

MEETINGS & EVENTS

ENTER

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

A REDESIGNED HOTEL

Following a multi-million pound refurbishment the London Heathrow Marriott Hotel offers 1,800 square metres of state-of-the art meeting and event space. The 18 redesigned multi-purpose rooms are inspired by travel, feature cutting edge technology, and provide an environment to meet the needs of today's meeting planners. With the introduction of ten new meeting rooms, all with natural daylight, the hotel leads the way to inspiration at London Heathrow.

It can accommodate up to 480 guests and has 393 newly renovated bedrooms making it the ideal venue for all your meeting and event requirements, from intimate board meetings to product launches, international conferences and trade shows.

The hotel is situated two miles from London Heathrow Airport and is just a short distance from central London via the Heathrow Express into Paddington, as well as the national motorway network with easy access to the M4 and M25.

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

TRAVEL INFORMATION

Heathrow Airport 2 miles Underground for Terminals 1, 2 and 3 – 2 miles Hayes and Harlington Train Stations – 2 miles M4 J4 - 2 miles

Car Parking

250 Spaces for cars

Transportation Options

The Heathrow Hoppa Bus stops outside the hotel entrance.

There are free public buses in the Heathrow area.

The bus stop is on the main road outside the hotel.

Heathrow Express – 2 miles

Heathrow Express

The Heathrow Express is 2 miles from the hotel, 15-20 minutes away.

Journey times

Non-stop trains run every 15 minutes. The journey between London Paddington and Heathrow Terminals 2 & 3 takes 15 minutes (allow a few minutes more for Terminal 4 or 5).

Terminals 2 and 3: 05:17 Monday to Sunday.

Terminal 4: 05:41 Monday to Saturday, 06:05 Sundays.

Terminal 5: 05:12 Monday to Sunday.

We can also arrange for private car service and "Meet and Greet" pick-up services prior to your arrival at the terminals, or transfer services from the hotel. Please contact the hotel directly.

If you are traveling by car or public transport, please Click Here to see our journey planner.

London Heathrow Marriott

Bath Road, Hayes, Middlesex UB3 5AN T: +44 (0)208990 1100 LondonHeathrowMarriott.co.uk

f London Heathrow Marriott Hotel 🖸 LHR Marriott ቻ Lhrmarriott in London Heathrow Marriott

All prices and information correct at May 2019 and are subject to change without notice.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

LEISURE

Overnight guests receive complimentary 24 hour access to the hotel's Leisure Club. Complete with an indoor heated pool, steam room, sauna and spa pool there is also a fully equipped gym with cadio-vascular and resistance equipment featuring internet connections and TV channels.

Our trained Leisure Club hosts are available to assist with fitness machines

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOYTM

MEETINGS MADE AT MARRIOTT

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

M CLUB LOUNGE

Upgrade to one of our Executive Rooms and enjoy complimentary access to the M Club Lounge where you can enjoy a healthy start breakfast, soft beverages and snacks throughout the day plus hors d'oeuvres, desserts and drinks in the evening.

The M Club Lounge offers a premium space designed to create a VIP experience. For Marriott Bonvey Platinium, Titanium and Ambassador Members, access to the M Club Lounge is complimentary.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

LOBBY

The hotel lobby has been transformed to create a space ideal for relaxing, connecting and recharging. Light and spacious, comfortable and stylish, our refurbished Lobby offers a seamless transition between social and business get-togethers. Enjoy great service in a flexible environment and unwind with modern Italian cuisine in Carluccio's restaurant with deli, or simply relax in the bar. Carluccio's is open for breakfast lunch and dinner.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

REFURBISHED BEDROOMS AND BATHROOMS

Our 393 modern spacious bedrooms have been refurbished and feature triple glazing.

New mattresses and Marriott's famous bedding product ensure a good night's sleep. With 49" smart TVs and interactive entertainment features, complimentary WiFi, plus USB ports beside the desks and beds you have everything you need to stay connected.

Renovated bathrooms featuring either sleek glass panelled walk-in showers or bath tubs with glass panels complement the bedrooms to ensure you are always refreshed and feeling your best.

