

HOLYWELL

DiverseCity Community Partnership

Room & Facilities Hire

HOLYWELL

DiverseCity Community Partnership

Contents

3	Building Information
4-5	The Junction Meeting Room
6-7	Café Area
8-9	Joe McQuaide Room
10	Carol Simpson Room
10	Ronan Downey Room
11	Stephen Connelly Room
11	Bridget O'Toole Walsh & Barney O'Toole Room
12-13	Garden of Reflection
14	Roof Garden
15	Rose's Room
15	Resource Library

DiverseCity Community Partnership Building supported by

Development of DiverseCity Community Partnership supported by

Building Information

Introduction

A new facility based in the heart of Derry/Londonderry available for meetings and gatherings of 2 to 112 people. We offer a welcoming, accessible, affordable and multi-functional space, fully accessible for all.

The building is the base for the DiverseCity Community Partnership consisting of partner groups and tenants using shared office space. The partnership and tenants are like-minded groups servicing communities and delivering positive change in the city and beyond.

Key Features

The Building has a built in loop system in all meeting spaces and a portable loop system. Instructions on how to avail of this is within the Housekeeping Guidelines.

There is state of the art AV equipment in all rooms, large TV's for use with presentations, video conferencing (available on request to the Centre Co-ordinator) and to show videos.

A portable stage, 3m x 3m is available for conferences, performances, networking events and launch events. (remove reference to photograph as this photo was removed)

Suite of 8 MacBook Pro's for use in training workshops available on request to the Centre Co-ordinator.

Free WiFi throughout the premises.

Contact Us

10-14 Bishop Street, Derry~Londonderry BT48 6PW
Tel: 02871 261491 / www.diversecity.co

For information on room bookings, building tours or any further queries please contact Centre Co-ordinator Una MacFarland / email: una@diversecity.co

The Junction Room

Ground Floor

A multi functional space with a capacity of 112 Theatre style and can be set up in multiple configurations.

This space works well for the following:
 Conferences / Community meetings / Testimony events
 Reconciliation events/ Training / Performances
 Mediation / Showcasing & Network events

Room Layout & Capacities

Theatre Style: 112 people / Meeting Style: 70 people
 Cabaret Style: 80 people
 Can be partitioned for 2 rooms with capacities of 55.

AV Equipment

2 x 72" TV's / 2m drop down screen / Data Projector
 Lectern / Mics Inc. Lapel Mics / BluRay Dvd Player

Additional Features

Fully accessible space / loop system / air con
 video link to café bar area screen

Portable Equipment:

Mics / Lapel Mics / Flipcharts / Loop System
 Macbook On Request / 3 x 3m Portable Stage

Clockwise From Left:
 Theatre Style 1 front facing / Theatre Style 2 side facing / Cabaret Style.

Café Bar Area

Ground Floor

When booking The Junction, the Café Bar area is also booked out and can be used as a breakout space as well as facilitating refreshments and lunches. A multi-functional space, The Café Bar area can be booked independently just contact the Centre Co-ordinator.

Ideal for exhibitions, launch events, networking, performances, crafts and hospitality for Garden of Reflection events.

Room Layout & Capacities

Café Bar Style: 45 people (depending on setup)
Direct access to the Garden of Reflection.

AV Equipment

65" TV screen

Additional Features

Kitchen area
Exhibition Space

Clockwise From Left:
Cafe Bar area / Additional
exhibition space / Kitchen
area.

Joe McQuaide Room

Basement

Multi-purpose space with a capacity of 60 people.
Self-contained with toilet and wheelchair accessible
facilitated by lift.

This space can be used informally with comfortable
sofa seating and for formal training events.

AV Equipment

3 x 60" TV Screens

Room is best suited to the following:
Community meetings / Testimony events
Reconciliation events / Seminars / Training
Mediation / Showcasing & Network events
Launch events / Crafts

Soft Furnishings
Tables & chairs available on request for this
space.

Board Rooms

Carol Simpson Room

Ground Floor

Ronan Downey Room

First Floor

Room Capacity
10 people

AV Equipment
65" TV screen

Additional Features
Air Con

Training Rooms

Stephen Connelly Room

First Floor

Bridget O'Toole Walsh & Barney Walsh Room

Second Floor

Room Capacity
16 people

AV Equipment
65" TV screen

Additional Features
Air Con

Garden of Reflection

Rear of Building

The City Centre Garden of Reflection project is a partnership between Inner City Trust (lead partner), Derry City Council and DiverseCity Community Partnership. The project is funded by the PEACE III Programme through the European Union's Regional Development Fund managed by the Special EU Programmes Body. For more information visit www.gardenofreflection.org

Additional Information

This space can be used (weather dependent) for lunch events, performances, launch events and networking. Access to this space can be negotiated through the Centre Co-Ordinator.

Roof Garden

A welcoming, multi functional space with fantastic views of the City as well as the Garden of Reflection.

Ideal for networking events, performances, launch events or for lunch if using another space in the building (weather permitting).

Other Rooms

Rose's Room

Rose's room is a very special space for small intimate meetings in a comfortable setting and a view of the Garden of Reflection. Capacity 4 people max.

Resource Library

The Resource Library is a small meeting room with a capacity of 4. Both rooms can be used for one-to-one's, counselling and reflective thinking.

Above from Clockwise:
Rose's Room,
Resource Library.

HOLYWELL

DiverseCity Community Partnership

Room & Facilities Hire

10-14 Bishop Street, Derry~Londonderry BT48 6PW
Tel: 02871 261491 Email: una@diversecity.co
www.diversecity.co