

EVENTS

about the STUDIO

- 14 x 14m studio with 7m high ceilings, 5 x 4.5m roller door
- Air-conditioning/heating
- 3 phase 415v 32amp captive power outlets (5 pin), multiple double 10 amp gpo's across all studio walls
- State of the art Audio Visual (AV), professional projector throwing onto a 14m wide wall
- Concrete floors, with set floors available in vinyl, wood floorboards or white floorboards
- Set building and painting services available (book this prior to your event)
- Flats studio furniture, plinths, seats and trestle tables are available for free onsite use
- Walls suitable for decals and signage
- 13.8m x 5.4m Daylight Studio "The Little Studio" - with air-conditioning/heating

media SHOWINGS

Our large blank canvas studio allows you to present your product at its best, and our double entrances – roller or double side doors – allows for the greatest impact.

seated EVENTS

seated PRESENTATIONS

evening FUNCTIONS

weddings & RECEPTIONS

Our wonderful space allows you to self-cater,
and self-style, to match your budget.

the LITTLE STUDIO

The Little Studio situated upstairs has incredible natural daylight which falls through skylights and is perfect for look books, showings, dinners and intimate product launches.

about the GALLERY

- 4.2 x 5 m gallery wall
- Picture rail and wire strings for hanging framed prints
- Concrete floors
- Natural light
- Open access to Koskela

The Gallery, corridor and kitchen make holding your event even more convenient. The Gallery provides wall space for your branding, as well as open areas that can be turned into lobby/rest areas or the gallery can be used on it's own for pop-up concepts as well as exhibitions.

the DRIVEWAY

set BUILDING

Our in-house set builders can create custom sets for your next event or shoot.

We have multi-talented set builders who have taken on many interesting projects, such as building a cardboard classroom for Eastlands School Holiday classes, photography sets for clients such as Sheridan, Sass & Bide and Project R.E.M.

We also supply flats of various sizes, and different floor option. We can also paint flats to your custom colour.

the FLOOR PLAN

CAPACITIES AND FACILITIES

	STUDIO	GALLERY	THE LITTLE STUDIO
Seated theatre style	100		40
Seated around tables	80-100		40
Standing	180		40
Sound	✓	✓	
Projector	✓		
Air conditioning	✓		✓
WIFI	✓	✓	✓

Alcoholic beverages may be served but not sold on the premises.

KITCHEN FACILITIES

Dishwasher	✓
Fridge	✓
Stove and oven	✓
Bench space	✓
Storage	✓

for YOUR USE

OBJECTS AND QUANTITIES

	QUANTITY
White foldout chairs	38
Metal foldout chairs	28
Studio stools	8
Clothing racks	6
Rolling flats	2
Plinths - various sizes	20
Trestle tables	9
Studio desks	3
Mirrors	2
Makeup table with lights	1
Projector	1
Hand-held microphones	2
Fridge	1
Trolley	1
Easel	2
Kitchen	1

Studio furniture and props are available for onsite use free of charge when you book The Studio. We have a kitchen area (with electric oven & stovetop), for your self catering needs.

Metal foldout chair

White foldout chair

Studio stool

Clothing racks

Rolling flats

Plinths

Trestle tables

Studio Desks

Makeup table

AV

Fridge

Trolley

Easels

audio VISUAL

OBJECTS AND QUANTITIES

Audio visual equipment is available for your use free of charge when you book The Studio.

	QUANTITY
Projector	1
Apple TV - Airplay ready	
Hand-held microphones	2
Hands-free clip on microphone	1
iPod	1
Wall Speakers	
3 phase 415v 32amp captive power outlets (5 pin)	2
Double 10 amp gpo's across all studio walls	

*Projector: Ceiling mounted HD NEC PA622UG
You have the choice of two walls to project onto - each wall is 12x7m. And the projector's throw is 7x5m*

Hand-held microphones: Sennheiser G3 cordless mic

Hands-free microphone: Sennheiser G3 clip on mic for hands free talking.

iPod: Playlists preloaded and spotify available for your convenience.

Projector

Hand-held mic

Hands-free mic

3 phase 415v 32amp captive power outlets (5 pin)

event PRICING

HOURS

7am - Midnight

LARGE STUDIO HIRE

- Starts at \$3,300

LITTLE STUDIO HIRE

- Starts at \$1,100

FREQUENTLY ASKED QUESTIONS

1. Pricing; starts at \$3300 for the large studio only and \$1110 for the small studio. Kitchen (water access) is an additional \$380. For over 80 people, or for exclusivity, we suggest hiring the entire space for \$5,000 - this includes both studios, kitchen, gallery and corridor.
 2. Catering; we have a kitchen with an electric oven and stovetop and lots of bench space. You're welcome to bring in a caterer of your choice, or we can suggest some who have worked here before. We're a BYO venue, we just don't allow the sale of alcohol.
 3. Music; needs to be inside as we have a very low decibel limit on outdoor music
 4. Parking; is limited as all the spaces in our compound is tenanted, but there's a car park next door at The Cannery
 5. Storage; we can store some items prior to or after your event but space is limited and we have no labour available to assist the courier to drop off and pick up.
 6. Start and end times; you can start as early as 7 am but your festivities will need to end by midnight.
 7. Security bond; we ask for a \$1,000 deposit, payable on signing our hire agreement. Any damage to walls, floors or studio furniture, caused by your event will be assessed by both you and us before the bond or part of the bond is forfeited.
 8. Hire payment & cleaning fee; this is due 3 months before your event
-

PARKING

The Studio is located next to Three Blue Ducks and Archie Rose Distillery. Access is available from the driveway alongside Three Blue Ducks, look out for our large roller door. We have 3-6 car spots in the driveways

Additional 2 hour parking is available at next door's 61 Mentmore Avenue, Rosebery. This carpark is located on the same block as The Studio. You can access The Studio via the walk way passed Archie Rose Distillery. Additional all day parking is available in the surrounding streets.

The Studio, 2/85 Dunning Ave, Rosebery, NSW, Sydney 2018

CONTACT

2/85 Dunning Ave, Rosebery
Sydney 2018

02 9693 2782
bookings@the-studio.com.au

www.the-studio.com.au