


WELCOME TO SANDOWN PARK RACECOURSE

Founded in 1875, Sandown Park Racecourse has provided the backdrop to some of the greatest moments in horseracing history.

The racecourse has built an enviable reputation as one of the most illustrious event venues in the south east only 15 miles from central London in Esher. Our picturesque site offers flexible indoor facilities, beautiful outdoor spaces and ample complimentary parking for over 3,000 cars.

Sandown Park has 23 individual meeting rooms and elegant conference suites, with a variety of breakout areas all with natural daylight. Many of the suites have balconies or terraces affording spectacular views across the racecourse and London skyline beyond.

A breath of fresh air from inner city venues, Sandown Park is the perfect place to bring your event to life! We look forward to discussing your requirements and creating the perfect partnership for your event to succeed.


SANDOWN DAY DELEGATE PACKAGE

£45 + VAT* PER PERSON

PACKAGE INCLUDES:

Main suite hire for the day

A breakfast snack on arrival, choice of one of the following; bacon rolls, pastries, savoury filled croissants, fresh fruit platter with yoghurt and granola

3 servings of tea and coffee

Mid-morning biscuits

Finger buffet lunch

A seasonal afternoon snack

Jugs of water

Projector and screen

Flipchart and pens

Conference stationery

Complimentary Wi-Fi for all guests

Complimentary parking

Dedicated event manager

*Minimum numbers of 20 delegates apply to book this package


SANDOWN DAY DELEGATE PACKAGE UPGRADES BOLT ON THE BELOW ITEMS TO UPGRADE YOUR DAY DELEGATE PACKAGE AT EXCLUSIVE RATES PER PERSON:

BOLT ON THE BELOW HEMS TO OPGRADE TOOK DAT DELEGATE PAGRAGE AT EXCLOSIVE RATES PER PERSON:

| REAKFAST ADD-ONS PER PE | | SNACKS ADD-ONS | PER PERSON | |
|--|-----------|--|------------|--|
| Additional pastries | | Nuts and crisps | £1.50 | |
| Additional fresh fruit salad | | Nuts, crisps and olives | £ | |
| Additional bacon/egg/sausage roll | | Selection of cake | £2 | |
| Additional savoury croissant | £3 | Mini muffins | £ | |
| Jpgrade breakfast to English breakfast buffet | £6 | Doughnuts | £ | |
| | | Ice cream | £ | |
| LUNCH ADD-ONS PER PE | | Conference sweet bowls | £ | |
| nclude mugs of soup and rolls with lunch | £3 | Fruit Selection | £2 | |
| nclude salad bowl with lunch | £1 | | | |
| nclude chips/wedges with lunch | | DRINKS ADD-ONS | PER PERSOI | |
| Jpgrade lunch to premier finger buffet, cold fork | buffet £6 | Additional serving of tea and coffee | £ | |
| or hot fork buffet | | Additional serving of tea, coffee and biscuits | £ | |
| | | Upgrade to unlimited tea and coffee | £ | |
| BBQ ADD-ONS (POST EVENT) PER PERSON | | Upgrade to mineral water in the main conference room | | |
| Bolt on BBQ menu | £22 | (refreshed 3 times a day, includes a hydration state the room available all day) | ation in | |
| Bolt on BBQ menu with pimms reception Minimum of 50 people) | £26 | All inclusive (beer, wine and soft drinks) - 2 hours (Minimum of 50 people) | | |
| | | | | |

Please note, all prices exclude VAT.

CALL 01372 464 348 WWW.SANDOWN.CO.UK CALL 01372 464 348 WWW.SANDOWN.CO.UK

MEETINGS & CONFERENCES | CATERING

BUILD YOUR OWN BESPOKE PACKAGE

If you wish to create your own package our experienced sales team can meet your specific needs. Firstly, choose the conference suite that best suits your requirements, giving you the room hire rate*. Then choose your catering requirements to complete your package.

If you require half day rates, syndicate rooms or AV equipment contact our team who will help you with a bespoke proposal.

For capacities, images of the suites and 360° tours please visit our website: http://www.jockeyclubvenues.co.uk/venues/sandown-park-racecourse/suites/


| | PRICE EXC. VAT |
|----------------|----------------|
| Surrey Hall | £9,400 |
| Esher Hall | £2,995 |
| Gold Cup Suite | £2,850 |
| Equus Suite | £2,100 |
| Sandown View | £1,300 |
| Solario Suite | £1,550 |
| Bendigo Suite | £375 |
| Royal Box | £750 |

| | PRICE EXC. VAT |
|-----------------------|----------------|
| Park View Suite | £1,750 |
| Grandstand Box Single | £175 |
| Grandstand Box Double | £300 |
| Eclipse Box Single | £250 |
| Eclipse Box Double | £350 |
| Eclipse Box Triple | £450 |
| Imperial Box | £100 |
| | |

Minimum numbers apply for each suite. The racecourse minimum number for any event is 10 delegates.

