Event Planning

Airdrie Town Hall and Motherwell Concert Hall and Theatre is run by a team of event management professionals from Culture NL who can help you plan and deliver every aspect of your event - even if it's not taking place in one of our venues.

Call our advance booking office for availability on 01698 274545 and download booking form, complete and return to the Advance Booking Office at Motherwell Concert Hall and Theatre.

See full details of our seating plan, hire charges and catering options below.

Our guide to planning an event

Why

Why are you holding your event? Is it to raise funds, showcase talent, celebrate achievement or raise awareness? Try and set out your goals and hopefully they will help you keep focused until the big day!

Who

You’ll have a good idea of the type of people you want to come to your show or event. Whether that is families, senior citizens, students, teenagers – your type of audience will help you steer your event organisation in a particular direction.

Certain members of the publics may need extra help when attending your event. Our team will give you advice on what services we provide to your customers to allow them to enjoy your event.

For example, we can accommodate four wheelchair users in Motherwell Theatre. In Motherwell Concert Hall and Airdrie Town Hall wheelchairs users can be accommodated in certain seats or areas – speak to our team who will guide you through what we can offer

What

What form is your event or show going to take? Our team has a wealth of experience to advise you on what will work in our venues and what event options are available.

When

Call the advance booking office on 01698 274545 who will advise you of availability at any of our venues. They will give you advice of when might be the best time to hold a particular event.
You may want to think of the time of year, whether you want a weekday or weekend, daytime or evening event. You may also want to avoid holding your event if it clashes with a similar event.

Where

Each of our four venues, Motherwell Concert Hall, Motherwell Theatre, Sir John Wilson Town Hall and Bellshill Cultural Centre offers different spaces, sizes and capacities. Our team will talk you through what each venue can offer you and the advantages of one space over another.

How much

When you book with us we will set out our charges and again our team will talk you through the cost of services and equipment we can provide for your event.

Charity and fundraising events

Our venues host a variety of charitable and fundraising events throughout the year. Fundraising events can be a great way of raising money for your chosen charity as well as having a giving you the opportunity to create an enjoyable and fulfilling occasion.

However, you should consider the likely costs associated with running your planned event and whether these costs will allow you to raise the amount you intend for your donation. All events incur a number or necessary and unavoidable costs, which may be more than you think. Examples of costs to consider are:
· Technical equipment and staffing costs - for lighting, sound etc,

· Stewarding costs – every event needs to use our trained staff - at the hirers expense - to ensure the safety of you and your guests,

· Catering and bar costs – at Motherwell Concert Hall and Theatre only the Council’s catering section can provide food and drink that is served in the venue,

· Additional furniture - you may need furniture and other items to be hired in to meet your events needs.

All these costs can add up to a significant amount and in some cases may outweigh the money you will be able to raise from ticket sales etc.

Our experienced team of event professionals can give you help and advice to make sure that your event runs smoothly and raises the money you want for your charity.

Help we can give you…

In addition to our competitive venue hire rates, we also offer a non-commercial rate aimed at not for profit organisations such as schools, charities or sports clubs.

In order to qualify for the non commercial rate we must be shown proof of charitable status :

· Proof of charitable or not for profit status - this could take the form of a letter from the charity you intend to donate the proceeds to or a registration number from The Office of the Scottish Charity Regulator (OSCR)

· Fundraising events must donate to their chosen charity at least the difference between our commercial rate and the non-commercial rate. I.e. An event that donates only a small amount to a charity would have to pay the full price.

Licencing

Do I need an entertainment licence to hold an event in Motherwell Concert Hall and Theatre or Sir John Wilson Town Hall?

Both Motherwell Concert Hall and Theatre and Sir John Wilson Town Hall hold Entertainment Licences under the Civic Government (Scotland) Act 1982. Our licences cover our hirers in to produce and hold events in our venues.

Do I need to pay for the use of live or recorded music at MCHTSJWTH?
North Lanarkshire Council holds licences and makes payments to both live music (PRS) and recorded music (PPL). The hirer is required to provide a list of every song used during their event - both performed live or played via a recorded device (MP3 player, CD, tape etc). Weddings and private family parties are currently exempt from this requirement.

Performing Rights Society (PRS) “Any music provided outside the domestic circle or home life of the audience is regarded as a public performance. To comply with copyright legislation public performances of copyright music must be authorised by the owner of the copyright in the works concerned. It is the responsibility of the local authority to obtain a Music Licence for musical performances at its premises, regardless of whether the authority or a third party provides the music.” For more information please visit Performing Rights Society
Phonographic Performance Ltd (PPL) collects and distributes money for the use of recorded music. For more information please visit Phonographic Performance Ltd.
Do I need to obtain a liquor licence to have alcohol at my event?

