

Vital statistics

Technical details, floor plans
and capacity charts

Venue overview

- 1 North Gallery Rooms (Level 2)
- 2 Platinum Suite (Levels 1 – 3)
- 3 South Gallery Rooms / CentrEd at ExCeL (Level 2)
- 4 CentrEd at ExCeL reception (Level 0)
- 5 North Event Halls (Level 1)
- 6 Boulevard (Level 1)
- 7 South Event Halls (Level 1)
- 8 ICC Auditorium (Level 0)
- 9 ICC London Suite (Level 0)
- 10 Prince Regent Rooms (Level 1)
- 11 ICC Capital Hall (Level 0)
- 12 ICC Capital Suite (Level 3)
- 13 ICC Capital Lounge (Level 2)
- E East entrance
- W West entrance

Event Halls

Level 1

Key features

- 87,328m² column free space (divided into North & South event halls)
- Partitioned floor space with moveable walls
- 2,000m² hall modules: 86.4m (l) x 23.4m (w) x 10.0m (h)
 - N1 & S1: 86.4m (l) x 11.5m (w) x 10.0m (h)
 - N23 & S23: 86.4m (l) x 7.2m (w) x 10.0m (h)
- Easy visitor access from 12,000m² (600m long) central boulevard
- Private lorryway accessing event halls with 7.5m (w) by 5.0m (h) drive-in doorways
- Event Hall floor weight loading: 18 kN/m²
- Marshalling area for 300 vehicles
- Permanent cabling including IT, electric, water, waste, compressed air, gas
 - Serviced by underfloor ducts every 5.0m North to South and 3.0m East to West
- Individually adjustable LED ceiling lights every 5.4m
- Ability to rig and truss from anywhere in the ceiling

Key

- **Organiser offices**
- **Toilets**
- **Lifts**
- **Stairs**

Platinum Suite

Levels 1, 2 & 3

Platinum Suite - capacity chart

Platinum room (Level 3) configuration options									
	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom
Room 1 or 2 or 3 or 4	392m ²	14m x 28m	4.6m	360	200	192	240	360	n/a
Rooms 1+2 or 3+4	784m ²	28m x 28m	4.6m	680	400	384	480	720	n/a
Rooms 1-4	1568m ²	28m x 56m	4.6m	1,125	840	800	1,000	1,125	n/a
Titanium room	39m ²	3.7m x 10.6m	4.6m	n/a	n/a	20	n/a	15	20
Zinc room	22m ²	3.8m x 5.9m	4.6m	n/a	n/a	10	n/a	n/a	10
Organiser office	11m ²	3m x 3.9	4.6m	n/a	n/a	8	n/a	n/a	6

Platinum lounge and rooms 5, 6 and 7 (Level 2) configuration options									
	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom
Full use of lounge and rooms	650m ²		4.6m	260	n/a	n/a	n/a	600	n/a
Room 5	52m ²	5.6m x 9.4m	4.6m	70	24	32	40	70	20
Room 6	68m ²	7.2m x 9.4m	4.6m	90	30	32	50	90	20
Room 7	52m ²	5.6m x 9.4m	4.6m	70	24	32	40	70	20
Full use of rooms 5, 6 and 7 only	172m ²	18.4m x 9.4m	4.6m	260	100	104	130	260	40
Rooms 5, 6, 7 and breakout reception	290m ²	18.4m x 15.7m	4.6m	n/a	n/a	160	200	300	40
Rooms 5+6	120m ²	12.8m x 9.4m	4.6m	180	80	80	100	180	30
Rooms 6+7	120m ²	12.8m x 9.4m	4.6m	180	80	80	100	180	30

All capacities subject to floorplan approval.
*Cabaret numbers based on a max of eight per table (using 5ft round tables); *Banquet numbers based on a max of ten per table (using 5ft round tables);
*Classroom numbers are based on three per table (using 6ft trestle tables)