CATERING

| BREAKFAST | PER PERSON | SNACKS | PER PERSON |
|--------------------------------------|------------|--------------------------------------|-----------------|
| Pastries | £3 | Nuts and crisps | £1.83 |
| Bacon/egg/sausage roll | £4.17 | Nuts, crisps and olives | £3.75 |
| Savoury croissant | £4.17 | Selection of cake | £2.33 |
| English breakfast buffet | £14.58 | Mini muffins | £2.33 |
| Fresh fruit platter (serves 10) | £15.83 | Doughnuts | £2.33 |
| | | Ice cream | £3 |
| LUNCH | PER PERSON | Conference sweet bowls | £1.88 |
| Mug of soup with roll | £4.17 | | |
| Sandwiches and crisps | £7.75 | LINEN | PER CLOTH/TABLE |
| Sandwiches and chips | £8.50 | Additional round cloth | £12.91 |
| Hot fork buffet lunch | £27 | Additional straight cloth | £5.41 |
| Cold fork buffet lunch | £27 | | |
| Finger buffet lunch | £22 | | |
| Premier finger buffet lunch | £27 | | |
| Salad bowl (serves 10) | £12.50 | | |
| | | | |
| DRINKS | PER PERSON | | |
| Tea and coffee per serving | £2.60 | | |
| Tea, coffee and biscuits per serving | £3.33 | | |
| Unlimited tea and coffee per person | £10.42 | | |
| Mineral water (750ml) | £3.96 | | |
| Jug of juice (serves 6) | £5.42 | Please note, all prices exclude VAT. | |
| | | | |

CALL 01372 464 348 WWW.SANDOWN.CO.UK CALL 01372 464 348 WWW.SANDOWN.CO.UK


STANDARD FINGER BUFFET

Sandwiches:

A selection of sandwiches and wraps with a variety of fillings

Home made sausage rolls:

A selection of sausage rolls with tomato ketchup Traditional / With cheese / With pickle

Chicken:

Sticky chicken with sesame seeds

Salmon:

Poached salmon finger on baby gem with a citrus dip

Tartlet:

Home made goats cheese and figgy jam tart (V)

Vegetable garden crudities and dips:

A wooden box planted with garden vegetables, houmous, mayonnaise and

sweet chilli dips (V)

Traybake desserts:

A selection of traybake desserts

PREMIER FINGER BUFFET

Selection of sandwiches and wraps:
Cheese and red onion marmalade,
BLT, Chicken salad, Double egg
mayonnaise, Ham, Somerset cheddar
and pickle, Chicken ceaser

Mini coriander and cumin infused lamb kofta's with coriander and yogurt riata in a toasted pitta pocket

Surrey farmed minute steak (MR) on charred garlic ciabatta, red onion chutney, picked dressed rocket leaves

Peanut crusted skewered chicken fillets with spicy peanut sauce on a bed of oriental vegetable glass noodles

Whole tail scampi with homemade tartare sauce, served in bamboo cones

Traditional hand crimped sausage rolls with cider apple chutney

Mini jacket potatoes with soured cream and chive served on a tiny picnic lawn (V)

Allotment garden vegetable crudités with humous (V)

Dessert:

Selection of mini bite size desserts and 'Jude's' ice cream pots

COLD FORK BUFFET

Butchers select:

Maple and wholegrain mustard glazed ham, rare roasted beef, course pork pate, Chicken and ham hand raised pie, with chutney's and pickles served to you on a wooden butchers block

Seafood:

A selection of poached and smoked salmon, green lip mussels and dill and lime king prawn skewers, with a selection of sauces to include traditional Marie rose and wasabi mayo

Vegetarian:

Sussex charmer and sunblush tomato frittata, hand raised harvester pie,
Vegetarian scotch eggs, select garden vegetables with a choice of dips, served to you on a wooden butchers block

Selection of salads:

Beetroot, feta and grain salad Traditional crunchy salad Mini baked jacket potatoes with a garlic mayonnaise Selection of sauces

Dessert:

