

Collegii Regii Medicorum Edinburg.
exceptional

EVENTS

at the ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

About <i>the</i> RCPE	1
Conferences <i>and</i> meetings	2–3
Dinners <i>and</i> receptions	4–5
Weddings	6–7
Room capacities	8

ABOUT *the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

The Royal College of Physicians of Edinburgh (RCPE), a hidden gem in the heart of the New Town, offers a unique and historic venue for all kinds of occasions including business conferences, meetings, prestigious dinners and receptions, and stylish weddings. The space also lends itself superbly as the backdrop for film productions and photoshoots or as the perfect venue to host a prestigious award ceremony.

With stunning architecture and hints of medical symbolism, the College and its mix of Georgian and Victorian rooms takes you by surprise, starting with the opulent grand staircase. The flexibility of the accommodation allows you to hold relaxed social occasions or more formal board meetings in the most elegant surroundings. By contrast, the Conference Centre and adjacent meeting rooms provide speakers and delegates with modern facilities.

CONFERENCES *and* MEETINGS

With one of Edinburgh's largest purpose-built lecture theatres, a range of modern and historic meeting rooms and the experience of holding regular educational and business events, RCPE is ideal for conferences, exhibitions and business meetings.

Alongside the impressive lecture theatre, smaller conferences and seminars can be held in the Victorian grandeur of the Great Hall and adjoining New Library. The Sir John Crofton Room allows for video and teleconferencing to colleagues in other locations both in the UK and abroad, and flexible layouts can be accommodated in a suite of meeting rooms. Our in-house audio visual technicians are on hand to support the technological needs of your event.

The central location has the benefit of excellent transport links and we regularly host events with international speakers and delegates. Visitors will also revel in the chance to explore Scotland's beautiful capital city.

QUEEN MOTHER CONFERENCE CENTRE

With raked seating for 300, the Queen Mother Conference Centre is ideal for business and academic conferences. The large foyer area for exhibitors, keypad voting and webstreaming to external UK and international locations, afford convenience and flexibility.

SPACES *for* MEETINGS BIG *and* SMALL

From the grace of our Georgian suite, perfect for impressing corporate clients, to our soundproofed meeting rooms, we are set up to fulfill your business requirements with the modern communications technology you would expect.

DINNERS *and* RECEPTIONS

The splendour of the Georgian and Victorian rooms at the RCPE, steeped in historical references and period detail makes the perfect setting for glamorous functions. Welcome your guests with a glass of champagne, draw them into the New Library with music from the gallery and then dine on a sumptuous meal in the candlelit Great Hall.

Our experienced events team would be delighted to support you in recommending caterers, florists and event organisers, as required.

THE GREAT HALL

The stateliness of the Great Hall, with its rich hues and overlooked by the statues of Aesculapius and the goddess Hygeia, bestows a magnificent setting for glittering gala dinners, weddings and social occasions. After the formalities of dinner are over, guests can dance the night away on our custom-finished dance floor.

NEW LIBRARY

Adjoining the Great Hall and dating back to the 1860s is the awe-inspiring New Library. With a stunningly ornate ceiling portraying a woodland clearing and a vast collection of antique books housed in handcrafted oak cabinets, it is ideally suited for intimate dinners, cocktail receptions and wedding ceremonies.

WEDDINGS

The combination of our most magical spaces makes for a truly individual and unforgettable wedding. Guests can assemble in the atmospheric surroundings of the New Library for the ceremony, celebrate the occasion with champagne and canapés in the Cullen Suite before taking their seats for the wedding breakfast in the Great Hall.

For romantic wedding photographs, take the key and cross to the exclusive Queen Street Gardens, or discover the small private courtyard Physic Garden, nestled in the heart of the College.

THE CULLEN SUITE

With stunning views across the rooftops of Edinburgh's New Town out to the Firth of Forth and beyond, the Cullen Suite is an airy, light-filled group of interlinking rooms. As an alternative to the New Library, it offers an idyllic space for small but very memorable wedding ceremonies.

