KACHETTE

www.kachette.com

CONTENTS

SPACE & CAPACITIES	3	
POWER HANGING TRUSS FIXING TO WALLS AND COLUMNS TOILETS WATER, HEATING & VENTILATION WI-FI	4	
TECH SPECS	5	
ENTERTAINMENT LICENSE SOUND LEVELS CLEANING & WASTE SMOKING POLICY INSURANCE	6	
CREWING & MARKETING RIGHTS PERSONNEL & CONTACT NAMES IN HOUSE CREWING CONTRACTORS SECURITY SERVICES PHOTOGRAPHY MARKETING	7	
IN HOUSE KIT AVAILABLE FOR HIRE	8	
RECOMMENDED SUPPLIERS	9	
CATERING	10	
SAFETY REQUIREMENTS & RESTRICTIONS HEALTH & SAFETY EMERGENCY EVACUATION PROCEDURES FIRE EXTINGUISHERS & EXITS FIRST AID FACILITIES WATER, FIRE, COMPRESSED AIR, GAS & ANIMALS CANDLES PYROTECHNICS & FIREWORKS	11	
LOCATION, TRANSPORT & PARKING	12	
VENUE ACCESS PUBLIC ENTRANCE LOADING & UNLOADING DELIVERIES COLLECTIONS DISABLED ACCESS	13	

SPACE & CAPACITIES

SPACE	MEASUREMENTS	STANDING	BANQUET	THEATRE
Arch 1	2,500sq ft	200	120	150
Arch 2	2,000sq ft	150	115	120
Total Hirable Space	4,500sq ft	330 + Staff	235	310

FACILITIES

POWER

- Arch 1 5x32 Amp single phase
- Arch 2 4x32 Amp single phase

It is essential that you carefully consult Electrical Plans as part of your pre-event planning. We require you to clearly inform us of power requirements in advance. Clients must ensure that all electrical items bought into the venue for use are PAT tested and within date.

HANGING TRUSS

- Arch 1 2 x Trio-Truss 500kg load per truss
- Arch 2 2 x Quatro-Truss 500kg load per truss

You are encouraged to use the installed trusses, however we also ask you to remove excess tapes off the truss and leave no dog-ears. Any inhouse lighting and/or audio rig must me returned to its original state and position.

FIXING TO WALLS AND COLUMNS

It is the Client's responsibility to return the hired area(s) to original state.

Any and all fixings to walls & pillars must be discussed in details with the venue and listed on your submitted plans. Tension wires are provided along the walls and arches for the client use. These are tested between 60 and 100kg and are useful for hanging frames, photographs, paintings etc.

We ask clients to refrain from drilling into our walls and we also discourage the use of production tapes on the walls as they are inclined to leave residue or peel off paint. We also recommend the use of masking tape underneath gaffer tape to protect the flooring.

TOILETS

The toilets will be clean and tidy upon arrival and stocked with basic soap, hand towels and additional toilet paper. You may dress the toilets with your own supplies as required. Please do not place candles in the toilets, as it is a fire hazard.

WATER, HEATING & VENTILATION

The production office on the mezzanine level is equipment with hot and cold water. Cooling fans are available on request. Water available outside via an external tap – no hose provided.

WI-FI

Download: 152 Mbps // 80% guaranteed

Upload: 12 Mbps.

LIGHTING & AUDIO SPEC

Arch 1:

Lighting:

1 x 3CH Dimmer

2 x 10m Festoon on truss

21 x LED pinspots on truss

1 x Source 4 Profile Junior with glass gobo holder (Size M)

Audio:

6 x Nexo PS 10

2 x Nexo LS 1200

1 x Nexo PS 10 Processor

1 x Crown Amp Rack

1 x Crown Ma 5000vlz Mixer

* 2 channels (2 x XLR & 2 x 4LN speakon inputs)

Arch 2: AVAILABLE UPON REQUEST AT AN ADDITIONAL COST

Lighting:

2 x Fresnel

4 x Source 4 Profile wide angle with metal gobo holder (Size B)

1 x 6CH Dimmer

10 x Uplighter

Audio:

2 x NCA Asym2 Full range speakers

2 x NCA VSB215 sub speaker

1 x C-Audio FOH amp rack

1 x DBX Dual compressor

1 x Soundcraft EPM12 audio mixer

1 x Klark Technic SQ1 31 band graphic EQ

BILLBOARDS SPECS

Two large billboards on either side of the main entrance are available for hire. The banners can be printed on PVC or canvas. The design should to be provided in high res pdf - 300dpi - at 10% of final size, 10 days before the hire.

