© Andy Tebbutt-Russell , Shaftesbury Productions Ltd, Oct 2019

How to organise a theatrical tour
It's easier than you think!
NB These notes apply to Theatres and Arts Centres - but I'll call them all theatres because it's easier! Some of it will apply to other venue types, too, of course.

Also, this is aimed mainly at commercial shows rather than subsidised ones (although most of it applies to both).
Surprise #1

Honestly, it's not difficult.
You don't need training or experience, you just need common sense plus the tips and ideas in this booklet.

Who is this for?

Shows of any type:

Music

Drama

Dance

Stand-up

Magic

Cabaret

etc.
What's covered in this guide?

 (Information on how to put together a show - NO.

(tips on how to put together a show for touring - YES.

 (Grants and subsidies - NO.

So, for example, when it comes to sound, this guide won't tell you anything about designing sound for a show. But it will tell you what different set-ups you might encounter at different venues.

Contents
31. Show concept

42. Designing your show

4Cast/crew

4Props

4Scenery

5Lights

5PA

6Access & facilities

63. The Show 'Blueprint'

74. Merchandise

85. Getting the show together

8Recruiting for touring

8Stand-ins

9Rehearsal

9Suppliers - marketing and merchandise

9Design - posters, flyers, etc.

10Lighting design

11Sound design

11Scenic design

11Personnel (for the tour, excluding performers)

126. Getting your bookings

12Bookings

13Using a booking agent

13Booking your own dates

13Venues to approach

13Approaching venues

14How far ahead

14How many days in a run

14Contracts

14NB VAT

15Contacts

15Riders

157. Marketing - getting tickets sold

15Show title

15Poster

16Flyers

16Pull-up banner

16Vinyl banner

16Other versions of the show image

16Box office FAQ

17Directories

17Local relevant organisation

17Local media - radio/press

17Email contact list

17Press release

17Ticket prices

18Anything else

188. Show Day - getting in, running the show, getting out

18Arrival time

18People

19Get-in and get-out

19Venue gear

20Sound

20Light

20The stage

21Dressing rooms

21Merchandise

229. Financial - 'The deal'

22Door split

22Door split with guaranteed minimum

22Venue Hire

22Straight paid engagement

2210. Financial - Cash flow forecasting

2411. Merchandise

24Programmes

24CDs

24DVDs

24T-shirts, hats, etc.

2412. Suggested Suppliers

24Tour booking agent

25Design - posters, programmes, flyers.

25Print - posters/flyers

25Print - programmes

25Pull-up banners

25Vinyl banners

25CDs

25DVDs

2513. Glossary links

1. Show concept
Surprise #2 - the BIG one !!
If you read nothing else in this guide, this is the secret you need to know.

To get booked, commercial venues are basically interested in three things:

1. The show image (poster design).
2. The show title and subject matter.
3. The blurb explaining the show on their ticket website.
Why? Because that's all the potential ticket-buyers see. So that's what makes a show sell or not sell.

But surely the quality of the show matters? Well maybe - some venues will judge you on quality and popularity but some will only judge on popularity (= profitability for them).
Remember, generally audiences are more interested in being entertained than they are interested in seeing the very best quality work.

If you're a superb singer and you stand on stage and sing superbly, well, the audience might as well listen to a CD. To be more than that, a live 'show' has to be entertainment (that's 'show-biz' folks!).
A couple of examples:
1. MAGIC
Are you a brilliant but unknown magician? If you offer a show of the most stupendous magic people have ever seen and call it "Magic by James Clive" ... it won't sell. Depressing though that is.

However, re-style some of the tricks and give your show a theme - say, magic from the five continents or magic with fire (or whatever) - and you're more likely to get booked.
DANCE

Give it a theme or make it a spectacle ...

... you get the idea.

Look at websites of some of the venues you think you would want to appear at. What types of shows do they book? Can you make a show that looks as if it would fit in with their previous choices?

2. Designing your show
Cast/crew
On a tour, keeping the same cast for every show (when they might be spread out one or two per week all over the country) is much harder than for a run at a single venue. Also unexpected problems are more likely - breakdowns, late trains, etc.
So, when casting, make sure you ask in detail about availability, willingness to travel, etc.

Plan for emergencies. What will you do if any one member of the company doesn't turn up? The solutions are probably the same as for your home venue e.g.:
Use an understudy.
Re-jig the performance so the missing person isn't needed (will require a 'new' show and therefore you pre-printed variation scripts/cues-sheets/etc.).
Pre-record a part and use that instead of the 'live' person.
Props
Select your props, where possible, to be:

Durable They will get more easily damaged moving from place to place. You might have help from venue staff moving your equipment and they might not know which items are fragile so damage can occur.
Stackable/collapsible Reduce flight-case sizes and numbers wherever possible. Sometimes it just takes a re-think to find that a flat prop will work just as well as a three-dimensional one. Some items can be made or cut to be hinged so they fold flat. Some smaller items can fit inside each other with a bit of careful choice.
Easily replaced or substituted For each item, think what you would do if you arrived at a venue and it were lost or broken. Could you manage without it? Could you substitute something else? Could you find something in a local shop - even on a Sunday - to replace it?