MAXIMUM CAPACITIES

	Boardroom	Theatre (with AV)	Banquet	Reception	Area (m ²)	Ceiling height (m)
Conference Centre	-	300	-		-	Raked seating
Sir John Crofton Room	24	50	-		64	3.4
Meeting Room 1	20	35	-		41	3.4
Meeting Room 2	15	25	-		34	3.4
Meeting Room 1 & 2	30	60	-		75	3.4
Meeting Room 3	10	20	-		28	3.4
Meeting Room 4	12	28	-		33	3.4
Meeting Room 5	10	25	-		32	3.4
Meeting Room 4 & 5	25	50	-		65	3.4
Great Hall	55	140	150	220	162	10.1
New Library	35	70	50	150	71	8.3
Cullen Suite: Cullen Room	25	40	40	60	57	3.4
Cullen Suite: Duncan Room	18	-	18	18	35.5	3.4
Cullen Suite: Davidson Room	10	15	10	20	37	3.4

APPROVED CATERERS

The Royal College of Physicians of Edinburgh has a specially selected panel of five caterers from which you must choose. Please contact the caterer to discuss your requirements for the day or ask the Events Team to forward your details on your behalf.

Heritage Portfolio

Contact: Sales and Events Department
+44 (0)131 555 2229
enquiries@heritageportfolio.co.uk
www.heritageportfolio.co.uk

Caters for: Weddings, buffets, receptions and dinners, conferences and meetings, no limit on numbers.

Pinkertons

Contact: Sales and Events Department
+44 (0)131 332 3800
info@pinkertonscatering.co.uk
www.pinkertonscatering.co.uk

Caters for: Weddings, buffets, receptions and dinners, conferences and meetings, no limit on numbers.

Home to Home Catering

Contact: Dorothy Rigg
+44 (0)131 440 1385
johnrigg@onetel.com

Caters for: Conferences and meetings only: buffets and receptions up to 80 guests, dinners and small meeting up to 50 guests.

Prestige Scotland

Contact: Sales and Events Department
+44 (0)800 328 1373
sales@prestigescotland.co.uk
www.sodexoprestige.co.uk

Caters for: Weddings, buffets, receptions and dinners, conferences and meetings, no limit on numbers.

Saltire Hospitality

Contact: Sales and Events Department
+44 (0)131 333 0131
sales@saltirehospitality.co.uk
www.saltirehospitality.co.uk

Caters for: Weddings, buffets, receptions and dinners, conferences and meetings, no limit on numbers.

SUGGESTED SUPPLIERS

At the Royal College of Physicians of Edinburgh, we are often asked to recommend suppliers so we have the pleasure of providing the list below. Please contact them directly and tell them we sent you! You have no obligation to use these suppliers. For suggested hotels and our list of approved caterers, please refer to our separate information sheets.

Photographers

Elemental Photography

Contact: Christina and Jay
+44 (0)131 558 9855 or
+44 (0)844 414 1136
info@elementalweddings.co.uk
www.elementalweddings.co.uk

Michael Boyd

Contact: Mike Boyd
+44 (0)7773 784 823
mike@mikeboydphotos.com
www.mikeboydphotos.com

McBeth Photography

Contact: Jess
+44 (0)1578 718 923 or
+44 (0)7900 697 155
jess@mcbethphotography.com
www.mcbethphotography.com

Roddy Mackay Photography

Contact: Roddy Mackay
+44 (0)7921 611 570
roddy@roddymackayphotography.com
www.roddymackayphotography.com
www.roddymackayweddings.com

Graeme Brown Photography

Contact: Graeme Brown
+44 (0)1577 865000
studio@graemebrown.co.uk
www.graemebrown.co.uk

Florists

Planet Flowers

Contact: Gemma Marshall
+44 (0)131 539 7781
gemma@planetflowers.co.uk
www.planetflowers.co.uk

Stems Limited

Contact: Katrina Howells
+44 (0)131 228 5575
sales@stems.org
www.stems.org

Roseparks

Contact: Lianne Gray
+44 (0)131 440 2444
enquiries@roseparks.co.uk
www.roseparks.co.uk

Little Petals Flowers

Contact: Carole
+44 (0)131 669 0124
littlepetals@hotmail.co.uk
www.littlepetals.webs.com

Insurance *for* weddings and events

Event Insurance Services

Telephone: +44 (0)142 547 0360
info@events-insurance.co.uk
www.events-insurance.co.uk