Platinum rooms 1 to 4

- Facilities
- Dimmable house lighting
 - All rooms fully blacked out (except for fire lights and vision panels in doors)
 - Heating and cooling
 - 57Db noise resistant partition wall
 - Feature wall lighting
 - PA system

- Door dimensions
- 1.5m (w) x 2.6m (h)
- Freight lift dimensions & weight loading
- Lift size: 3.18m (w) x 5.9m (d) x 3.0m (h)
 - Door size: 3.18m (w) x 3.0m (h)
 - Weight loading: 5,150kg

- Goods lift dimensions & weight loading
- Lift size: 1.75m (w) x 2.7m (d) x 2.39m (h)
 - Door size: 1.3m (w) x 2.1m (h)
 - Weight loading: 2,500kg

- Maximum occupancy (entire suite)
- 1,125 people

- Maximum loading
- Floor: 5.0kn/m²
 - Roof: 0.6kn/m²
 - Lighting bar loading is 150kg per singular bar with a load of 25kg per linear metre
 - 6 additional rigging points per quarter which are 250kg per point load

- Platinum Suite Lobby
- 7.9m x 31.1m
 - Total - 246m²
- Additional power available on request
- 63 AMP 3 phase
 - 125 AMP 3 phase
 - 32 AMP 3 phase

Platinum rooms 5 to 7

- Facilities
- Dimmable house lighting
 - Heating and cooling
 - 57Db noise resistant partition wall
 - PA system

- Door dimensions
- 1.4m (w) x 2.0m (h)
- Maximum loading
- Floor: 5.0kn/m²
 - Roof: 0.6kn/m²

- Equipment available on request
- Projector screen
 - Ceiling projection mounting point

Key

- 1

Floor box type 1
2x 13 AMP sockets
4x jack plugs
- 2

Floor box type 2
2x 13 AMP sockets
1x 15 PIN female PC socket
1x video jack
2x 15 pair audio sockets (L & R)
1x 13 AMP projector plug
- 3

Floor box type 3
2x 13 AMP sockets
4x jack plugs + 2 spares
- A

3 phase power supply
available on request
- Pair fused and switched
13 AMP sockets
- IM plasma screen
- Toilets
Male
Female
Accessible
(RH/LH - Right/Left hand)
- Lifts
Public
Goods
Freight
- Partition wall
- Rigging points (250kg loads)
- Light bar/hanging point

Platinum Suite – Level 3

Platinum Suite lounge and meeting rooms – Level 2

Platinum Suite lobby – Level 1 (Boulevard)

Gallery Rooms

Level 2

North Gallery Rooms

Please note: North Gallery Rooms 7, 11 and 18 are slightly indented due to the public lift

North Gallery Rooms detail plan - Rooms 4 to 7

Single room: 18, 19, 20
Double room: 4+5, 6+7, 8+9, 10+11, 12+13, 14+15, 16+17

South Gallery Rooms detail plan - Rooms 1 to 6

South Gallery Rooms

Large single room: 3, 4, 5, 7, 8, 9, 11, 12, 13, 15, 16, 17, 18, 20, 21, 23, 24, 25, 27, 28, 29
Small single room: 6, 10, 14, 26
Large double room: 3+4, 7+8, 8+9, 11+12, 15+16, 17+18, 20+21, 23+24, 27+28
Small double room: 5+6, 9+10, 13+14, 19, 22, 25+26

North Gallery Rooms - capacity chart

	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom
North Gallery Room 4, 5, 6, 13, 15 or 17	91m ²	12m x 7.6m	3.25m	90	42	48	60	90	34
North Gallery Room 7, 11 or 18	84m ²	12m x 7.6m	3.25m	70	42	40	50	70	34
North Gallery Room 8, 9, 10, 12, 14, 16 or 20	90m ²	12m x 7.5m	3.25m	90	42	48	60	90	34
North Gallery Room 19	274m ²	23.3m x 12.7m	3.25m	248	80	120	160	248	66

