

LOWER HUTT'S NEW MEETING PLACE

GET IN TOUCH
CHECK AVAILABILITY AND RATES

www.lhec.co.nz

Purpose Built • Brand New • Flexible Spaces • Experienced Team • Latest Technology

Why Lower Hutt

- Central location in Wellington region with easy access via State Highway 1 from North and South.
- Excellent connectivity with Wellington Airport via public transport and State Highway 2.
- 20 minutes from Wellington CBD in peak hour traffic.
- Affordable car parking in and around Lower Hutt CBD and the venue.
- For public events, there is an advantage from the large population base residing in the Greater Wellington region.
- The venue is located in the heart of Lower Hutt CBD with close proximity to local cafes, supermarkets and about 2 minutes' walk from Queensgate Shopping Centre – Lower North Island's largest mall.
- Range of reasonably priced accommodation available close to the venue.

About the Venue

- Brand new 4-star purpose-built venue.
- Equipped with the latest AV technology and an Experienced Event management team.
- Flexible spaces at the venue make it multi-purpose.
- 1200 delegate indoor capacity with an additional outdoor space for open to air events.
- In-house catering and on-site café to serve for an event or conference of any size.
- Complimentary high-speed wireless internet for event or conference delegates at the venue.
- Multiple break-out spaces around the venue including the Dowse Art Museum.
- The venue is supported by the Hutt City Council and is the largest indoor venue in Hutt Valley.

Venue Guide

MAIN AUDITORIUM

900 THEATRE SEATS

(Seated Adults - 1050mm pitch)

BANQUET SEATING FOR 550

(Seated Adults - 1800mm dia tables)

EXHIBITION SEATING

(3000mm x 3000mm booths)

MAIN AUDITORIUM & TOWN HALL DIVIDED

(Walls are moveable to make this one large room)

Venue Guide

TOWN HALL AUDITORIUM

800 THEATRE SEATS

(Seated Adults - 1050mm pitch)

BANQUET SEATING FOR 260

(Seated Adults - 1800mm dia tables)

Venue Guide

MEETING ROOMS

CLASSROOM FOR 15
THEATRE FOR 40
U-SHAPED FOR 15

U-SHAPED FOR 30
THEATRE FOR 40

THEATRE FOR 80
CLASSROOM FOR 15

Event Ideas

- **Conference + Meetings**

Host meetings and conferences ranging from less than a 20 delegates board meeting to a company's annual staff conference holding a maximum 900 delegates in a single space.

- **Exhibitions or Tradeshows**

The venue has three unique spaces which can hold a total of 70 booths of 3m² each with ease. With 70 booths installed, there will be plenty of space for your audience to walk around.

- **Concerts**

Thinking of a concert, recital, a public address or a theatre performance? We have the venue for you. The Town Hall has been retained for performances and this space can accommodate a seated audience of 800. If you wish to accommodate a larger audience, then we can set-up the main auditorium in the Events Centre. We do have smaller spaces, which can accommodate from 50 to 150 seated audience, for a much more private experience.

- **Gala Dinner**

With everything from private dinners to awards nights, cocktail receptions, and Christmas parties; we will always be there to make it a memorable one for you. We can host from 50 to 650 guests in a banquet style seating.

- **Weddings**

Our team's expertise will bring the wedding of your dreams to life starting from the perfect hen's night, to an unforgettable reception. We can work with you or your wedding planner to organise everything from the photographer to the perfect menu, decorations and your wedding cake.

Event Services

- **Equipment + Technology**

State of art lighting, audio-visual, staging, production aids and specialist advice all under the one roof. Our team of experienced and trained technicians would work with you and your team to make your event seamless and error free. It's more than just light and sound to us, with meticulous planning and an eye for detail from our Audio-Visual team. Our team pride themselves on bringing your visions to life and our in-house experts work with you from the word go – stepping you through creative concepts, event delivery and post event debrief meetings to ensure that no matter the size or level of complexity, we deliver an exceptional audio, video and lighting event experience every time.

- **Catering**

We understand the importance of good catering therefore our team of experienced Chefs with vast experience in kitchen operation, production and presentation will be able to meet all your taste requirements. Complimented with a state of the art kitchen and complete inhouse catering, our banqueting operation stands out head and shoulder above the rest.

Be it a banquet for as little as 10 people or 1000 people, we will deliver the same hot food well presented as an individual a la carte dish.

Our chefs take pride in using local fresh produce sourced through our local suppliers that is prepared under clean, sanitised and hygienic conditions. Special diets are also catered for keeping in mind the food allergens and religious preferences.

Area Map

Getting Here

The Lower Hutt Event Centre is in a convenient location that is well connected by public transport and motorways.

- **Road**

The Lower Hutt Events Centre has easy access to State Highway 2 connecting the Wellington Airport and Wellington CBD. The Airport is approximately 30-45 mins drive and the Wellington CBD is 20 mins drive from the Events Centre.

- **Bus**

There is a direct bus to and from the Wellington Airport i.e. Airport Flyer 91 which has a frequency of running every 20 minutes. This service runs 7 days a week. The same bus also connects the Lower Hutt Events Centre with Wellington CBD. There are also many other bus services available.

- **Train**

The nearest train station is 5 mins drive from the Events Centre and operates regular train services to and from Wellington Downtown.

- **Taxi**

Alternatively, there are taxi ranks close to the Events Centre or we can book a taxi for you, if required. There is Uber service available in Lower Hutt.

0800 MY LHEC
www.lhec.co.nz

SUNIL MALIK
General Manager
+64 21 870 6565
gm@lhec.co.nz

SHELLEY BASCAND
Business Development Manager
+64 27 666 6220
sales@lhec.co.nz

DoubleTree by Hilton Wellington is our preferred Accommodation provider in Wellington CBD.