

The Think Tank

Area 62sqm

Board Room 24, Theatre 30, Interactive 14,
U-Shape 20.
Room Depiction Board Room 18.

The Pavilion

Area 297sqm

Theatre 180, Interactive 100, Dining 250.
Room Depiction Parliamentary 80.

Those Little Extras....

Rathsallagh House can confidently offer unbeatable service and the best value for money. Here are just a few ways you can save money by choosing us...

Free parking. We have space for more than a hundred cars which will save a small fortune compared to city parking!

Free still & sparkling water. Our own spring water originating in the Wicklow Mountains then drawn from springs 100 meters below our property.

Free wi-fi access. Rathsallagh provides wi-fi access as a matter of course – and it's available throughout the entire building without any fuss so your delegates can stay in contact at all times.

Break Out Rooms. We proved a number of different break out room solutions for all of our meetings and events at no extra charge.

No hidden extras. Our day delegate package includes absolutely everything you need to run your meeting efficiently and smoothly. There are no additional charges for the use of flipcharts or audio-visual equipment (other than special requirements), or extra nibbles – we serve delicious home-made biscuits and scones at break times.

Book with confidence. Our reputation for service speaks for itself so it's good to know you can rely on us to help you keep your costs down and productivity up.

Contact us now on

045 403112 or info@rathsallagh.com

and we will help you to fit your meeting booking comfortably into your budget.

We are looking forward to seeing you, and hope that your stay at Rathsallagh is a successful and rewarding experience.

Harmony and Creativity at Rathsallagh House

Open your mind...

You create..

Allow us do the rest.

"Victorious warriors win first and then go to war,
while defeated warriors go to war first
and then seek to win"
Sun Tzu, The Art of War

孫子兵法

Meeting of Minds

To maintain an edge in today's competitive business environment management teams whether at a senior level or on the front line, require uninterrupted time to reflect and focus on the business horizon; space to think and plan strategically before execution.

Free from the intrusion of everyday thrust and parry of an office environment Rathsallagh is an oasis that embodies everything the creative and planning process require.

Only 45 minutes from Dublin, Rathsallagh possesses a positive energy combined with naturally lit meeting rooms and breakout areas, all the components required for a great creative space.

Exclusive Use

Smart companies are investing in "headspace" for their key management teams and for this reason we encourage you to take ownership of your time and our space at Rathsallagh. We can offer you the right environment to create the perfect plan or review past performance.

In running our own business we are not naive to the requirements of busy executives in getting a project over the line, that is why we also provide, unlimited wifi, LCD projectors, white boards - indeed with the correct brief (and a little notice) we can accommodate most any equipment requirements you may have to ensure your away days are as productive as possible.

We have a number of break out rooms, from relaxed Drawing Rooms with open fires to more formal "white wall" executive meeting rooms.

Weather permitting why not take your team outside onto the grounds or into our walled garden, we will arrange everything including external wifi so you can keep an eye on "the shop".

Team Building

We work closely with many of Ireland's leading Team Building and Events Companies and with hundreds of acres of parkland, woods and gardens, Rathsallagh is also ideal for less formal activity based team building events.

Meeting & Greeting

In ensuring your meetings run smoothly and on time, we are disposed to organise for pick up and drop of to airports or other points of departure, organise entertainment or activities, so you can focus on the important aspects of your team based events.

We will help you make Rathsallagh your own if you send us your Company Logo, we can brand menus and room notices as you wish. Whatever it may be - we are here to ensure you event is a success.

The Forge

Area 63sqm

Board Room 24, Theatre 30, Interactive 14, U-Shape 20.

Room Depiction Theatre

The Limetree Room

Area 62sqm

Board Room 20, Theatre 40, Interactive 14, U-Shape 26, Dining 50.

Room Depiction U-Shape 20.

The Orangery

Area 25sqm

Board Room 8, Interactive 6.

Room Depiction Board Room 6.