South Gallery Rooms - capacity chart

	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom	U shape
Large Single Room	97m ²	12.7m x 7.6m	3.25m	90	40	48	60	90	34	23
Small Single Room	71m ²	12.7m x 5.6m	3.25m	70	28	24	30	60	34	23
Large Double Room	194m ²	12.7m x 15.2m	3.25m	200	98	96	120	200	50	47
Small Double Room	168m ²	12.7m x 13.2m	3.25m	180	80	72	90	180	44	41
South Gallery Room 1	96m ²	8.7m x 11.1m	3.25m	90	40	48	60	90	34	23
South Gallery Room 2	95m ²	7.5m x 12.7m	3.25m	80	40	40	50	80	34	23
South Gallery Room 29	96m ²	8.7m x 11.1m	3.25m	90	40	48	60	90	34	23
South Gallery Rooms 8-10, 18+19 or 21+22	291m ²	12.7m x 22.8m	3.25m	304	118	144	180	304	60	65
South Gallery Rooms 7-10, 17-19 or 20-22	362m ²	12.7m x 28.4m	3.25m	400	156	184	230	400	70	83

All capacities subject to floorplan approval.
*Cabaret numbers based on a max of eight per table (using 5ft round tables); *Banquet numbers based on a max of ten per table (using 5ft round tables);
*Classroom numbers are based on three per table (using 6ft trestle tables)

Gallery Rooms (Level 2)

- Facilities**
- Dimmable house lighting
 - All suites are acoustically sealed
 - All rooms have sun blinds
 - Audio visual equipment available on request
 - Heating and cooling
 - Wardrobes available in rooms 11-22
 - Natural daylight

- Door dimensions**
- 1.4m (w) x 2.0m (h)

- Maximum loading**
- Breakout areas: 5.0kn/m²

- Passenger lift dimensions & weight loading**
- Lift size: 1.86m (w) x 1.55m (d) x 2.4m (h)
 - Door size: 1.1m (w) x 2.09m (h)
 - Weight loading: 1,350kg

Key

- 1 Floor box type 1**
2x 13 AMP sockets
4x jack plugs
- 2 Floor box type 2**
2x 13 AMP sockets
1x 15 PIN female PC socket
1x video jack
2x 15 pair audio sockets (L & R)
1x 13 AMP projector plug
- A 3 phase power supply**
available on request.
Location available on technical plans
- Pair fused and switched**
13 AMP sockets
- Ceiling projector mount point**
available on request
- Projection screens**
Location available on technical plans
- Partition wall**
- Toilets**
 - Male
 - Female
 - Accessible (RH/LH - Right/Left hand)
- Public lifts**
- Stairs**

Meeting & training rooms

Levels 0 & 2

CentrEd at ExCeL - Level 2

Large single room: 3, 4, 5, 7, 8, 9, 11, 12, 13, 15, 16, 17, 18, 20, 21, 23, 24, 25, 27, 28, 29

Small single room: 6, 10, 14, 26

Large double room: 3+4, 7+8, 8+9, 11+12, 15+16, 17+18, 20+21, 23+24, 27+28

Small double room: 5+6, 9+10, 13+14, 19, 22, 25+26

CentrEd at ExCeL - capacity chart

	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom	U shape	*Exam
Large Single Room	97m ²	12.7m x 7.6m	3.25m	90	40	48	60	90	34	23	28
Small Single Room	71m ²	12.7m x 5.6m	3.25m	70	28	32	40	60	34	23	20
Large Double Room	194m ²	12.7m x 15.2m	3.25m	200	98	96	120	200	50	47	56
Small Double Room	168m ²	12.7m x 13.2m	3.25m	180	80	80	100	180	44	41	42
South Gallery Room 1	96m ²	8.7m x 11.1m	3.25m	90	40	48	60	90	34	23	n/a
South Gallery Room 2	95m ²	7.5m x 12.7m	3.25m	80	40	40	50	80	34	23	n/a
South Gallery Room 29	96m ²	8.7m x 11.1m	3.25m	90	40	48	60	90	34	23	n/a
South Gallery Rooms 8-10, 18+19 or 21+22	291m ²	12.7m x 22.8m	3.25m	304	118	144	180	304	60	65	n/a
South Gallery Rooms 7-10, 17-19 or 20-22	362m ²	12.7m x 28.4m	3.25m	400	145	*184	230	400	70	83	119

All capacities subject to floorplan approval.

