

PRODUCTION SERVICES

CONTENTS

2

CHAPTER	PAGE
Introduction	3
Assembly Hall	5
Council Chamber	12
The Ditch	17
Committee Rooms	21
Entrance Foyer	24
Contact Information	27

Party Skills for the End of The World
Credit: Richard Gray

INTRODUCTION

Shoreditch Town Hall provides all in-house production and design, including lighting and sound solutions, AV, theming and more across our unique and flexible spaces.

Our experienced and knowledgeable in-house production team can provide creative solutions to help you bring your imaginative concepts to life.

Previous clients have included **London Tech Week, EA Sport** for **FIFA18, UNICEF, Hendricks Gin, Jazz FM Awards** and more.

Please speak to the venue events team to discuss your event for a consultation, bespoke design and costing.

Evening Standard American Whiskey Experience
The Ditch
Credit: Evening Standard

INTRODUCTION CONT'D

SOUND

High-end sound systems are available for anything from live music and large conferences to smaller meetings.

Our permanent Assembly Hall rig is made by leading manufacturer EM Acoustic.

VIDEO

We can provide large format equipment and experienced video engineers. Options include: traditional conference set-ups, HD film screenings, event recording, live streaming, VR experiences and international video conferencing.

LIGHTING

Lighting packages are available for theatre productions, corporate events, live music performances, comedy performances, dances and receptions.

Our in-house technicians and programmers are highly skilled and experienced at creating the right look and feel for your event.

Most spaces are fitted with permanent or semi-permanent lighting rigs and we are constantly investing in the latest equipment and keep large stocks to ensure we can cater for any size of event.

STAGING

Bespoke builds are available to meet any event specification, including fashion catwalks, extended staging for music performances, risers and seating rakes.

We have a large in-house stock of Prolite Litedeck and Stagedex available to meet your needs.

We have rigging equipment including large stocks of truss to create flexible installations in any of our spaces. We also offer staffing resources to manage the creation and de-construction of builds, and to reduce time and event impact.

ASSEMBLY⁵ HALL

ASSEMBLY HALL

6

THE SPACE

The Assembly Hall is an ideal location for corporate dinners, product launches, talks and other events.

This flexible space has full production capabilities, making a seamless transition from ornate Victorian hall to suit any event requirements.

Assembly Hall
Credit: Ludo Des Cognets

ASSEMBLY HALL

7

KEY FEATURES

- Motorised truss can be used for rigging lighting, sound and projection.
- Blackout of space available
- Multiple seating configurations
- Up to 750 capacity
- Stage extensions, such as a catwalk, are available upon request
- Hard power up to 125 3ph are available in 3 locations
- Heavy power outlets are available throughout the space making installing lighting/sound/demonstration stations easy
- There are multiple entrances and exits for audience and presenters

Assembly Hall
Credit: Yiannis Katsaris

ASSEMBLY HALL

8

KEY FEATURES

- Space for up to 30 x 6' round tables catering for 300 guests
- Round tables can be used to create an informal conference or dining layout
- Projection package
- Conference Lighting highlighting the building's architecture.
- Breakout spaces available within the hall
- Lighting can be easily changed to suit on-stage presentations and other activities around the hall
- Portable bar hire options available (please see the Bar Hire guide for more information)

A pop-up bar at the rear of the Assembly Hall

Bar Set Up
Assembly Hall
Credit: Yiannis Katsaris

Matrix seating can be used to create more formal or traditional conference layout

Assembly Hall
Credit: Yiannis Katsaris

The Assembly Hall transformed into a reception space with poseur tables

COUNCIL CHAMBER

COUNCIL CHAMBER

13

THE SPACE

Located on the ground floor, the Council Chamber is a flexible space ideal for parties and receptions, conferences, launches and talks. The space is often used in conjunction with the Assembly Hall. Our skilled production team can ensure the look and design of your event is consistent across the building.

Council Chamber
Credit: Ludo des Cognets

COUNCIL CHAMBER

14

KEY FEATURES

- 2 x 63A 3ph power
- Blackout options are available
- Rigging options from floor standing lighting or floor standing truss
- Space for up to 120 conference guests
- Space for up to 10 x 6' round tables catering for 100 guests
- Decking is available to create staging or podium
- We can set up a custom PA to suit your needs

Party Skills for the End of the World
Council Chamber
Credit: Richard Gray

An example of the truss and staging set up for a theatre event, with blackout in the windows

**Comeback Special
Council Chamber**
Credit: Ludo des Cognets

A combination of in-house production and external design to create a reception room and bar

Rouge Events: A Night with Channel 4
Council Chamber
Credit: Will Johnston

THE DITCH

THE DITCH

18

THE SPACE

The Ditch is the untouched basement of the original Grade II listed building with hard power and rigging points throughout. Over a dozen interconnecting rooms with original features to provide a unique and intimate setting for events.

Despite the abandoned aesthetic, The Ditch has full production capabilities and remains as flexible and responsive as the rest of the building. It can be transformed to create an immersive setting for memorable product launches, fundraising events, unique receptions, conference breakout spaces and even dining.

The Ditch
Credit: Ludo des Cognets

THE DITCH

19

KEY FEATURES

- Separate speakeasy-style entrance to the building
- 63/32 3 phase and 32A Single Phase power throughout
- Rigging points for lighting/sound/projection
- Back of house storage spaces
- Catering spaces
- Access to street level
- Multiple spaces available for different activities and aesthetics
- Accessible entrance also available from street and foyer level

Evening Standard American Whiskey Experience
The Ditch
Credit: Evening Standard

A woman in a red dress and grey jacket stands in the center of a tunnel, singing into a microphone. She is illuminated by a warm spotlight. To her left, a man in a white shirt sits on a bench, watching her. To her right, a man plays an accordion and keyboard. The tunnel walls are covered in large, curved projections of city scenes. The ceiling has exposed pipes and several stage lights. The overall atmosphere is intimate and artistic.

The Ditch can be turned into an intimate performance space with bespoke lighting, sound and projections

**Busking It
The Ditch**
Credit: Richard Dayenport

COMMITTEE ROOMS

COMMITTEE ROOMS

22

THE SPACES

The Committee Rooms are three interconnecting rooms on the first floor. With distinctive period features and an elegant buttressed ceiling with rigging points, it is ideal for private parties, networking drinks, receptions, meetings and intimate wedding ceremonies.

Large Committee Room
Credit: Ludo des Cognets

COMMITTEE ROOMS

23

KEY FEATURES

- Rigging bars available in the Large Committee room
- Blackout available
- Space for five 6' round tables (up to 60 guests)
- Portable Lighting, sound and projection packages available
- Range of seating options from flat theatre style to raked seating

Wedding Ceremony
Large Committee Room
Credit: Tori Hancock

ENTRANCE & FOYER

ENTRANCE & FOYER

25

THE SPACES

The entrance hall and foyer provide a welcoming space to start your event. Our team can light the foyer, set up a welcome desk, provide two internal backlit lightboxes and provide music via a discrete PA system.

ENTRANCE & FOYER

26

OUTSIDE THE BUILDING

You can advertise your event by fixing up to two PVC banners to our pillars and using our large format backlit poster display points.

CONTACT INFORMATION

27

CONTACT

To discuss Shoreditch Town Hall's production services in more detail, please contact:

Sam Evans

Head of Production

sam.evans

@shoreditchtownhall.com

020 7739 6176

We will respond to your query within 7 working days.

Party Skills for the End of The World
Credit: Richard Grey

Front Cover: Assembly Hall
Credit: Yiannis Katsaris

Rear Cover: First Aid Kit, Assembly Hall
Credit: Joe Okpako