Transport

DeVere Chauffeur Drive

Contact: Innes
+44 (0)131 339 9636
info@deverecars.com
www.deverecars.com

Ecosse Classic Wedding Cars

Contact them: +44 (0)131 663 2796
info@ecosseclassiccars.co.uk
www.ecosseclassiccars.co.uk

Entertainment *and* band hire

The Entertainment Company

Contact: Gavin
+44 (0)131 331 3400
gavin@entertainmentcompany.com
www.entertainmentcompany.com

Freak Music

Contact them: +44 (0)131 467 2539
general_info@freakmusic.co.uk
www.freakmusic.co.uk

The Belle Star Band

Contact: Gica Loening on +44 (0)131
669 7618 or +44 (0)7814 657 029
gica@loening.com
www.bellestarband.co.uk

The Wild Cigarillos

Contact them: +44 (0)131 445 5380
info@wildcigarillos.co.uk
www.wildcigarillos.co.uk

Seattle Wedding Band

Contact them: +44 (0)7595 390 117
info@seattleweddingband.co.uk
www.seattleweddingband.co.uk

Hannah Haynes

Harpist and clarsach player
Contact: Hannah
+44 (0)131 558 8814
harphannah@yahoo.co.uk
www.hhharp.co.uk

Cairn String Quartet

Contact: Annemarie McGahon or
Fiona McLachlan
+44 (0)7968 783440
cairnstringquartet@googlemail.com
www.cairnstringquartet.co.uk

Roddy the Piper/Reel-Time Events

Contact: Roddy
+44 (0)131 346 8393
events@reel-time.co.uk
www.reel-time.co.uk

Rose Street Quartet

Contact: Liz on +44 (0)7719 702 265
or Pete on +44 (0)7979 595 919
rosetstreetquartet@hotmail.com
www.rosetstreetquartet.co.uk

Hire a Band

Contact them: +44 (0)845 226 0494
Email: info@hireaband.co.uk
www.hireaband.co.uk

Piano hire

Piano Workshop and Salon

Contact: Philip Soltau
+44 (0)800 043 2170
phil@pianoworkshops.co.uk
www.pianosalon.co.uk

Jacky Dykes

Contact them: +44 (0)141 434 1457
or +44 (0)7715 707 711
enquiries@jackydykespianos.co.uk
www.jackydykespianos.co.uk

Cakes

Truly Scrumptious

Contact them: +44 (0)844 847 0831
info@designer-cakes.com
www.designer-cakes.com

Too Good To Eat

Contact them: +44 (0)131 663 2756
enquiries@toogoodtoeat.co.uk
www.toogoodtoeat.co.uk

Venue dressing *and* linen hire

Ambiance Venue Styling

Contact: Sandie Edgar
+44 (0)800 0439178 or
+44 (0)7500 807 787
www.ambiancevenuestyling.com

Silver Events

Contact: Margo Smith
+44 (0)7780 671 805
enquiries@silverevents.co.uk
www.silverevents.co.uk

Filmographers

Grand Gesture Wedding Films

Contact: Tara
info@grandgestureweddingfilms.com
+44 (0)17771838034 or
+44 (0)7879 820 150
www.grandgestureweddingfilms.com

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

WEDDINGS FREQUENTLY ASKED QUESTIONS

We are very pleased to be hosting your wedding ceremony, reception or civil partnership. To help you plan, we've collated some commonly asked questions with our answers, but please contact us if the answer to your question is not found below or if you require any other information. Email events@rcpe.ac.uk or contact us on 0131 225 7324.

Venue

Is your venue easy *to find*?

We are very centrally located; just five minutes walk from the bus and train stations and about eight minutes from the NCP carpark.

Is *there* parking available on site?

We are able to reserve a parking space for disabled guests. However, there are no other parking spaces available.

Will *our* wedding be *the* only one taking place *on the day*?

Yes it will. You will have use of all the historic rooms. If a conference is taking place on the same day we will arrange a separate entrance for delegates to access the Conference Centre. Please note that if the wedding takes place from Monday to Friday College staff will be working and they may need access via some of the corridors but not the main function rooms.

Who *will* look after *my* booking?

The Events Department is made up of a team of four and rather than dedicate one person to each wedding, we ensure that all of the information on your booking is kept centrally for access at all times. When you call us the team member you speak to will have all the information about your event and will be able to help you. Approximately one month before the wedding we will go through a checklist with you. You are very welcome to contact us at any point if you have a query or would like to view the College again.

