

ST MARTINS LANE
LONDON


Located in the midst of Covent Garden's idyllic buzz and beauty. Through our infamous revolving doors lies a surreal wonderland of edge, elegance and imagination. When entering the hotel you'll find yourself at the start of the catwalk, surrounded by life sized chess pieces and iconic Philippe Starck designs. This lifestyle hotel retains all the youthful, unexpected charm of a London hideaway, at the very heart of the energetic West End.

From floor to ceiling windows in our Studios to mood lighting in The Den, with a story behind every piece of art and furniture - we have everything to host the most fun, daring and memorable function or event. Speak to our events team who will organise signature St Martins Lane service, and craft a delicious menu for your special day.


BACKROOM

Area

55 square metres
596 square feet

Ceiling Height

2.91 metres
9 feet 5 inches


Available for receptions, weddings and dinners for up to 40, Backroom at St Martins Lane London is a beautifully serene event space, with walls lined in seamless white marble, a statement chandelier and floor-to-ceiling windows pulling in loads natural light during the day.

The space is also ideal for presentations and product launches for up to 40 guests in theatre style. With catering by The Restaurant and state-of-the-art audio-visual equipment, your guests will experience the very best that St Martins Lane has to offer.

Banquet	40 people
Boardroom	24 people
Cabaret	40 people
Classroom	28 people
Reception	40 people
Theatre	40 people
U-shape	26 people


STUDIO 1 & 2

Area

126 square metres

1,357 square feet

Ceiling Height

2.79 metres

9 feet 2 inches


The Studios at St Martins Lane London are the largest of our spaces, a blank canvas allowing you to create your own style within the room. This gorgeous light and airy room is flooded with natural daylight due to our floor-to-ceiling windows and two inbuilt LCD screens, making it an ideal space for a variety of events, such as product launches, afterparties, cocktail receptions for up to 200 and private meetings for up to 150 theatre style. Mirror details evoke a streamlined elegance, offering an undercurrent of luxury to this versatile space. The space also boasts access to an outdoor terrace, which can be used for breakouts.

Banquet	120 people
Boardroom	47 people
Cabaret	84 people
Classroom	72 people
Reception	200 people
Theatre	150 people
U-shape	46 people


STUDIO 1

AREA
63 SQUARE METRES
680 SQUARE FEET

CEILING HEIGHT
2.79 METRES
9 FEET 2 INCHES


STUDIO 2


AREA
61 SQUARE METRES
657 SQUARE FEET

CEILING HEIGHT
2.79 METRES
9 FEET 6 INCHES

STUDIO 1

Our Studios (1 & 2) are interconnected so guests can easily network throughout the area. Studios can be hired independently so you and your guests can spread across a bright and spacious area with a flexible layout to suit your occasion. This also includes an inbuilt plasma screen.


Classroom	36 people	Banquet	50 people
Reception	80 people	Boardroom	26 people
Theatre	60 people	Cabaret	40 people
U-shape	26 people		


STUDIO 2

Opening onto a private terrace, this tranquil space makes it easy to forget you are minutes away from the bustling theatre district. Studio 2 is a bright and airy room which is ideal for a board meeting, training, group presentation or private dinner. This also includes an inbuilt plasma screen as well as an inbuilt projector screen.

Classroom	36 people	Banquet	50 people
Reception	80 people	Boardroom	26 people
Theatre	60 people	Cabaret	40 people
U-shape	26 people		


BOARDROOM

Area


44 square metres

472 square feet

Ceiling Height

2.4 metres

7 feet 9 inches


Whatever type of event you are looking to host, we have the means to accommodate. Our cosy and sleek Boardroom is the perfect space for training, board meetings and workshops. Fully equipped with plasma screen and Lavazza coffee machine, our fridges can be filled with your favourite items from our Boardroom menu upon request. Wifi, stationery and Alessi products are included in the space.

Banquet	20 people
Boardroom	20 people
Cabaret	16 people
Classroom	12 people
Reception	30 people
Theatre	32 people
U-shape	16 people


BASEMENT

Area

93 square metres
1,006 square feet

Ceiling Height

2.6 metres
8 feet 6 inches


Basement Venue is a destination sensation and is available for private hire for up to 100 guests, if hired with The Den it can hold up to 160 guest. With its own private entrance, a built-in screen and projector, 60" LED screen, WiFi, and DJ equipment, this space is the perfect place for private celebrations, product launches and corporate. Basement Venue is available until 1am.

Banquet	14 people
Reception	100 people
Boardroom	14 people
Theatre	40 people


THE DEN

Welcome to The Den, a quintessentially British, oak-panelled snug at St Martins Lane London. The Den is tucked away off the lobby with grand sofa seating as well as intimate tables for two set in a warm and sophisticated décor. The space is perfect for afternoon tea and refreshing drinks at any time, as well as informal boardroom meetings for up to 20, receptions for up to 60, and private dinners for up to 40.

With tongue-in-cheek British flair, the award winning art on the walls animates the space with larger-than-life portraits and visual puns - a playful celebration of British eccentricity.

AREA

55 square metres

596 square feet

CEILING HEIGHT

3.49 metres

11 feet 4 inches

Banquet	40 people
Reception	60 people
Boardroom	20 people
Cabaret	32 people
Occasional	30 people
Theatre	40 people


THE RESTAURANT

Available for private events for up to 400 guests. Found just a couple of steps away from the lobby,

The Restaurant boasts chic ambience, intimately lit with high ceilings and a playlist to match.

The space can be adapted for exclusive hire events, removing the furniture to suit multiple layouts. Fresh ingredients, handcrafted cocktails, a specialist wine list, and eye-catching interiors make for an unforgettable night.

AREA

418 square metres

4,502 square feet

CEILING HEIGHT


3.5 metres

11 feet 4 inches

CONFIGURATIONS

Banquet 220 people

Reception 400 people


BLIND SPOT LONDON

Set behind the façade of a boutique tea counter and a golden hand to welcome you, Blind Spot is a unique space for private events, offering guests bespoke and signature cocktails bursting with flavours influenced by the British Empire and its ancient tea trade.

The room is ideal for receptions and parties for up to 120 guests. Offering modern British elegance, Blind Spot is perfectly shadowed by day and illuminated by the energy of the city at night.

AREA

137 square metres

1,474 square feet

CEILING HEIGHT

2.31 metres

7 feet 7 inches

Banquet	60 people
Reception	120 people
Boardroom	30 people
Cabaret	48 people
Occasional	80 people
Theatre	60 people


AV SPECIFICATIONS

STUDIO 1 & 2

- 65" Sony Bravia screen
- Creston Saros speakers
- 1080p/60 projector
- Discreetly hidden into the ceiling with the assistance of a mirrored projector mount
- 1x configurable projection screen
- VGA and HDMI inputs into the system
- One front, one rear as well as a wireless presentation system (Clickshare) in order to stream slide shows and presentations
- 2x microphones (1x handheld - 1x lapels) • Three-Phase commando socket
- Configurable coloured perimeter lights
- iPad Air 2 controls via the Creston app
- Wireless high-speed internet

BACKROOM

- Portable 55" screen on a trolley with HDMI connectivity
- Wireless high-speed internet

BOARDROOM

- Portable 55" screen on a trolley with HDMI connectivity
- Wireless high-speed internet