Guests staying in our Executive Rooms benefit from access to the M Club Lounge, Nespresso coffee machines and complimentary robes and slippers for use during your stay.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

INTRODUCTION

LOCATION

LEISURE

MCLUB

LOBBY

ACCOMMODATION

LOCAL ATTRACTIONS

LOCAL ATTRACTIONS

Windsor Castle. Windsor Castle is the largest and oldest occupied castle in the world and has been the family home of British kings and queens for almost 1,000 years and is an official residence of Her Majesty The Queen whose standard flies from the Round Tower when she is in residence. It is regularly used for ceremonial and State occasions with St George's Hall making a spectacular setting for State banquets. Started in 1070 by William The Conqueror it took 16 years to build. Experience the spectacle of the Changing Of The Guards or one of the many apartments now open to the public.

Hampton Court Palace. Hampton Court Palace is a royal palace in the town of Hampton, Richmond Upon Thames and is one of two surviving palaces owned by King Henry III with King George II being the last monach to reside there. Today the palace is open to the public, often displaying works of art from the Royal Collection.

Central London Attractions. London is one of the most exciting cities in the world with a vibrancy and energetic buzz that cannot be matched. Choose from hundreds of attractions including world-class shopping, one-of-a-kind museums, world leading art and design exhibitions, restaurants offering every cuisine imaginable or a show in the West End. It's all yours to discover with the London Heathrow Marriott. All of this, and more, is accessible via the London Heathrow Express into Paddington. Slightly nearer the hotel, visit Windsor Castle, a royal residence.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOYTM MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

LINDBERGH SUITE

The Lindbergh Suite is the largest meeting and event space. It is capable of catering for up to 480 people and has it's own breakout area, the Lindbergh Lobby, which can seamlessly transition from daytime breaks and lunches to evening receptions. Along with a dedicated banqueting kitchen and direct vehicular access it can be subdivided into a number of configurations making it ideal for exhibitions, trade shows, awards dinners and weddings.

				CAF	CAPACITY				
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner	
Lindbergh Suite	7////	440	300	- \	85	240	480	360	
Lindber gh 2&3		300	200	-	65	184	400	240	
Lindbergh 1&2		200	100	65	45	144	200	160	
Lindbergh 3		200	100	65	45	144	200	160	
Lindbergh 2		100	50	30	30	56	100	80	
Lindbergh 1		100	50	30	30	56	100	80	

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOYTM MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

BLERIOT SUITE

The Bleirot Suite is full of natural daylight and is a multi functional space that can be broken down into 4 separate meeting and event spaces. Suitable for any number of configurations it is ideal for business meetings as well as social gatherings for up to 80 people.

		CAPACITY						
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner
Bleriot 1	1	16	8	6	6	8	10	15
Bleriot 2	1	16	8	10	10	8	10	15
Bleriot 3	1	16	8	10	10	8	10	15
Bleriot 4	1	16	8	10	10	8	10	15
Bleriot Suite	✓	80	36	36	40	42	80	80
Bleriot 1&2 or 2&3 or 3&4	✓	32	16	16	18	18	40	30
Bleriot 1,2&3 or 2,3&4	1	48	24	30	30	30	60	50

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE B

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

ORVILLE SUITE

The Orville Suite, with its dedicated lounge area, is a flexible space that can be sub-divided into 2 separate spaces, in a number of configurations, for up to 45 people. Work in smaller groups before coming together to share ideas and results.

		CAPACITY								
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner		
Orville 1		20	-/	12	-	12	15	15		
Orville 2		25	12	14	16	18	20	20		
Orville Suite		45	24	26	28	30	35	40		

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

WILBUR SUITE

The Wilbur Suite can be broken down into 2 separate spaces making it ideal for medium sized meetings and social events or small individual meetings and breakout spaces. Full of natural daylight and state of the art technology it can hold up to 26 delegates for a boardroom set up or up to 40 people for dinner.

		CAPACITY								
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner		
Wilbur 1		25	12	14	16	18	20	20		
Wilbur 2		20	/-	12	\ <u>-</u>	12	15	15		
Wilbur Suite		45	24	26	28	30	35	40		

CODY

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE BL

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

EARHART

Earhart is a flexible meeting room with ample natural light and a comfortable seating area. The room can hold up to 25 people and when set up as a boardroom it is perfect for high-end meetings for 14 people. The room can also be set for private dining for up to 15 people.

				CAF	PACITY			
MEETING ROOMS	Natura Dayligh		Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner
Earhart		25	12	14	16	18	20	15

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

COLEMAN

Coleman is the ultimate in flexible spaces with pull-back walls allowing it to be a private enclosed space or an open space joining on to the Aviators Lounge. Catering for up to 12 people boardroom style, it is the perfect additional space for use with the Lindbergh Suite.