Every venue will be able to provide a table for props. However many venues will not have room in the wings for the table so managing a large number of props might be difficult. Design to use as few as possible or, if you must have many props, create an alternative Show Blueprint to cope with situations where you only have space for some of them.
Scenery

Facilities to cope with scenery will vary hugely from venue to venue.
The larger, traditional theatres will be fine. However some 'theatres' can be very idiosyncratic.
Most will be able to mount a cloth backdrop (but not all). Most will have wing legs or flats (but some of these will not fully obscure the wings from all the audience!).

Most will have space for your flats if you use them.
I have been to one theatre that had no wings and white painted walls in the stage area. So be prepared for anything and when designing your set - think about how it might work in an odd space.

Make it as flexible as possible.

Consider carrying general purpose stands and black fabric to 'make' wings and backdrop in an emergency.
Getting details of the venue in advance will help but some don't point out oddities of their space.

Lights

This is the trickiest of all aspects of touring. If you're doing single nights then the venue is not going to re-hang all their lights for you. They will (probably) re-direct and re-focus but getting gels (colours) changed is not guaranteed.
You will have a lighting (LX) techie assigned by the venue. Every venue will have a programmable light controller but it will take from half an hour to two hours (depending on complexity) to get the scheme programmed in. Don't expect it to be done before you arrive. If you send in advance a detailed lighting specification like you would for a resident show it's quite likely they will not have started on it until the day of the show! You may have to compromise and re-design on-the-fly.
If lighting is absolutely critical to your show then make this a special point when booking - send the lighting info before signing a contract and get agreement that it will be followed exactly. It might cost you more for the extra tech time.

PA
PA options need careful thought.

If your show always needs PA (if you are a band for instance) then you can either:

1. Use venue PA when it's there and hire in at other times.

2. Only book venues with PA already installed.

3. Buy your own PA and use it all the time.

4. Buy your own PA and use it when the venue doesn't have its own.

If you haven't used PA yet (for example, a drama that so far only performed in a small venue) then check whether you might need it at larger venues on the tour. If you do then see above.

Using venue PA

PA installed at venues varies in quality a lot. If it's good then it's very good as it has been bought to suit the venue. However some places spend as little as possible and it's not really for more than emergency use.

So buying your own and taking it to every venue (and maybe not using it if the venue PA is really good) is the safest option.

PA hire is about 10% of purchase cost so you can quickly work out whether hire or purchase is going to be more cost effective for your tour.

Sound engineer

As with PA gear, the quality of the venue sound engineer is an unknown. Usually they as OK but if your budget runs to taking your own sound guy then it's a better option as your sound will be consistent - especially if you are always using your own PA then the engineer will know it well. And the sound check will be quick.

Access & facilities

Here's something I learnt the hard way - even in a mainstream theatre, check if the load-in is upstairs. One was, and the goods lift was being replaced (but the venue didn't mention that!).
Lighting and sound technicians that you have hired can be expected to help with load-in if they are there. However check what time they are booked from - sometimes they don't arrive until after the load-in has finished.

They are generally very helpful and, although it won't be in the contract, they will usually supply stage weights, basic tools, cables, etc. if you need them.

Dressing rooms
As with many other aspects of touring, facilities at different venues will vary hugely!

You will get:

A room.

A chair.

A counter/desk/table.

... and that's all you can guarantee!

You might not get:

Decent light for make up.

A hanging rail.

Enough room to swing a cat costume.

A shower.

Washing/drying facilities.

A kettle.

So be prepared; be self sufficient.

3. The Show 'Blueprint'
I use Blueprint to mean all the printed documents needed to define the show. It's something that could be handed to someone else and give them everything they need to be able successfully to run a show. Documents making up the Blueprint include:
· Script (or for a musical, The Book).

· Musical scores, if any.

· Stage directions for performers.

· Props information - list, locations, cues.
· Lighting information - plan, plot and cues.

· Sound information - equipment specification, settings, cues.

· Anything else needed for your particular show.

It's useful to date all these documents as you create them - so you always know which is the latest version. I do it in the file name as well as in the document, e.g.
"Starlight Show - Props info - 17 June 2017.doc"

"Starlight Show - Props info - 23 June 2017.doc"

etc.
Also, think through everything that might go wrong. For example if a musician has a role to play on a musical with a single line of dialogue think about what happens if you use a dep. Will they be able to deliver the line? If you're not sure, re-write the script so that line isn't needed. If it's a cue for a technician re-write their cue sheets too, etc, etc. Then make a new blueprint (perhaps called Blueprint - double bass dep version) and file it away. It might seem long-winded but if something goes wrong at short notice you might not have time to do it when you need it.
You might end up wit ha stack of Blueprints but it's worth it for the peace of mind:
Starlight Show - Blueprint - Protagonist, no show.

Starlight Show - Blueprint - Antagonist, no show.

Starlight Show - Blueprint - Dep pianist.

Starlight Show - Blueprint - No pianist.

Starlight Show - Blueprint - Venue LX not ours.

Starlight Show - Blueprint - Venue Sound engineer, not ours.

Starlight Show - Blueprint - Headset mics fail.

Starlight Show - Blueprint - Complete PA failure.

Starlight Show - Blueprint - Dep lead guitar.

Starlight Show - Blueprint - No lead guitar.

Etc.

Etc.

You get the idea.

Many of these will be very similar and so they won't take much work to prepare.

4. Merchandise
All venues will allow you to sell merch - some will expect it, because of their cut!

Most venues will offer you the option to sell it yourself or will sell it for you.

