

 1

The	Great	2018		
NZ	International	Comedy	Fest	at	BATS		

Info	Pack	
	

KEY	DATES:	
	

• Applications	for	the	2018	NZICF	will	open	on	Wednesday	27	September,	and	close	
on	Sunday	22	October.

	
• 2018	NZICF	in	Wellington:	Sunday	29	April	to	Sunday	20	May	2018.

	
	
INFO	PACK	CONTENTS	

The	NZICF	at	BATS	 2	
What	BATS	is	looking	for	 2	
The	spaces	 2	
The	schedule	 4	
Some	practical	and	technical	considerations	 4	
Accessibility	 5	
Your	responsibilities	 5	 	
What	it	costs	to	stage	a	show	 6	
An	initial	timeline	for	NZICF	participation	 7	
Talk	to	us	and	contact	info	 7	
	
So	you’re	keen	to	stage	a	show	at	BATS	during	the	2018	NZ	International	Comedy	Festival?	
Awesome!	This	Info	Pack	contains	all	the	essentials	but	if	you	have	any	questions	feel	free	to	
send	us	(or	the	NZICF	team)	an	email	or	give	us	a	call	–	contact	details	on	page	7.	
	
THE	NZICF	AT	BATS		
	
BATS	programmes	its	NZICF	seasons	in	conjunction	with	the	Festival	team	and	has	an	'open	
access	policy'	–	meaning	that	we	are	open	to	all	applications	up	until	the	22	October	
deadline	and	then	all	applications	are	assessed	in	relation	to	each	other	by	the	BATS	
Programme	Manager	and	the	Festival	team.		
	
You’re	welcome	to	get	in	touch	with	the	BATS	Programme	Manager,	Heather,	before	you	
submit	your	application	to	talk	about	your	show	and	find	out	more	about	BATS.	Her	email	is	
heather@bats.co.nz	
	
To	be	considered	for	a	season	you	will	need	to	complete	the	NZICF	online	application	
process.	See	http://www.comedyfestival.co.nz/	for	more	information	about	the	NZICF,	its	
registration	fees	and	application	process.	Or	contact	the	Festival’s	Artist	Liaison,	Charlotte.	
Her	email	is	charlotte@comedyfestival.co.nz
	

 2

	
WHAT	BATS	IS	LOOKING	FOR	
	
BATS	isn’t	a	traditional	venue	for	hire	-	BATS	is	a	presenting	venue	and	we	programme	the	
spaces	in	terms	of	the	BATS’	kaupapa	and	priorities:		

• Developing	new	New	Zealand	work	
• Giving	practitioners	a	chance	to	develop	in	a	supportive	environment	
• Staging	experimental	and	‘cutting	edge’	work	from	New	Zealand	and	overseas	

	
BATS	programmes	for	diversity	at	NZICF	time	–	we	aim	to	present	a	wide	range	of	live	
comedy	performance	from	practitioners	with	varying	experience	levels,	but	with	a	focus	on	
emerging	practitioners.	BATS	is	committed	to	over	80%	of	its	annual	programme	being	
works	that	originated	in	New	Zealand,	and	this	includes	within	the	Festival.	
	
Fundamental	to	the	philosophy	of	keeping	BATS	as	accessible	as	possible	for	audiences	is	
maintaining	low	ticket	prices.	For	the	NZICF	most	shows	will	be	$18	–	$22	for	a	full	price	
ticket	and	$14	–	$16	for	a	concession.	Shows	in	The	Studio	may	have	one	flat	price	or	tiered	
pricing	that	goes	below	the	rates	above	to	recognise	the	nature	of	the	work	presented	in	
The	Studio.	
Pricing	tiers	at	BATS	are	as	follows:	
$22	full	/	$16	concession	/	$15	Groups	6+	
$20	full	/	$15	concession	/	$14	Groups	6+	
$18	full	/	$14	concession	/	$13	Groups	6+	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 3

THE	SPACES	
	
BATS	has	three	theatre	spaces	for	use	during	the	NZICF	–	The	Propeller	Stage,	The	Heyday	
Dome	and	The	Studio.		
	