Both Motherwell Concert Hall and Theatre and Sir John Wilson Town Hall are fully licenced to serve and sell alcohol.

Can I bring in my own bar to Motherwell Concert Hall and Theatre?

No. Only North Lanarkshire Council’s Catering Services can operates bars and catering in the Concert Hall and Theatre. For full details please visit the Catering information

Can I bring I bring in my own alcohol to Motherwell Concert Hall and Theatre?

Alcohol can only be consumed on site with prior arrangement, i.e. through an agreed ‘corkage’ price at events. Customers are not allowed to consume their own alcohol on site at concerts, shows or events. For full details please visit the Catering information

Ticketing

Do we need to use your tickets for our event?

We can provide tickets for your event at a cost of £0.10 per ticket or you can provide your own tickets. If you want to use your own ticket you must get prior approval from us to make sure your ticket is suitable. For instance it should have the name of the show, the date and time, a seat number or a ticket number and a suitable tear off strip.

Can you sell tickets on our behalf for our show?

We can sell tickets for your show subject to a commission fee based on how many tickets we sell – currently 10%. Tickets are available for sale via our:

· 24 hour secure website,

· advance booking office by calling 01698 403120

· in person at our box office at Motherwell or at our ticket machine in Airdrie,

· or in person at North Lanarkshire libraries

We can also print tickets for your event at a cost of £0.10 per ticket

For more information please contact us.

Event set up and operation

Do I need to hire seating or tables for my event?

The hire of Motherwell Concert Hall and Sir John Wilson Town Hall includes seating and various table types and layouts. Motherwell Theatre has fixed seating in the auditorium. Hirers can bring in their own furniture or we can hire event furniture at the hirer’s expense. For more details please contact us.

Do I need to provide stewarding for my event?

Our experienced Front of House staff must be used for every event taking place in our venues – at the hirers expense. Our highly trained team are there to look after your guests and delegates and to ensure that in the unlikely event of an emergency evacuation, that everyone in the building is safely and quickly moved to a place of safety.

When do you need access to the venue?
Think about how long will it take you to put any event equipment, information etc in place? This may impact on what you are charged if you need extra hours early in the morning or late in the evening.

Do you need to have a dress or technical rehearsal?
Our technical team will work closely with you to make sure you have all the rehearsal time you need.

When do you want your customer/guests to be allowed into the event space?

As a general rule we open our doors to the public 30 minutes prior to the arranged start time. The doors to the auditorium are then opened once the front of house and stage areas are ready to go.

Do you want to have an interval?

Let us know the timings of your show. That way we can ensure that catering and front of house teams are ready to serve your customers at the right time. Having the right information allows us to keep customers informed and ensure that your event runs as smoothly as possible.
How many people are you expecting?

The venue management are legally responsible for the safety of everyone working, performing or attending at your event. Therefore we need to know how many people will be attending the event, so we can staff the event appropriately. It is also important for the event organisers to know this information to make sure the event can cope with the numbers expected.

Do you expect to have any people with any special requirements?

For instance, people in wheelchairs, customers who are hard of hearing, senior citizens that might need extra time to find their seats. It is important that we have this information early to make sure we can accommodate customers in the appropriate area. For more information please go to our Access pages.

What time do you want your event to finish? And have you given yourself enough time to de-rig and clear up your event?

You must give yourself enough time to clear away any equipment, materials, costumes or props at the end of your event and before the end of your hire. You will be charged for any extra time you use after your booked time.

All items must be removed at the end of your event, unless by prior arrangement.

Catering

Info on catering – redirect to catering

…Market your event

Before deciding on what form your chosen event will take, you may want to consider what is called the ‘marketing mix’. By thinking about each of the factors below and how they may affect your event, you can make your event as good as it can be!

Product – what is it you are going to provide? A music show with live musicians, a theatrical production or an information day. Consider if there will be a market for it – for example there may be more interest in a ceilidh dance in Scotland than in cajun dancing! What are you going to call your event, how long it will last and can you produce this event for a cost that is appropriate.

Ask yourself what makes your event different from any competing events? You will need to think of your intended audience – for example their age, where they live, how much money they might have to spend etc.

Price – you need to work out how much you want to charge for your show. You may be running an event for profit and charge an amount that covers your costs and gives you a chance at making some money. Or you may want to provide your event free of charge just to provide a service to the public.

Have a look around the local area and see what price is being charged for similar events. You should think of your intended audience and how much money they may have to spend. You may also want to consider discounts for bulk buying or for concessions like students or senior citizens.

Place – where can people buy tickets or get information that allows them to come to your event. Do you want people to sell or distribute tickets for you, do you want to sell them online or offer them for sale at a particular location.

We can help you sell your tickets using our outlets – for more information see ??????

Promotion – There are any number of ways you can promote an event from advertising to public relations, direct mail to personal selling. Look for cost effective ways to get people to know about your event.

