

WAITAKERE
RESORT & SPA

CONFERENCE

WELCOME

Auckland's Rainforest Retreat

One of the most naturally beautiful conference venues in the Auckland region. Make yours the best-ever conference, experience luxury and escape the hustle and bustle of the city in our native rainforest setting.

Waitakere Resort & Spa is ideally located for your company conference with Auckland CBD and Auckland International Airport just 30kms away. Turn off the phone and relax in the stunning garden setting of our meeting rooms. Conference attendees can focus on the content being delivered while the details are taken care of by our team.

Delegates will enjoy some of the best fine dining of any meeting venue Auckland wide. Plus, our on-site facilities are second-to-none in a totally self-contained retreat. Our conference centre's boutique accommodation means your delegates can remain on-site, in luxury, throughout the conference.

Waitakere Resort & Spa is nestled on a ridge high above 30 hectares of native forest in the Waitakere Ranges Heritage Park. Discover some of New Zealand's best rainforest views, stretching out as far as Auckland City and beyond to the sparkling waters of the Waitemata Harbour. A family owned property, we offer a secluded and inspiring location to conference. A range of meeting spaces are on offer. Our newly built Wellness centre incorporating our day spa and gym offers you the opportunity to create a true 'retreat' away from the office for your delegates. Delegates can enjoy time and space to focus and re-charge; talk to us about the options for incorporating a wellness aspect into your next event.

WAITAKERE RESORT & SPA

573 Scenic Drive, Waiatarua

Auckland 0612, New Zealand

E events@waitakereresort.co.nz

P +64 9 814 9622

waitakereresort.co.nz

Lush native rainforest, rugged coastline and windswept, black-sand beaches. This 160-sq-km wilderness was covered in kauri until the mid-19th century, when logging claimed most of the giant trees. A few stands of ancient kauri and other mature natives survive amid the dense bush of the regenerating rainforest, which is now protected inside the Waitakere Ranges Regional Park. Bordered to the west by wildly beautiful beaches on the Tasman Sea, the park's rugged terrain makes an excellent base for an escape from the office.

Explore over 250kms of walking tracks including short, easy walks and the rain forests magical Kitekite Falls. For a short walk that's suitable for the whole family, try the Kitekite Track.

As tranquil as the Waitakere Ranges area is, it's also one big playground, with surfing, swimming, fishing, walking, picnicking and camping. For the more adventurous there's mountain biking, quad biking and even canyoning.

A PLACE TO BREATHE & FOCUS

MEETING ROOMS

	SQM	Boardroom	Cabaret/ Banquet	U Shape	Cocktail	Classroom	Theatre
Tui Room	80	30	50	35	40	46	60
Kereru Room	60	20	24	20	25	20	40
Fantail Room	60	10	20	10	20	12	20

TUI ROOM

The Tui Room's view overlooks Auckland City and Waitakere Ranges and are second to none. The Tui Room has air-conditioning (both cooling and heating functionality) to ensure the comfort of you and your delegates during the conference. The Tui Room also features floor to ceiling doors which open out onto a wraparound deck, flooding the space with natural light and birdsong. Sound system and unlimited WiFi internet access are also included.

FANTAIL ROOM

The Fantail Room is ideal for smaller groups or as a breakout room for the Tui Room. The Fantail Room has rainforest and city views.

KERERU ROOM

The Kereru Room is located in the chapel and is nestled amongst mature trees and manicured gardens alongside our helipad. The Kereru Room features three break out rooms located directly off the main conference area.

DAY DELEGATE PACKAGES

\$79 per person per day

- Welcome tea and coffee on arrival
- Morning tea with 2 items
- Buffet lunch
- Afternoon tea with 2 items
- Projector screen
- Whiteboard
- Flipchart with markers
- Conference pads and pens
- WiFi
- Data projector \$100 per day

For additional AV requirements please enquire.

CONFERENCE VENUE PRICING

TUI ROOM

\$900 per day

KERERU ROOM

\$500 per day for up to 20 people

FANTAIL ROOM

\$450 per day for up to 20 people

Complimentary pads, pens, screen, whiteboard, flipchart and markers and WiFi with your venue hire.

CONFERENCE ACTIVITIES

We welcome the opportunity to tailor make your delegates experience, please talk to us for ideas!

TEAM BUILDING

There are plenty of possible team activities located in the Waitakere Ranges suiting a wide range of interests, ages and physical abilities.

We work with several operators for some exciting team building experiences onsite with archery, axe throwing and a number of team building exercises. For those a little more adventurous, there is dry/wet or night abseiling available.

AWOL ADVENTURES

AWOL Adventures offer a range of activities from canyoning, abseiling to adventure races; integrated with archery, paintball and fun games where the whole team can get involved at a level that suits them; have a good laugh and blow away the cobwebs before, during or even after your conference.

We cater for most ages and physical abilities and range from:

- Abseiling
- Adventure Racing
- The Rogain Race
- Canyoning

LET ME OUT

Let Me Out has been designing and delivering team building challenges and activities to corporate groups in New Zealand since 2008.

The Company's team building challenges and activities are designed to create a sense of connection, team work, creativity, strategic thinking and freshness for groups at all levels of their organisation and for all types of people.