The	Propeller	Stage	
	

	
	
This	is	an	end	stage,	black	box	theatre	on	the	ground	floor	with	a	full	lighting	grid	and	sound	
system	and	a	raked	seating	block	with	a	capacity	of	85	audience	members.	
	
This	stage	of	this	space	measures:	8.3m	wide	x	5.5m	deep	x	4.3m	high	from	stage	floor	to	
grid.	
	
The	Heyday	Dome	
	

	

 4

	
Please	note	–	this	panoramic	image	gives	the	impression	that	The	Heyday	Dome	seating	
block	is	curved,	it’s	not!	It’s	in	a	straight	line.	
	
This	is	a	flexible	theatre	space	on	the	first	floor	with	creamy	coloured	walls	(that	can	be	
hidden	by	black	drapes),	a	beautiful	stained	glass	dome	in	the	ceiling	(that	can	be	
illuminated	or	left	dark),	and	a	full	lighting	grid	and	sound	system.	During	the	NZICF	the	black	
drapes	are	hung	and	it	is	configured	as	a	wide	end	stage	with	a	capacity	of	70	audience	
members.	
	
The	stage	of	this	space	measures	approx:	9m	wide	between	the	curtain	tabs	hung	to	create	
small	wings	x	4.2m	deep	x	4.2m	high	from	stage	floor	to	grid.		
	
The	Studio	

	
This	is	a	smaller	space	on	the	top	floor	with	cream	coloured	walls,	a	fold	out	bench	seating	
block,	polished	wooden	floor,	and	a	capacity	of	40	people.	There	is	a	small	lighting	grid	and	a	
sound	system.	The	three	windows	along	the	wall	have	pull	down	blinds.	There	are	no	
drapes,	backstage	space	or	wings.	The	Studio	works	best	for	shows	with	very	little	set	and	
props	that	suit	a	smaller	audience	and	a	very	intimate	space.		
	
When	the	seating	block	is	folded	out	the	stage	space	measures:	5.2m	wide	x	6m	deep	x	2.8m	
high	from	floor	to	grid.	
	
THE	SCHEDULE		
	
During	the	NZICF,	BATS	will	be	programmed	with	3	-	5	shows	a	night	(including	6.30pm	and	
8.00pm	in	The	Propeller	Stage,	7pm	and	9pm	in	The	Heyday	Dome,	and	8.30pm	in	The	
Studio).		
	
SOME	PRACTICAL	AND	TECHNICAL	CONSIDERATIONS	
	
During	the	NZICF	at	BATS	your	show’s	running	time	cannot	exceed	one	hour	(unless	you	are	
the	last	show	of	the	night),	and	your	design	needs	to	be	simple	enough	or	clever	enough	to	
set	up	and	pack	down	in	a	short	timeframe,	and	be	able	to	be	stored	backstage.	Storage	is	at	
a	premium	in	our	venue	so	we	really	encourage	you	to	think	about	how	to	keep	your	set	and	

 5

props	as	simple	as	possible	while	still	being	effective.	The	dressing	room,	green	room	and	
kitchen	are	shared	spaces.	
	
We	aim	to	give	each	show	one	day	from	9am	–	5pm	to	pack-in.	Unfortunately	due	to	the	
tight	timeframes	there	is	no	way	to	allocate	extra	time	or	have	shows	pack-in	during	
evenings.	
	
