

EVENT INFORMATION

derbyarena.co.uk/spacehire

Derby City Council

Hello

We are one of the Midlands' newest venues - the UK's fifth indoor velodrome, but also a flexible events space for performances, concerts, shows, exhibitions, world-class sports events and more.

We opened in Spring 2015, and events to date have included **Jimmy Carr**, **Revolution Series Cycling**, **Aladdin** (Derby LIVE and Paul Holman Associates), **BBC Symphony Orchestra's Ten Pieces**, **University of Derby Graduation** 2015 and 2016, as well as televised **Boxing**, **Badminton** and **Children in Need** events.

Derby Arena is proud to work in partnership with the **Derby LIVE** team who have a proven track record of over 35 years running the **Assembly Rooms** until its closure in 2014 and the **Guildhall Theatre**. The team also produce **Derby Folk Festival**, and co-produce **Derby Festé** and **Derby Comedy Festival** as well as being active partners in many other city-wide events and festivals.

We're can-do, with a creative approach to making it happen. We are keen to build on and expand the programme of events at the Arena.

Get in touch

To find out more about Derby Arena and availability contact:

Bob Rushton, Derby LIVE

spacehire@derby.gov.uk or 01332 287361

Alternatively fill in our online form at derbyarena.co.uk/spacehire

Facilities

UP TO 9 DRESSING ROOMS WITH ENSUITE FACILITIES		WIFI ACCESS THROUGHOUT	
	1075 CAR PARKING SPACES		ADVANCE SALES BOOKING OFFICE
DEDICATED FIRST AID ROOM		FULL CATERING FACILITIES	

Capacity

UPPER & LOWER TIER & FLOOR	Seated & standing	Up to 5000
	All seated	3500
LOWER TIER & FLOOR	Seated & standing	Up to 2500
	All seated	Up to 2200
FLOOR	All standing	3000

Technical specification

DRESSING ROOMS / PRODUCTION OFFICE

- Up to 9 dressing/changing rooms depending on configuration. All with en-suite toilet and showers
- Green room with seating and small kitchen area
- Production office

INTERNET CONNECTIVITY

- Wi-Fi access is available throughout the arena, foyers and dressing room areas

PARKING AND TRANSPORTATION

- 1075 on-site car parking spaces
- 28 accessible car parking spaces
- Coach drop-off zone
- Cycle parking
- Regular bus services from Derby city centre
- 10 minutes drive from M1 junction 25
- Production parking for up to 6 trucks/tour buses - overnight parking by arrangement

ACCESS / LOAD-IN

- Secure service yard: 460 sqm
- 3 loading doors: 1 @ 2.7m high x 3.8m wide, 2 @ 2.3m high x 1.8m wide
- Load in approx 30m from Arena infield
- 1 x 2 tonne counterbalance electric forklift

ROOF LOADINGS

- Stage and central area - 0.4kN/m2 UDL, other areas - 0.3kN/m2 UDL

STAGING

- Modular construction - 8ft x 4ft sections by Litedeck
- Standard size 64ft wide x 32ft deep @ 1m high

RIGGING

- All rigging plots and weights are to be submitted to the technical operations for approval
- House rig consists of 5 x 19m Prolyte S52V trusses over stage area with 4.75t load cells suspended by 10 x 1000kg Lodestar D8+ motors (750kg SWL per truss)
- Additional motors, truss and drapes available for various masking configurations

SOUND

- PA system suitable for large vocal events (comedy etc) and background music

LIGHTING

- 6 x Clay Paky A.LEDA B-EYE K10 Easy
- 12 x Clay Paky A.LEDA Wash CC K10
- 2 x Xenonspot XS-2000 Followspot

SECURITY

- CCTV coverage throughout the arena and foyer areas
- Event stewarding: Showsec International

ELECTRICAL POWER

- Arena floor West: 2 x 400A 3Φ Powerlock (1 x 400A rated, 1 x 200A rated), 2 x 125A 3Φ Ceeform, 2 x 63A 3Φ Ceeform, 2 x 32A 1Φ Ceeform
- Arena floor North: 125A 3Φ Ceeform, 63A 3Φ Ceeform, 32A 1Φ Ceeform
- Arena floor South: 125A 3Φ Ceeform, 63A 3Φ Ceeform, 32A 1Φ Ceeform
- Arena floor East: 2 x 125A 3Φ Ceeform, 2 x 63A 3Φ Ceeform, 2 x 32A 1Φ Ceeform
- Arena roof gantry's: 9 x 32A 3Φ Ceeform, 9 x 63A 1Φ Ceeform
- Control room: 4 x 32A 1Φ Ceeform
- Truck/bus park: 125A 3Φ Ceeform, 63A 3Φ Ceeform, 2 x 32A 1Φ Ceeform, 2 x 16A 1Φ Ceeform, 8 x Multimode ST fibre link to comms room
- Rear disabled parking area: 125A 3Φ Ceeform, 63A 3Φ Ceeform, 2 x 32A 1Φ Ceeform, 2 x 16A 1Φ Ceeform, 8 x Multimode ST fibre link to comms room

CATERING

- Various sales points and portable bars on ground floor and concourse
- One bar on level two
- Backstage catering: small kitchen and eating area in Green room
- LPG is not permitted in the venue due to fire regulations

BOX OFFICE

- Full box office sales service available from Derby LIVE in advance and at the event with fully independent web-based computerised system

MERCHANDISING

- Various positions available for merchandise and programme sales
- Additional internal/external areas available for use if required

MEDICAL

- Dedicated first aid room

HOSPITALITY

- Various studios and meeting rooms available from 17sqm to 214sqm. All rooms are on level two

Lower Tier & Floor layouts

Upper, Lower Tier & Floor layout

Final capacity will vary in line with production requirements, sight lines and the open nature of the venue

DERBY ARENA

derbyarena.co.uk | derbylive.co.uk

Derby City Council