

MEMORIAL COURT

NORTHWICH MEMORIAL COURT CONFERRNCING & EVENTS

At the heart of life

About Us

Northwich Memorial Court is a new facility encompassing high quality facilities for leisure and events. The building is home to two swimming pools, a 90 station gym, fitness studios and spa facilities. It plays host to a wide variety of functions throughout the year and is a popular venue for:

- Concerts
- Festivals
- Touring Productions
- Amateur Productions

- Celebration parties (Adult and Children)
- Dinner Dances
- Exhibitions
- Pantomimes

- Fairs
- Conferences
- Conventions
- Training events

With a licensed bar and lounge area, as well as multiple meeting room and event spaces, Northwich Memorial Court is best experienced first-hand, and we welcome you to come along and have a look around our facilities. Our dedicated team will meet with you to discuss your individual requirements and suggest suitable options.


CONTACT US
01606 261100
northwichmc@brioleisure.org


Our Facilities

All our facilities are available for hire seven days a week, including bank holidays.

The Main Hall

A flexible space designed to accommodate a wide range of conferences and events from trade fairs and exhibitions to professional touring theatres. The auditorium can be subdivided to provide two separate spaces each with its own technical facilities.

Seating is comprised of portable bleacher units supplemented by loose seating to give maximum flexibility, with capacities in excess of 500 dependent on the required layout.

Flat seating may also be used to provide a cabaret seated event up to 330.


Main Hall Seating Options

Cabaret Style

Cabaret-style seating means a room filled with small round tables.

This is to give each seated person maximum access to view the stage, and to absorb the show, lecture or other staged event.


Bleacher Seating

Bleacher seating is rows of multiple tiers of closed deck chair platforms. The seats can be away into a closed position, stacking vertically under the one above, to minimise the floor area, when not in use.


The Bar

An adaptable space best suited to smaller meetings and training events up to 50 people with theatre style seating.

With its own dedicated facilities including a bar servery, it is perfect for private hire events or as a break out space for the main hall.


Green Room and Mezzanine

Our two smaller spaces are perfect for team meetings or drop in sessions, and offer further flexibility for larger conferences.

The green room offers a secure and private environment where required and is located within the backstage area.


Community Room

A room that can adapt to any function, from children's parties to small scale lectures. It benefits from a glazed exterior with views to the river and is located off the main café area.

With dedicated technical facilities that includes a built-in PA system and access to projection facilities, the community room works well as an independent area or as a break out zone for larger events.


Catering

We have a wide range of options available from a simple selection of tea and coffee with biscuits to business breakfast or afternoon tea and scones, a selection of sandwiches and finger foods to more formal sit-down dinners.

With full catering and licensed bar facilities, we can cater for all your requirements at competitive prices. Our range of menus are adaptable to suit your individual needs and special dietary requirements.


Business & Conferencing Facilities

	Main Hall (Full)	Conference Hall	Theatre Hall	Community Room	Foyer/Bar
Level	0	0	0	0	0
Lift Access	N/A	N/A	N/A	N/A	N/A
Capacities					
Theatre	535	120	320	90	50
Class Room	N/A	40	60	24	24
Board Room	60	40	40	30	36
U - Shape	40	30	40	24	30
Lunch / Dinner	330	110	190	50	50
Dinner Dance	280	100	150	50	40
Reception	300	100	150	50	40
Cabaret	330	130	190	50	48
Dimensions					
Length (m)	22.6	8.05	14.25	11.5	19.3
Width (m)	18	18	18	8.2	6.1 (max / 4.4 (min)
Area (m²)	407	145	257	94	98
Height Max (m)	8.15	5.5	8.15	2.9	2.7
Lighting					
Fluorescent / LED	Yes	Yes	N/A	N/A	N/A
Controls in Room	On Stage	No	No	No	Yes
Dimmers	Yes	Yes	Yes	Yes (2)	Yes
Black Out	Yes	Yes	Yes	No	No
Windows	No	No	No	Yes	Yes
Sound System					
Sound System	Yes	Yes	Yes	Yes	Yes
13 Amp Sockets	Yes	Yes	Yes	Yes	Yes
3 Phase Available	Yes	No	Yes	No	No
Access					
Door Height (m)	2.23	1.63	1.63	1.64	1.64
Door Width (m)	1.43 / 5.86	2.04	2.03	1.65	2.03
Conference Equipment					
Projector	Yes	Yes	Yes	Yes	Yes
Laptop & Projector	Yes	Yes	Yes	Yes	Yes
Lectern	Yes	Yes	Yes	Yes	Yes
Flip Chart	Yes	Yes	N/A	N/A	N/A
Miscellaneous					
Air Conditioning / Comfort Cooling	Yes	Yes	Yes	Yes	Yes