BATS	provides	lighting	and	sound	equipment	and	all	shows	share	a	lighting	rig	which	
includes	a	series	of	general	washes	and	specials,	with	the	ability	to	add	some	show-specific	
specials	during	your	pack-in.	Our	Technical	and	Facilities	Manager,	Nick,	will	be	available	in	
the	lead	up	to	your	season	and	during	your	pack-in	to	provide	advice	and	support,	but	you	
will	need	to	supply	your	own	technical	operator.	We	can	help	you	find	an	operator	if	you’re	
from	out	of	town	or	don’t	know	anyone	who	could	operate	your	sound	and	lights	for	you.		
	
ACCESSIBILITY	
	
Performers	
	
The	Propeller	Stage	on	the	ground	floor	is	the	most	accessible	to	performers.	If	you’d	like	to	
pitch	for	a	season	at	BATS	and	have	accessibility	requirements	please	talk	to	us	so	we	can	
provide	you	with	all	the	information	you	need.	We’ll	do	our	best	to	make	the	space	work	for	
you.		
	
Audience	
	
For	full	audience	accessibility	information	see:	http://bats.co.nz/access-ibility/.	There	is	a	
wheelchair	ramp	at	the	side	of	the	building	providing	entry	to	the	foyer/bar,	a	wheelchair	
accessible	Box	Office	counter	and	an	accessible	toilet.	The	Propeller	Stage	on	the	ground	
floor	is	fully	wheelchair	accessible	and	we	have	a	stair	climber	that	enables	wheelchair	users	
to	reach	The	Heyday	Dome	on	the	first	floor	and	The	Studio	on	the	top	floor.	We	ask	that	
audience	members	with	accessibility	requirements	contact	the	Box	Office	24	hours	in	
advance	so	that	the	appropriate	arrangements	can	be	made	depending	on	which	space	the	
show	they	want	to	see	is	being	staged	in.	This	allows	us	to	make	sure	their	visit	is	as	smooth	
and	enjoyable	as	possible!	
	
YOUR	RESPONSIBILITIES	
	
As	well	as	providing	your	own	lighting	and	sound	operator,	you	are	primarily	responsible	for	
the	marketing	of	your	show.		
	
Our	Marketing	and	Fundraising	Manager,	Kirsty,	is	here	to	provide	you	with	advice	and	
support,	and	your	show	will	be	promoted	as	part	of	the	BATS’	NZICF	programme	through	
things	like	our	weekly	email	newsletter	BATSmail	(do	you	get	BATSmail?	If	not,	you	can	sign	
up	through	our	Facebook	page	to	see	what	it’s	all	about)	and	our	Facebook	and	Twitter	
(@BATSTheatre);	but	it’s	up	to	you	to	work	out	a	publicity	plan	and	get	posters	and	flyers	
designed,	printed	and	distributed	(if	posters	and	flyers	are	part	of	your	plan).	
	

 6

	
Similarly,	your	set,	props	and	everything	else	(including	any	extra	technical	equipment	not	
held	by	BATS,	or	licenses	for	any	scripted	work	or	music	that	isn’t	original)	is	up	to	you!	If	
you’re	not	sure	who	to	contact	to	hire	extra	gear	or	secure	script	or	music	licenses,	let	us	
know.	We	can	put	you	in	touch	with	the	right	people.	
	
WHAT	IT	COSTS	TO	STAGE	A	SHOW		
	
THERE	ARE	NO	UPFRONT	COSTS	TO	HIRING	BATS!	
	
Theatre	Hire	
	
BATS	takes	15%	(+	GST)	of	your	gross	box	office	income	as	theatre	hire.	This	is	calculated	at	
the	end	of	your	season	and	deducted	from	your	final	reconciliation.	
	
Inside	charges	
	
BATS	runs	its	own	in-house	booking	system.	This	is	the	easiest,	cheapest	and	only	way	to	
purchase	tickets	to	your	show.	Tickets	can	be	purchased	via	the	BATS’	website,	phone	or	in	
person	at	the	box	office.	The	inside	charge	is	$2.00	per	ticket	sold	and	is	included	in	the	
advertised	ticket	price.	There	is	no	charge	for	complimentary	tickets,	until	you	go	over	your	
allocation.	
	