You need to consider how much money you might want to spend on a particular item – for instance - it might be cheaper to flyer the right type of people, maybe at the end of a similar event, rather than place an advert in a newspaper.

Social media such as Facebook and Twitter can offer a good option to get your message across too. Local newspapers and radio stations may have a free what’s on guide or maybe your event represents a good story for local press?

NB - Events held in our venues should not be publicised until you have received written booking confirmation from us.
People – think about the people involved in running your event. The more professional they are the better the customer experience will be. You should make sure that they are well trained and highly motivated. For example, knowing where toilets are or when an event finishes are small things but not knowing can look bad. Staff that are enthusiastic and welcoming can make all the difference!

Process – means how you use the systems and processes to provide your event. The better you are at processes like selling tickets, updating your website or looking after customers on the day – the more customers will value your offering. Think of the efficiency, thoroughness and speed of delivery of things you are doing for your customer.

Physical evidence – the way your event looks – the design of a show or layout of the venue, the look and feel of a website and promotional material. All of these things can influence the way a customer feels about your event.

For example, a badly designed poster or website may put people off from buying tickets for your show. Or a shoddy event layout and set up may stop people from coming to future shows.
School Projects

How to put on a show…

So you would like to organise a show for a class project or to raise money for a charity, or maybe you want to organise your end of year prom! Below are some tips and pointers on things you need to think about.

Before you start?

There can be a lot of things to do when organising any kind of event. It is a good idea to set up a group or committee who will look after your event and make sure everything gets done. You can allocate tasks to different people and spread the workload. You should meet regularly in the run up to your event and check on progress.

At your first meeting you should think about the following:

Why do you want to hold your event?

Are you looking to raise money for a charity or make a profit for yourselves? Or do you want to showcase or highlight some skills or hobbies that you and your friends have.

Who is it for?

Is your show for your friends or family, colleagues or the public? Is it aimed at children or adults, teenagers or senior citizens?

What is it you want to do?

You’ll obviously have an idea of the kind of event you want to run right from the start. However, you’ll need to decide on all the main details as early as you can, as there will be lots of factors that will determine when and what you need to organise right from the start.

Where do you want to hold your event?

You may have a number of options for venues to host your event, but again, consider what the advantages and disadvantages of each venue before you get going.

For example, each of our four venues, Motherwell Concert Hall, Motherwell Theatre, Sir John Wilson Town Hall and Bellshill Cultural Centre offers different spaces, sizes and capacities. If you want to use one of our venues our team will talk you through what each venue can offer you and the advantages of one space over another.

How much is it going to cost and how much money might you raise?

It is a good idea to work out how much your idea will cost to get into reality. Set out a budget and do some research to find out how much things will cost you. Most companies and providers are more than happy to give you quotes for an items or services you may need.

How many people do you want to attend and how much do you want to charge?

Once you know you what your costs are you’ll need to work out how many people you want to attend and what you will need to charge to cover your costs and if necessary make a profit!

How many people can your venue hold?

Could you cope with the numbers you expect? For example, if you were doing a charity face painting day, would you have enough time to paint everyone who might turn up? The people running the venue will be let you know what their capacities are for different events.

When do you want to hold your event?

Think of the time of year, weekday or weekend evening or daytime. Are there any factors that might push towards a certain date or time? For example other similar events to avoid or young children and senior citizens may need an event during the day but not at night.

Things to think about while you are planning?

Deadlines

Think about when things need to be done! Booking the venue, securing acts, ordering equipment and furniture, designing print – posters and tickets, selling tickets, organising staff – all of these things can’t be left to the last minute. Speak to suppliers, the venue and your acts and find out how much time they need.

It is maybe a good idea to find out about deadlines and work back from the date of your show. Remember to build in some extra time as well, don’t leave it until the deadlines agreed before you get organised!

Sales and numbers

Check regularly how many tickets you have sold or how many people or groups have said they will come? Have a think about whether this is enough or do you need to a ‘sales push’. Knowing your ticket sales will help you work out if you are going to make enough money to cover the costs.

Rehearsals – practice makes perfect!

If you are performing in your own show you will no doubt be rehearsing already but even if you are organising a conference or a sports event you may need to think if you need to do specific rehearsals or ‘run- throughs’. Your venue might be different to where you have been rehearsing and almost certainly you will need to do a ‘run through’ with the venues technical team and their equipment. Alternatively, you may have a speaker or a host who might want to run through speeches or scripts before the real event.

Timings are crucial for most shows and events. Through your rehearsals you will be able to work out how long things will take and if you need to change your plans to fit everything in. If your show runs over the planned times you may incur extra charges that you have not taken into account.

On the day…

What needs done on the day? Do you need people to set up stalls, hand out leaflets, assemble stage sets?