Typically:

Sell it yourself - venue takes 0-10%

They sell it for you - venue takes 10-25%

Some venues will negotiate on their cut.
The level of sales will depend very much on the ability and commitment of those doing the selling. So having your own people do it is always best if possible. If the venue supply the sellers then try and brief them yourself as they won't be trained to 'sell' and any tips will improve the sales e.g. "Please point out to potential buyers that the programme has the song lyrics in so they can sing along."
Very roughly plan for selling about 10 programmes per 100 audience and 1 CD or DVD per 100.
Bands will generally do more - plus T-shirts, etc. Well known shows that return year after year will also do better.
5. Getting the show together
Recruiting for touring
The places available to recruit from - personal contacts, agents, social media, online directories, etc are the same whether for a static show or for a tour. However it will make a difference to a potential recruit whether your show is going to be one-off dates travelling home in between or a continuous one necessitating being away from home for prolonged periods. This is only a problem when you need to start recruiting before you have dates booked! For example, you might need photos of your cast for a poster that you need to send out with booking enquiries - catch 22.

It's always nice if everyone gets along in a show but for touring it's more than nice, it's essential. It's likely you will spend more time together (especially on a continuous tour) and more things will go wrong requiring people to work together to overcome them.

Some performers need the comfort-factor of a space they 'know' and that doesn't happen on a tour.

Some techs are excellent on equipment they know but would struggle with new (and sometimes quirky!) equipment at a venue.
Stand-ins
As part of planning for problems you need to think through what happens if any one person becomes unavailable for a show at short or long notice.
Exactly how to handle this could me one of many ways and will be individual to your show. However some things to consider are:
How much notice do you have - Weeks? Days? A phone call shortly before curtain-up?

Is this a principal role?

Do you need an understudy (who has pre-learned the role) or a dep (who can work from a score - usually only for musicians or improvisational work).

Contacts from auditions are great places to identify potential stand-ins.

Having considered all combinations of these potential problems you can put in place:

understudies,

pre-arranged deps waiting for 'the call',

lists of places to go in an emergency such as online directories.

Sometimes you won't be able to get a person in time. Consider recordings, projections, etc. as a last resort. It might not be as good but maybe it will allow you to go ahead instead of cancelling.
Rehearsal
The difference between a static and touring show is that no matter how many photos and plans you have, the way the show fits into the venue space won't be clear until you get there.
So arrange rehearsals to cope with this. Keep the blocking simple and adaptable. Think what you would do with different shapes and sizes of stage, with only one wing (or none at all!), with odd lighting rigs, etc.
It's definitely worth practicing the get-in and get-out. With a bit of pre-planning you can probably halve the time each one takes.
Suppliers - marketing and merchandise
You will need flyers and posters for every venue and ordering online is often a good option.
It's usually cheapest and if you pick the right supplier can be perfectly good quality. They can send orders direct to venues so you never have to handle the printed matter.
[duplicated in finance?]

Programmes are a good potential source of income. Even a high quality glossy 6 page one with thick cover/back will end up 50p each or less if you're doing 1000 or more. Selling at £5 or more is usual so that's nice extra income and many people like a keepsake from a show (especially if you do a meet and greet and offer to sign them afterwards).
Some venues will have space for a large vinyl banner (on railings or similar) and these are very cheap online and very visible to passers-by.
CDs & DVDs will obviously be created by a studio/company and they will probably be delivering the first batch as well. Make sure that your contract with them entitles you to the original files so you can source future runs elsewhere.
Design - posters, flyers, etc. This is critical to the success of the tour: posters, flyers, banners, CD/DVD covers, programmes, etc.

I believe it's worth paying a professional for your design as it's such a big part of the image your potential ticket-buyer has of you and the show. You can try and find a student who is skilled and cheaper than someone for whom it is their income but generally you will need to approach a professional (recommendation at the end). It will cost hundreds but you'll recoup that in extra sales.
Consider how you will put gig details on the images - as you will have to do different versions for many dates/venues. There is:

a) the classic 'block of white' at the bottom for over-printing or

b) integrating the details into the colour design (which requires you or your designer to create a new version of that 'layer' for each venue).

For flyers you also have the option of a 'see reverse' with a full list on the back (which means you can print flyers in much larger quantities to save money but it doesn't look as good).

Learning some basic desktop publishing yourself will save you a lot of money when it comes to doing small variations on a basic image. Gimp is a great piece of free software - it's tricky to learn but with research/learning online you can do most of what Photoshop does - but free !

Make sure your agreement with the designer includes the following:

· Unlimited revisions until you are happy.

· Digital file to be sent in as many formats as needed (some printers want different formats and you might change supplier during the tour).
· A list of sizes and variations included in the cost (e.g. posters in A4, A3 and A1, flyers at A5 and A6, one horizontal vinyl banner version at 4x3 proportion as large as possible, etc. Different venues will have different requirements so it's important to get all these variations covered.

· All variations to be supplied twice - with and without 'bleed and crop marks'. This means you can send the right version to a printer but also have a 'home colour printer' version for emergency use.

· Original image file to be available as 'layers' so that, if necessary, you or another designer can adapt it in future.

Lighting design

Lighting rigs are probably the most variable aspect of venues when on tour. You will have access to a detailed description of each rig when you book the gig but it's very expensive to pay a lighting designer to adapt a lighting scheme for each rig.
It's probably going to be most cost effective to take the following approach:

· Design the lighting scheme to be as simple as possible (whilst still achieving your aims, of course!).
· Consider specifying the effect to be achieved rather than exactly how to achieve it. However also draw up an 'ideal solution' which might be possible at some well-appointed venues.