Measurement: 4800mm x 2300mm with eyelets every 25mm.

LICENSE & VENUE POLICIES

ENTERTAINMENT LICENSE

Kachette has a full Entertainment License for regulated entertainment. This applies to:

- Sale and serving of alcohol
- Performance of plays
- Live Music
- · Recorded music
- Exhibition of films
- · Performance of dance
- Facilities for dancing
- Serving of hot food and drinks

License Number: LBH-PRE-T-1466

Times: Monday to Sunday / 10:00 – 00:00

SOUND LEVELS

Live Music and DJs are permitted but sound levels must not exceed 98dBC in Arch 1 and 105dBC in Arch 2 and comply with the Code of Practice on the Environmental Nose Control at Concerts (1995) for indoor venues. If the type of sound is audible externally even at the stated level, the onsite manager will ask for this to be reduced.

CLEANING & WASTE

Please ensure all areas are left clean following an event. Any catering waste must be taken off site or disposed in the bins at the back of the venue and strictly in bin bags. Ice and water can be disposed of carefully in the specified area. Ice must not be disposed of in any of the foundations toilets.

2 mini skips (1,100 liters each) are situated in the courtyard area. Any waste left on site will be subject to a minimum charge of £40.

SMOKING POLICY

Smoking is not permitted anywhere in the building. It is the responsibility of the client that they ensure a safe and operable area is made available to all smoking guests. The recommended smoking area is to the right of the main entrance on Old Street.

INSURANCE

A valid copy of the hirer's & event organizer's Public Liability & Employers Liability Insurance certificates confirming a minimum cover of £5 million must be filed before the hire period commences. Loose Fingers Ltd has Public Liability & Employers Liability Insurance (Available upon request).

It's our responsibility to make sure all our clients have their own Public Liability Insurance. See link below and forward us a copy of the confirmation 48 hours before the event day:

http://www.eventinsurancedirect.co.uk/one-day-event-insurance

CREWING & MARKETING RIGHTS

PERSONNEL & CONTACT NAMES

We require the client to select a sole contact for running of the whole event. Please provide us with a full list of on-site personnel and contact numbers (especially mobile numbers). This is for both security and courtesy. As stated in the Terms and Conditions the Events Office must receive this no later than 24 hours before the event.

A fully qualified event organizer must be employed. For any event that fails to provide management contact details to our events office 14 days prior to the event Loose Fingers Ltd reserves the right to cancel.

IN HOUSE CREWING

A Duty Manager must be on site throughout any event. The following can all be provided at an additional cost. All prices exclude VAT.

- SIA security	£16.50 p/h
- Events Manager	£20.00 p/h
- Cloakroom attendant	£12.50 p/h
- Door / Guest list Staff	£15.00 p/h
- During event cleaning	£12.50 p/h
- Rigger & Technician	From £144

CONTRACTORS

Kachette expects all contractors to act responsibly within the space and be agreeable to on site suggestions and advice given by the Duty Manager.

SECURITY SERVICES

All events must provide on site security for the duration of the event to be arranged through Shoreditch London. For events in duration of longer than 5 days it is required that the client pays directly to our sole supplier.

PHOTOGRAPHY

Kachette reserves the right to take photographs of each event environment and use them to demonstrate the success and versatility of the venue. Please inform us if you do not wish your guests to be included in such photographs.

MARKETING

Please do not mention Kachette in any advertising for your event without permission.

IN HOUSE KIT AVAILABLE FOR HIRE

 $Prices\ exclude\ VAT\ //\ PACKAGES\ ARE\ AVAILABLE\ UPON\ REQUEST\ //\ All\ items\ to\ be\ installed\ by\ the\ hirer.$