*Cabaret numbers based on a max of eight per table (using 5ft round tables); *Banquet numbers based on a max of ten per table (using 5ft round tables);

*Classroom numbers are based on three per table (using 6ft trestle tables); *Exam numbers based on single exam desk

CentrEd at ExCeL - Level 0

Facilities

- Dimmable house lighting
- All suites are acoustically sealed
- All rooms have sun blinds
- Ceiling projection mounting point
- Heating and cooling
- Wardrobes available in rooms 11-22
- Natural daylight

Reception

- Direct access to car park
- Internet stations
- Lounge area with self-service coffee machines

Restaurant

- Seated restaurant for 250 people

Level 2

- Lounge: 201 m²
- Lounge capacity: 90 people

Level 0

- Lounge: 414 m²
- Lounge capacity: up to 300 people
- Restaurant: 454 m²

Door dimensions

- 1.4m (w) x 2.0m (h)

Maximum occupancy

- Single rooms: 90 people
- Double rooms: 200 people

Maximum loading

- Breakout areas: 5.0kn/m²

Passenger lift dimensions & weight loading

- Lift size: 1.86m (w) x 1.55m (d) x 2.4m (h)
- Door size: 1.1m (w) x 2.09m (h)
- Weight loading: 1,350kg

Key

 Partition wall

Toilets

- Male
- Female
- Accessible

 Public lifts

 Stairs to Event Halls only

ICC London

Event spaces

Key

- 1 ICC Auditorium (Level 0)
- 2 ICC Capital Hall (Level 0)
- 3 ICC Capital Suite (Level 3)
- 4 ICC Capital Lounge (Level 2)
- 5 Prince Regent Rooms (Level 1)
- 6 ICC London Suite (Level 0)
- 7 Event Halls (Level 1)
- 8 Boulevard (Level 1)
- 9 Boulevard (Level 0)
- 10 Prince Regent DLR walkway (Level 1)

ICC Capital Hall

Level 0

Floor plan examples

Locator map

ICC Capital Hall (Level 0)

- Banquet for up to 2,700 guests
- Reception for up to 5,000 guests
- 4,518m² space
- 86.36m (l) x 52.31m (w) x 10.0m (h)
- Lorry Doors (Door 23 and Door 24)
 - Door 24: 8.0m (w) x 5.2m (h)
 - Door 23: 7.2m (w) x 2.8m (h)
- Floor weight loading: 18 kN/m²
- Permanent cabling including IT, electric, water, waste, compressed air, gas
 - Serviced by underfloor ducts every 5.0m North to South and 3.0m East to West
- Production Kitchen (1,792m²)
- Easy Access to and from the ICC Auditorium and direct access into ICC London Suite
- Organiser office
- Heating and cooling
- Boulevard: 1,705m²

Key

- 1** Floor box type 1
 - 2x 13 AMP sockets
 - 4x jack plugs
- 32** 32 AMP single phase supply
- Organiser office**
- Columns**
- Toilets**
 - Male
 - Female
 - Accessible
- Public lifts**
- Tables & chairs** (using 5ft round tables)
- Exhibition stands**
- Catering**

ICC Auditorium

Level 0

Floor plan examples

Locator map

ICC Auditorium (Level 0)

