CURRICULAM VITAE

LIBBY BRODIE
Mobile: 07842 764576 Email: Libbybrodie10@gmail.com

Jan 2009- Present:

Producer and Company Director: Libby Brodie Productions

(Previously Meeting Point Productions)

Theatre & Events Producer

Productions include: “Dream of the Dog” which transferred to the Trafalgar Studios. ***** “A Massive Unmissable Hit” The Telegraph

**** “Produced with care and flair” The Independent

Founded and Produced the international Theatre Uncut 2011 including the flagship performance at Southwark Playhouse as well as transfers to Soho Theatre and Latitude Festival
Events include: An “Indian Summer” themed 50th birthday party for 200 guests; Charity Fundraiser at the Arts Club; Private dinner for VIPs.
· Forge relationships with charitable supporters, investors and clients
· Liaise and negotiate with venues, suppliers and companies

· Secure sponsorships and investment

· Hold auditions and castings

· Write press releases and manage all press relations
· Responsible for marketing and monitoring ticket sales and patrons
· Work with ticket agents and box offices to increase sales

· Draft and maintain budget for all productions and events
· Manage event and production staff and maintain excellent working relationships with all venues, suppliers & companies

· Ensure smooth running of production, project and event
Oct 2010- Oct 2015:
Associate Producer: Adam Spiegel Productions
(Previously Assistant General Manager & Assistant Producer)

Main Duties: Organise, manage and run all Events; Lead Press & Marketing Teams; Main contact for submitted scripts and workshops
Productions include Love Story (Duchess Theatre), Midnight Tango 2011, 2012 & 2013 (West End & UK tour), Crazy For You (Novello Theatre), The Mousetrap 60th Anniversary Tour (UK tour), Dance ‘Til Dawn (West End & UK tour), The Producers (UK tour), Love Me Tender (UK tour), To Kill A Mockingbird (UK Tour & Barbican), Motown The Musical (West End)

· Work closely with the Producer and General Manager to create and run a range of productions, workshops and events from conception to closing
· Attend workshops, commission writers, review scripts and assess target audience, venues and projected commercial success

· Draft pre-production & running budgets
· Draft casting lists liaise with Casting Directors and Directors & arrange auditions

· Make initial offers and negotiate with agents
· Liaise with venues regarding advances, settlements and theatre contras
· Deal with PRS and foreign national work visas

· Review venue and employment contracts and make necessary amends

· Arrange production meetings and ensure deadlines are met

· Manage freelance marketing teams in West End & touring
· Manage freelance press teams to ensure maintained excellent press coverage
· Devise and run PR/press/marketing stunts and launches
· Compile investment packs for potential investors

· Maintain excellent working relationships between company, crew, the office and venues
· Arrange and negotiate sponsorships
· Run photo shoots and recordings for promotional material, production shots
· Draft copy and manage programme design and print
· Manage social media and online presence for shows and company

· Co-ordinate and run all events, launches and Opening Nights from arranging invitations and RSVP list to allocating tickets, seating plans and planning the post-show party
July 2009 – Sept 2010:

Development Assistant: Old Vic Theatre
· Assist the Development, Production and Marketing teams
· Organise and assist on events from pre-show backstage notes to The Old Vic’s 192 Summer Party and fundraising events
· Liaise with current and potential investors and supporters
· Act as PA to the Head of Development which includes diary organisation, conference calls and maintaining the smooth running of the office
· Manage Old Vic Club membership and maintain relationships with Club members, Friends and corporate sponsors
Oct 2007- June 2009

Events Organiser: London Entertains
· Organise and arrange VIP evenings and events within various central London venues from intimate evenings for 2 to groups of up to 200

· Network within the industry and source venues and suppliers
· Create and develop new events packages
· Manage event projects from start to finish
· Lead a team of Event Hosts, caterers and staff
· Work within strict budget and time constraints
Oct 2005 - Sept 2006

Theatre Administrator: Prince of Wales Theatre, West End, London
· Assist with hospitality arrangements at the theatre
· Manage the venue’s contra
· Arrange meetings and conferences
· Code and create databases and filing systems

· Run invoicing and payroll
· Deal with personnel records

· Liaise with production companies

· Arrange hires and organise theatre diary
EDUCATION

2002-2005 University of Bristol: BSc in Sociology, 2.1 (with honours),
1994-2001 Tormead School: A levels- English (A), Classical Civilisation (A), Sociology (B)
OTHER SKILLS AND POSITIONS
Driving
Clean current licence

Computing
Microsoft Office, Excel, Word, Powerpoint, Outlook and Tessitura.
Media Course
Insight into aspects of marketing, advertising, media production and PR
Board Trustee
Theatre Delicatessen

Member
The Groucho Club, Women for Women International