PRODUCT	DESCRIPTION	QUANTITY	HIRE PRICE P/DAY
Projector	EPSON EB-G5600 / XGA Resolution / LCD / 4500 Lumens EPSON EB-G5450WU / HD Resolution / LCD / 4000 Lumens	1 of each	£250 each + Rigging costs
Microphone	SHURE SM58 // Cordless microphone with receiver	1	£50
Sound System Arch 2	Noise Controll Audio Sound System	1	£200
CDJ	Pioneer / Multi Player / CDJ – 2000 Nexus	2	£80 each
Mixer	Pioneer / Professional Mixer / DJM – 900 Nexus	1	£80
Staging / DJ Riser / Bar	Steel deck / 8x2ft with 1ft, 3.5ft OR 3.10ft legs and black draping	3	£50 each
Lighting Package Arch 2	2 x Fresnels & 4 x Source 4 Priofile wide angle with metal gobo hoder and a variety of patterns + 6 x uplighters & 1 x 6CH DMX Dimmer	1	£190
Uplighters	Standard up lighters with different colour gels	14	£12.50 each
Gobo Lights	Sound-controlled gobos with built-in microphone	2	£40 each
Gobo Profile	Souce 4 Profile Junior with glass gobo holder and personalised gobos	2	£100 each
Disco Ball	50cm Discoball with motor and spot light	1	£50
Disco Ball	30cm Discoball with motor and spot light	1	£30
Cloakroom	Separate room with 4 rails, hangers, tickets	1	Included with the hire of both arches or £150 if only Arch 1 is hired
Draping	Durably fire retardant wool serge	Various sizes	£60 each
Cooling Fan	Industrial Fan - Airflow Capacity: 7260m³/hr	4	£40
Gazebo	4.5m x 3m green gazebo with attachable sides	1	£160
Power Distro Package	3-Phase Power Distro box for Outdoor Catering	1	£110

RECOMMENDED SUPPLIERS

EVENT PRODUCTION

Kit & Caboodle www.kitandcaboodle.co.uk

Two Penny Blue www.twopennyblue.co.uk

Potion Events www.potionevents.com

Bass Line Productions www.basslineproductions.co.uk

WEDDING PLANNING

The Wedding Arrangers www.thearrangers.net 07956 293 477 helpme@thearrangers.net

The Perfect Wedding Company www.theperfectweddingcompany.org

AUDIO, LIGHTING & SPECIAL EFFECTS

Positive Fokus www.pfevents.com

LIVE BANDS, DJs, CABARET, INTERACTIVE ACTS, COMEDY, MAGICIANS & DANCERS

Blank Canvas Entertainment www.BlankCanvasEntertainment.co.uk

BROADBAND BOOSTER & INTERNET BROADCASTING

Digital Avenue www.digitalavenue.co.uk

FLORISTRY

That Flower Shop www.thatflowershop.co.uk

PHOTOGRAPHY

Weddings by Esther www.weddingsbyesther.com

Heather Shuker www.brighton-photo.com

РНОТО ВООТН

Photo Automattey www.photoautomattey.com

Boxless Booths www.boxlessbooths.com

FURNITURE

The Event Hire Online www.eventhireonline.co.uk

Yahire www.yahire.com

VINTAGE FURNITURE

Anthology Vintage Hire www.anthologyvintagehire.com

Classic Crockery www.classiccrockery.co.uk

BILLBOARDS

Prismaflex www.prismaflex.com

ACCOMMODATION

Ace Hotel 100 Shoreditch High St. E1 6JQ www.acehotel.com

Hoxton Hotel 81 Great Eastern St. EC2A 3HU www.hoxtonhotels.com

CATERING

Please be aware that cooking is not permissible inside the premises.

You are welcome to use the courtyard area to situate your catering facilities but please note public that activities in the courtyard can be authorised up until 9pm.

No forms of flammable gas or liquids are permissible within the premises and all electrical items must be PAT tested before bringing into the venue. Electric ovens, hot cupboards and warming plates are permitted inside the arches at the discretion of the Venue Manager.

It is recommended for hot catering to be situated in the courtyard with a 6x3m gazebo cover at an additional cost but clients are welcome to bring their own cover.

A 32amp 3-phase distro box for the courtyard can also be provided at an additional cost. This is generally required if you have more than 2 cooking and/or heating appliances, and has to be utilised under the supervision of a technician. A list of all electrical appliances must be provided prior the event.

There is drinking water available outside via an external tap – no hose provided.