· Avoid too many specials which might be limited or non-existent at some venues.

· Particularly avoid follow-spots if possible. These will not always be available and, if they are available, might require an extra lighting tech for whom you might have to pay extra.
· Check with the venue a couple of days before the show that lights have been or will be moved and gels changed to get as close to the ideal solution as possible.
· On the day, work with the lighting tech to find the best solution to achieve the desired effects within the scope of the venue rig. This will take about an hour per 25(ish) unique states.

· Supply the lighting tech with a script with the LX cues included so they can follow the action and foresee cues rather than just listening for a cue word/sentence/action. This makes it much easier for the LX to know if something has gone wrong (with the lighting or on stage) and what the best solution would be within the spirit of the production.

· For very unusual effects you might wish to carry some lighting gear with you (but it's better not to if possible).

Consider whether to take your own Lighting Tech with you on your tour. The advantage is that they would know your show/cues intimately and as the tour progresses would have growing experience of how adapt different rigs to achieve the desired effects. However the disadvantage is that they would take time to 'learn' the programming method at each venue. Of course, having your own tech working with one supplied by the venue would be the best solution - but the most expensive.
Sound design
Many (possibly most!) venues will have no sound system at all or one that does not meet your requirements.
So plan to take your own audio gear with you including mixer and speakers. Although this means more equipment, modern speakers are much smaller for the same power than they used to be so it shouldn't be impossible.

When rehearsing with sound note that different venues can sound VERY different. So if you have established base-line settings at rehearsal then every setting might have to be adjusted on the day of the show.
Also, some venues have wonderful acoustics and some are awful. It helps to take a good EQ unit as some venues have a particular frequency that needs 'killing' or boosting and a simple adjustment can dramatically improve your sound. The venue tech should know if this is the situation.

The venue's sound tech should be capable of managing your sound as equipment does not vary too much. However if your sound is complex take your own sound person with you (more expense, though).

If you use the venue tech then give them a full script with sound cues.

Although it's traditional for a sound tech to be at the back of the auditorium it is possible to run sound from the wings (with trips out front early in the show to check levels) which can allow doubling-up of a couple of roles - if money is really tight.

Scenic design
Keep it simple.

Make it compact. For example design items to stack inside each other.
Make it flexible for different spaces.

Make it durable! It will suffer more than you expect during transport and get-in/out.

Make it repairable if possible.

Think about how you would replaced replace each item in a hurry (especially on a Sunday) if something is lost or irreparably broken.

Personnel (for the tour, excluding performers)

Do you need a Tour manager?

What does a tour manager do? Well, it's potentially a huge list and there's no point in listing everything here. It's covered very comprehensively on Wikipedia: https://en.wikipedia.org/wiki/Tour_manager
So if you can divide up this work between other people then you can save a salary but there's a lot to keep track of, especially if you have many dates booked.

Do you need your own sound technician?

Advantages:
Knows the cues and your gear.

Knows already what you are aiming for in terms of sound.

If using your own company equipment then will be very quick to set up.

Disadvantages:
Extra cost

If using venue equipment then will take longer to set this up.

Do you need your own lighting technician?

Advantages:
Knows the cues and understands how to rescue a situation in an emergency.

Knows already what you are aiming for and, if compromises have to be made during programming, can do that easily - saves explaining in detail to the venue tech.

Disadvantages:

Extra cost

Will have to work with venue lighting tech at set-up so possibly there will be no cost saving on venue charge anyway.

Roadies

This is a simple decision. Can you manage without the extra cost? If you can move all your own gear, without exhausting yourselves, then do that :).
6. Getting your bookings
Bookings

There are three common types of booking.
1. Booked by the venue (also called 'programmed') - fixed fee

With this arrangement all the risk is with the venue. You get paid what's agreed irrespective of audience numbers.

2. Booked by the venue - door split.

You and the venue share the risk. Whatever the door takings are (after certain deductions) will be split between you and the venue in a pre-agreed ratio.

You might be able to agree a 'minimum' which you will receive even if your split doesn't reach that amount from ticket sales.

3. Venue hired by The Company.

All the risk is with the company. You pay the venue the same amount whether it's sold out or nobody comes at all.
If you're confident of a near-sell-out then, financially, booking the venue yourself will work out better (type 3).

Unless you're very well known you probably won't be offered an attractive fixed fee (type 1).

So, this guide focuses on the door split arrangement (type 2). However much of the information applies to hiring and fixed fee as well.
Using a booking agent

The simple solution to tour booking is, of course, to use a booking agent. There aren't that many and their resources are limited so they don't take every show that is offered to them - just the ones they think they can 'sell' easily. So you might find that you can't get one to handle your tour - and that's not necessarily a reflection on the quality of your show.
If you find yourself an agent they will charge you a percentage of your receipts from the venue. This is a percentage after deductions for PRS, credit card transactions, marketing contribution (if any), etc.

REMEMBER Venues are offered far more shows than they can possibly take. So when a booker approaches them for you they are not going get to pick and choose - it's the other way around: the venues pick and choose what they want. So don't expect a nice tour of one date after another in a nice geographical order - that's not going to happen (unless you are a big name!).

You need to restrict your sights to a region of the country where you can easily get to a single date and back to base without needing two or more dates next to each other to make it viable.