				CAI	PACITY			
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner
Coleman			_ /	12	_	_	_///	

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

CODY

The Cody meeting room is perfect for one-to-one meetings and interviews as well as intimate dinners for up to 6 people.

		CAPACITY								
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner		
Cody	 1		-,/	6	` -	-	-///			

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

TOUCHDOWN ROOMS

Our modern Touchdown meeting rooms are easy to book and include all the audio-visual equipment you need to make your next business event a success. Pay by the hour for these convenient meeting spaces, where you'll find free Wi-Fi, coffee, tea, water and cookies to help you stay inspired.

		CAPACITY							
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner	
Touchdown 1	7/////		-,/	4	-	-	-///	-	
Touchdown 2		-	/-	5	\	-	-)	-	
Touchdown 3		Ţ-	/ -	5	/ - /	-		-	

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOYTM

MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

BOARDROOM

With clean, modern lines and well-lit meeting space, our Boardroom is the perfect place for your next business event or breakout session. This flexible room can be adapted to accomodate a variety of configurations, and can hold meetings of up to 25 people. The room can also be used for elegant cocktail receptions and has the ideal ambiance for an intimate private dining experience. Located on the ground floor, the room gives direct access to hotel's main lobby.

				CAPACITY				
MEETING ROOMS	Natural Daylight	Theatre	Classroom	Boardroom	U-Shape	Cabaret	Reception Buffet/ Standing	Dinner
Boardroom		25	-/	14	17	15	25	30

Reception Buffet/

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

CAPACITY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

MEETING SPACE PLAN & CAPACITIES

Natural Theatre Classroom Boardroom U-Shape Cabaret

MEETING ROOMS	Daylight						Standing	
Lindbergh Suite		440	300	-	85	240	480	360
Lindbergh 2&3		300	200	-	65	184	400	240
Lindbergh 1&2		200	100	65	45	144	200	160
Lindbergh 3		200	100	65	45	144	200	160
Lindbergh 2		100	50	30	30	56	100	80
Lindbergh 1		100	50	30	30	56	100	80
Bleriot 1		16	8	6	6	8	10	15
Bleriot 2	✓	16	8	10	10	8	10	15
Bleriot 3	✓	16	8	10	10	8	10	15
Bleriot 4	✓	16	8	10	10	8	10	15
Bleriot Suite	✓	80	36	36	40	42	80	80
Bleriot 1&2 or 2&3 or 3&4	✓	32	16	16	18	18	40	30
Bleriot 1,2&3 or 2,3&4	✓	48	24	30	30	30	60	50
Orville 1	✓	20	-	12	-	12	15	15
Orville 2	✓	25	12	14	16	18	20	20
Orville Suite	✓	45	24	26	28	30	35	40
Wilbur Suite	✓	45	24	26	28	30	35	40
Wilbur 1	✓	25	12	14	16	18	20	20
Wilbur 2	✓	20	-	12	-	12	15	15
Earhart	✓	25	12	14	16	18	20	15
Coleman		-	-	12	-	-	-	-
Cody	✓	-	-	6	-	-	-	-
Touchdown 1		-	-	4	-	-	-	-
Touchdown 2		-	-	5	-	-	-	-
Touchdown 3		-	-	5	-	-	-	-
Boardroom		25	-	14	17	15	25	30

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

BREAKOUT AREAS

Enjoy mid morning and afternoon breaks and lunches in a choice of flexible spaces that allow for creative collaboration and networking. The flexibility and openness of the Aviators Lounge is perfect for up to 150 people while the Lindbergh Lobby can cater for an impressive 200 people. The Aviators Lounge and Lindbergh Lobby can be combined to create an impressive break or lunch networking area.

Pre dinner drinks receptions and cocktail receptions are also well catered for with the Lindbergh Lobby offering a relaxed lounge atmosphere and glamourous portable bars that can be dressed or themed to suit your requirements.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

BOOTHS

Situated in the Aviators Lounge these booths are ideal for 1:1 meetings or small group discussions for up to 4 people.