I'm having *a* civil ceremony, what *do* I need *to do*?

We will provide you with the AP1 form which you complete and take to the Registrars Office. They will confirm availability of a Registrar on your chosen date.

Edinburgh Council has an information website at: www.gro-scotland.gov.uk/regscol/getting-married-in-scotland/ or call 0131 334 0380.

I'm having *a* religious ceremony, what *do* I need *to do*?

The College does not require you to do anything. All arrangements will be made through your church.

How many people *can* you accommodate?

The New Library can seat 80 people with 20 standing for your ceremony or 150 for a drinks reception. The Great Hall can accommodate 150 on round or rectangular tables (depending on layout) for your meal. These numbers conform to health and safety guidelines.

Is *there* disabled access?

The College is a listed building, which means we have limited disabled access to the premises. There is a wheelchair lift situated at the rear of the building which accommodates most wheelchairs. For further information please contact the Events Team.

How many additional guests *can* be accommodated *for the reception*?

You can invite an additional 30 guests to join in your dinner and reception celebrations.

What does *my* quotation include?

Your fee includes hire of all the historic rooms; hire of tables and chairs; services of a duty College Officer and Doorman. VAT is not charged. You will need to budget for catering, flowers, entertainment, insurance and other incidentals.

Can a Master *of* Ceremonies *be* provided?

We suggest you appoint the chief usher to carry out master of ceremony duties. Your Duty College Officer can announce dinner is to be served however he is principally there for your safety and not to perform other duties.

Where *can* we have photographs taken?

Photographs can be taken in any of the historic rooms. In addition, if the weather is suitable, photographs can be taken in the Physic Garden or by prior arrangement in Queen Street Gardens.

Catering

Who will *do* my catering?

We have a panel of four catering companies from whom we ask you to choose (please see separate Approved Caterers list). They will be able to provide sample menus, will be able to answer all of your catering queries and have worked within the College many times.

Can I supply *my own* catering?

No. We ask you to choose from our list of recommended caterers to maintain standards and also to comply with the necessary health, safety and insurance regulations.

Can I supply my *own* drinks?

Yes, with agreement from your caterer as a corkage charge will be made by them. The caterer will provide staffing for the bar.

Can I have *a* cash bar?

Yes but please advise your caterer as a licence has to be obtained when selling alcohol within a venue.

Can you supply additional items such *as* table linen, chair covers, cake stand *and* highchairs?

The caterers will supply you with these items.

Rooms

Which rooms will be used for the ceremony, reception, dancing *and* bar?

The ceremony usually takes place in the New Library. This room is then emptied for the drinks reception and also the bar later in the evening. The Great Hall is used for the meal with some tables being removed to make ample space for dancing. We can however, accommodate smaller ceremonies and receptions, please ask the Events Team for details.

Is there *a* room that *can* be used *as a* dressing room for *the* bridal party?

We can set aside a room for dressing however this is located on the top floor of the building. We advise clients to come and view the room before the wedding.

Can *you* supply *a* crèche facility?

We can set aside a room for use as a crèche. However, all children must be supervised at all times.

Is there *a* quiet area *for* guests?

Guests usually find that the New Library and Cullen Suite are quieter areas to sit in.

Miscellaneous

Am I free *to* choose *the* music/band/DJ and florist etc?

Yes, however please see the list of suggested companies that has been compiled using suppliers previously used by clients.

Can my photographer, florist *or* DJ visit *the* venue in advance *of the* wedding?

Yes, we would be pleased to show them around. Please ensure they contact us to make an appointment.

Do you have preferential pricing *with* local hotels?

Yes we do, please see our Recommended Hotels list.

Is *there* a place we can store presents?

Yes, we can provide an area to store presents for the evening. The College cannot accept responsibility for loss or damage to the presents. You will need to appoint someone to be responsible for the collection and removal of the presents. As the College often has bookings the day following a wedding we would ask for them to be taken away on the evening if possible.

Do I need to take *out* Wedding Insurance?

While it is not a condition of our let, we would suggest looking into taking out insurance. This is especially formulated and covers items including damage to bridalwear, loss of wedding rings, damage to wedding cake, failure of suppliers etc. The College has public liability insurance but this does not extend to any of the above mentioned items.

