


Conferences
Meetings
Events
Accommodation

Welcome to Venue Cranfield

Whether you are looking to host a small breakfast meeting or an international conference, Venue Cranfield has a facility that will be perfect for your event.

We can host multiple events across our venues offering plenty of networking opportunities between local, national and international delegates.

Our venues can offer flexible meeting, lecture, function and exhibition space alongside on-site catering and accommodation. Our largest room will accommodate 250 delegates for a sit-down presentation or we also have exhibition spaces for around 350 delegates.

We are set in rural Bedfordshire, close to Junctions 13 and 14 of the M1. Situated centrally in the London-Cambridge-Oxford arc, it is the perfect place to bring delegates together from around the country.

There are good rail links to Birmingham, London and Manchester with Milton Keynes station a ten minute taxi ride away.

Cranfield Airport is also based on-site which can be used by chartered aircraft.

Our venues

Cranfield Management Development Centre (CMDC)

CMDC is an executive conference centre hosting 11 fully equipped lecture rooms, and a variety of syndicate rooms. It also benefits from a 186 en-suite bedroom hotel, complete with fitness centre, pool and sauna.

Vincent Building

Situated in the heart of the campus, this venue offers an exhibition area suitable for 350 delegates, a state-of-the-art auditorium for 250 and seven large meeting rooms. This is an ideal venue for product launches and exhibitions.

Mitchell Hall

This venue embodies the heritage of Cranfield with displays depicting the history of the University and campus. The main function/conference room can seat up to 200 guests, alongside two meeting rooms and 60 en-suite hotel bedrooms.


Cranfield Management Development Centre (CMDc)

Rooms and facilities

We can accommodate bookings from small groups of eight delegates right through to a large conference of 100 delegates.

Audio visual equipment

All lecture rooms are equipped with:

- Dual LCD Projection (Except LR16)
- Public and private WiFi connection
- VGA/HDMI connectivity
- Wolfvision visualiser
- PC and smartboard
- DVD player

In addition to this, lecture room 16 also has a portable microphone system and can be equipped with the Turning Point interactive polling system.

Access to specific AV equipment can be tailored to the needs of your event.

Hospitality

The atrium is a prime place for networking while enjoying much needed refreshment. There are hot beverages, biscuits, cakes, soft drinks and fruit available throughout the day.

The restaurant can offer everything from buffet service to private or themed dinners. Our 24 hour menu is available from the bar giving guests flexible catering options whenever they arrive.

Private dining or functions for up to 200 guests can also be accommodated in our main restaurant or atrium.

Accommodation

Our en-suite bedrooms in the hotel complex have a modern, fresh feel to them, with air conditioning, tea/coffee making facilities and a work desk in each room.

We also have a fitness centre and swimming pool available to all CMDc delegates.


"The event is going really well and I just wanted to say a massive thank you. The CMDc is quite simply the best venue I have been to for a conference and I will certainly be recommending it to others. Thank you!"


Vincent Building

The Vincent Building is the main exhibition facility at Venue Cranfield, its large atrium with breakout meeting rooms is ideal for large-scale events.

The atrium is light and spacious offering the opportunity for products to be shown to their full potential.

The auditorium has theatre-style seating for 250 delegates and state-of-the-art technology for your presentations.

Audio visual equipment

All lecture rooms are equipped with:


- LCD projectors.
- PC with internet connection.
- Private WiFi connection.
- VGA/HDMI connectivity.
- Visualiser.

Access to specific AV equipment can be tailored to the needs of your event.

Hospitality

Large buffets and drinks receptions can be accommodated in the atrium giving delegates space to network and refresh in-between any presentations.

There is an on-site cafe with relaxed seating for your delegates to buy refreshments throughout the day.


“A big thank you to you and your team, and indeed everyone at Cranfield that helped to make our event so successful! We’ve had a lot of very positive feedback and everyone was very impressed with the venue.”


Mitchell Hall

Rooms and facilities

Blenheim is the largest room at Mitchell Hall seating up to 200 delegates theatre-style or 120 cabaret-style. This is our most popular room for conferences, presentation dinners and weddings.

Mitchell Hall has a number of flexible spaces which can be combined to provide large or small meeting spaces as required.

Audio visual equipment

All lecture rooms are equipped with:

- LCD Projectors.
- PC with internet connection.
- WiFi Connection in all rooms.

Access to specific AV equipment can be tailored to the needs of your event.

Accommodation and hospitality

There are 60 en-suite bedrooms at Mitchell Hall with a further 186 en-suite bedrooms at CMDC next door.

All delegates can relax in the dining and bar areas. Private dinners can be arranged on request. If delegates would like something a little less formal, a cafe-style restaurant is available on-site offering breakfast, lunch and dinner.

“We were all made to feel very welcome by Mitchell Hall staff, kindly thank them all on our behalf for helping to make our event run so smoothly”


Room capacity

Packages

CMDC

Lecture Rooms	Cabaret	Classroom	Boardroom	U shape	Theatre
13	36	30	20	25	50
14	36	30	20	25	50
15	16	n/a	16	16	25
15A	n/a	n/a	10	n/a	n/a
16	n/a	92* tiered	n/a	n/a	n/a
17	56	44	34	30	60
18	36	30	20	25	50
19	36	30	20	25	50
20	n/a	n/a	20	n/a	n/a
21	25	24	22	20	48
22	20	18	16	15	30

Vincent

Lecture Rooms	Cabaret	Classroom	Boardroom	U shape	Theatre
LR1	30	60	28	20	60
LR2	30	40	28	20	30
LR3	40	40	28	20	40
LR4	40	40	24	20	40
LR5	18	24	20	20	24
LR6	18	24	20	20	24
LR7	18	24	20	20	24
Auditorium	n/a	n/a	n/a	n/a	250
Atrium	Exhibition space 350 delegates				

Mitchell Hall

Lecture Rooms	Cabaret	Classroom	Boardroom	U shape	Theatre
Lord Kings Norton	30	24	24	24	80
Boardroom	n/a	n/a	16	n/a	n/a
Blenheim Room	120	n/a	n/a	n/a	200

	Mitchell Hall and Vincent day rate	Mitchell Hall and Vincent 24 hour rate	CMDC day rate	CMDC 24 hour rate
Registration and delegate badges issued on arrival	•	•	•	•
Main meeting room	•	•	•	•
Syndicate room			•	•
Complimentary parking	•	•	•	•
Complimentary wi-fi	•	•	•	•
Equipment				
Projector and screen	•	•	•	•
Wolfvision visualiser			•	•
PC with smartboard			•	•
PC/laptop connection	•	•	•	•
DVD player			•	•
On-site AV support			•	•
Flipcharts	•	•	•	•
Whiteboards			•	•
Water, pads, pens and sweets for each delegate	•	•	•	•
Hospitality				
Three servings of tea, coffee and biscuits	•	•		
Unlimited access to our refreshment counter throughout the day – which includes, pastries, biscuits, cakes, fresh fruit and soft drinks			•	•
Buffet lunch	•	•	•	•
Three course dinner served in the main restaurant		•		•
Accommodation				
Bed and breakfast in a double bedded, en-suite room		•		•
Use of the swimming pool, fitness centre and sauna				•


We look forward to hearing from you and helping you to plan your event.

Contact us:

E: venuecranfield@cranfield.ac.uk

T: +44 (0)1234 754885

www.venuecranfield.co.uk

Venue Cranfield, Cranfield University, Cranfield, MK43 0HG

Venue Cranfield is owned and operated by
Cranfield University
Version 1: May 2018