- Seating for up to 4,500 delegates
- 4,603m² space
- 72.67m (l) x 63.34m (w) x 15.0m (h)
- Acoustic panelling
- 7.2m wide drive-in doorways
- Floor weight loading: 18 kN/m²
- Permanent cabling including IT, electric, water, waste, compressed air, gas
 - Serviced by underfloor ducts every 5.0m North to South and 3.0m East to West
- Auditorium backstage rooms:
 - Green room: 8.7m x 8m, 61.5m² total. Including furniture, phone, plasma screen, service pantry, toilets and shower
 - Organiser office 1: 2.2m x 6.3m, 13.7m² total
 - Organiser office 2: 2.2m x 6.4m, 14m² total
 - Organiser office 3: 8.0m x 8.0m, 64m² total
 - Organiser office 4: 4.0m x 4.7m, 18.8m² total
- AV and stage included
- Heating and cooling
- Easy access to and from ICC Capital Hall
- Boulevard: 1,705m²

Key

- 1** Floor box type 1
 - 2x 13 AMP sockets
 - 4x jack plugs
- 32** 32 AMP single phase supply
- O** Organiser offices
- P** Pantry
- G** Green room
- Columns
- Toilets**
 - Male
 - Female
 - Accessible
- ↔** Public lifts
- Tiered seating**
- Flat floor seating**
- {** Drape

ICC London Suite

Level 0

ICC London Suite - capacity chart

	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom	U shape
Room 1	55m ²	8.4m x 6.4m	3.3m	56	18	32	40	56	20	16
Room 2	71m ²	10.4m x 6.4m	3.3m	60	24	32	40	60	24	20
Room 3	102m ²	9.9m x 9.9m	3.3m	112	40	48	60	112	32	24
Room 4	60m ²	11.1m x 5.3m	2.8m	60	24	24	30	60	22	n/a
Room 5	50m ²	9m x 5.1m	2.8m	50	16	16	20	50	20	n/a
Lounge/Office	20m ²	4m x 5m	2.8m	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Rooms 2+3	173m ²	16.4m x 9.9m	3.3m	200	72	80	100	200	n/a	38

All capacities subject to floorplan approval.
*Cabaret numbers based on a max of eight per table (using 5ft round tables); *Banquet numbers based on a max of ten per table (using 5ft round tables);
*Classroom numbers are based on three per table (using 6ft trestle tables)

Facilities

- 5 individual meeting rooms for up to 200 delegates
- Wardrobe available in each room
- Heating and cooling
- 45Db noise resistant partition wall (rooms 2 and 3)

Door dimensions

- 1.65m (w) x 2.04m (h)

Goods lift dimensions & weight loading

- Lift size: 1.8m (w) x 2.7m (d) x 2.5m (h)
- Door size: 1.4m (w) x 2.4m (h)
- Weight loading: 2,500kg

AV inclusions

- Rooms 1 to 3:
 - 5K Lumens data projector
 - Projector screen
 - Built in 5 speaker PA system
- Rooms 4 to 5 and lounge:
 - 47" LED screen

Key

- 1 13 AMP supply
- 32 32 AMP single phase supply
- 63 63 AMP single phase supply
- ⚡ Floor box location with power and data outlets
- ▮ Partition wall
- ▶ Projection screens
- ◻ Ceiling mounted data projection
- ◻ Wall mounted data projection
- ▶ Data point
- Toilets
 - ♂ Male
 - ♀ Female
 - ♿ Accessible
- Lift G6 Goods lift

ICC Capital Suite

Level 3

Key

⊗

Individual fixing points to ceiling

50mm dia stainless steel CHS rated at 25kgs with adjacent grommet connection panel.

