

The Silverstone
Wing
Meeting & Events at Silverstone

Welcome to The Silverstone Wing

The Silverstone Wing offers you the very latest in conference and event facilities. Situated in the heart of the world-famous Grand Prix circuit at Silverstone. This venue combines the glamour and heritage of the Home of British Motor Racing, with stunning design and a uniquely flexible space.

Whether it's a small meeting for 2, a conference for 1,000 or an exhibition for 3,000, you will have your own dedicated Event Manager to support and deliver your event to the highest standard.

With over 600 acres of land along with four circuits we can enhance your event package with driving experiences and team building activities.

We look forward to welcoming you and your guests to The Silverstone Wing soon.

 0844 3728 230

 sales@silverstone.co.uk

 silverstone.co.uk/conferences/the-silverstone-wing

FROM **2 > 3000**

There's a space for everyone

PLUS see our alternative event options page 10

OVER **3 acres**
of **premier** exhibition
and conference facilities

A totally unique and inspiring meeting, conference and exhibition facility.

pages 4 5

Halls 1 2 3 4 5
total | 4520m²
total mezzanine | 2140m²

page 6

International
Media Centre
total | 1539m²
Business Centre
total | 7 rooms

page 7

The **Auditorium**
total | 141m²
Race Admin
total | >107m²

page 8

Pit **Garages**
total | 5768m²

page 9

BRDC Clubhouse
total | 256m²
President's Suite
total | 72m²

page 10

Alternative
Event Options
Track Options

page 11 12

WING Specification

Hall 1

main hall | area | 1050m²
ceiling height | 8 m
mezzanine | area | 455m²
ceiling height | 2.4m
capacity | 60-1200

The Wing offers a versatile space to suit all event types - from small intimate meetings to large scale conferences, exhibitions and product launches.

Halls 1, 2 and 3 not only offer over 1,000 square metres of flexible space, they each have their own mezzanine floor of around 450 square metres, natural daylight and fantastic views overlooking the pit straight of the Grand Prix Circuit. Each hall provides a blank canvas, allowing you the freedom and flexibility to create a truly memorable event.

Leading up to the event, setting up your space couldn't be simpler with a ramp and vehicle access directly into Hall 1 and the option of interconnecting access through to halls 2 and 3.

“ I think it's a brilliant facility. The Wing answers a lot of client's needs. ”

Hall 2

main hall | area | 1050m²
ceiling height | 8 m
mezzanine | area | 455m²
ceiling height | 2.4m
capacity | 60-1200

☎ 0844 3728 230

✉ sales@silverstone.co.uk

🌐 silverstone.co.uk/conferences/the-silverstone-wing

Hall 3

main hall area | 1050m²
ceiling height | 8 m
mezzanine area | 430m²
ceiling height | 2.4 - 10m
capacity | 60-1200

“ The Silverstone Wing is a premium experience, which is exactly what we wanted to offer our dealers, set in an environment steeped in motorsport history. ”

Hall 4

main hall area | 460m²
ceiling height | 10 m
mezzanine area | 800m²
ceiling height | 8m
capacity | 60-200

Hall 4 is a truly inspiring room - set at the highest point of the building the mezzanine offers an amazing view of Silverstone and the surrounding area from both sides of the room.

Hall 4 has a sound proofed partition which means that it can be used independently of hall 5 or as a continuation of the room. Even more flexibility is offered as a door located in the partition makes it the perfect solution for syndicates, breakouts and catering.

Hall 5

main hall area | 910m²
ceiling height | 8m
mezzanine area | 290m²
ceiling height | 4m
capacity | 60-800

Hall 5, adjoining the roof terrace, is approached directly via the grand staircase and offers views from three different aspects.

International Media Centre

As the name implies, this room is used by the world's media when there are large events at Silverstone, when it is set to accommodate an army of journalists.

IMC suite 1
area 210m²
ceiling height 3.4 m
capacity 40-200

There are plenty of power sockets and connections in the floor, which makes it a great room for syndicates and smaller exhibitions.

IMC suite 2
area 286m²
ceiling height 3.4 m
capacity 40-200

The IMC can be partitioned into two or three smaller areas, with an interconnecting corridor front and back. This facilitates delegate movement between the rooms when used as syndicates. The International Media Centre is the perfect space for breakout rooms, lunch and entertainment areas.

IMC suite 3
area 273m²
ceiling height 3.4 m
capacity 40-200

IMC conference room 4
area 234m²
ceiling height 3.4 m
capacity 40-200

IMC suite 1

IMC suite 2

IMC suite 3

IMC conference room 4

Auditor

Business Centre

total 7 rooms
ceiling height 3.4 m
capacity 2-12

Used during major events as the drivers' briefing room, the Auditorium offers a state-of-the-art audio visual set up, ideal for theatre-style presentations, screenings, lectures and speeches. The room provides contemporary tiered seating with blackout for peace and privacy during your visit.