Taking part in a Let Me Out event will help develop understanding within teams, trust and collaboration between people and reignite their energy to tackle work and personal challenges for the year ahead.

Regularly including Team Building in your business is a proven way of improving team dynamics, reinforcing the values at the heart of your organisation and even helping to improve the bottom line.

The following are a sample of the activities run by Let me Out;

- Human Animation Drone Challenge
- Croquemouche Challenge
- Nostalgia Games
- Fling it Darling!
- Pocket Shot

SOUL WELLBEING AT WORK

With the increasing levels of stress and pressure in our work environment the health and wellbeing of the team is important. We work closely with local wellness providers at the SOUL Centre in Titirangi to offer health and wellness workshops on site here in the beautiful grounds of Waitakere Resort & Spa.

Workshop sessions are designed to take 45 minutes to an hour and can be extended as a masterclass for 2 - 3 hour adventures or for a full day.

- Active options include morning bootcamp, 'walk your way to wellness' guided walk great as a pre-meeting or lunchtime option.
- Motivation and goal setting workshops include work/life balance sessions and life-coaching workshops.
- Mindfulness is proven to increase productivity and decrease stress in the workplace and the workshops on offer will help to refocus and refresh the minds and souls of your delegates.

DAY SPA FACILITIES

Our newly built Wellness centre complements our outdoor pool and incorporates a day spa offering massage and beauty treatments, a dry sauna, gym and yoga studio.

Offer your delegates the opportunity to create a true 'retreat' away from the office where they will have time and space to focus and re-charge

Talk to us about your specific needs and interests or for more detailed info about the programmes that we can tailor to your needs.

“ Studies have shown that workplace wellness enhances productivity and reduces medical costs and absenteeism. Employees work smarter and with more ease, productivity soars and workplace relations blossom ”

GUEST ACCOMMODATION

Waitakere Resort & Spa offers delegates various styles of accommodation including deluxe rooms, apartments, villas and premier rooms located on the south wing. A total of 26 rooms are available accommodating over 50 guests.

PREMIER ROOMS

Premier Rooms are the newest addition to the accommodation offerings at Waitakere Resort. The rooms are large studio rooms with a large balcony and the rooms have magnificent rainforest and city views. Rooms have modern facilities including smart TVs and strong Wi-Fi connectivity. Bedding: SuperKing/ King Split.

DELUXE ROOMS

Deluxe Rooms are modern, spacious and comfortable with spectacular rainforest views and Juliet balcony. Bedding: SuperKing/ King Split.

GARDEN ROOMS AND APARTMENTS

This luxurious, private dwelling has extensive decks and views of the gardens, forest and city beyond. A short walking distance from the main block of the hotel, this accommodation is ideal for 2 delegates to share each with their own room and ensuite or for 4 to twin-share. Bedding: SuperKing/ King Split.

All rooms have strong Wi-Fi connection, tea and coffee making, room service, mini bar fridge, flat screen TV, safe and hairdryer.

RESORT FACILITIES

- Day Spa, Sauna and Gym
- Outdoor swimming pool
- Petanque and Croquet
- Award winning Restaurant
- Guest lounge with open fireplace
- Complimentary car parking
- Helipad
- Bushwalks/walking trails

CONFERENCE DINING

Using the best seasonal produce, our highly skilled head chef and kitchen staff provide you and your delegates with fresh, nutritious, wholesome and delicious catering options while ensuring to meet your needs and dietary requirements.

BREAKFAST

\$28 per person

ARRIVAL TEA AND COFFEE

\$5 per person

BREAKS

Morning Tea and Afternoon Tea Menu (2 food items) \$15 per person

LUNCHES

Buffet Lunch Menu \$44 per person

DAILY DELEGATE

Daily Delegate Package \$79 per person

CANAPÉS

Canapés Menu from \$16 per person for a selection of 4 items

DINNERS

3 course dinner menu \$83 per person

2 course dinner menu \$75 per person

BEVERAGES

Waitakere Resort & Spa has an extensive range of New Zealand and International wines.

MEET OUR TEAM

KITI

General Manager

As the General Manager, I along with my team are focused on the delivery of high-quality service here at the resort. With a career in hospitality spanning more than 10 years, and a bit of exposure in the GLAM sector in recent years, I have a wide experience across the industry. I strongly believe in providing leadership, mentoring, guidance and support across the team in making your event a success.

RAZITA RAIZADA

Events Manager

Razita will be your main point of contact from the initial enquiry through to the delivery of your event and will be on hand to ensure smooth running throughout. Along with the rest of the team at Waitakere Resort, Razita looks forward to hosting you.

RAVI

Head Chef

I am a determined and experienced chef with 14 years of culinary skills. Having gained experience with celebrity chefs like Chef Gordon, Chef Nathan Outlaw and Chef Tom Aikens with various roles in India and Dubai, I have recently joined the resort team to showcase my skills and create an exceptional dining experience. I am dedicated to deliver outstanding culinary experience for my diners and am keen on learning new skills to add value to the work I carry out.

P +64 9 814 9622 • E EVENTS@WAITAKERERESORT.CO.NZ
WAITAKERERESORT.CO.NZ