

GARDEN MUSEUM

VENUE HIRE
CORPORATE EVENTS

gardenmuseum.org.uk/venue-hire

Mr Gold, the gnome

By hiring the venue, companies are able to align their brand, products and message with a unique and much-loved cultural attraction.

This gold pottery gnome, which is on display at the Museum, was created by Italian design company, Seletti. The recognisable, sometimes kitsch image of the everyday gnome has been transformed by Seletti's signature design, becoming a luxury, sought-after item.

THE GARDEN MUSEUM

3

Situated on the banks of the River Thames, opposite the Houses of Parliament, the Garden Museum is dedicated to the art, history and design of gardens and is available for a range of corporate events.

Ideally located a short walk from three separate London Underground stations, the Museum is a perfect venue to attract your guests and clients, offering them something unique and memorable in stunning surroundings. Whether it's the more traditional Nave with its medieval tower or the brand new Sackler Garden extension designed around a garden oasis, the Garden Museum has a space for all types of events.

THE NAVE

The Nave is the main space for events and entertaining and can accommodate up to 200 for a standing reception, 120 people for a seated dinner or 120 in a conference or theatre style. With its soaring pillars, large vaulted ceilings, beautiful stained glass windows and the marriage of traditional and contemporary architectural installations, the Nave is a perfect area to host a range of events from dinners and receptions to product launches and fashion shows.

Dramatic production ideas are available to highlight the many unique features of the building, creating atmosphere and surroundings that can respond to the identity of your event.

Hire of the space includes the Sackler Garden.

Overview

Standing: 200
Seated dinner: 120
Floor area: 227m²
AV: microphones and PA system for speeches

THE SACKLER GARDEN

8

The Sackler Garden extension houses the creation of award-winning garden designer Dan Pearson. The planting – inspired by the long history of plant hunters and collectors – perfectly complements the traditional architecture of the main church and the stunning new contemporary cloister crafted from bronze and glass.

Providing sought-after outdoor space, the Sackler Garden is perfect for evening receptions for up to 120 or smaller exclusive dinners for up to 30.

Hire of the space can be in conjunction with the Nave or as a standalone space.

Overview

Standing: 120

Seated dinner: 30

Floor area: 140m²

AV: music playback

THE CLORE LEARNING SPACE

11

The Garden Museum is available during the day for breakfast meetings, away days, presentations and press briefings in the Clore Learning Space. Flooded with natural daylight and views out onto the Sackler Garden, the space is well suited to working closely with colleagues or clients, offering an inspiring space to help fuel new ideas and creative thinking.

The space is equipped with a projector, screen and computer access for presentations and comes with full AV support.

Overview

Cabaret style: 30
Theatre style: 60
Boardroom style: 20
Floor area: 75m²

CORPORATE PARTNERSHIP AND SPONSORSHIP

Through a permanent collection of around 5000 works, several major exhibitions each year, a programme of over 50 special events and a schools and outreach programme, the Museum aims to highlight how gardening and the history of gardens have an impact on everyday life.

The Garden Museum can offer a tailored experience for organisations wishing to align their brand or develop their business objectives alongside a well-loved cultural asset. Our aim is to partner with you to identify your aims, develop effective campaigns and design a range of potential benefits.

Contact

For more information please contact the Corporate Development Team on 020 3823 2022

Benefits that previous supporters have enjoyed include:

- Complimentary and discounted entertaining opportunities in our stunning event spaces.
- Access to the main museum collection during venue hire events.
- Talks and lectures during events from curatorial staff.
- Invites for senior staff to opening receptions and other Museum hosted events.
- Complimentary tickets to the museum for staff and clients to see the main collection and special exhibitions.
- Brand exposure on our website and through relevant promotional campaigns.

OUR SUPPLIERS

14

The Museum works with some of the best of London's event suppliers. These teams are able to offer event solutions that highlight and complement the unique nature of the venue's spaces and the collection that it holds. These suppliers will work with you to create an amazing experience for you and your guests. A full list can be seen online at the Garden Museum website.

Caterers

Our list features some of the best caterers in London who are able to work closely with you to design every element of the food and beverage offer whilst ensuring that your guests and clients experience world class service. Each of our caterers has worked closely with us to develop menus that respond to the theme of gardens, focusing on the very best seasonal ingredients.

Production

Our production suppliers have worked in unique venues across the capital and are used to providing bespoke production design for many types of event. Offering services that include sound, lighting and set-build, these companies will help you create an outstanding experience.

Florists

As a museum of garden history, focussing on flowers is one of the best ways to decorate the venue. Our florists are able to ease that process and offer advice and options for the design of your floral arrangements, bringing the world of flowers and gardening from the outside and recreating it as a focal point for your event.

Directions

We are a ten minute walk from Vauxhall, Waterloo and Lambeth North underground stations. Vauxhall and Waterloo are served by mainline overland trains.

The Museum is also served by bus numbers: 3, 77, 344, 507 and C10

Lambeth Palace Road
London SE1 7LB

Contact Us

The Garden Museum's venue hire team is ready to assist with your enquiry or booking. To find out more about us, book a site visit or talk through the different options for your event then please contact:

events@gardenmuseum.org.uk
020 3823 2022

gardenmuseum.org.uk/venue-hire

IMAGE CREDITS

- Benedict Johnson (P4 top, middle left, bottom right; P5 top, middle left, bottom; P6; P9; P10; P11)
- Food Design by Ginger Jar (P15)
- Sin Bozkurt (P5 middle right; P8; P12)
- Picnic Productions (P2)
- Nick Harvey (P4 bottom left)