The Auditorium

total area | 141m²
 ceiling height | 3.4 m
 capacity | 100 (+15 not fixed seats)

“There were plenty of places that could provide some of the facilities we needed, but Silverstone was the only venue that ticked all the boxes.”

Business Centre
7 rooms

Race Admin
6 rooms

Auditorium

Race Admin

total | 6 rooms
 ceiling height | 3.4 m
 capacity | 8-50

“Feedback from colleagues centred around the fantastic space with mention of the natural light, great culinary offerings, and kudos of being at Silverstone.”

☎ | 0844 3728 230

✉ | sales@silverstone.co.uk

🌐 | silverstone.co.uk/conferences/the-silverstone-wing

Pit Garages

The four Pit Garages, situated under the halls of The Silverstone Wing cover 5768m² of unique and adaptable space. With full HGV access the space lends itself to grand-scale exhibitions, themed dinners and team-building.

total area | 5768m²
ceiling height | 8 m
capacity | 50-800

“ The meeting space is very versatile; lots of things you can do with it – it’s self-contained, so you can have lots of meetings going on at once. It has just been a really good day. ”

Silverstone is the home of the British Racing Drivers' Club and you could be holding your event in the club's iconic clubhouse...

BRDC | Clubhouse

total area | 141m²
ceiling height | 3.4 m
capacity | 20-120

The BRDC is very much regarded as the custodian of motor racing's bloodline and heritage in Great Britain. With a huge history built from the 1920's and over 800 members the BRDC is full of nostalgia and excitement. It is an iconic venue with an amazing roof terrace and views to match. There is no better way to impress your guests and create a truly memorable event!

President's | Suite

total area | 72m²
ceiling height | 3.4 m
capacity | 20-50

Alternative Event Options

Stowe | Complex
 area | 332m²
 ceiling height | 4.9m
 max capacity | 200

Stowe | Apron
 area (inc roof terrace) | 400m²
 ceiling height | 2.9m
 max capacity | 100

Experience | Centre
 max capacity | 100

Brooklands | Suites
 capacity | 20-180

Stowe | Complex
 Part of the original World War Two airfield, Stowe Circuit and Complex offers the perfect self-contained environment for Track and Training experiences. Comprising of a stylish hospitality building with a briefing room, a roof terrace and nine pit garages.

Stowe | Apron
 The Stowe Apron building accommodates around 100pax, using both the ground level and upper viewing area. From here, you can directly access the International circuit.

Experience | Centre
 A fantastically flexible facility situated right next to the famous Hangar straight - the Experience Centre comprises a main reception area and three generous conference rooms.

Brooklands | Suites
 Situated in a prime position inside the circuit, this popular facility offers panoramic views of the whole of Brooklands complex from the adjoining balcony.

Stowe | Complex

Experience | Centre

Stowe | Apron

Brooklands | Suites

Track Options

- GP circuit
- International
- Stowe
- National
- Extended National

National & Extended National

International

Stowe circuit

GP circuit

Conveniently located between London and Birmingham, with easy access by road and rail, Silverstone has been home to some of the world's most prestigious events for over six decades.

The Wing guarantees that the next generation of events will be even more memorable. So, why not give us a call and book your own personal tour and we can show you what we have to offer and how we can deliver an event to remember!

- BRDC Clubhouse
- Brooklands Suites
- The Silverstone Wing
- Stowe Complex
- Stowe Apron
- The Experience Centre

📞 0844 3728 230

✉ sales@silverstone.co.uk

🌐 silverstone.co.uk/conferences/the-silverstone-wing

Room configuration capacities

Maximum recommended numbers, allowing for a stage set along with back, central and side aisles and excluding the area under the mezzanine in the Halls.