Booking your own dates

You will need to source a list of venues and contact details.

Also you will need to spend the time emailing and following up.

You won't know (in your first year) which ones have programming policies which do or do not align with what you're offering.

You might not be confident negotiating 'the deal' (see Finance section below).

If problems arise there's no impartial person between you and the venue to smooth things over.
HOWEVER you could potentially save yourself many thousands of pounds in fees.

Venues to approach

Most venue types work their programming in a similar way so which venues you approach will really be decided by how many seats you think you need, what technical requirements you have and where you want to tour.
Approaching venues

Programming managers are really busy! They get far more approaches than they can possibly programme. So make your contacts easy for them to deal with. Keep it short; keep it simple.

As mentioned above the title, image and blurb are the most important things. However you should send a full touring pack as well so that if a venue is interested they can answer any questions from that. If something's not clear the chances are that they won't bother to check with you, they'll just move on the next offer from one of your competitors.

Touring pack contents:
This should include:
Description of the show - plot summary if it's drama.

Who it's aimed at.
Video - as much as possible - the whole show if you can. This is especially important if you are one of a number of similar shows (tribute acts, for instance).
Reviews

Company details
Brief cast biogs
'Outreach' opportunities for schools, organisations, etc.
Links to Website, Social media, YouTube, Soundcloud, etc.
Technical requirements (very important)
The deal you want

How far ahead

If you're looking for a single date then you will be fitted in between bigger and longer shows. So thinking 12 to 18 months ahead is about right.
If you have a bigger show, need a longer run or need to co-ordinate dates at nearby venues then think even further ahead. However unless you look like a high-profit show you're unlikely to be given priority for dates and will have to choose from dates offered.

How many days in a run
Generally, if you want more than one date at a venue then you need to convince the venue you will fill the space for all those days. So the more seats there are the more popular your show will have to be.
Contracts

The venue will provide you with a contract.
Check the terms carefully and negotiate if you're not happy.

These are things you might wish to look carefully at:
Deductions

· PRS - by supplying exact song details and timings you can sometimes reduce the payment below the standard percentage usually applied.
· Credit card payments. This is a cost to the venue but the fee they want to pass on varies so try to reduce it to ensure they're not profiting on this item.
· Ticketing facility - many venues want to charge for this facility but shouldn't it be part of being a venue rather than an extra? You can negotiate on this.
· Marketing contribution - only some venues charge to promote your show. Again something they should be doing anyway so this is negotiable.
· Technician attendance - some venues want to charge extra for this. At least one should be included and usually two.
· Equipment not kept by the venue e.g. follow spots, smoke generators, etc. Fair to charge if the figure is not inflated.
· Piano tuning - Fair to charge if the figure is not inflated.

NB VAT can have a big impact on your finances if you are not VAT registered. Some venues are not VAT registered so on a £12 ticket (for example, you will get a share of £12). However if the same venue is VAT registered then you will be getting the same percentage but of £10 instead of £12. This might affect the figure at which you want to set the ticket price but putting up the ticket price to retain your share can reduce sales so it's not easy.

Contacts

It's useful to have names and phone numbers early for:

Overall manager/CEO.

Programming manager with whom you agreed the booking/terms.
Marketing Manager.
Technical manager (or senior technician for your show).

If you haven't been told in advance, then it's useful to know the names of the following:
Stage door person (rare to have one, though).
Front Of House Manager.

Person responsible for merchandise sales.

Senior technician.

Riders

Create two Riders (specification of what you expect from the venue).
1. Technical rider: This tells the venue how to prepare for your show. It's the sound and light equipment requirements.
Details of lighting scheme - a plan of your ideal lamp layout which might have to be adapted as each venue has different lights, bars, etc.

Stage/scenery minimum sizes, fly needs, etc.

Stage management such as comms., monitors, etc.
2. General rider: This will form part of the contract so needs to cover everything you need the venue to provide you. Dressing room needs, parking, etc. Number of 'comps' (complimentary tickets).
There are many examples of both online.

7. Marketing - getting tickets sold
Show title

This needs to be shortish and must explain what the show is (so people know they like it and want to read more). If you go for an 'intriguing' image in the hope people will read further then the venue won't take that chance - they want a simple clear persuasive image.

Poster

This is probably the most important aspect of the show design. Like the title, it has to be an image that conveys what the show is immediately and it has to attract people not only to find out more but to want to go. It needs to be professionally produced to achieve all of that.
Get the image with and without crop marks so you can print either way. Get an image in every size you might need unless you can scale images yourself in which case get one huge one (massive file size though!) and an A3 which you can scale up or down for most uses.

If you have the expertise, get the design in layers so you can make versions of it yourself - and get the type-face names so you can be consistent in your other marketing images.
You are expected to provide posters FOC. You might be asked to provide posters from A4 up to 4-sheet (60"x40" or B0 which is approx 56"x40"). Quantities will vary from venue to venue but will be just a few very large (if at all) up to 50 A4.
Flyers
A5 is a standard size and these can usually be a scaled down poster. You have the opportunity however of printing on the reverse and that might be worth it with other tour dates and additional contact details.
Flyers tend to 'flop' in some flyer holders so don't go for thin paper - 200gsm is ideal.
You will be expected somewhere from 1000 to 5000 FOC.

Pull-up banner

Also sometimes called a roller-banner.