Do you allow confetti *to be* thrown and candles *at* the venue?

Unfortunately we do not allow confetti to be used in our venue. Candles in holders are permitted on tables and can be used as decoration, but not lit in other areas.

What decorations can I have *at the* venue?

As a historic venue we naturally need to preserve the fabric of the building but of course there are ways to decorate without causing damage. Please discuss your requirements with the Events Team. Helium balloons are not allowed as we are unable to retrieve any that escape up into the high ceilings.

Is there *a* PA system?

Yes, we can provide a podium with a stand or radio microphone in the Great Hall.

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

RECOMMENDED HOTELS

We have negotiated special rates for delegates and guests attending events at the Royal College of Physicians of Edinburgh focusing on accommodation that is within an easy walk of the College.

To ensure you get the appropriate pricing please mention the Royal College of Physicians of Edinburgh when you are booking. Please note that room availability will be scarce during the Edinburgh Festival in August, large sporting events or Christmas and New Year. During the summer months and selective dates these special rates may depend on availability at the hotels. If you are looking for a hotel elsewhere in Edinburgh or other types of accommodation we recommend using Visit Scotland, 0845 22 55 121 or www.visitscotland.com, or www.booking.com. Prices shown below are correct as at January 2014 and valid to January 2015.

The Bonham

35 Drumsheugh Gardens, Edinburgh EH3 7RN
+44 (0)131 226 6050
www.thebonham.com

This luxury hotel is in a quiet part of central Edinburgh and is a 10 minute walk from the College away from the city centre and Princes Street.

	Single occupancy	Double occupancy
Sunday–Thursday	£108 per night	£128 per night
Friday/Saturday	£130 per night	£160 per night

Rates include continental breakfast.

The George Hotel

19–21 George Street, Edinburgh EH2 2PB
+44 (0)131 225 1251
www.principal-hayley.com

This 4-star hotel is located just two minutes walk from the College. The hotel has recently been completely refurbished to a very high standard.

	Single occupancy	Double occupancy
Standard room	£115 per night	£125 per night
Deluxe room	£155 per night	£165 per night

Rates include full Scottish breakfast.

Crowne Plaza Hotel - The Roxburghe

38 Charlotte Square, Edinburgh EH2 4HG
+44 (0)131 240 5500
www.macdonaldhotels.co.uk/roxburghe

The Macdonald Roxburghe Hotel is situated in Charlotte Square and is just a five minute walk from the College. This well established hotel has all the amenities that you would expect of a 4-star deluxe city centre hotel.

	Single occupancy	Double occupancy
Double room		
Sunday–Thursday	£105 per night	£120 per night
Friday/Saturday	£120 per night	£135 per night

Rates include full Scottish breakfast.

Ben Cruachan Bed & Breakfast

17 McDonald Road, Edinburgh EH7 4LX
+44 (0)131 556 0687
www.bencruachan.com
Email: jaxbox1@mac.com

High quality 4-star bed and breakfast accommodation in the heart of Edinburgh within walking distance of the College.

Single occupancy	Twin/double occupancy
from £75 per night	from £98 per night

Holiday Inn Express – City Centre

16–22 Picardy Place, Edinburgh EH1 3JT
+44 (0)131 558 2312

This popular city-centre hotel is located five minutes from the College.

	Single/double/twin/family* room
Sunday–Thursday	£74 per night
Friday/Saturday	£89 per night

Rates include continental buffet-style or hot items breakfast.
* Up to two adults and two children.

Please telephone the hotel directly. Should your call be diverted to the Central Reservations Team, please quote Corporate ID reference 100190859.

Bookings on Friday and Saturday are for a minimum of two nights.

Hotel Indigo

51–59 York Place, Edinburgh EH1 3JD
+44 (0)131 556 5577
www.hotelindigo.com

This boutique hotel is located on York Place and is only a 5 minute walk from the College.

	Single/double room
Sunday–Thursday	from £99/£109 per night
Friday/Saturday	£149 per night

Rates include full Scottish breakfast.

Blue Rainbow Apartments – Edinburgh Royal Garden

York Buildings, Queen Street,
Edinburgh EH2 1HY
+44 (0)845 045 2222
www.bluerainbowapartments.com

These stylish apartments are a two-minute walk from the College.

