


Assembly Rooms Edinburgh

Assembly Rooms Edinburgh

Overflowing with charm

Welcome to one of the capital's largest and most impressive multi-purpose event spaces, perfect for any occasion from conferences, dinners and performances to exhibitions, seminars and weddings.

Timeless elegance and beauty combine with everything you would expect from the most modern of venues: enormous crystal chandeliers, gleaming gold leaf and giant gilt mirrors reflect the history and tradition of the building, while the very latest technology has been discreetly incorporated following an extensive restoration.

For more than two centuries, Assembly Rooms Edinburgh has been at the very heart of the capital and touched the lives of almost all of its residents. It has hosted both monarchy and celebrity royalty, played its part in two world wars and celebrated artistic excellence.

The spectacular rooms provide versatile spaces for all occasions, catering for events from 10 to 750. The Music Hall and Ballroom are the largest and most stunning spaces with a further nine rooms catering 10 boardroom style up to receptions for 120.

Assembly Rooms Edinburgh is the place for inspirational and charismatic events of all types, always guaranteeing to impress and deliver a most memorable occasion.

Assembly Rooms


The Music Hall

Endless possibilities

The Music Hall is our most dynamic space, offering endless possibilities for any event. The demountable stage is entirely flexible, enabling performances, catwalks, theatre, facilitated team building and comedy shows.

Adaptable seating is available for all styles to suit any requirement: theatre, conference, banquet, cabaret or classroom.

Full lighting rigs, sound, AV and WiFi is available throughout.

Just ask and our team will deliver.


The Music Hall is ideal for:

Conferences, seminars, presentations, AGMs, exhibitions, dinners, dances, arena events, fashion shows, launches, trade fairs, ceilidhs, galas, balls, concerts, performances, weddings.

Capacity oppotunities

Theatre	Dinner	Dinner dance	Reception
788	430	380	600

Please note, capacities are dependent on specific room requirements.


We enjoy working with the Assembly Rooms team – their professional approach and understanding of event management logistics means they merge unobtrusively into our planning process.

Ronnie Johnston
Informatics Ventures


The Ballroom


Magnificent splendour

The Ballroom provides a stunning blank canvas on which you can really let your imagination run free. The Ballroom makes a magnificent, light-filled statement from four spectacular chandeliers and a row of grand Georgian windows overlooking Edinburgh's George Street.

Staging is available either via the central stage, which is set into the natural curve of the building, or via modular staging that can be used in a number of creative ways.

Add in additional PA and projection, individual climate control, ISDN2 lines, WiFi throughout and an impressive built-in sound system and we think that we have it all covered.

The glory and splendour of this iconic room is never compromised.


The Ballroom is ideal for:

Receptions, dinners, dances, conferences, seminars, catering area, launches, trade fairs, ceilidhs, galas, balls, concerts, performances, poster sessions, weddings, exhibitions.

Capacity oppotunities

Theatre	Dinner	Dinner dance	Reception
400	320	260	400

Please note, capacities are dependent on specific room requirements.


With its stunning décor and a range of flexible spaces, Assembly Rooms is undoubtedly one of the most exciting venues in Edinburgh.

Lesley Christie
St.Columba's Hospice

Additional spaces and our services

Additional spaces

Along with the stunning Ballroom and Music Hall, Assembly Rooms Edinburgh has a suite of smaller rooms to complement and enhance your event, while providing the ideal space for more intimate events.

Our East and West Drawing Rooms lie adjacent to the Ballroom and offer ideal space for: parallel sessions, bar area, drinks receptions, poster space, cyber suites and a variety of other uses.

On either side of the Music Hall are four smaller rooms, offering the possibility to enrich your event with private VIP rooms, dressing rooms, speaker preview, or simply cloakroom/bag storage or a conference office. As you enter the Music Hall, our under-balcony space provides an ideal location for smaller breakouts, bar area, registration, cloakroom or an information point.

On the second floor our Oval Room and West Balcony Suite give a further level of rooms to use for small private meetings, lunches, dinners and receptions.

See our venue capacity insert for full details of all venue spaces.

Our services

With our team of experts on-site we are here to offer our full support, expertise, advice and guidance to ensure that your event runs as smoothly as possible. We cover every aspect with you: from event planning, coordination, logistics and production to technical, entertainment, catering and branding. Our team is extremely creative, innovative and resourceful and are here for you. We treat every event as if it were our own!


Superb setting, superb staff, superb catering, superb service – everything was perfect.

Neil Brownlee
VisitScotland


Assembly Rooms Edinburgh
54 George Street
Edinburgh EH2 2LR

0131 220 4348
enquiries@assemblyroomsedinburgh.co.uk

assemblyroomsedinburgh.co.uk

twitter.com/ARedinburgh
facebook.com/AssemblyRoomsEdinburgh

• EDINBURGH •
THE CITY OF EDINBURGH COUNCIL