These are very effective in a foyer for two or three months before a show. They can be used at more than one venue. For example, if you want them to be seen for three months and you are doing 15 shows a month then if you buy 15 of them you can pick up the first one when the show has finished and post it to the next venue on your list where the show is happening in three months' time. If you keep 'recycling' them after every show you only need three months' worth to do all your venues indefinitely (although they don't last forever).

Vinyl banner

Some venues have space for a vinyl banner. Ask them for the size and if possible a photo of the location. Ordering online is cheap and this is very effective advertising.
Other versions of the show image

Each venue will need an image for its website, foyer screen, etc.
They will often 'adapt' your main image for this purpose but often not very well! Ask for a specification in quality (300dpi is usual) and size X pixels by Y pixels. Then make your own version of your show image at that size.

Box office FAQ
To help with answers to questions from potential audience members, prepare a FAQ crib sheet. For example:
How long is it? [for example, 40 mins then a 20 min interval then 45 mins].

When will it finish? [Curtain up plus 1hr 45mins].

Will it over-run? [no/maybe].

Is it suitable for all ages? [yes/no/suggested ages].

Etc.

Directories

There are many online event and what's-on directories. It's tedious but list the shows on all of them.

There are also local websites, both private and local authority, that sometimes have local event lists.

Local relevant organisation

For most show there is a target audience demographic and often appropriate local organisations. For example:

Children's shows - schools, scouts/guides, Stagecoach, etc.

Shows for the elderly - retirement homes, bowls clubs, etc.

Etc.

For these you might phone/email and offer a group discount. Or send a poster or some flyers.

Local media - radio/press
You can collect your own list of local radio, press and magazine contacts but it's very likely that the venue will already have it. Ask them for a copy.

BBC radio are not very likely to cover you but other local radio stations often will with an interview by phone or in person and sometimes with time for a live or recorded preview.
All radio stations have some form of free local event mentions.
Weeklies and monthlies are often looking for stories but you will have to make your gig a 'story' rather than just a statement of details to get editorial.

Weeklies and monthlies often have event directories in print and they usually have an online version where you will probably get a free listing too.

Magazines are difficult to get editorial in - you would need a very strong 'story' to persuade them - and their lead times are longer than newspapers so think 3 months ahead if you are going to try for those.

Poster posters
i.e. People who will post your posters onto wall and into shops and businesses (think of fun-fairs and circuses). They also offer flyers to shops/businesses that take a poster. You supply the printed matter.

It's not cheap (50p-£1.50 per poster) but worth considering.

Email contact list
If you have a list of email addresses of your 'fans' then that's obviously a great way to let people know about a show.

Try to add to the list at every show. It's even worth giving things away to get someone's email address!

Press release

Create a standard Press Release early but consider whether it needs tailoring each time you send it. There are numerous examples online.
Ticket prices

The Base price will be a compromise between your view and that of the venue. If you are on a door-split contract then it's in the venue's interests to set the price as high as possible so you can trust their advice. However that's not the case if you hire a venue. A reputable venue will still give good advice but there's always a temptation for them to persuade you into a lower ticket price than necessary which gets bigger audiences and more bar and ice cream sales for them!
Talk to them about concessions. If, for example, you have a show aimed at retired people it would be counter-productive as most of your sales would be at the lower price.

Some venues will suggest special offers and their advice is generally good and based on previous experience of similar shows.

If your sales are stalled and nothing is helping you can ask the venue about papering the house. Some have links with groups or lists of individuals they can approach for this. In London there are organisations specifically to manage this situation.

Anything else
Ask the venue if there's anything else you can do to help promote the show.

8. Show Day - getting in, running the show, getting out
Arrival time
Practice a get-in and get-out - in an unknown venue if you can. Allow as much extra time as possible at each venue - at least an hour! Things will go wrong no matter how carefully you plan. I would suggest an hour spare plus an hour to relax before curtain up (which can be an extra spare hour in an emergency).
People
Venue

Duty Manager (DM)

Lead technician (Lead Tech)

Lead Lighting Tech, possibly

Lead Sound Tech, possibly

Other technician(s) - lighting and sound (Techs)

Front Of House Manager (FoH)

Ushers

Merch Seller

Company

Tour/Concert/Road Manager (TM)

Stage Manager (SM)

Cast

Sound tech, possibly

Lighting Tech, possibly

Road crew

Others - various roles depending on the show

Get-in and get-out
Every gig will be slightly different but, in case you haven't toured before, this is roughly how show-day works ...

You arrive at the venue and, if not previously established, look for which entrance is open - backstage or main entrance.
Having gained entry you will need to establish who is there - it might be everyone or it might be just the cleaner.

Get names and roles of everyone you meet and try to find out when key people are expected: DM, Lead tech & Front-of-House manager. Ask for them to seek you out when they arrive and ask them to introduce you to other tech(s) and the Merch Seller when they arrive.

As early as possible ask to be shown where to park (especially if the car park is chargeable as you might need to move or need a permit). Ask to see the load-in route to the stage/wings and to see the dressing rooms.

Allocate dressing rooms and organise the load-in. Sometimes you won't be allowed to load onto the stage until the techs have arrived. In these cases get gear as close as allowed to save time later (every minute is precious!). Usually you will be allowed access to the dressing rooms as soon as you arrive so at least those can be sorted early.