	1–3 nights	4–9 nights	10+ nights
Executive one bedroom	£94	£89	£84
Executive two bedroom	£119	£114	£109
Executive one bedroom with internet	£99	£94	£89
Executive two bedroom with internet	£124	£119	£114

Rates include continental breakfast.

Motel One Edinburgh-Royal

18–21 Market Street, Edinburgh EH1 1BL
+44 (0)844 693 1077
www.motel-one.com

Double for single occupancy	Double room
from £69 per night	from £84 per night

Full continental breakfast is £7.50.

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH
FLOORPLAN *of* HISTORIC ROOMS

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH
FLOORPLAN *of* MEETING ROOMS *at 11 and 13* QUEEN STREET

GROUND FLOOR
QUEEN STREET (13)

LOWER GROUND FLOOR
QUEEN STREET (13)

QUEEN STREET (11)

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH
FLOORPLAN *of* QUEEN MOTHER CONFERENCE CENTRE

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

AUDIOVISUAL EQUIPMENT LIST

Conference Centre *and* meeting rooms

Conference Centre, foyer *and* exhibition area

The services of an AV technician are included in your quotation.
The standard equipment comprises of:

- Christie LX900–9000 ansi lumen XGA (1024 x 768) data projection
- Laptop with Windows 7 and Office 2010, with internet access
- WiFi internet access up to 40Mb (with password protection)
- 6 metre projection screen.
- 2x Podium, 4x tabletop and 10x audiences hardwired microphones
- 2x lapel (bodypack) and 2x handheld radio microphones
- Video conferencing (additional cost)
- E-voting audience response system (additional cost)
- Live webstreaming service (additional cost)
- Video and audio recording facility (video recording service at additional cost)
- DVD/VHS video playback facility (NO Super VHS)
- 3-phase power (split as 63A and 32A) (additional cost)
- Dedicated AV technician

Sir John Crofton room

The following items are provided in the room with initial set up by our AV technician included.

- Epson EB1930–4200 ansi lumens XGA (1024 x 768) data projection
- PC with Windows 7 and Office 2010, with internet access
- WiFi internet access up to 40Mb (with password protection)
- 3 metre projection screen
- Audio playback facility
- DVD playback facility
- Whiteboard
- Flipchart
- E-voting Audience response system (additional cost)
- Video conferencing (additional cost)

Meeting room 1 *or* 1 *and* 2 combined

The following items are provided in the room with initial set up by our AV technician included.

- Epson EB1900 – 4000 ansi lumen XGA (1024 x 768) data projection
- PC with Windows 7 and Office 2010, with internet access
- WiFi internet access up to 40Mb (with password protection)
- 3 metre projection screen
- E-voting audience response system (additional cost)
- Audio playback facility
- DVD playback facility
- Flipchart

Meeting rooms 2 and 3 have no AV as standard.

Meeting room 4 *or* 4 *and* 5 combined

The following items are provided in the room with initial set up by our AV technician included.

- Epson EB 1900 – 4000 ansi lumen XGA (1024 x 768) data projection
- Laptop with Windows 7 and Office 2010, with internet access
- WiFi internet access up to 40Mb (with password protection)
- 3 metre projection screen
- E-voting audience response system (additional cost)
- Flipchart

Meeting room 5 has no AV as standard.

The remaining rooms have no AV as standard. Items can be hired in as required and must be requested well in advance.

(Continued overleaf)

Historic rooms

Duncan Room (Cullen Suite)

- 60" plasma screen on a Rollabout trolley
- Laptop with Windows 7 and Office 2010, with internet access
- WiFi internet access up to 20Mb (with password protection)
- Flipchart

Great Hall

Please note that this room has natural daylight provided by ornate skylights which do have external blackout blinds. If you are bringing your own equipment, the projector must have a specification of 5000 lumens or more. The services of an AV technician are included in your quotation. The following are provided:

- Christie LX605–6500 ansi lumen XGA (1024 x 768) data projection
- Laptop with Windows 7 and Office 2010, with internet access
- WiFi internet access up to 40Mb (with password protection)
- 3 metre projection screen
- 2x lapel and 4x handheld radio microphones
- 6x tabletop microphones
- E-voting audience response system (additional cost)
- Audio recording facility
- Audio playback facility
- DVD playback facility
- 3-phase power (63A) (additional cost)
- Dedicated AV technician

New Library

This room can be used for meetings in theatre or boardroom style. For receptions and dinners, flexible seating and table arrangements can be provided. The following will be provided:

- Power
- 3-phase cabling can be provided for this room
- Tables and chairs
- Tables and chairs for receptions and dinners are included in the quotation price

Great Hall, New Library and Cullen Suite share the same data projector and laptop, if required in more than one room, other equipment would have to be hired in.