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

LINDBERGH SUITE

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

BLERIOT SUITE

LINDBERGH SUITE BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

WILBUR SUITE

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

ORVILLE SUITE

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

EARHART

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

COLEMAN

TECHNOLOGY

WEDDINGS

SOCIAL EVENTS

MARRIOTT BONVOY™ MEETINGS MADE AT MARRIOTT

LINDBERGH SUITE

BLERIOT SUITE

ORVILLE SUITE

WILBUR SUITE

EARHART

COLEMAN

CODY

TOUCHDOWN ROOMS

BOARDROOM

MEETING SPACE PLAN

BREAKOUT AREAS

BOOTHS

CODY

TECHNOLOGY

All rooms are equipped with the latest in meeting technology including Clickshare which allows effortless connection from laptop or mobile device to large LED screens. Each room also has write-on walls, Bluetooth sound bars for ambient or themed music as well as the Marriott Meetings Services App allowing instant contact with hotel associates.

Weddings

It's the day you've been dreaming of.
Make every moment unforgettable
with the perfect backdrop, delicious
handcrafted food and your every wish
meticulously coordinated by your
personal wedding team. We work
closely with a list of Asian caterers for an
extended offering of cultural cuisine.

A wedding is one of the occasions in your life when you will have all the people you love in the same room on the same day. It's the most extraordinary feeling for any couple and at the London Heathrow Marriott we will ensure your wedding is just how you dream it will be.

MemoriesMadeMarriott.co.uk/LondonHeathrow/weddings

Social events

Life is a collection of moments; so here at the London Heathrow Marriott, our wish is to make those moments unforgettable.

Your birthday, your wedding, your anniversary - whatever the occasion, we'll help you to celebrate it because we believe that all of life's milestones are an occasion to be marked, and because we simply love making memories.

We're resourceful event experts with unrivalled connections, crafting bespoke experiences and long-lasting memories. Your special occasion is safe in our hands because we care about your event as much as you do.

At Marriott we don't just host events, we make memories.

ENSURE YOUR EVENTS' SUCCESS

Make the most of meetings and events with

Marriott Bonvoy™ Events. Earn 2 Marriott Bonvoy™

points for every \$1 spent on eligible meetings and

events you plan at any of our participating brands'

hotels and resorts.*

Discover the endless possibilities with Marriott Bonvoy. We have many ways for you to redeem your points, including:

- Free Night Awards at more than 6,900 Marriott Bonvoy hotels.
- Once-in-a-lifetime experiences from Marriott Bonvoy Moments.
- Gift cards to use towards personal travel or your next meeting or event.

Learn more about Marriott Bonvoy Events and enrol at marriottbonvoy.com/events.

PACKAGES

GREEN INITIATIVES

MEETINGS MADE at MARRIOTT

Made rewarding. Made effortless. Marriott have everything you need to make your meeting perfect. Choose from three brands and over 80 hotels with great transport links – and the capacity to host events for everything from an intimate two, to an impressive 800 people.

Whatever the purpose of your meeting, you'll have a dedicated meeting expert to ensure it goes smoothly. And to make absolutely certain all your needs are fully catered for, you and your guests have access to our Meeting Services App, free Wi-Fi and outstanding business services.

You'll even earn Marriott Bonvoy™ points with every booking.

MEETINGS MADE SIMPLE

We'll respond to your enquiry within four hours, always with our best price.

MEETINGS MADE DELICIOUS

Always freshly prepared food and beverage, exquisitely presented for your meeting.

MEETINGS MADE YOURS

Tailor every element of your meeting, with Day Delegate, 24Hr and Inclusive packages.

MEETINGS MADE PERSONAL

Your dedicated meeting planner will ensure everything goes smoothly.

+80 UK HOTELS

DEDICATED MEETING EXPERTS

MEETING SERVICES APP

FREE WI-FI

MARRIOTT REWARDING EVENTS

FIND OUT MORE TODAY AT MEETINGSMADEMARRIOTT.CO.UK

AT MARRIOTT WE DON'T HOLD MEETINGS – WE MAKE THEM.

PACKAGES

GREEN INITIATIVES

THE MEETINGS MADE AT MARRIOTT PACKAGES

In order to strengthen our proposition and service delivery to the customer, we have standardised our offering and created a set of Meetings Made at Marriott packages. These offer enhanced delivery and added value and will set a compelling story amongst our competitors. Competitive pricing should be determined with your revenue and events teams, and your best price should always be quoted first.

