

DOWN TO BUSINESS

THE PLACE
APARTHOTEL

CONFERENCES AND BUSINESS EVENTS

In a prime city centre location just 100 metres from Piccadilly Station, The Place Aparthotel provides flexible solutions for a range of conferences and business events. And by flexible, we mean both in terms of the room options available and our approach to your requirements.

The high ceilings and large arched windows of this Victorian former warehouse mean that natural light abounds and the sense of space is no illusion – there really is room for any type of corporate event or meeting.

Delegates can also benefit from apartment hotel accommodation, an ideal concept for business travellers. All apartments have living spaces as well as fully equipped kitchens, and all two bedroom apartments have two separate bedrooms and two separate bathrooms, making them excellent for sharing.

Guests can also enjoy delicious dining options in our Bistro, Lounge Bar, or as 24hr room service.

KEY FEATURES:

- Just 100 metres from Piccadilly Station
- Secure underground parking available free with the day delegate rate
- A choice of 5 rooms and a range of break-out spaces
- Event Coordinator assigned to your meeting
- A variety of food and drink options

THE PLACE APARTHOTEL PROVIDES FLEXIBLE
SOLUTIONS FOR A RANGE OF CONFERENCES
AND BUSINESS EVENTS

AT A GLANCE...

ROOM DETAILS	PENNINE	BISTRO	MANCHESTER	LONDON	PICCADILLY
THEATRE 	180	250	60	15	8
CLASSROOM 	100	80	24	10	N/A
BOARD ROOM 	40	40	26	12	10
U SHAPE 	40	40	15	8	6
HORSESHOE 	40	40	30	14	8
CABARET 	120	140	35	N/A	N/A
STANDING	200	400	80	N/A	N/A
DINNER DANCE	120	250	N/A	N/A	N/A
DRINKS RECEPTION	200	400	N/A	N/A	N/A

PENNINE

Swathed in natural daylight and a blank canvas in terms of different uses, the high ceilings of the Pennine give a great sense of space.

The large ground floor room with private bar particularly lends itself to networking events, drinks receptions and evening functions.

- Bar
- WCs
- Outdoor & indoor break-out spaces

BISTRO

A true multi-purpose venue, this is a really adaptable space especially suited to larger theatre-style events and drinks receptions.

The private bar, split-levels and private entrance from street-level make the Bistro a self-contained venue with its own character.

- Bar
- WCs
- Outdoor & indoor break-out spaces

HERITAGE

Comprising the Manchester, Piccadilly and London meeting rooms, you can choose between the rooms or hire as a suite, which we can configure to suit your requirements

Located on the first floor, which overlooks the imposing central atrium, the rooms are ideal for smaller meetings or as syndicate rooms.

- WCs
- Indoor breakout space

CONTACT US

Any questions?

Please do get in touch and why not come and have a look around - contact our events team to arrange a show-round and to discuss your requirements.

EMAIL events@theplaceaparthotel.com

CALL 0161 778 7500

VISIT www.theplaceaparthotel.com

FIND US

The Place Aparthotel,
Ducie Street,
Manchester,
M1 2TP

Located in Manchester city centre and easily
accessed via key transport links:

Manchester Piccadilly Station	100 metres
Metro Link Tram Stop	100 metres
Manchester Piccadilly Bus Station	200 metres
Mancunian Way	400 metres
Manchester Airport	15 km

THE PLACE TO BE...

Ducie Street, Piccadilly, Manchester M1 2TP
T: 0161 778 7500 F: 0161 778 7507 events@theplaceaparthotel.com

www.theplaceaparthotel.com

THE PLACE
APARTHOTEL

THE PLACE TO BE...

Ducie Street, Piccadilly, Manchester M1 2TP
T: 0161 778 7500 F: 0161 778 7507 stay@theplaceaparthotel.com

www.theplaceaparthotel.com

THE PLACE
APARTHOTEL

BUSINESS TARIFF

DAY DELEGATE & 24HR RATES

AS STANDARD WITH ALL TIERS

- Room hire
- Wi-Fi
- Unlimited tea and coffee
- Bottled water
- Pads and pens
- Flipcharts and whiteboards
- Daylight-ready projector and screen
- Stationery box
- Free parking for all delegates and organisers on day delegate or 24hr rates (parking must be pre-booked)

TIER 1

In addition, delegates can enjoy:

- A finger buffet

£30 DDR (day delegate rate) per person

£100 24hr rate per person
based on delegates sharing a two bedroom, two bathroom apartment

£120 24hr rate per person
based on delegates staying in a one bedroom apartment

TIER 2

In addition to the standard facilities, delegates can enjoy:

- A selection of pastries

- Hearty hot buffet choices
- Desserts

£40 DDR per person

£115 24hr rate per person
based on delegates sharing a two bedroom, two bathroom apartment

£135 24hr rate per person
based on delegates staying in a one bedroom apartment

Tier 3

In addition to the standard facilities, delegates benefit from:

- A selection of pastries
- Fruit juice of choice
- A two course hot and cold buffet
- Use of a laptop

£50 DDR per person

£130 24hr rate per person
based on delegates sharing a two bedroom, two bathroom apartment

£150 24hr rate per person
based on delegates staying in a one bedroom apartment

Extra treats

Add any of the additional catering options to your chosen package at the prices listed:

- | | |
|---|----------|
| • Full breakfast | £6 pp |
| • Bacon/sausage/egg rolls | £3 pp |
| • Post-conference meal (2 course) | £12 pp |
| • Post-conference drinks (1 pp) | £3 pp |
| • Fruit /confectionery (dependant on preferences) | £1.50 pp |

For room hire only prices, please enquire.