Internet access via WiFi will only be available if the users have laptops/devices with WiFi connectivity.

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

TERMS *and* CONDITIONS

Definitions

'The College' and 'we' means the facilities for which a contract is agreed.

'The Client' and 'you' means the organising individual/body/company and organiser responsible for the commissioning of and payment for the event.

'The contract' or 'booking form' means the agreement between the College and the Client for a specific booking or series of bookings.

These Terms and Conditions will form part of the contract, together with any other terms in the contract.

Charges and Payments

The deposit required for any event will be specified on the booking form. If the event is less than 16 weeks from the date of booking, full payment is required. The deposit is non-refundable except at the discretion of the Event's Team.

The balance must be paid in full before any event.

In the event of payment becoming overdue, interest at 2.5% above the current payable bank rate, as at date of invoice, will be added to your account.

Our prices are valid for 30 days.

Where an event is booked for a date other than the current year, the prices will be adjusted by the rate of inflation over that period.

We do not charge VAT.

Confirmation by Client

All bookings are considered as provisional until the contract is signed by the Client.

Once the contract is signed, all such facilities and services reserved on your behalf will be subject to the terms and conditions of the contract.

Provisional bookings are held for 15 days only. This period can be renewed at the discretion of the Events Team.

The booking form must be returned by the Clients and received by the College within 15 days of the date or issue, or if such time is not available prior to the date of arrival, within a maximum of 48 hours. If the contract is not received by the College within this period, the College reserves the right to release the provisional booking and re-let the facilities.

Numbers must be advised to the College at the time of booking and will be identified on the Booking Form. Final numbers, timings and any special requests must be confirmed to the College at least seven days prior to arrival.

As a listed building, the College has limited disabled access. Clients must advise the College of any attendees requiring disabled access seven days before the date of the event.

Amendments by the Client

Amendments to the numbers and/or arrangements must be confirmed to the College in writing.

Reductions in the duration or contracted value of the booking are subject to the College's Cancellation Policy.

Cancellation by the Client

In the unfortunate circumstances that you have to cancel or postpone your confirmed booking at any time prior to the event, the College will make effort to re-sell the

facilities on your behalf. The College's Cancellation Policy is loss of deposit up to 16 weeks before the event, 100% thereafter.

Any cancellation, postponement or partial cancellation should be advised to the College verbally in the first instance. We also request that cancellations are put in writing by the Client.

Arrival/Departure

The facilities are available for the period shown on your contract. Any extension may incur additional charges.

For social events booked to 01.00am clients must ensure all guests have left the building by that time otherwise additional charges will be levied.

Amendments or cancellation by the College

Should the College for reasons beyond its control, need to make any amendments to your booking, we reserve the right to offer an alternative choice of facilities of a similar calibre.

Should the Client make significant changes to the programme or expected number of guests, this may result in amendments in the applicable rates and/or facilities offered by the College. The Client may not exceed the maximum number of people approved for using each room.

The College may cancel the booking:

- If the client is more than 30 days in arrears of payments to the College.
- If the Client becomes aware of any alteration in the Client's financial situation.

General

Please note that there is a strict NO SMOKING policy throughout the College.

Room hire includes the services of a Doorman and College Officer as standard where more than 30 people are attending. For smaller meetings, the services of a College Officer are provided.

Hire of the Conference Centre and the video conferencing suite include dedicated services of an AV technician. In other rooms the AV support provided will be confirmed if more than for set up alone.

Our standard day is from 9am to 5pm. Additional charges are made for hire outside these times and will be included in your quotation.

Commission paid to agencies is on the room hire only, i.e. services of AV technicians, College Officers and Doormen, etc. are excluded. As we do not charge VAT on room hire, invoices for commission should include VAT, i.e. not shown as a separate amount.