MEETINGS MADE AT MARRIOTT DAY DELEGATE PACKAGE

- All day Tea, Coffee, Water and Soft Drinks
- Arrival, Morning and Afternoon break with sweet, savoury and healthy options
- · Locally inspired Lunch
- · LCD screen or projector
- Pens, Pads and Flipchart
- · Complimentary Wi-Fi

OUR PROMISE

- Email or telephone up to 14 hours prior to arrival with flexible booking
- Guarantee to quote right price, first time, within four hours of your enquiry
- Use of the Meeting Services App
- Earn up to 50,000 Marriott Bonvoy points

MEETINGS MADE AT MARRIOTT 24HR PACKAGE

- All day Tea, Coffee, Water and Soft Drinks
- Arrival, Morning and Afternoon break with sweet, savoury and healthy options
- · Locally inspired Lunch
- LCD screen or projector
- · Pens, Pads and Flipchart
- · Complimentary Wi-Fi
- Complimentary Parking for up to 30 delegates
- · Overnight accommodation
- Dinner in hotel restaurant
- Breakfast

OUR PROMISE

- Email or telephone up to 14 hours prior to arrival with flexible booking
- Guarantee to quote right price, first time, within four hours of your enquiry
- Use of the Meeting Services App
- Earn up to 50,000
 Marriott Bonvoy points

MEETINGS MADE AT MARRIOTT INCLUSIVE PACKAGE

- Room Hire
- All day Tea, Coffee, Water and Soft Drinks
- LCD screen or projector
- · Pens, Pads and Flipchart
- · Complimentary Wi-Fi

OUR PROMISE

- Email or telephone up to 14 hours prior to arrival with flexible booking
- Guarantee to quote right price, first time, within four hours of your enquiry
- Use of the Meeting Services App
- Earn up to 50,000
 Marriott Bonvoy points

PACKAGES

GREEN INITIATIVES

MEETINGS MADE AT MARRIOTT 24 HOUR PACKAGE TERMS AND CONDITIONS

Meetings Made at Marriott 24 Hour Package is valid on new meetings or events booked from 16th April 2018 at participating hotels across the UK. Meetings Made at Marriott 24 Hour Package is subject to availability and suitable space. Package is commissionable on meetings booked through Third Party Agents. Blackout dates may apply. Groups with a minimum of 10 guest room nights and catering only meetings with minimum of 10 persons qualify. A group is considered to be a minimum of 10 single rooms and / or 10 conference participants booked. Marriott Hotels Ltd has the right to change or cancel the package at any time. All Marriott Bonvey Rewards Events programme terms and conditions apply. Flexible booking up to 14 hours prior to arrival is subject to availability. Cancellation charges will apply as per contract supplied. Basic complimentary Wi-Fi access will be included for all participating delegates. Up to 25 complimentary car parking spaces are available at select hotels across the UK, excluding London, and are subject to availability.

MEETINGS MADE AT MARRIOTT INCLUSIVE PACKAGE TERMS AND CONDITIONS

Meetings Made at Marriott Inclusive Package is valid on new meetings or events booked from 16th April 2018 at participating hotels across the UK. Meetings Made at Marriott Inclusive Package is subject to availability and suitable space. Applicable for meetings of under 30 people only. Package is commissionable on meetings booked through Third Party Agents. Blackout dates may apply. Marriott Hotels Ltd has the right to change or cancel the package at any time. All Marriott Bonvey Rewards Events programme terms and conditions apply. Flexible booking up to 14 hours prior to arrival is subject to availability. Cancellation charges will apply as per contract supplied. Basic complimentary Wi-Fi access will be included for all participating delegates.

MEETINGS MADE AT MARRIOTT DDR PACKAGE TERMS AND CONDITIONS

Meetings Made at Marriott DDR Package is valid on new meetings or events booked from 16th April 2018 at participating hotels across the UK. Meetings Made at Marriott DDR Package is subject to availability and suitable space. Package is commissionable on meetings booked through Third Party Agents. Blackout dates may apply. Catering only meetings with minimum of 10 persons qualify. Marriott Hotels Ltd has the right to change or cancel the package at any time. All Marriott Bonvey Rewards Events programme terms and conditions apply. Flexible booking up to 14 hours prior to arrival is subject to availability. Cancellation charges will apply as per contract supplied. Basic complimentary Wi-Fi access will be included for all participating delegates.

PACKAGES

GREEN INITIATIVES

Doing Good in Every Direction guides how we plan to make a sustainable and positive impact wherever we do business.

