

New Conference Centre

MEETING ROOM CAPACITY

	Boardroom	Theatre	Classroom	U-Shaped
Shannon Suite	12	20	16	14
Abbey Suite	16	24	10	-
Castle Suite	16	35	16	16
Earrach Suite	8	-	-	-
Manach Suite	8	-	-	-

MEETING ROOM SPECIFICATIONS - DIMENSIONS

	Shannon	Abbey	Castle	Earrach	Manach
Length	6	6.8	6.8	4.6	4.6
Width	4.5	3.8	5.05	2.9	2.95
Height	2.7	2.7	2.7	2.7	2.7
Area m2	2.7	25.84	34.34	13.34	13.57
Door height	2.3	2.3	2.3	2.3	2.3
Door width	1.37	1.6	1.6	0.8	0.8

FACILITIES

	Shannon	Abbey	Castle	Earrach	Manach
Air Con	Yes	Yes	Yes	Yes	Yes
Wi-Fi	Yes	Yes	Yes	Yes	Yes
No. of Sockets	12	12	12	6	6
Wheelchair Accessible	Yes - with lift	Yes - with lift	Yes - with lift	Yes - with lift	Yes - with lift
Natural Light	Yes	Yes	Yes	-	-

EQUIPMENT

Each meeting suite has everything your meeting could possibly need, including state of the art AV equipment, that can be connected via HDMI or wireless connection along with flipchart, paper, pens, mints and filtered water. A dedicated member of staff will be on hand to assist you on the day of your conference.

FLOOR PLAN

Delegate Dining

BREAK TIME REFRESHMENTS

Tea/Coffee	€2.75
Tea / Coffee & Homemade Cookies	€3.95
Tea/Coffee & Homemade Scones	€4.95
Tea/Coffee & Pastries	€4.95
Ham and Cheese Croissant	€5.95
Breakfast baps	€6.95
Bakers Basket: Mini Muffins, Croissant, Danish, Mini Scones with Jam & Fresh Cream, served with freshly brewed Tea and Coffee	€6.50
Healthy Options: Wild Berry & Banana Smoothie, Homemade Granola Bar and Fruit Skewer	€6.95
Indulgence: Chocolate & Walnut Brownie, mini Strawberry Meringue served with Tea/Coffee	€6.96
Fruit Platters (serves 10 delegates)	€20.00

LIGHT BITES

Sharing Hot Platter – Selection of Four Light Bites served with Dipping Sauce

Please ask events when booking for your options.

€9.95

DINING OPTIONS - LUNCH SET MENU

Selection of freshly made sandwiches

€8.95

Soup and Selection of Freshly Made Sandwiches & Wraps

€11.95

Soup, Sandwiches & Wraps with finger desserts

€13.95

Main Course with Tea / Coffee

€14.95

2 Courses with choice and Tea / Coffee

€18.95

3 Courses with choice and Tea / Coffee

€21.95

What you need to know

- We are 1 hour and 20 minutes from Dublin City
- We are 1 hour from Galway City
- Eircode: N37 F9T3
- Location off Junction 13 on the M6 motorway

Transport

- Train/Bus station is located just over 6km from the hotel and is a 9 minute taxi drive

What does each event in the Athlone Springs Hotel contain?

- Fresh Still & Sparkling Water
- Plenty of Paper
- Pens
- Printing & Photocopying *(at an additional charge)*
- High Speed Wi-Fi
- VGA and HDMI projectors and adaptors
- Smart TV's in certain rooms – between 62" – 75"
- Flipchart paper and markers
- On hand Manager or Porter to assist you should you need it
- Air Conditioning
- Natural light
- Reduced accommodation rates for your event
- Complimentary Car parking (300)

Majority of our meeting rooms are not set to one particular seating style, we are flexible and try to accommodate all of our clients as best as possible, whilst also it is important to note our large Clonellan Suite Partitions into four.

Floor plan

Meeting Room Capacity

	Boardroom	Theatre	Classroom	U-Shaped	Banquet	Ceiling Height	Height X Width	M2
Clonellan 1+2	-	360	180	-	260	3.2	21.5 x 15.8	340
Clonellan 1	50	200	60	45	160	3.2	13.3 x 15.4	205
Clonellan 2	30	130	48	42	72	3.2	8.3 x 15.9	132
Pre-Conference Suite	20	50	26	25	40	3.2	8.4 x 8.6	70
The Burnbrook	20	50	20	21	30	3.2	8.6 x 6.5	56
The Millbrook	15	40	14	20	18	3.2	8.3 x 4.5	37
Syndicate	8	8	8	-	-	3.2	3.3 x 6.8	23
Garden Suite	24	60	36	18	30	-	-	-

Meeting Room Specification Details - Dimensions

	Burnbrook	Millbrook	Clonellan 1	Clonellan 2	Pre-Conference
Length	8.6m	8.3m	13.3m	8.3m	8.4m
Width	65.m	4.5m	15.4m	15.9m	8.6m
Height	3.2	3.2	3.2	3.2	3.2
Area m2/ft2	53m2	39m2	205m2	132m2	70m2
Door Height	6ft8	6ft8	6ft8	6ft8	6ft8
Door Width	2ft10	2ft10	2ft10	2ft10	2ft10
Max Ceiling Height	11ft	11ft	11ft	11ft	11ft
Min Ceiling Height	11ft	11ft	11ft	11ft	11ft
Divides	No	No	3	1	1

Facilities

	Burnbrook	Millbrook	Clonellan 1	Clonellan 2	Pre-Conference
Air Conditioning	Yes	Yes	Yes	Yes	Yes
Broadband	Yes	Yes	Yes	Yes	Yes
Teleconference	No	No	Yes	No	No
Telephone ports	5	5	4	-	-
No of 13 amp sockets	10	6	38	-	-
Interpreting Equipment	For Hire	For Hire	For Hire	For Hire	For Hire
Wheelchair Accessible	Yes	Yes	Yes	Yes	Yes
Blackout Facilities	Yes	Yes	Yes	Yes	Yes
Natural Daylight	Yes	Yes	Yes	Yes	Yes
Elevator	Ground Level	Ground Level	Ground Level	Ground Level	Ground Level

Equipment

	Burnbrook	Millbrook	Clonellan 1	Clonellan 2	Pre-Conference
LCD Projector	Yes	Yes	Yes	Yes	Yes
Video/DVD	On Request	On Request	Yes	Yes	Yes
Drop Down Screen	Yes	Yes	Yes	Yes	Yes
Stage	No	No	Yes	Yes	No

Hotel Facilities

Accommodation

Athlone Springs Hotel has 68 bedrooms with bedrooms located on the first and second floor, two lifts are available for wheelchair or luggage access. Rooms are equipped with smart TV's, rain showers or baths available, high speed Wi-Fi and on hand reception team if required.

Interested in Corporate rates?

Why not enquire with our reservations team today at reservations@athlonespringshotel.com to get special rates for your conference or corporate requirements

Dining

- Cedar Restaurant catering for up to 200 delegates.
- Clonellan Suite Catering for up to 300 delegates for a Gala event.
- Private dining options available upon request.

Leisure Facilities

- Newly refurbished and fully equipped gym
- New studio room (classes available)
- 20 metre swimming pool
- Sauna
- Jacuzzi
- Steam room