Location	Area	Dimensions (m)	Ceiling Height	Theatre	Reception/Exhibition	Dining	Cabaret	U-shape	Classroom	Boardroom	Natural Daylight	Blackout	Vehicle Access	Fitted AV	Track Views	3-Phase Power	Wall mounted LED Screens
Hall 1	1050	21m x 50m	8m	750	1200	600	400	–	375	–	✓	+	✓	–	✓	+	✓
Hall 1 Mezzanine	455	20m x 23m	2.4m	232	232	200	140	60	175	60	✓	+	–	–	✓	+	–
Hall 2	1050	21m x 50m	8m	750	1200	600	400	–	375	–	✓	+	✓	–	✓	+	✓
Hall 2 Mezzanine	455	20m x 23m	2.4m	232	232	200	140	60	175	60	✓	+	–	–	✓	+	–
Hall 3	1050	21m x 50m	8m	1000	1200	600	480	–	500	–	✓	+	✓	–	✓	+	✓
Hall 3 Mezzanine	430	20m x 21.5m	2.4m to 10m	230	230	180	140	50	150	60	✓	+	–	–	✓	+	–
Hall 4 Mezzanine	800	22m x 26.5m and 10m x 19.5m	8m	320	320	320	200	50	200	60	✓	+	–	–	✓	+	–
Hall 4	460	10m x 49m	10m	200	350	200	160	60	180	60	✓	+	+	–	✓	+	–
Hall 5	910	21m x 30m and 10m x 28m	8m	500	800	400	320	80	250	80	✓	+	+	–	✓	+	–
Hall 5 Mezzanine	290	20m x 15.5m	4m	158	158	150	120	50	100	60	✓	+	–	–	✓	+	–
International Media Centre (1-3) <small>Can be partitioned into smaller spaces</small>	770	19.5m x 39.5m	3.4m	–	650	400	–	–	–	–	–	✓	–	–	–	+	✓
IMC Suite 1	210	10.8m x 19.5m	3.4m	100	200	100	60	30	50	40	–	✓	–	–	–	+	✓
IMC Suite 2	286	14.7m x 19.5m	3.4m	100	200	140	60	30	50	40	–	✓	–	–	–	+	–
IMC Suite 3	273	14m x 19.5m	3.4m	100	200	140	60	30	50	40	–	✓	–	–	–	+	–
Conference Room 4 (IMC Suite 4)	234	14m x 16.7m	3.4m	100	200	140	60	30	50	40	–	✓	–	–	–	+	✓
Auditorium <small>AV Included - Mics either 2 x Handheld, 2x Tie Clip & 2 x Lectern or 4 x Tie Clip & 2 x Lectern; 9ft x 5ft Screen and 2 x 55" side monitors</small>	141	13.9m x 10.2m	3.4m	100	–	–	–	–	–	–	–	✓	–	✓	–	–	✓
Race Admin 2	50	10m x 5m	3.4m	40	50	30	24	20	20	24	✓	+	–	–	✓	–	✓
Race Admin 1	20	4m x 5m	3.4m	20	20	10	–	10	10	12	✓	+	–	–	✓	–	✓
Race Admin 5	17	4.2m x 4.2m	3.4m	–	–	–	–	–	–	8	✓	+	–	–	✓	–	✓
Race Admin 6	20	6m x 3.4m	3.4m	20	20	–	–	–	–	12	✓	+	–	–	–	–	✓
Business Centre 1-7	8.5 - 15.5	2.3m x 3.7m and 4.2m x 3.7m	3.4m	10	–	–	–	–	–	2 to 12	✓	+	–	–	✓	–	✓
President's Suite	72	8m x 9m	3.4m	30	50	30	24	–	–	20	✓	+	–	–	✓	–	✓
Pit Garages	5768	Various	8m	–	–	–	–	–	–	–	✓	✓	✓	–	✓	✓	–

All main halls and mezzanines benefit from:
 Air Conditioning | Disabled Access | Lift Access | Carpets | Wi-Fi | 13amp sockets

+ Available at extra cost | – Not Available
 Dining set-up based on 6ft round tables, seating 10 guests | Cabaret set-up based on 6ft round tables, seating 8 guests
 Please note that it is recommended to conduct a site visit or use of CAD plans to confirm the space available for your specific event requirements.

HALL 5

main hall | area | 910m²
ceiling height | 8m
mezzanine | area | 290m²
ceiling height | 4m
capacity | 50-800

HALL 4

mezzanine | area | 800m²
ceiling height | 8m
main hall | area | 460m²
ceiling height | 10+m
capacity | 60-320

President's Suite

area | 72m²
ceiling height | 3.4m
capacity | 30

HALL 3

main hall | area | 1050m²
ceiling height | 8 m
mezzanine | area | 430m²
ceiling height | 2.4 - 10m
capacity | 60-1000

HALL 2

main hall | area | 1050m²
ceiling height | 8 m
mezzanine | area | 455m²
ceiling height | 2.4m
capacity | 60-1200

HALL 1

main hall | area | 1050m²
ceiling height | 8 m
mezzanine | area | 455m²
ceiling height | 2.4m
capacity | 60-1200

PIT Garages

total | area | 5768m²
ceiling height | 8m
capacity | 50-800

For detailed plans of IMC, Auditorium, Business Centre and Race Admin - see pages 6 7

All halls and mezzanines benefit from:
 Air Conditioning | Disabled access |
 Lift Access | Carpets | Wi-Fi | 13amp sockets |

Halls 1 2 3 4 5
 have balcony access with track views |

0844 3728 230
 sales@silverstone.co.uk
 silverstone.co.uk/conferences/the-silverstone-wing

The Silverstone Wing

Meeting & Events at Silverstone

 | **0844 3728 230**

 | sales@silverstone.co.uk

 | silverstone.co.uk/conferences/the-silverstone-wing

Follow us on
twitter.com/SilverstoneWing

Watch us on
youtube.com/silverstoneuk

Connect with us
linkedin.com/company/silverstone-circuits-ltd