PREFERRED SUPPLIERS

The Arrangers www.thearrangers.net helpme@thearrangers.net 07429 633831

SPOOK

www.spookcooking.com 020 3397 9537

Urban Caprice www.urbancaprice.co.uk 020 7286 1700

Street Kitchen www.streetkitchen.co.uk 0771 0024 616

Chef Events www.chefevents.co.uk 0772 533 7661

Clove www.clovelondon.com 07760 177924

Humdingers www.humdingers.org.uk 020 7729 6644

Purple Grape www.purplegrapecatering.co.uk 020 8453 3310

More Please www.more-please.com 020 8969 8666

Alexander & Bjorck www.alexanderandbjorck.com 020 3457 1700

SAFETY REQUIREMENTS & RESTRICTIONS

HEALTH & SAFETY

It is a condition of entry onto the premises that every event organizer, contractor, sub-contractor supplier and their agents comply with the Health and Safety at Kachette.

EMERGENCY EVACUATION PROCEDURES

Kachette has a full Fire Safety Strategy and full floor plans that state the locations of all fire exits. Please advise us if you require a copy of this Strategy.

FIRE EXTINGUISHERS & EXITS

The Fire extinguishers are provided in accordance with BS5306: Part 3 and Part 8. These standards outline the minimum requirements for the number and distribution of portable fire extinguishers within the building. Please ensure fire exits are kept visible, unobstructed and clearly marked at all times. If you require additional fire extinguishers please advise us in advance of your event.

FIRST AID FACILITIES

A first-aid kit is kept in the upstairs office.

WATER, FIRE, COMPRESSED AIR, GAS & ANIMALS

It is your responsibility to advise us of any potentially hazardous elements of your event plan. For example, water filled ponds, compressed gas cylinders, naked flames, live animals all present significant logistical and safety issues.

To a lesser extent cooking oils, condensation from ice bins, melt from ice sculptures, spilled drinks, broken glass, staining from fallen petals and stamens may also present problems.

CANDLES

All candles must sit inside either glass votive or storm lanterns, with the rim of the glass standing higher than the top of the flame. Heat protective material must be placed beneath the candles. The candles must be manned at all times. Candles are not permitted in the toilets or cloakrooms.

PYROTECHNICS & FIREWORKS

These are not permitted inside our premises.

LOCATION, TRANSPORT & PARKING

TUBE & OVERGROUND

Old Street Tube Station Liverpool Street Station (National Rails also) Shoreditch High Street Station Hoxton Station

BUSES

242, 35, 26, 48, 55, 243, 149, 67, 47, 78, 135, 205

For more information on bus routes please visit: www.tfl.gov.uk

PARKING

Please be aware that we can provide THREE parking spaces at any one time during load in & out. During show time these will be reduced to ONE or TWO due to fire regulations, and please note that this includes space for catering and /or bar facilities.

Several local car parks are available. Holywell Lane, EC2A 3ET // Monday to Friday, 06:00 – 19:00 NCP Great Eastern Street, EC2A 3ER // Monday to Friday, 06:00 – 20:00 // Saturday & Sunday, 07:00 – 19:00

More options here:

http://www.londontown.com/ParkingInformation/Transport/Shoreditch-High-Street-Railway-Station/f904b/

For information on free parking restrictions in the area visit the link below www.hackneytraffweb.co.uk/main.html

PUBLIC ENTRANCE

Kachette 347 – 349 Old Street, EC1V 9LP

LOADING & UNLOADING DELIVERIES

Whatever the circumstances, the needs of local residents are of paramount importance. The limited hours of operation and the restrictions regarding excessive noise are the basis of our good standing with our neighbors.

First roller shutter on your left coming from Kingsland Road Drysdale Street,

N1 6NA

Roller shutter dimensions: Width: 3.6m; Height: 3.5m

15m loading bay opposite the main entrance on Old Street and 10m loading bay on Kingsland Road (80m away from the shutter entrance) can be utilised for small deliveries. Please note these are public spaces and we CANNOT guarantee they will be available at the time of your arrival

All deliveries to the venue are to occur within the negotiated hours of the venue hire, unless previously arranged with the events office. Deliveries should be clearly marked with: event name, contact name and mobile telephone number.

COLLECTIONS

All products, press packs, tools, materials, hired equipment and waste are to be collected right after the event and should be clearly marked with the carrier's name, destination, clear description of the consignment, contract name and mobile telephone number.

Kachette cannot accept any responsibility for collections of equipment remaining on the premises after the event and we may charge for storage of these items after the event venue hire.

Late collections can be arranged with the events office at an additional hourly cost. Anything before or after this time will be considered overtime.

DISABLED ACCESS

Both arch spaces are fully accessible for wheelchairs. Arch 1 has a fully equipped toilet for disabled access.