

Bonus Arena, Hull Conference & Events

Contents

04 Bonus Arena and Hull

06 Main auditorium

07 Upper auditorium

08 PDR lounge

09 VIP lounge

10 Level 0 / Level 1

11 Level 2

12 Technical information

14 Day delegate package

15 Find us

16 Contact

Bonus Arena is a unique and exciting environment for conferences and events in Hull city centre.

The Bonus Arena is an exciting addition to the conference and events offer in Hull. Having opened in August 2018, the Arena is purpose built to offer significant flexibility for your conference, exhibition, dinner or event.

With 1320 square metres of floor space, making it one of the biggest in the region, the Arena's flexibility means we can host events of all shapes and sizes – from

huge award ceremonies to smaller breakout meetings. We have the second largest partition wall in Europe that can separate the floor from the 800 seat auditorium which can create complimentary spaces.

The Arena also has two VIP rooms, AV facilities, lighting, on site catering and large concourse areas along with dedicated staff in all departments.

Main auditorium

The area can be used for an exhibition with no obstructions and measures 30m x 44m. There is a modular stage that can be altered to suit your event or removed completely, up to a maximum of 18.2m x 12.1m. The whole space can be connected to electricity and is suitable for banqueting up to 600 guests. There is also retractable tiered seating available if required on this level to present the space as a theatre style event. A fully removable partition wall separates the main auditorium from the upper auditorium. The main area is surrounded by a concourse with bars, toilets and disabled facilities.

Capacities

Arena auditorium

30m x 44m

Banquet with stage and dance floor

200 – 600+

Cabaret with stage

150 – 400

Seated full capacity

(main auditorium plus upper auditorium)

2900

Seated reduced capacity

(partition wall in place)

1830

Exhibition

30m x 44m / 1320 square metres

Upper auditorium

The 800 seat auditorium has its own stage and AV facilities including screen with colour changing lighting that can be individually controlled. The upper auditorium is a suitable space for a plenary session, AGM and as a complimentary space to an exhibition taking place in the main auditorium. Situated on the third floor of the arena, it has lift access and accessible toilets.

PDR lounge

A first floor conference and meeting space with one wall completely windowed offering stunning outside views. This room can be divided into two and has complete AV facilities. This room is suitable for a stand alone conference or meeting or as a supplementary room to a larger event in the main auditorium.

PDR lounge capacities

	PDR lounge	PDR West	PDR East
Banquet	100	60	40
Cabaret	60	60	N/A
Theatre	126	126	70
Boardroom	66	42	24
Classroom	54	30	18
U-shape	27	27	18

- Window
- Partition wall

VIP lounge

Situated on the first floor this room is equipped with AV facilities and can divide into two with a complete partition wall. Suitable for meetings, breakout sessions or as a reception room.

..... Partition wall

VIP lounge capacities

	VIP lounge	VIP North	VIP South
Banquet	100	50	50
Cabaret	72	36	36
Theatre	200	100	100
Boardroom	84	36	36
Classroom	36	16	16
U-shape	45	21	21

Level 0

Level 2

Level 1

- A Entrance A
- B Entrance B
- C Entrance C
- D Box office
- E Bar
- F Info desk
- G Green room
- WC Toilets
- WC Ladies
- WC Gents
- Window

Technical information

Seated/standing capacity

3,500

All seated capacity

2,900

Short hall all seated capacity

1,830

Venue type

Multi functional arena space

Stage dimensions

Max 60' x 40'

Variable height 4' to 6'

PA wings

Max 12' x 16' SL and SR

Equipment access to stage

Gantry access to cylindrical beam grid

Capacity of 2t per 3m section

Rigging grid

Gantry access to cylindrical beam grid

Capacity of 2t per 3m section

Power

SR:

1 x 400A Powerlock

1 x 250A Snaplock

1 x 125A 3ph Ceeform

1 x 63A 3ph Ceeform

1 x 32A 3ph Ceeform

SL:

1 x 250A Snaplock

1 x 125A 3ph Ceeform

1 x 63A 3ph Ceeform

1 x 32A 3ph Ceeform

PA specification

D&B Y-Series PA system

Main hangs (per side)

4 x Yi8

2 x Yi12

Fills:

8 x E6 along stage edge

Delays (isolatable as a secondary system):

8 x E5

6 x 10S

3 x D&B 10D amplifier sub package available for hire at an additional charge

Stage monitoring

6 x D&B MAX 2 on 4 mixes

Yamaha LS9-32 FOH console with NY64-D Dante Card 2 x TIO1608D 16ch Digital Stage Box

Lighting specification

House lighting

66 x ETC Colorsource PAR w/diffuser

8 x ETC Colorsource spot w/lens tube for aisle lighting

Stage lighting

8 x ETC Colorsource PAR deep blue

14 x ETC Colorsource spot w/140 lens tube

5 x ETC Colorsource spec deep blue engine w/ LED Fresnel adapter

Control – 1 x ETC ColorSource AV Console 40 Fader

4 x House DMX universe patched to booth and FOH positions
Cable management cable trench from stage to FOH

Spot position

Level 2 and 3. 16A power and comms points

Robert Juliat spots in house

Forklifts

1 x CAT GP250

Load in info

Flat push from yard to arena floor

Parking info

4 x 32A 3Ph supplies

Space for 5 truck/bus in rear yard

Additional parking for 10no. large vehicles in adjacent car park with 14 days notice

Dressing rooms (level 1)

2 x star room w/WC and shower

2 x band room w/2xWC and shower

Production office (level 1)

Production office and separate promoters office w/hard line internet and phone

Laundry

3 x washer

3 x dryer

Ironing boards and irons

Steam cleaner

Catering (level 1)

1 x 32A 3ph

1 x 63A 3ph

Space for kitchen and 50 diners

Day delegate package

With in house catering, technical staff and an experienced events team we can offer fully inclusive delegate rates tailored to the exact requirements of your event.

LCD projector and screen

Conference pad

Main room hire

Iced water

Three refreshment breaks with snacks

Two course hot and cold buffet lunch with tea and coffee

Find us

Osbourne Street multi storey car park is attached to the arena and accessible via Osbourne Street with plenty of additional city centre car parking locally.

Bonus Arena
Myton Street
Kingston upon Hull
HU1 2PS

E hull@eu.asmglobal.com
T 01482 456223

www.bonusarenahull.com
@bonusarenahull
/bonusarenahull

**For any enquiries please
contact the sales team
hull@eu.asmglobal.com
or on **01482 456223****

www.bonusarenahull.com

[@bonusarenahull](https://twitter.com/bonusarenahull)

[/bonusarenahull](https://facebook.com/bonusarenahull)