32

32 AMP single phase supply

63

63 AMP single phase supply

63

63 AMP three phase supply

⚡

Floor box location with power and data outlets

—

Rigging frame

48.3mm dia stainless steel 125kgs per bar, 50kgs per metre with adjacent grommet connection panel

—

Partition wall

■

Organiser office

♂

Toilets

Male

♀

Female

♿

Accessible

⬆

Public lifts

⬆

Goods lifts

Locator map

ICC Capital Suite - capacity chart

	Area	Dimensions	Height	Theatre	*Classroom	*Cabaret	*Banquet	Reception	Boardroom	U shape
Room 1	162m ²	12.7m x 12.7m	3.75m	150	75	80	100	150	30	36
Room 2	96m ²	7.5m x 12.7m	3.75m	88	44	48	60	88	20	22
Room 3	96m ²	7.5m x 12.7m	3.75m	88	44	48	60	88	20	22
Room 4	196m ²	15.4m x 12.7m	3.75m	180	90	96	120	180	30	42
Room 5	54m ²	8.9m x 6.1m	3.75m	50	24	n/a	n/a	50	18	n/a
Room 6	135m ²	8.9m x 15.2m	3.75m	124	62	72	80	124	30	30
Room 7	228m ²	15.4m x 14.8m	4.5m	220	105	112	140	210	50	45
Room 8	229m ²	15.5m x 14.8m	4.5m	220	105	112	140	210	50	45
Room 9	190m ²	12.8m x 14.8m	4.5m	180	87	88	110	175	50	39
Room 10	190m ²	12.8m x 14.8m	4.5m	180	87	88	110	175	50	39
Room 11	229m ²	15.5m x 14.8m	4.5m	220	105	112	140	210	50	45
Room 12	228m ²	15.4m x 14.8m	4.5m	220	105	112	140	210	50	45
Room 13	135m ²	8.9m x 15.2m	3.75m	124	62	72	80	124	30	30
Room 14	230m ²	15.5m x 14.8m	3.75m	220	105	112	140	210	30	45
Room 15	113m ²	7.6m x 14.8m	3.75m	60	52	56	60	60	20	36
Room 16	113m ²	7.6m x 14.8m	3.75m	60	52	56	60	60	20	36
Room 17	190m ²	12.8m x 14.8m	3.75m	180	87	88	110	175	30	39
Rooms 2-4	388m ²	30.4m x 12.7m	3.75m	356	178	192	240	356	50	n/a
Rooms 6+13	270m ²	30.4m x 8.9m	3.75m	248	124	144	170	248	60	n/a
Rooms 7-12	1,294m ²	43.7m x 29.6m	4.5m	1,394	594	640	800	1,394	n/a	n/a
Rooms 14-16	456m ²	30.7m x 14.8m	3.75m	418	209	224	280	418	50	n/a

All capacities subject to floorplan approval.
*Cabaret numbers based on a max of eight per table (using 5ft round tables); *Banquet numbers based on a max of ten per table (using 5ft round tables);
*Classroom numbers are based on three per table (using 6ft trestle tables)

Facilities

- Meeting space for up to 2,500 delegates
- 17 individual meeting rooms for up to 1,394 delegates
- Cloakroom
- Outside balconies: 570m² total (285m² each)
- Organisers office: 45m²
- Registration area: 50.7m (l) x 7.8m (w), 420m² total
- Two Reception areas: 46.5m (l) x 11.8m (w), 1,096m² total (548m² each)
- Maximum floor loading: 5.0kn/m²
- 45Db noise resistant partition walls
- Heating and cooling
- Natural daylight in rooms 1, 2, 3, 4, 5, 6 and 13

Door dimensions

- 1.61m (w) x 2.3m (h)
- Distance between meeting room doors - 6m

Lift dimensions & weight loading

- Lift G5 size: 1.8m (w) x 2.7m (d) x 2.5m (h)
- Lift G6 size: 1.8m (w) x 2.7m (d) x 2.5m (h)
- Weight loading: 2,500kg

AV facilities

- Ability to relay video and sound feeds from one room to up to 15 other rooms at once
- Dimmable and programmable house light system
- Ability to deliver 'cable free' AV setups
- 63AMP or 32AMP power supplies available in each room