Selection of mini bite size desserts and 'Jude's' ice cream pots

HOT FORK BUFFET

Mac n' cheese:

Loaded - Delicious creamy baked
Mac n' cheese loaded with sour cream,
bacon and chives and topped with
buttery bread crumbs
Unloaded - Served with garlic bread
and English salad (V)

Chef's homemade beef and mushroom hotpot:

Surrey beef, assorted mushrooms and vegetables baked with a roasted crispy potato topping

Assorted mushroom and vegetable hotpot (V):

Served with seasonal vegetables and crusty baker's loaf

A selection of curry's (chicken and vegetarian):

Freshly cooked in Indian spices and sauces, served with Pilau rice, onion bhajis, poppadum's and chutney

Traditional seafood pie:

Topped with a crispy mashed potato served with green beans and baby carrots

Dessert:

Selection of mini bite size desserts and 'Jude's' ice cream pots

SEASONAL AFTERNOON SNACKS

January - Eccles cakes

February - Chocolate fridge cake

March - Strawberry and white chocolate éclairs

April - Carrot cake

May - Chocolate caramel slice

June - Triple chocolate brownie

July - Jaffa cake

August - Eton mess doughnut

September - Cornflake cake

October - Rocky Road

November - Cinnamon shortbread

December - Mince pies and brandy butter

MEETINGS & CONFERENCES | ROOM SPECIFICATIONS

ROOM CAPACITIES


THEATRE

CLASSROOM

BOARDROOM

U-SHAPE CABARET LUNCH/DINNER

DINNER/DANCE

| ROOM NAME | Surrey Hall | Esher Hall | Solario | Bendigo | Grandstand View | Gold Cup Suite | Sandown View | Equus |
|----------------------------|-------------|--------------|--------------|--------------|--------------------|-------------------|-----------------|---------------|
| Floor | Ground | Lower Ground | First | First | Second | Second | First | Second |
| Lift to floor level | N/A | No | Yes | Yes | Yes | Yes | Yes | Yes |
| THEATRE | 800 | 600 | 240 | 40 | 420 | 420 | 300 | 400 |
| CLASSROOM | 500 | 300 | 100 | N/A | 200 | 200 | N/A | 200 |
| BOARDROOM | N/A | N/A | 60 | 12 | 100 | 100 | N/A | 100 |
| U-SHAPE | N/A | N/A | 50 | 12 | 80 | 80 | N/A | 50 |
| CABARET | 504 | 400 | 144 | 24 | 304 | 304 | N/A | 272 |
| LUNCH / DINNER | 1000 | 550 | 200 | 30 | 420 | 420 | 200 | 300 |
| DINNER / DANCE | 800 | 500 | 160 | N/A | 360 | 360 | N/A | 350 |
| RECEPTION | 1500 | 700 | 200 | 60 | 420 | 420 | 300 | 400 |
| ROOM DIMENSIONS L X W m | 101 x 30 | 42 x 29 | 29.73 x 9.31 | 11.45 x 9.36 | 30.3 x 12.25 | 41.72 x 15.26 | 37.25 x 12.25 | 30.13 x 15.01 |

ROOM CAPACITIES


THEATRE

CLASSROOM

BOARDROOM

U-SHAPE

CABARET

LUNCH/DINNER DINNER/DANCE

00000

| ROOM NAME | Royal Box | Parkview Suite | Eclipse Box Single | Eclipse Box Double | Eclipse Box Triple | Grandstand Box | Owners and Trainers |
|----------------------------|--------------|-------------------|-----------------------|-----------------------|-----------------------|-------------------|------------------------|
| Floor | First | Second | Ground / Third | Ground / Third | Ground / Third | Second | Ground |
| Lift to floor level | Yes | Yes | Yes | Yes | Yes | Yes | N/A |
| THEATRE | 60 | 180 | 20 | 40 | 60 | 24 | 60 |
| CLASSROOM | 20 | 80 | N/A | 16 | 24 | N/A | 20 |
| BOARDROOM | 18 | 50 | 10 | 20 | 30 | 12 | 26 |
| U-SHAPE | 15 | 50 | 8 | 16 | 24 | N/A | 20 |
| CABARET | 32 | 104 | N/A | 24 | 40 | 16 | 32 |
| LUNCH / DINNER | 40 | 150 | 16 | 32 | 56 | 20 | 60 |
| DINNER / DANCE | N/A | 130 | N/A | N/A | N/A | N/A | 60 |
| RECEPTION | 60 | 180 | 20 | 20 | 70 | 25 | 80 |
| ROOM DIMENSIONS L X W m | 12.1 x 10.95 | 24 x 9 | 3.9 x 6 | 7.9 x 6 | 11.85 x 6 | 6.1 x 5.85 | 18.29 x 6.04 |