2025 SUSTAINABILITY AND SOCIAL IMPACT GOALS

Sustain Responsible Operations

GOAL

Reduce environmental footprint by 15% / 30% / 45% / 50% across the portfolio by 2025 (from a 2016 baseline; for water/carbon/waste/food waste)

Water

Reduce water intensity by 15%

Carbon

Reduce carbon intensity by 30% Commit to analyse the opportunity to set a science-based target by 2018

Waste

Reduce waste to landfill by 45%. Reduce food waste by 50%

Renewable energy

Achieve a minimum of 30% renewable electricity use

FOR MORE INFORMATION ABOUT OUR SUSTAINABILITY INITIATIVES CLICK HERE

PACKAGES

GREEN INITIATIVES

LONDON HEATHROW MARRIOTT SUSTAINABILITY INITIATIVES

ENERGY

- Hybrid Windmill & Solar Power System: on the hotel roof harnessing wind and solar power to light the Marriott LED sign.
- Greenhouse on the hotel roof: supplying local produce to the hotel saving on transportation
- LED lighting throughout the hotel and car park: reducing energy and carbon emissions.
- Cheetah Extractor Fan Control System: automatic speed variation of extractor/supply fan when kitchen is not in use.
- Triad Initiative 3.30pm-6.30pm daily: Turning off all non-essential lights and equipment during peak times.
- Entech Program: specialist company, reporting and analysing consumption data to help reduce energy waste.
- Kiwi Power Demand Reduction Strategy: to reduce KWH loads at set times thereby reducing the load on the national grid at peak times.
- CHP: efficient way of producing heating and hot water than conventional boiler system, it also produces electricity.
- Voltage Optimisation: voltage lowered from 240 245 volt range to a more efficient 235 240 volt range.

WATER

- GRANULDISK pot-wash system: abrasive granules and blasting power uses less water, energy and chemicals
- New taps fitted: saves 3 litres in bath and 1 litre in sinks in all 393 bedrooms.
- Smart metering: to high use areas such as kitchen and Leisure areas with regular meter readings taken and feedback given on consumption and targets set to work towards each month.
- Rain water harvesting: for green house watering using water butts on the roof.
- Automatic taps in restrooms: self-closing taps turn themselves off after a set period of time preventing water.
- MIQ high efficiency dishwasher: new MIQ high efficiency main kitchen dishwasher.
- New water flush system: has 2 buttons (2 litres and 4.5 litres) to reduce flush volume in all 393 bedrooms to 50%
- Smart planting of shrubs and bushes: reducing the need for watering, minimal use of seasonal bedding plants.
- Retaining water in bedding: longer by using woodchip across the grounds.
- 800ml quick boiler energy saver kettle: used in all quest rooms.
- Onsite water filtration unit: used for water bottles in meeting rooms eliminating the need to buy bottled water for meetings.
- Hydrofinity washing machines: provides sustainable water-saving laundry and fabric care. Unique spheres employ a gentle yet effective mechanical wash action, ensuring powerful stain removal results.

WASTE

- Sustainable Waste Management on an online tracking system: 100% of all waste from the hotel is recycled by the waste management company who recycle segregated waste so 0% waste goes to landfill.
- Winnow System: an innovative fully automated system to reduce food wastage in the kitchen by 50%
- Reduction of paper wastage: moving towards paperless activities such as the Marriott apps for mobile devices. This includes mobile check-in/out apps and red coat direct apps for meetings. Thermos printers are used to reduce print size reducing the size of paper used
- Recycle toners for all hotel printers
- Reusable food service items such as chinaware, cutlery, cloth table napkins and glassware.
- VITO cooking oil recycling machine installed to recycle used oil from deep pan fryers. Filters used cooking oil to reduce annual oil usage and labour costs.
- Waste cooking oil is recycled into fuel by the company 3663, collect every 100 litres.
 Becoming more seldom due to recycling by VITO.

COMMUNITY

The hotel takes part in an important conservation projects with Hillingdon Council's Green Spaces to help plants and wildlife flourish in local parks, by clearing local rivers and land from invasive species.

The hotel works closely with WWF's annual event 'Earth Hour' for awareness of climate change. Lights are turned off for an hour and a 'glow show' is put on for the local community. WWF value our contribution, sending a film crew to cover the event and feature us on their website.

We have also started work with Green Corridor, London's leading learning organisation using horticultural based training to unlock potential in young people. The charity links young people with the environments around them, engaging them in volunteering programmes.

We are working with Project Search, providing a year round on property training with teachers and coaches for young people with learning disabilities. We are the first Marriott hotel to offer the programme in the UK.

We also provide:

- Electric Car Charging Stations
- Journey Planner on website
- Harlington Hospice's garden maintenance