ADDITIONAL OPTIONS

Add any of these additional equipment and catering options to your Day Delegate or 24hr package or room hire

EQUIPMENT

- | | |
|---------------------|-------------|
| • Projector | £40 per day |
| • Projector screen | £20 per day |
| • Flipcharts | £15 per day |
| • Colour printer | £80 per day |
| • Computer speakers | £25 per day |
| • Standard laptop | £90 per day |

CATERING OPTIONS

- | | |
|---|---------------------|
| • Unlimited tea/coffee (with biscuits) | £5 |
| • Tea/coffee with pastries | £6 |
| • Tea/coffee with fresh fruit | £6 |
| • Jugs of fresh juices (orange, grapefruit, apple, cranberry) | £7.50 per 1L jug |
| • Jugs of cordials (orange, blackcurrant, lime) | £3.50 per 1L jug |
| • Mineral water: still/sparkling | £4 per 1L bottle |
| • Fruit platter (£1.50 per additional person) | £10 for 5 people |
| • Sandwich lunch (with nachos/dips and fresh fruit slices) | £7.50 per person |
| • Finger food buffet | from £14 per person |
| • Chef's choice 2 course hot and cold buffet | £15 per person |

CONFERENCE SERVICES

- Delegate registration
- Phone messaging service for delegates
- Name badge provision
- Photocopying

Please speak to our Event Coordinators to discuss your requirements.

MENUS

Tier 1 DDR (£30pp)

CHOOSE 5 SALADS:

- Beetroot & Onion
- Pea Bean & Mint
- Tomato & Mozzarella
- Tabouleh
- Provençale Bean
- Waldorf Salad
- Coleslaw
- Coronation Coleslaw
- Beetroot & Chickpea
- Greek Salad
- Spinach Salad
- Tomato & Red Onion
- Mixed Leaves
- Rocket & Parmesan Salad
- Celery, Walnut & Blue Cheese
- Carrot & Fennel
- Green Salad
- Crudités & Dips
- Mixed Breads & Flat Bread

Tier 2 DDR (£40pp)

CHOOSE 2 HOT BUFFET OPTIONS:

- Lancashire Hot Pot
- Lamb Tagine
- Baked Chicken
- Roasted Chicken and Leek Pie
- Beef and Dumplings
- Beef Lasagne
- Mushroom and Courgette Stroganoff
- Ragout Seasonal Vegetables

CHOOSE 3 PASTA/RICE/ POTATO OPTIONS:

- Mediterranean Pearl Cous Cous
- Feta & Cous Cous
- Moroccan Cous Cous
- Biryani Rice
- Spicy Rice
- Three Rice with Pancetta, Lentils & Bacon
- Roasted Vegetable Cous Cous
- Baby New Potato Salad
- Potato Salad
- Pesto, Spinach & Pinenut Pasta
- Roasted Mediterranean Vegetable Pasta
- Spicy Tomato Pasta
- Tuna & Pasta
- Sweet Chilli Noodles
- Thai Noodles
- Three Bean Salad
- Mini Cottage Pie
- Mini Duck & Hoi Sin Spring Rolls
- Mini Vegetable Spring Rolls
- Tempura Battered Chilli Squid
- Mini Thai Fish Cakes
- Mini Fish Cakes
- Mini Thai Fish Baskets
- Mini Lamb Koftas & Chilli Sauce

- Pasta with: Slow cooked Tomato and Basil, or Bacon and Mushroom, or Chicken and Pesto Sauce.
- Poached Salmon and Leek
- Chilli Con Carne
- Beef Bolognaise

CHOOSE 4 OTHER OPTIONS

- Blue Cheese & Spinach Tart
- Cheese & Tomato Tart
- Roast Onion & Stilton Tart
- Brie & Red Grape Tart
- Lancashire Cheese & Black Pudding Tart
- Asparagus & Walnut Tart
- Ham & Wild Mushroom Tart
- Cheese & Spring Onion Tart
- Peppers Stuffed with Cream Cheese
- Black Pudding Arancini
- Smoked Haddock Arancini
- Wild Mushroom Arancini
- Chicken Kebabs with Onions & Peppers
- Teriyaki Beef Skewers
- Vegetable Kebabs
- Mediterranean Bruschetta Selection

Minimum 10 people.
Additional items £2.50pp.

CHOOSE 1 DESSERT:

- Tower of Profiteroles served with Warm Chocolate Sauce
- Fresh Woodland Berry Trifle
- Baked Apple Pie and Custard
- Chocolate Fudge Cake and Cream

Minimum 10 people.