

THE CUMBERLAND

Great Cumberland Place, London W1H 7DL T: 0800 330 8512 or +44 (0)207 523 5053 F: 0207 523 5073 or +44 (0)207 523 5073
E: mandesales.cumberland@guoman.co.uk W: www.guoman.com


Stunning modern style icon hotel on Oxford Street

Discover cutting edge design in the heart of London where Oxford Street meets Park Lane. The spectacular, spacious lobby creates a striking first impression with contemporary lighting, modern amenities and luxurious surroundings. Every feature is beautifully considered at this 1,000 bedroom iconic Hyde Park hotel, from the unique Jimi Hendrix Suite to London's finest restaurants and bars and not forgetting being the ideal meeting venue, featuring 19 meeting rooms and the dramatic Ocean Room conference venue.

Meeting & Events

- 19 Meeting & Events rooms, the largest of which, the stunning Ocean Room, seats 350 people theatre-style
- Rooms grouped into 2 themed zones with their own dedicated break out areas and toilets
- Each zone contains rooms that can be laid out and configured to suit your needs precisely
- Complimentary BT Wi-Fi internet throughout the hotel
- Full conference facilities, dedicated service and the finest attention to detail
- Dedicated team on hand to help you with every aspect of your event from start to finish

Rooms & Suites

- 1019 bedrooms including junior suites, apartments, family rooms, interconnecting rooms, smart rooms and special access rooms.
- Book an executive room or suite and you will have access to an oasis of calm in the newly refurbished Club Lounge where you can enjoy complimentary breakfast, newspapers, refreshments and canapés.
- The superbly appointed bathrooms in our suites and apartments have separate baths and power showers, complemented by luxury toiletries.
- Each bedroom has a thick comfortable mattress, pure Egyptian cotton bed linen, sumptuous bathrobes and a 32-inch LCD television.
- Electronically coded laptop sized safes.

Restaurants & Bar

Defined by its relaxed, informal setting, Momentus Restaurant serves a menu of European classics with a distinctly British twist. Drop in for a coffee at any hour from breakfast to bedtime; join us for lunch or dinner.

Afternoon tea at The Cumberland is the ideal place to enjoy classic sandwiches, freshly baked scones and delicious cakes served with T2 loose leaf teas.

With glittering chandeliers and bold Art Deco wallpaper, our private dining room is the perfect venue for those more intimate occasions.

Landmark. Location.

Many places consider themselves 'the heart of London'. But we have a stronger claim than most. Park Lane, Oxford Street, Mayfair - some of the capital's most illustrious addresses are right on our doorstep. The Cumberland is a perfect base from which to discover London's unique heritage. After all, we're part of it.


How to find us

Underground: Marble Arch (Central line), Bond Street (Central and Jubilee lines).

Rail: Paddington and Marylebone rail stations - 1 mile. Victoria rail station - 2 miles.

Air: Heathrow Airport - 15 miles.

Car Parking: APCOA car park at additional charge.


THE CUMBERLAND

Great Cumberland Place, London W1H 7DL T: 0800 330 8512 or +44 (0)207 523 5053 F: 0207 523 5073 or +44 (0)207 523 5073
E: mandesales.cumberland@guoman.co.uk W: www.guoman.com


Delegate package

- Room hire (9am-5.30pm) including pens, notepads, water and sweets
- Arrival tea and coffee with pastries
- Mid-morning and afternoon tea and coffee with a variety of pastries
- Lunch option, either as a hot or cold buffet in the hotel restaurant or a working finger buffet in your meeting room
- Complimentary BT Wi-Fi
- Stationery box with everything you might need for your meeting
- On-site audio/visual support

All 19 of our meeting rooms offer:

- Air-conditioning
- Complimentary BT Wi-Fi
- The latest AV and communication equipment with on-site technician
- A large choice of food and drink options
- The services of a dedicated member of our team throughout

ROOM	THEATRE	CLASSROOM	CABARET	U-SHAPE	BOARDROOM	BANQUET	RECEPTION
Ocean Room	350	190	180	57	56	240	400
Tyburn 1 and 2	x	x	x	x	x	x	x
Tyburn 1	x	x	x	x	x	x	x
Tyburn 2	x	x	x	x	x	x	x
Aqua 1	20	15	9	12	12	12	10
Aqua 2	15	15	9	15	14	12	15
Aqua 3	15	9	9	9	10	12	10
Aqua 4	30	24	18	22	20	36	25
Aqua 5	15	15	9	15	12	12	15
Aqua 6	50	30	27	22	18	36	40
Aqua 7	50	30	27	22	24	36	40
Aqua 8	40	24	27	15	14	36	35
Aqua 9	40	20	18	-	22	24	25
Green 1	110	80	54	36	26	72	80
Green 2	30	24	18	15	12	24	25
Green 3	40	24	27	22	16	36	30
Green 4	45	24	27	20	20	36	35
Green 5	50	30	36	20	20	48	50
Green 6	35	15	18	14	14	24	30
Green 7	45	30	27	20	22	36	40
Private dining room	-	-	-	-	22	-	-
W1	-	-	45	-	-	60	-