

Sands Theatre at Marina Bay Sands

RENTAL PACKAGE 2019

“ I think there is no world
without theatre.”

- Edward Bond

SANDS THEATRE

At Marina Bay Sands

The Sands Theatre is located in Asia's best entertainment destination at the iconic Marina Bay Sands - specially designed to showcase internationally acclaimed performances for the ultimate guest experience. The Sands Theatre is exclusively managed by Base Entertainment Asia.


We manage the beautiful Sands Theatre and bring the world's best live theatrical performances and family entertainment to our stage. Every day, renowned shows from Broadway, Disney and more, take place in front of live audiences - mesmerising crowds with outstanding music, breathtaking sets and magical stories.


THE THEATRE

Total Capacity of 2173 Seats

1260 STALL SEATS (INCLUDING 71 OF WHICH ARE ON THE ORCHESTRA PIT LIFT)
177 DRESS CIRCLE SEATS / 736 GRAND CIRCLE SEATS / 32 VIP BOX SEATS


MULTI-PURPOSE VENUE

Customized to Your Needs

The luxurious Sands Theatre at Marina Bay Sands is the perfect venue for:

**AWARD CEREMONIES / MUSIC CONCERTS / DANCE AND MUSIC PERFORMANCES / FILM SCREENINGS
CORPORATE EVENTS / THEATRICAL PERFORMANCES / SEMINARS / CONFERENCES / TALK SHOWS**


THE FOYER

Perfect venue for cocktail functions, event parties and VIP meet & greets.

The Sands Theatre has its own box office and spectacular grand foyer. The theatre boasts magnificent interior design with high ceilings, an extravagant layout and plush furnishings aimed at creating the most luxurious experience.


CATERING SERVICES

Various Gourmet Hospitality Menu

BASE team is at your service to create and execute a memorable affair for you and your guests.

The catering menus have been honed and tested to ensure the highest quality, however, the selections are merely a sample of the services and amenities that our team is able to provide.

We welcome the opportunity to create custom menus to meet your needs and suite the preferences of your guests.


THE FACILITIES

PRODUCTION OFFICE

STAGE LEVEL, B2M

Capacity: 1 - 3 pax
3 offices
Free Wi-fi
Work stations with outlets
Ethernet Cable port
Telephone
Live Video & Audio feed from stage
Paging system through BOH & FOH


GREEN ROOM

STAGE LEVEL, B2M

Free Wi-fi
Live Video & Audio feed from stage
Sofas
Refrigerator
Microwave
Catering & Special Menu (upon request)


DRESSING ROOMS

STAGE LEVEL, B2M

6 rooms at Level B2M
1 room at Level B1
Capacity: 1 - 3 pax (per room)
Vanity Desks with outlets
Live Video & Audio feed from stage
Free Wi-fi
Toilet with hot & cold shower
One sofa (per room)


THE FACILITIES

WIGS & MAKE-UP ROOM

LEVEL B1

Capacity: 1 – 4 pax
Vanity Desks with outlets
Live Video & Audio feed from stage
Free Wi-fi
Hot and cold water


DRESSING ROOMS

LEVEL B1

2 units
Capacity: 20 - 30 pax (per room)
Vanity Desks with outlets
Live Video & Audio feed from stage
Free Wi-fi
Toilet with hot & cold shower


WARDROBE & LAUNDRY

LEVEL B1

3 Washers & 3 Dryers
1 Sewing machine, 2 Steamers
1 Iron with ironing board
Free Wi-fi
Live Video & Audio feed from stage
15 Portable clothes racks
40 Plastic hangers
Full-length mirrors


RENTAL PACKAGE

IN HOUSE STAGING, SOUND AND LIGHTING EQUIPMENT (TECHNICAL PACK AVAILABLE UPON REQUEST)
USE OF DRESSING ROOMS, OFFICES, GREEN ROOM, WARDROBE ROOM LOCAL PHONE CALLS, WIFI CONNECTIONS AND BASIC HOUSEKEEPING