Whilst the load-in is happening ask to be shown the technical arrangements - both wings, tab control, comms, location of lighting booth, etc.
Look at the light situation - what from your Rider has been done and what still needs doing. Don't presume everything has already been done or is even intended to be done! Ask if everything you specified is possible - if not, you will need to start thinking about workarounds.

Once you have got a grasp of the venue and its facilities and the techs are there then things will move forward - but this will be different for every show - sorting out sound, light, scenery, etc.
Things to fit into your get-in schedule:
Check venue marketing has been done properly - posters up, flyers in place, etc.

Meet the Merch seller and discuss the layout and the sales pitch to maximise sales. Of course if you are selling you just need to establish where your pitch will be and what facilities there are - tables, cloths, etc.
Chat to the box office staff to get an idea of how sales have compared with similar shows. What problems, if any, they have had, etc. If anything could have been done better by you.
Talk to the techs to understand the venue clearance procedure. In most cases it will be the venue FoH giving clearance to the venue tech booth who pass it to your SM physically or via headphones.
If your contract doesn't specify a get-out time limit then check with the Duty Manager.
Venue gear
If you like a lectern style prompt desk that's unlikely to be there
Blue backstage lighting is often poor so if you need light in a particular place during the show bring your own 'blues'.
Many venues do not have directions to the stage from the dressing rooms (I know!!) so perhaps take arrow signs and blu-tac.
Although it is the company's responsibility to provide everything problems will arise. Generally a venue will have and will lend the following (but they're not obliged to):
Stage weights

Cables

Gaffer tape

Tables, desks, chairs

Your emergency tool kit
At least: Leads, gaffer tape, masking tape, insulating tape, tools, fuses, string, wire, torch, paper, pens.

Sound

Sound equipment at venues varies hugely and company requirements vary too. Typically a company will either be:

(a) Using headset mics only, or

(b) Electric or big-band or orchestra with or without headset mics.

1. Venue has no sound equipment

This is the most straight-forward - you must have all your own gear and you will have worked out how to set it up.

2. Venue has limited PA

(a) The venue mixer and speakers might well be adequate for your needs. If not see 1 above.

(b) You will probably need to rely on your own gear. However you might find there are crossovers to reduce cabling and that you can patch in their speakers to fill out your sound. It's unlikely their mixer will be adequate.
3. Venue has full sound system
Probably you can plug in and go. If your sound is complex and you have your own sound engineer you might prefer to use your own mixing desk, though.
Light

All venues have some form of lighting but it's hugely variable. All you can do is work with the lighting tech to programme the best version of your ideal lighting scheme that you can.
Prepare for this by thinking through alternatives and compromises in advance. Consider bringing your own lights if that's feasible (such as setting them in the wings).

Allow at least an hour to work through this.
The stage

Some venues have no comms between backstage and the lighting (and/or sound) booth. If they do, check how it works - not all systems are the same and some older ones have 'quirks'!
Most venues do not have call systems to dressing rooms. If you need calls you will have to arrange these physically.
Most venues do not have monitors backstage giving the audience view of the stage. If they do, they are usually poor quality and often black-and-white. Even fewer have monitors in the dressing rooms.
Most have crossover facilities from wing-to-wing behind the rearmost backdrop ... but not all! If this is important to your production check at contract stage. If they have them they are usually very poorly lit so check obstructions before lights go down and if necessary carry your own 'blues' suitable for lighting it.

Very occasionally a venue will not have wings! So don't presume, check the tech spec at contract stage.
Dressing rooms

Dressing rooms vary hugely in facilities. Check at contract stage but don't presume you will have all you need even if it's in your rider!

Things to definitely take:

Kettle(s), cups, drink, make-up mirror and especially multi-plugs ... many dressing rooms have minimal electric points.
Things to take if possible:

Heater, full-length mirror

Merchandise

If a venue sells for you, make the time to talk through exactly how it will be done with the FoH.

· Where will the display table(s) go?
· How many people will be manning it (them)?

· Will the ushers have programmes to sell at the doors where they check the tickets?

· Is the float organised (this should be agreed in the contract or rider)?

· Will they record how many of each are sold and how much money they have taken?

· How many items have you handed over (so you can reconcile the remaining items afterwards with the number recorded as sold).

· Agree the sales 'pitch' and get permission to chat to staff members to reinforce the pitch with them.

Once the display table is set out, check it and make changes if it hasn't been done well.

9. Financial - 'The deal'

Every venue will offer a slightly different financial deal.

Most of the detailed differences are covered above but the big item is the basic arrangement of which there are a few different ones:

Door split

This is likely to be the most common deal you encounter and works well for both parties. It's the one this document is based on.

In this deal, all of the money taken by the venue in ticket sales is divided according to the contract terms between the venue and The Company. There will be additional deductions from the Company's cut but that's the essence of the deal.

The more the venue wants your show the bigger cut they will offer you.

Door split with guaranteed minimum

As above but if the cut due to the Company comes below a figure in the contract then The Company will get that figure. So, for example, a 75/25 split with a £1000 minimum means that 70% of the ticket money comes to The Company unless that comes to less than £1000 in which case The Company will get £1000.

This is a great type of deal but is usually offered when a venue really wants a particular show.

Venue Hire
In this instance you will hire the venue and keep all the ticket money (less any deductions in the contract). This is risky as there is no incentive for the venue to promote your show ... their income is guaranteed, anyway.
However if you are struggling to book shows then any venue will probably be available under this deal - you just have to be confident that it will be promoted well enough (by you and/or the venue) to sell tickets.