MEETINGS & CONFERENCES | FLOOR PLANS

GRANDSTAND PAVILLION FLOOR PLANS


SECOND FLOOR


FIRST FLOOR


GROUND FLOOR


LOWER GROUND FLOOR

ECLIPSE PAVILLION FLOOR PLANS


THIRD FLOOR


SECOND FLOOR


FIRST FLOOR


GROUND FLOOR

SUMMER DAY DELEGATE PACKAGE

£52 + VAT* PER PERSON

Sandown Park Racecourse is the perfect venue to host your next conference or meeting no matter what size.

Our facilities are suitable for small intimate groups from 10, right through to large conferences for over 500 delegates, including elegant meeting rooms and conference suites. With stunning views across the course and London's skyline, Sandown Park is a truly unique setting.


ARRIVAL BREAKFAST

Freshly brewed tea and coffee with granola, yoghurt and fresh fruit salad

Mid morning tea and coffee and energy boosting snacks

Afternoon activity (Subject to additional charges)

BBO MENU

Pork and herb sausage • Minced beef burger in a soft roll with sautéed onions . Beef kofta with minted yoghurt dressing • Spiced chicken skewer • Paella • Mediterranean pasta salad • Baked jacket potato • Corn on the cob • Selection of salads, sauces and relishes

PIMM'S RECEPTION TO FINISH THE DAY!

ALSO INCLUDES: Projector, screen and flipchart, wi-fi, car parking

*Minimum numbers of 20 delegates apply to book this package

HAVE YOU THOUGHT ABOUT **TEAM BUILDING?**

Sandown Park has substantial outdoor space to accommodate all kinds of team building activities.

We work with a variety of team building companies who can provide treasure hunts to becoming a jockey a for the day with 'Flat Out Chariot Challenge', the choices are endless. You could even break an official World Record! In addition to team activities, they can also offer experiential learning experiences in the form of leadership games and workshops for graduates and emerging leaders.

Sandown Park also offer a range of on-site activities perfect for team building. See overleaf for the full range available.


BUSINESS ADVENTURE ACTIVITIES


DAYTONA GO KARTING


GOLF CENTRE


SANDOWN PARK SUITES


SKYWALK


SKI CENTRE


TRAIN STATION


PARKING

FOR FURTHER INFORMATION, PLEASE ASK FOR A COPY OF OUR BUSINESS ADVENTURES BROCHURE


HOW TO FIND US

The racecourse is located in a picturesque parkland setting in the town of Esher, Surrey. It is within the M25 and only 25 minutes by train from London Waterloo or 15 miles from South West London.

BY CAR

From London, take the A3 and follow the brown venue signs to Sandown Park. Exit A3 on to the A307 and continue to follow the brown venue signs. Alternatively, from the M25, exit at Junction 10 and follow the A3 towards London then exit onto the A307 and follow the brown venue signs.

If using a Sat Nav, please enter 'Portsmouth Road' rather than the Sandown Park postcode - this will bring you to our main car park which is just off the A307 (Esher High Street) and is directly in front of the main entrance.

PARKING

There is plenty of on-site car parking available for all exhibitions and events at Sandown Park. For electric car users, there are four Polar "fast charge" points in operation in the main car park.

BY TRAIN

Esher rail station is just a 15 minute walk from the main entrance. Visitors should turn left out of the station onto Station Road and then right at the T- junction to join the A307 Portsmouth Road. The entrance to Sandown Park is on the right hand side. Alternatively there is a taxi rank at the station.

Please note that Esher rail station is located outside of Zones 1-6 and that Oyster Cards are not valid when travelling to Esher. A paper ticket must be purchased in advance of travelling.

BY AIR

London airports Heathrow and Gatwick are approximately 12 and 25 miles away by road respectively.

SANDOWN PARK LODGE

On-site accomodation offering 21 well equiped rooms, with en-suite bathroom facilities.

Sandown Park Racecourse, Portsmouth Road, Esher, Surrey KT10 9AJ

HOW TO FIND US


FOR MORE INFORMATION PLEASE CONTACT

Jockey Club Venues London Region

Tel **01372 464 348**

Email sandown.events@thejockeyclub.co.uk

WWW.SANDOWN.CO.UK