We offer reductions for charities and medical conferences. These reductions are made on the room hire only, i.e. services of AV technicians, College Officers, Doormen etc are excluded.

Users will be liable to meet the cost of rectifying any loss or damage to College property caused by them or their guests.

We strongly recommend that Insurance is arranged to protect you and your event against cancellation or abandonment of an event. Insurance can also cover non-appearance of speakers or delegates, property damage at or to the venue or its contents, third party bodily injury and third party damage. The college does not accept liability for these unless required by statute.

We are concerned for your health and safety and that of our college. We cannot

permit you fix items to the walls, floors or ceilings. Helium balloons are not permitted. We do not allow kegs of beer to be used for functions.

The three Office Bearers' chairs in the hall and New Library should not be used. If they need to be moved please contact the College Officer on duty.

The College's name, logo or photographs may be used in printed or online publicity once approval has been given by the College.

The College reserves the right to approve any externally arranged entertainment, services or activities that you have arranged and cannot accept liability for any resultant cost.

Should any of your delegates be unable to correct any aspect of poor behaviour or activities unacceptable to the College, the College reserves the right to terminate the hire of the facilities if a suitable resolution cannot be agreed. Should this occur, no monies will be refunded. The duty College Officer's decision is final.

Catering

We have a panel of approved caterers rather than a dedicated in-house team. We can suggest an appropriate caterer for your particular price requirements. Caterers who are not on our approved list cannot be used.

Caterers must ensure that the premises, and in particular the kitchen, are left clean and tidy and the duty College Officer will inspect the premises with the organiser at the conclusion of the function.

The College reserves the right to remove from its list of approved caterers any firm which does not maintain the standard of cleanliness required.

Guests

We would appreciate having prior warning of distinguished visitors eg. a senior member of the medical profession or a member of government taking part in your meeting. On occasion additional facilities may be needed for special hospitality and we will be glad to assist this when required.

Audio visual

Hire of the Conference Centre and the Video Conferencing Suite come with dedicated services of an AV technician. In other rooms the level AV is for set up alone, unless advised otherwise.

If you employ the services of an external AV company, you must arrange an appointment for the company to come into the College to go through the regulations at least one week in advance of the event. Where this is not possible, please arrange for a detailed discussion with our AV technician by phone.

If you are using our video conferencing services our AV technician will monitor your meeting to ensure that the equipment is functioning correctly, unless requested otherwise.

When using the keypad voting system, it is the Client's responsibility to ensure all handsets are returned after the meeting. The replacement value of the handset is payable if the handset is lost.

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

LOCATION *and* CONTACT DETAILS

Situated in the historic New Town of Edinburgh, RCPE is located within the central business and retail districts of Edinburgh. For guests/delegates arriving by car, the NCP car park is a short walk away in York Place. On-street metered parking is available on Queen Street and adjacent roads. Arriving by train/bus, just a 10 minute walk from Waverley train station and 5 minutes from the bus station. The airport is approximately 25 minutes drive by taxi or airport bus.

As a listed building, the College has restricted disabled access. Guests requiring assistance are asked to use the rear entrance where a wheelchair lift is provided.

The Royal College of Physicians of Edinburgh
9 Queen Street
Edinburgh EH2 1JQ

Telephone: +44 (0)131 225 7324
Fax: +44 (0)131 220 3939

Email: events@rcpe.ac.uk
Website: www.rcpe-venue.co.uk
Facebook: [facebook/rcpevenue](https://www.facebook.com/rcpevenue)
Twitter: [@RCPEvenue](https://twitter.com/RCPEvenue)

EVENTS *at the* ROYAL COLLEGE *of* PHYSICIANS *of* EDINBURGH

Our experienced Events Team would be delighted to discuss your requirements and are looking forward to helping you create a fabulous event. Please contact them on +44(0)131 225 7324 or email events@rcpe.ac.uk and they will be in touch shortly.

We can support your event with up-to-date audio visual technology and introduce you to a range of specialist suppliers including caterers, florists and photographers. Further details of the services we can offer you, as well as floorplans and technical specifications, can be found on our website www.rcpe-venue.co.uk.

Royal College of Physicians of Edinburgh
9 Queen Street
Edinburgh UK EH2 1JQ

+44 (0)131 225 7324
events@rcpe.ac.uk

www.rcpe-venue.co.uk