Maintenance	Fee	
	
BATS	charges	a	nominal	maintenance	fee	of	$15	(+	GST)	per	performance,	to	a	maximum	of	
$150	(+	GST)	per	season.	This	fee	covers	general	wear	and	tear	and	other	minor	
maintenance	costs.	
	
If	you’re	new	to	producing	shows,	attached	to	this	document	is	an	example	budget	that	
shows	you	how	to	calculate	your	projected	income	and	costs	from	a	BATS’	season,	and	how	
to	create	your	own	budget.	Remember	to	include	the	NZICF	registration	fee	as	a	cost	in	your	
budget!	
	
GST	and	ticket	sales		
	
BATS	will	act	as	an	agent	for	The	Company	for	ticket	sales.		Sole	responsibility	for	the	
collection	and	payment	of	GST	with	respect	to	ticket	sales	shall	rest	with	The	Company.	If	
the	Company	is	GST	registered,	the	ticket	sale	includes	GST.		If	the	Company	is	not	GST	
registered,	the	ticket	sale	does	not	include	GST.	
	
	
	
	
	
	
	

 7

	
AN	INITIAL	TIMELINE	FOR	NZICF	PARTICIPATION	
	
In	Sept/Oct		 Make	a	time	to	talk	with	Heather	at	BATS	about	your	show	and	how	

BATS	works	(if	you’re	not	based	in	Wellington,	this	discussion	can	take	
place	by	phone	or	Skype).	Check	out	the	NZICF	website	or	get	in	touch	
with	the	Festival	team	to	find	out	everything	you	need	to	know	about	
the	NZICF	and	applying	for	a	season	at	BATS	or	another	venue.	

By	16	Oct Make	your	online	application	to	the	NZICF.	
	
If	your	application	is	successful	and	your	show	is	programmed	at	BATS	you’ll	receive	more	
detailed	information	about	how	the	NZICF	at	BATS	works,	the	theatre	space	you’ve	been	
programmed	in,	the	technical	equipment	available,	your	pack-in	and	all	that	good	stuff.		
	
	
TALK	TO	US!	
	
Remember,	the	BATS	and	NZICF	staff	are	here	to	help	you!	Please	remember	you	must	apply	
to	the	NZICF	through	their	online	application	process,	however	you’re	welcome	to	contact	
Heather	for	a	chat	about	your	show	or	to	find	out	more	about	BATS.	
	
The	BATS	team	is:		
	

• Programme	Manager:	Heather	O’Carroll		
• Business	Development	Manager:	Waren	Thomas	
• Technical	and	Facilities	Manager:	Nick	Zwart			
• Marketing	and	Fundraising	Manager:	Kirsty	Wilson		
• Front	of	House	Manager	(bar	and	box	office):	Clare	Davis	
• Venue	and	Events	Coordinator:	Harriet	Denby	

	
For	any	NZICF	at	BATS	questions	get	in	touch	with	Heather	in	the	first	instance	
(heather@bats.co.nz)	and	if	she	can’t	answer	your	question	she	can	point	you	in	the	right	
direction.	
	
For	information,	current	show	details	and	bookings:		
	www.bats.co.nz		
(04)	802	4175		
book@bats.co.nz		
	
For	BATS	staff:		
(04)	802	4176			
	
BATS	Theatre	is	located	at	1	Kent	Terrace,	Mt	Victoria,	Wellington.	If	you’re	looking	for	the	
office,	it’s	up	the	central	staircase	and	to	your	right	on	the	first	floor.	
	
Your	NZICF	contacts:	

 8

Artist	Liaison:	Charlotte	Minards-Black	(charlotte@comedyFestival.co.nz)	

www.comedyfestival.co.nz		
www.comedyfestival.co.nz/producers/		
(09)	309	9241	
info@comedyfestival.co.nz		

	