ICC Capital Lounge meeting rooms

Level 2

ICC Capital Lounge rooms - Boardroom style

ICC Capital Lounge rooms - Theatre style

Locator map

ICC Capital Lounge rooms - capacity chart

	Area	Dimensions	Height	Boardroom	Theatre
Room 1	37m ²	5.7m x 6.5m	2.7m	12	25
Room 2	41m ²	6.3m x 6.5m	2.7m	12	25
Room 3	39m ²	6m x 6.5m	2.7m	12	n/a
Room 4	39m ²	6m x 6.5m	2.7m	12	n/a
Room 5	36m ²	5.6m x 6.5m	2.7m	12	25
Room 6	34m ²	5.2m x 6.5m	2.7m	12	25
Rooms 1+2	78m ²	12m x 6.5m	2.7m	24	50
Rooms 5+6	70m ²	10.8m x 6.5m	2.7m	24	50

All capacities subject to floorplan approval

Facilities

- Executive style boardroom and chairs
- Intelligent glass providing privacy solutions
- Partition walls (rooms 1 & 2 and 5 & 6)
- Wardrobe in each room
- 45Db noise partition wall (rooms 1 & 2 and 5 & 6)
- Digital signage outside each room
- Digital screen at main entrance doors
- Natural daylight (room 1 or rooms 1 & 2 combined)
- Heating and cooling

Reception

- Capacity of 300 including reception area
- Breakout area with a hospitality unit
- 13AMP power points

AV Inclusions

- 65" LED curved screens
- Built-in sound system
- Ability to stream content to two screens simultaneously (rooms 1 & 2 or 5 & 6 combined)

Key

- 13 AMP power points
- 13 AMP supply floor boxes
- Partition wall
- 65" LED curved screen
- Reception area seating
- Column
- Toilets**
 - Male
 - Female
 - Accessible
- Public lifts
- Goods lifts

Prince Regent Rooms

Level 1

Prince Regent Rooms - capacity chart

	Area	Dimensions	Height	*Boardroom
Room 1	32m ²	4.8m x 6.5m	2.8m	14
Room 2	31m ²	6.6m x 4.7m	2.8m	12
Room 3	31m ²	6.6m x 4.7m	2.8m	12
Room 4	22m ²	6.6m x 3.4m	2.8m	10
Room 5	22m ²	6.6m x 3.4m	2.8m	10

*Boardrooms cannot be removed

Facilities

- Executive style boardroom set up
- AV facilities
- Natural daylight (rooms 1 to 4)
- Heating and cooling
- Temperature control

AV inclusions

- Room 1: 75" LED screen
- Rooms 2 to 5: 55" LED screen
- IT connections to link laptop to screen
- Conference phone

Key

- 1 13 AMP power points
- X 13 AMP supply floor boxes
- Column
- HD HDMI outlet
- ▶ Data point
- Digital screen
- Toilets
 - Male
 - Female
 - Accessible

ExCeL London

One Western Gateway
Royal Victoria Dock
London E16 1XL

Telephone +44 (0)20 7069 4602

Sales Enquiries – Conferences & Events and Exhibitions

SalesEnquiries@excel.london

www.excel.london

About ADNEC Group

ADNEC Group is an international venue development and business management company. ADNEC Group's portfolio currently includes the Abu Dhabi National Exhibition Centre, the Gulf's largest exhibition centre; ExCeL London, the UK capital's largest conference and exhibition centre; the Al Ain Convention Centre, a brand new development in the historic city of Al Ain, Capital Gate, the UAE capital's iconic, gravity defying tower and a number of hotel projects. In addition ADNEC is master developer of the Capital Centre project, the world's first fully interconnected exhibition lifestyle destination.

ADNEC Group is developing its network both through acquisition and construction. The company's objective is to become the world's leading venue provider to the international exhibitions, conferences and live events industries by providing consistently high standards of venue facilities, management and client relationships, whilst capitalising on the synergies which exist within a global venue network.

ADNEC Group's Executive Office is located in Abu Dhabi, the capital city of the United Arab Emirates.

www.adnec.ae

