition space or is perfect for a drinks reception before the main meal.

Visit onemoorgateplace.com/ main-reception

CAPACITIES

Theatre style Cabaret (8 per table) Seated dinner Classroom Standing reception Boardroom

or presentations.

MEMBERS' ROOM

THE JEWEL OF ONE MOORGATE PLACE

Sir John Belcher designed this iconic and charming space featuring a balustrade bridge in the style of the Rialto Bridge in Venice. This Italian-inspired focal point is framed by display cabinets of rare books and emphasised by the large stone columns to provide an extraordinary and charming environment.

The Members' Room is a great space for event drinks receptions, as well as private dining, boardroom meetings

Visit onemoorgateplace.com/ the-members-room

CAPACITIES

Theatre style 40 Seated dinner 45

Standing reception 80

Boardroom 28

SMALL RECEPTION ROOM

BAROQUE GRANDEUR Abundant with character

This room encapsulates the original features of the building and conveys historic luxury through its eighteenth and nineteenth century furnishings, chandelier and paintings. The original style and natural daylight make the room a charismatic space for your next event.

The Small Reception Room is an intimate space and provides the ideal setting for business boardroom-style meetings, drinks receptions, high tea or private dining experiences.

Visit onemoorgateplace.com/ the-small-reception

CAPACITIES

Theatre style Seated dinner Standing reception Boardroom

"

IT'S THE PEOPLE That make one Moorgate place.

THE GREAT HALL

the-great-hall

Theatre style 300 Cabaret (8 per table) 160 Seated dinner max 200 Classroom 100 Standing reception **400**

A TRANSFORMATIVE SPACE WITH SIGNIFICANT POTENTIAL

The Great Hall is an extension to the original building and was opened in 1970. The art-deco ceiling and modern lighting are a legacy to the era and represent a contemporary but complementary twist to the building's architecture. The Great Hall can accommodate a multitude of diverse events including conferences and seated dinners, accommodating up to 400 guests. It is a blank canvas a which can be transformed by theming and event production.

Visit onemoorgateplace.com/

CAPACITIES

MEETING ROOMS

CONTEMPORARY SPACES HOLDING BRIGHT IDEAS

One Moorgate Place has a suite of classic and modern meeting spaces. The large windows fill the rooms with natural daylight to create a bright and contemporary environment. The range of capacities of our meeting rooms mean that we can cater for your needs; they are adaptable for theatre, classroom and boardroom style meetings.

Visit onemoorgateplace.com/ meeting-rooms

CAPACITIES

Boardroom **8-32** Theatre style Classroom Standing reception

further afield.

board-room

BOARDROOM

NATURAL INTERIORS FOR BLUE SKY THINKING

The Boardroom provides the perfect setting for larger meetings. Accommodating up to 24 people, it is a comfortable and spacious environment benefiting from wall-to-wall windows. Equipped with a plasma screen, Wi-Fi and teleconference facilities you can use this space as a hub to create a wider audience for meetings with people from

Visit onemoorgateplace.com/

CAPACITY

Boardroom style 24

AUDITORIUM AND LOUNGE

STIMULATING DEBATES WITHIN HISTORIC WALLS

The auditorium and its adjoining lounge brings a fresh, modern space to One Moorgate Place. Kitted out with blackout blinds and top-of -the-range technical facilities, it is perfect for a multitude of events including lectures, conferences and media presentations.

Flooded with natural daylight the Auditorium lounge is perfect for networking and drinks receptions. The sophisticated and refined décor provides a comfortable environment to relax, refresh and revitalise your mind.

Visit onemoorgateplace.com/ the-auditorium

CAPACITY

Amphitheatre style **107**

from our café.

Great Hall.

business-centre

Drinks reception 70 Meeting rooms 2-12

BUSINESS CENTRE

INFORMALLY FUNCTIONAL FOR THE DAY TO DAY

The new Business Centre has a member offering of 9 meeting rooms that can hold up to 12 people, there is a hot desking area and a more relaxed zone where members can have a cup of coffee and delicious slice of cake or a light freshly prepared lunch

Our Business Centre is also now available to hire in the evening. It is a light filled, modern space with capacity for up to 70 people, perfect as an evening drinks reception space or for your guests to network over a drink before a seated dinner in the Main Reception room or

```
Visit onemoorgateplace.com/
```

CAPACITIES

EVENT MANAGEMENT AND THEMING

The One Moorgate Place Events Team understands that, on the day of your event, you rely on them to ensure your months of meticulous planning and preparation come together. Every member of the team is highly trained to deliver the event you have planned including:

- ♦ Room layouts
- ♦ Catering
- ♦ Decorative theming
- ♦ Entertainment
- ♦ Audio-Visual
- ♦ Lighting
- ♦ Flowers
- Photography
- ♦ Security

Please contact us at events@onemoorgateplace.com or on +44 (0)20 7920 8613

ONE MOORGATE Place always create Theatre with their Food, delicious is An understatement.

www.onemoorgateplace.com