Straight paid engagement

The venue agrees to pay you a fixed amount to bring your show.
It's nice to have a guaranteed fee but if the show sells out you'll be worse off than the other deals. But that's the risk against a nice certain income.
10. Financial - Cash flow forecasting

Not as scary as it sounds!

It just means thinking in advance about all your likely income and costs and setting them out logically so you can see if you are going to run out of money during the tour. And how much you're hopefully going to make at the end.
Your costs will be divided into 4 different types

1. Fixed costs - set-up

These are things that are one-off costs right at the beginning.

If you are moving from a static show to a tour then some will already have been spent for the static show. Examples include:
· PA.

· Portable versions of scenery and props.

· Flight cases for PA, props, costumes, scenery, ancillary equipment.

· Cloths and signs for the merch table.

· Show blueprints.

· Spares - costume, props, etc.
· Dressing room equipment - kettle, steamer, etc.

· Recording and production of CD or DVD for sale.
· Programme design and printing.
· Pull-up banner design and production.
· Admin for all of the above and during the tour.

2. Fixed costs - per show

These are costs that happen for every show but are always the same irrespective of distance, venue size, etc. Examples include:
· Cast salaries.
· Royalties/fees (that is not a percentage) for copyright material.
3. Proportional income/costs - per show

These costs are in direct proportion to the audience size. Examples include:

Ticket money receipt less fees as per contract.
· Ticket sales income after reduction by the venue's 'cut' and, possibly, VAT.

· Other venue deductions - booking/ticketing costs, PRS fee, etc.
· Booking agent fee.

4. Variable income/costs - per show

These are costs that will apply to shows but won't necessarily be the same for
each venue. Examples include:

· Travel.

· Accommodation.

· Print & other marketing.

· Venue deduction - marketing contribution, etc.

· Technicians, piano hire/tuner, etc.

· Pull-up banner delivery cost.

· Consumables - make-up, gaffer tape, etc.

· Replacements and repairs.

· Dep salaries, travel, accommodation, etc.

· Merchandise income.
5. Contingency

Essential to allow but impossible to define an amount!
I'd allow more than 10%, say 20%, if you are inexperienced and reduce that to 5% or 10% when you confident from personal experience that it's a reasonable figure.
Forecasting

From the above you can create a spreadsheet suitable for your particular tour, with a row for every financial item (income or cost) and a column for every venue/show.
You can add up the profit/loss for each show and also the running total. The running total will probably start negative will all the up-front costs to be covered but it should turn into a profit after a certain number of shows and thereafter grow with every show.
If you have two versions, as well as the forecast, you can create an 'actual' version where you actual figures so you can see how close you are to your plan. If it drifts away from the plan badly you can make changes early to avoid a disaster.
11. Merchandise
Programmes

A professional design will be hundreds of pounds but printing will be cheap at about 50p each if doing 1000 plus with 8 pages and glossy quality.

They would normally sell at around £5 so there's potential for profit here.
Sometimes there's an opportunity for sponsorship/ads within a programme.

Audiences particularly like background on the performers (but remember, it's not a cv!).

CDs
A CD will be £1000 upwards to record and can be duplicated for around £1.

Sale price would normally be £5 or £10. Not such a good margin as programmes but still pretty good.
DVDs
A DVD will be £2000 or more to film. A quality film of the show with multi-cameras will be many thousands of pounds. Duplication costs as for CDs.

T-shirts, hats, etc.

Very profitable for bands and concert shows such as Rocky Horror - not so suitable for dramatic shows, dance, etc. I have no experience of these items so can't advise. If you can add to this please let me know and I can fill in this blank bit.
12. Suggested Suppliers

Tour booking agent

Tour Booker. Lots of friendly help from this business.
tourbooker.uk
07710 878178
Design - posters, programmes, flyers.

Alison Collantine at Dreamfly. Superb design and fair prices.
www.dreamfly.co.uk
Print - posters/flyers

Solopress are reasonable quality and extremely cheap. We have found their ordering system to be a pain until you get used to it and certain functions should be available that aren't ... and their customer service is poor. However if you can put up with that the product is good and it's the cheapest available. Don't order their pull-up banners though - they break!

www.solopress.com
Print - programmes

No suggestions

Pull-up banners

Hello Print are OK quality and very cheap. There might be better options though.
www.helloprint.co.uk
Vinyl banners

Cheap As Prints are astonishingly cheap and very good quality! Very helpful too if you ever need to phone them.

www.cheapasprints.com
CDs
Pure Music are cheap for 500+ quantity and very professional. They will reuire a PRS certificate to prove you have paid royalties due.
www.pure-music.co.uk
DVDs

No suggestions
13. Glossary links

There are many online, this is a selection of reasonably comprehensive ones:

Acting London
Wiktionary
Theatre Designer
Peter Lathan

An appeal
This document has taken many, many hours to put together and I am happy to circulate it free. If you have found it useful please DO NOT send money ! (
However I would be very grateful if you could help build the reputation of a deserving artiste.

Check out Samantha on the YouTube link below and, if you like her stuff, then please take just a couple of seconds to ...

... subscribe to her You Tube channel: www.youtube.com/channel/UCJGmWLMSFYS_-ARXPxDShyw
... and like her on FB:

www.facebook.com/Samantha-326710444185619
Thank you so much,

Andy T-R

4