Do you need to do a last or dress rehearsal?

When do you want the doors to open to the public, when will it start and end, do you want to have an interval?

After your event…

There are a few things you need to think about after your event takes place.

From a simple point of view,

Do you have enough people to help you tidy up?

Have you remembered to return equipment you have borrowed or hired?

What will you do with any money you may have raised? Have you thought where you can safely store it? Or how you may get it to your chosen charity?

Do you want to hold your show again in the future? If you do, it might be a good idea to ask people what they thought of your show. This could take the form of a short questionnaire during or after the show, asking them to complete a form and send it back to you afterwards or maybe just by talking to people as they leave. You will get some good feedback which will help you gauge what went well and what you need to change, and even, if it is worth doing your event again in the future.

How to market your show…

Before you decide what type of event or show you would like to hold, it is a good idea to consider a few factors which will help you decide to shape your show or event. Marketing covers a large list of factors that can influence the creation, running and success of your event. It is a good idea to give some thought to these factors – even before you start organising your event.

Have a look at our How to market your event pages by clicking here?

[link to general how to market page(s)

How to design a poster or a website…

Think about what you want your customers to find out about the show (pic from graphics?? of a show poster/advert)

the name of the show

where it is taking place

what date is taking place

the price- is it free, are you going to charge

what is happening – performers list, photos

where can people get tickets or more information

…Plan your wedding or civil ceremony

Do I need to get a wedding or civil ceremony venue licence for Sir John Wilson Town Hall, Airdrie?

SJWTH holds a licence that allows people to have their ceremony in the Town Hall, subject to some restrictions, such as no alcohol or food being served one hour prior to the ceremony.

More information on having your wedding in North Lanarkshire is available on the council website

You must ensure that the registrar is available prior to booking the Town Hall for your wedding.

Is there a room we can put our wedding gifts in?

As part of the wedding package at SJWTH the bridal party has access to our specially created Bridal room on the ground floor, giving you ample room to get ready and store any gifts you may receive.

When do I have to have the hall cleared after my wedding?

You must clear the hall of any people, equipment, decorations or food by the end of your booked time. That means that, for example, if you have booked until 1am, the hall will be closed at 1am, therefore you will need to stop any music or bars well before 1am to allow you time to clear up.

If you run over your booked time you will be charged additional hours.

Can I leave wedding presents or decorations overnight at the Town Hall?

Unfortunately, we cannot allow presents, decorations or equipment to be left in the building overnight. As a busy multi-purpose venue we have bookings at all times of the day seven days a week.

…FAQs

Where can I find Motherwell Concert Hall and Theatre?

Please go to our Find us page under ‘Information.’

Where can I find Sir John Wilson Town Hall?

Please go to our Find us page under ‘Information.’

Can I park at your venues?

Please go to our Find us page under ‘Information.’

Do you run Bellshill Cultural Centre?

Yes. Information on hiring Bellshill Cultural Centre can be found on the North Lanarkshire Council website.

http://www.northlanarkshire.gov.uk/index.aspx?articleid=6223

What does the hire charge include?

Your basic hire charge includes the use of tables and chairs in the venue, set up according to your requirements and the advice of our experienced events team.

When do I need to pay for the venue hire?

Please go to our Price List to see our prices and when you need to pay for your booking.

How do I get my equipment into the building?

Please go to our Technical information pages for more information on our ‘get in’ access.

How many people can your venues hold?

Please go to our Facilities page for capacities for auditoria, meeting rooms and dressing rooms.

What are the dimensions of our halls and stages?
Please go to our Building plans page for more information on our hall layouts and to our Technical information pages for stage dimensions and plans.

Can I bring in my own equipment?

You can only bring in your own technical equipment with prior arrangement of our technical team. All electrical equipment must have a current PAT test certificate available before it can be used in our buildings.

Can I bring in my own event furniture?

Please speak with our venues team and we can make arrangements to try and accommodate you.

Is internet access available to the hirer?

We have ‘wi-fi’ broadband available to hirers at Motherwell Concert Hall and Theatre and Airdrie Town Hall???. On arrival you will be given the appropriate usernames and passwords to access the internet.

Do you hire technical equipment for events?

We have an extensive stock of lighting, sound and stage equipment that can be brought into use for your event. Unfortunately, our equipment can only be used by our staff at our venues. There will be a charge for any equipment used during your hire. Please speak to our of Technical team for more details.
Can I get professional help with lighting, sound and stage management?
Our dedicated and experienced technical teams are available to advise you on the support they can offer for your event. Please use the Contact Us page to get in touch.

Can you recommend a local hotel or restaurant?

VisitLanarkshire.com gives details of accommodation, eating out and other attractions in the Lanarkshire area as well as up to date offers and discounts.
