


OUR GUESTS

Concours D'Elegance is the perfect setting to relax and enjoy the sights of some of the most exclusive brands in the world while sampling delectable cuisine and the finest drinks.

The event attracts loyal and long-standing patrons from the UK and across the globe and comprises high net worth individuals, stars from stage and screen, musicians and models.

As Concours D'Elegance diversifies and broadens in scope for its 2011 edition, so the exclusive guest list works to complement the event, providing brands with the perfect opportunity to meet their target demographics in the refined surroundings of the illustrious Hurlingham Club.


OUR RATE CARD

Concours D'Elegance provides the finest brands with the opportunity to showcase your brand in the best possible light.

From yachts and cars to jewellery and fashion, this three-day event is a who's who in vintage, classic and contemporary brands for both men and women.

We have detailed below a rate card that details how your brand can get involved:

EXTERNAL SPACES
Available for cars, boats and helicopters

One car
£6,500 or £5,500 if paid before 4th April 2011
Includes ten complimentary daytime tickets with a value of £199 each

Two cars
£11,000 or £9,500 if paid before 4th April 2011
Includes fifteen complimentary daytime tickets with a value of £199 each

LUXURY VILLAGE
Spaces available within the Hurlingham Club for luxury brands

One space
£6,500 or £5,500 if paid before 4th April 2011
Includes ten complimentary daytime tickets with a value of £199 each

Special discounted rates are available for those booking more than two spaces


THE HURLINGHAM CLUB

Combining the finest traditions and set in 42 acres of magnificent grounds, the Hurlingham is a great venue of tradition and international renown.

Recognised throughout the world as one of Britain's grandest private members clubs, it retains its quintessential English traditions and heritage, whilst providing modern facilities and services for its members. This is one of the few events in the year where the Hurlingham Club opens its doors to the public.

To purchase tickets simply visit our website
www.concourslondon.com

THE MOST EXCLUSIVE AND BEAUTIFUL CONCOURS D'ELEGANCE IN THE WORLD


WEEKDAY EVENTS

Capacities and formats

- Exclusive events in restaurant and bar. Drinks reception - 250. Fine dining - 100. Theatre style - 100. Cocktail - 50.

Food and beverage

All prices quoted are excluding VAT, and beverages are charged on consumption. Food and beverage is subject to discretionary 12.5% service charge.

Room hire

• Exclusive use of Searcys | The Gherkin is £10,000 + VAT from 18:00 - 22:00.

Important notes

• Please note you can extend your booking until the latest fringe this will be charged at an additional £1,000 + VAT per hour (until 01:00).

30th May Area

30th May Area is a private office building and each event requires an assessment on an individual basis by an external committee which meets weekly. Permission may be withheld for any reason.

To check your event enquiry please contact the events team on 020 701 5028 or email enquiries@searcys.co.uk

Exclusive hire of restaurant & bar