	WITH TICKET SALES	PRIVATE HIRE
CAPACITY	2173	2173
RENTAL DURING SET UP/REHEARSAL/TEAR DOWN	SGD6,000 PER DAY	SGD 12,500 PER DAY
RENTAL DURING SHOW/EVENT DAY	SGD12,000 PER SHOW VS 12% OF BOX OFFICE SALES FOR TICKETED EVENTS, WHICHEVER IS HIGHER	SGD 22,500 PER SHOW
MANAGEMENT FEE	TO BE DETERMINED BY SHOW/ EVENT REQUIREMENT	TBC
CATERING FEE	TO BE DETERMINED BY SHOW/ EVENT REQUIREMENT	TBC
UTILITIES: SETUP/REHEARSAL/TEAR DOWN	SGD 150 PER HOUR (FOR BOTH WITH TICKET SALES AND PRIVATE HIRE)	
UTILITIES: SHOW/EVENT DAY	MAX SGD 5,000 PER SHOW MIN SGD 2,500 PER SHOW (DEPENDING ON CAPACITY FOR BOTH WITH TICKET SALES AND PRIVATE HIRE)	
USHER	SGD 2,800 - SGD 3,500 (DEPENDING ON CAPACITY FOR BOTH WITH TICKET SALES AND PRIVATE HIRE)	
CLEANING	SGD 910 PER SHOW/EVENT (FOR BOTH WITH TICKET SALES AND PRIVATE HIRE)	
SECURITY	RATES ARE DEPENDENT ON SECURITY REQUIREMENT OF EACH SHOW/EVENT	
TECHNICAL CREW	SGD 220 – SGD 330 PER CREW FOR 14 HOURS DAY (COST AVAILABLE UPON REQUEST)	

PLEASE NOTE THAT ALL RATES ARE SUBJECT TO PREVAILING TAXES. ADDITIONAL FEE WILL BE CHARGED ON PUBLIC HOLIDAY. THESE RATES ARE EFFECTIVE FROM 1 JANUARY 2018.
BASE ENTERTAINMENT ASIA RESERVES THE RIGHTS TO AMEND THE ABOVE RATES WITHOUT PRIOR NOTICE.

BOOKING PROCESS

ENQUIRY OF AVAILABILITY


PUBLIC SALE / PRIVATE EVENT

PLEASE INDICATE DATE OF THE EVENT AND NO. OF DAYS FOR SET UP AND TEAR DOWN.

BOOKING IS BASED ON FIRST COME FIRST SERVED BASIS.

NO MULTIPLE DATES CAN BE HELD FOR THE SAME BOOKING.

A TENTATIVE BOOKING CAN BE HELD UP TO A MAXIMUM 1 WEEK.

COMPLETE THE FACTSHEET


ALL SHOWS HAVE TO BE APPROVED BY MARINA BAY SANDS BEFORE WE CAN PROCEED FURTHER.

PUBLIC SALE

PLEASE INCLUDE SYNOPSIS OF YOUR SHOW, EVENT ARTWORK, PROPOSED TICKET PRICES AND ON SALE DATE ON THE FACTSHEET.

PRIVATE EVENT

PLEASE INCLUDE SYNOPSIS OF YOUR EVENT.

SITE RECCE


ARRANGE A SITE RECCE TO VIEW THE THEATRE AND BACKSTAGE AREA.

PLEASE ALSO ADDRESS ANY ISSUES ON USAGE OF FOYER, MERCHANDISE SALES ETC. DURING THE VISIT.

SIGNING OF CONTRACT

PROCEED TO DRAFT THE CONTRACT.

A SIGNED CONTRACT AND DEPOSIT ARE REQUIRED TO SECURE THE DATES.

A 50% DEPOSIT IS TO BE PAID UPON SIGNING OF CONTRACT.

ONCE SIGNED, ANY CANCELLATION WILL RESULT IN THE FORFEIT OF THE DEPOSIT.


CONTACT

Email Us To Book The Sands Theatre
ENQUIRIES@BASEENTERTAINMENT.COM.SG

Visit BASEENTERTAINMENT.COM.SG or follow us on FACEBOOK.COM/BASEENTERTAINMENTASIA/

THEATRE MAP

Sands Theatre Seating Arrangement


“The world is a stage,
the stage is a world of
entertainment.”

- Howard Dietz