


Malahide, County Dublin, Ireland

www. the grand. ie


Full of character and charm that comes from its 19th Century beginnings, the award-winning four-star Grand Hotel in the popular coastal town of Malahide is acknowledged as one of the leading hotels in Dublin.

Originally built in 1835, the hotel has been extended and modernised over the years to provide a tasteful blend of the old and the new. Today, as in its past, it provides superb accommodation, first-class dining, extensive conference facilities, superior banqueting and our acclaimed Arena Health and Fitness Club. Whether it's a corporate event, a special occasion or short break, the Grand Hotel, close to Dublin city and airport, is the ideally placed venue.


THE PERFECT LOCATION

A unique location, the Grand Hotel over looks Malahide Estuary, the local Marina and the Island Golf Club, while sandy beaches and coastal walks are on the doorstep.

A short stroll away is the 250-acre wooded parkland surrounding the renowned Malahide Castle and Gardens, the 12th century home of the Talbot family which is open to the public. Its beautiful visitor centre and gardens makes it one of Dublin's leading tourist attractions.

Malahide is one of Dublin's premier villages, famous for dining and entertaining, and known for its variety of restaurants, pubs, coffee shops and boutiques. It also boasts an impressive array of sporting activities, epitomised by our own award-winning Arena Health & Fitness Club which provides such attractions as a 21-metre swimming pool, jacuzzi, steam room, sauna, a supervised gym and an aerobics room.


The location and beauty of Malahide is one of our premier attractions with many places of interest for our guests to explore and enjoy.

The Grand Hotel is conveniently located adjacent to several major transport hubs - Dublin Airport is just 10km away and it only takes 10 minutes by car to join up with the M1 and M50 motorways. Dublin city centre can be reached by the DART train or city bus every half-hour. So, The Grand is as central a location as you could wish to have.


THE GRAND EXPERIENCE

Whether staying for business or pleasure, we offer modern, stylishly furnished bedrooms and several beautifully appointed suites, many with wonderful sea views, all with superb service.

After a productive day's meeting or when you have explored all that Malahide has to offer, it is time to relax and enjoy the culinary delights of the Grand Hotel.

Coast Restaurant, with stunning views of the sea and coast, makes dining a special occasion, with fine wines and an ever-changing menu to suit all tastes.

The Palm Court hosts a lunch time carvery, particularly suitable for those looking for either a light or full midday meal with prompt and friendly service.

The Matt Ryan Bar, encompassing the values of a traditional Irish pub, has a welcoming atmosphere that is both social and relaxing. It also serves a tasty bar food menu throughout the day.


Coast Restaurant and the Palm Court can cater for larger groups including conference delegates and private parties. We also have a range of banqueting facilities for Weddings and other Special Occasions.


MEETINGS & CONFERENCES

When it comes to corporate events, you are spoiled for choice at the Grand Hotel.

We offer a comprehensive suite of meeting rooms, syndicate rooms, exhibition space and large conference rooms to fulfil the requirements of any meeting or conference organiser. We host meetings and conferences that range from small boardroom events to full-scale international conferences

The Tara Suite, the largest conference room in the hotel, incorporates sophisticated audio-visual and sound equipment and is capable of accommodating up to 450 delegates.

The O'Carolan Suite can assume various configurations and features wide access doors to facilitate large displays and equipment, ideal for exhibitors.

The Graham Bell Suite is an auditorium suitable for lectures while our additional ten well-appointed meeting rooms have the flexibility to be set up in theatre, classroom or boardroom layouts.


To support our meetings and conferences, we offer:

- A dedicated team of conference co-ordinators to assist in the planning and organisation of your event.
- All the back-up technical services required.
- A full range of hotel services to provide accommodation, dining and banqueting to complement your event.
- Hospitality areas to service your event, along with high quality WiFi.
- Excellent transport links to the Airport and motorway system.


Weddings

The romance of the historic Grand Hotel has made it one of Dublin's most desired wedding venues. With just one wedding a day, our banqueting team is committed to providing an excellent choice of menus, flawless service and an attention to detail that will make your special day a truly memorable one.


Our gardens and coastal views are a natural backdrop for photography. Arrival receptions are hosted in our 17th Century lounges were guests can enjoy the traditional welcome the hotel has offered from 1835.

The hotel is licensed for civil ceremonies and is the ideal backdrop for the creation of your special, memorable occasion.

SPECIAL OCCASIONS

The Grand Hotel's banquet rooms, each flooded with natural light and offering panoramic coastal views, are the perfect settings for any special occasion.

Our banqueting specialists will assist in bringing your vision to reality whether it is liaising with our in-house florists, advising on table layout or assisting with developing special themes or entertainment for your occasion.

A Gala Dinner in the Tara Suite, for instance, can cater for over 300 guests (seated) in comfort, luxury and style.

The O'Carolan Suite and Coast Restaurant are ideally suited for more intimate experiences and those with smaller numbers.


MEETINGS & CONFERENCE CAPACITIES

ROOM	THEATRE	U SHAPE	BOARD ROOM	CLASS ROOM	LENGTH WIDTH	AREA Height	DAY Light	РА	
Tara1	250	60	70	150	14.7m 19.2m	282m² 4.4m	•	•	
Tara 2	175	40	50	80	19.2m 9.1m	175m² 4.4m	•	•	
Tara 1 & 2	450	80	90	300	23.8m 19.2m	457m² 4.4m	•	•	
O'Carolan Suite	200	60	70	150	22.5m 9.5m	223m² 3.6m	•	•	
Graham Bell	50	_	_	50	9.5m 9.5m	70.89m² 2.7m	N	•	
Lindberg Suite	-	13	14	-	2.9m 3.8m	11.02m ² 2.7m	N	0	
Baird Suite	-	23	25	-	7.1m 9.4m	66.74m² 2.7m	•	О	
Marconi	-	21	23	-	7.1m 9.2m	65.32m² 2.7m	•	0	
Edison	35	20	22	20	3.8m 4.1m	15.5m² 2.7m	•	О	
Berners-Lee	35	16	18	20	3.8m 4.1m	15.58m² 2.7m	•	О	
Lambay	70	38	40	55	15.58m 6.56m	102m² 2.7m	•	О	
Martello	45	22	24	30	7.8m 8.7m	67.73m² 2.7m	•	О	
Talbot	40	16	22	20	7.8m 7.8m	60.84m² 2.7m	•	О	
Ambassador	-	-	14	-	4.8m 7.8m	37.44m² 2.7m	•	О	
Executive Suite	-	-	12	-	3.9m 7.8m	30.42m ² 2.7m	•	О	

BANQUET CAPACITIES

RECEPTION Style	WEDDING/ Dinner Dance			
350	140			
200	110			
550	350			
220	140			

For more information including 3d floor plans of our Meeting, Conference and Special Occasions Facalities visit our website...

www.thegrand.ie


Key • Standard
• On Request
• N Not available


www. the grand. ie

Malahide, County Dublin, Ireland. Contact Our Events Team on + 353 (0)1 845 0000 or email us at sales@thegrand.ie