


GRAND MILLENNIUM


GRAND
MILLENNIUM

AUCKLAND


GRAND MILLENNIUM

We would love to
see you here
2018 Conference Pack


Welcome to Auckland

Auckland is New Zealand's best connected city, a bustling hub of shopping, culture, cuisine and a year-round haven for superyachts and leisure craft. Set against a backdrop of three sparkling harbours, the city centre's world-class shopping, restaurants, bars and galleries are encircled by wine regions, stunning beaches, pristine rainforest and the magnificent Hauraki Gulf. An exciting combination of lively city culture and stunning natural beauty. Regular domestic and international flights into Auckland make it perfect for your next conference or event.

Location

Opposite the bustling Aotea Square, the entertainment hub for live venues, this prestigious hotel is on the doorstep of the iconic Sky Tower, world-class shopping, buzzing waterfront precincts lined with restaurants, a vibrant arts and culture scene and harbour adventures. With all of this at its back door and only two minutes from the Aotea Centre, Grand Millennium Auckland offers guests one of the most desirable locations in Auckland city.


The Hotel

Displaying an air of elegance, this iconic hotel continues to be recognised as one of the city's most superior hotels. Delegates will appreciate being situated in the very heart of cosmopolitan Auckland and walking distance from world class shopping, famous theatres, major sporting venues, premier entertainment and spectacular dining. The hotel is a two minute walk from the Auckland Town Hall, The Civic Theatre and Aotea Square.

Guest Services

- The Atrium Lounge
- Grand Millennium Brasserie
- Katsura Restaurant
- 24 hour room service
- Complimentary wireless internet access
- Secured undercover self or valet car parking (charges apply)
- Gymnasium and sauna
- Heated indoor swimming pool
- Millennium Club Lounge
- 24 hour business centre
- Guest laundry and dry cleaning services
- Beautiful courtyard garden
- Concierge service
- Photocopy and print services
- Rooms for guests with disabilities


Accommodation

Grand Millennium Auckland features a total of 452 elegant, oversized guest rooms and suites that ensure comfort and convenience. All rooms are non-smoking.

Superior Room

A spacious room with floor to ceiling windows and a bathroom with a separate bath and shower. Located on floors 2-9, Superior Rooms enjoy Auckland city views. Various configurations are available including rooms for people with disabilities.

Club Room

Located on levels 10 and above, Club Rooms are stylish and spacious with floor to ceiling windows overlooking Auckland city. The large bathroom has a separate bath and shower. Club Rooms include access to the exclusive Club Lounge.

Junior Suite

Offering space and comfort, the separate living and bedroom areas are perfect for entertaining or simply relaxing. Located on levels 10 and above with magnificent city views, Junior Suites include a Californian King bed and floor to ceiling windows. Junior Suites include access to the exclusive Club Lounge.

M Suite

Elegant apartment-style accommodation, with entrance foyers, floor to ceiling windows, spacious separate bedroom with a Californian King bed and open plan living. M Suites are located on level 12 with magnificent city views and include access to the exclusive Club Lounge.

Grand Millennium Suite

Combining luxury, sophistication and style, the impressive Grand Millennium Suite is located on the top level of the hotel overlooking Auckland city. The spacious separate living area boasts a baby grand piano and a fully equipped lounge and dining room suitable for small scale entertaining. The Grand Millennium Suite also includes access to the exclusive Club Lounge.

All rooms feature

Individually controlled air-conditioning, flat screen television with Sky channels and movie link entertainment, wifi internet access, clock radio, refrigerator, mini bar, tea and coffee facilities, direct dial telephone, personalised voicemail, in-room safe, ironing facilities and salon style hair dryer.

Millennium Club Lounge Access

Club Rooms and Suites include Millennium Club Privileges: exclusive access to the Millennium Club Lounge, located on level 12; complimentary pre-dinner drinks and canapés; continental buffet or à la carte breakfast for two; complimentary pressing of two business shirts per day; complimentary guest parking for club rooms; complimentary valet parking for suites; and late check out until noon.

Check In: 3.00pm

Check Out: 11.00am


Conference Rooms

Grand Millennium Auckland offers 16 versatile function spaces, featuring an elegant and traditional feel with an abundance of natural light. Providing a range of venue options suitable from a small intimate meeting for four, to a banquet event for up to 550 guests, or a large conference of 800 delegates.

Grand Millennium Ballroom

This room can host up to 550 delegates banquet style, 800 theatre style or 1,000 for cocktails. This versatile room has the flexibility to be divided into five separate, fully sound proofed rooms for smaller meetings or concurrent sessions, each seating from 20 to 200 delegates theatre style. All rooms, Millennium I and II, Tasman I and II, and The Boardroom, are accessible via the pre-function area which has abundant views of Auckland city, the perfect space for catering breaks and cocktail functions.

Coromandel Room

Featuring floor to ceiling windows with black out blinds this venue is perfect for an event that requires both natural light and a focused meeting environment. The Coromandel Room can host up to 80 delegates theatre style or 50 delegates classroom style and is located on level 1 adjacent to the Atrium Lounge.

Aucklander Room

Located on the ground floor next to the concierge desk the Aucklander Room features natural light from a vaulted ceiling at one end and a built in bar area. This versatile room can cater for up to 120 delegates in theatre style.

Tui Suites

Located on level 10 of the hotel, the Tui Suites provide a unique venue for your meeting experience. The Tui Suites are accessible by the hotel lifts or via the private elevator directly from the main entrance of the hotel. Both feature floor to ceiling windows which overlook Auckland city and can accommodate intimate dinners or meetings for up to 25 delegates. Each room has its own individually controlled air- conditioning, adjustable lighting and screens.


Business Centre

Our Grand Millennium Business Centre features five meeting spaces, three permanent boardrooms for 10 delegates and two meeting spaces for four delegates. These rooms can be hired for the full day or half day basis for that quick business meeting, each with adjustable lighting and screens.


The Pool Deck

A roof-top open, decked area providing a special venue for a welcome cocktail, open air barbecue or banquet event. Able to host up to 150 delegates for a standing cocktail event.

Capacities

Capacities	Area Sqm	Ceiling Height	Level							
Grand Ballroom	830	3.0-5.7m	GB	800	400	550	1,000	-	-	440
Millennium I	234	5.7m	GB	200	96	120	200	48	36	96
Millennium II	225	5.7m	GB	200	96	120	200	48	36	96
Millennium Ballroom	459	5.7m	GB	400	200	240	400	100	70	216
Millennium Ballroom & Annexe	580	3.0-5.7m	GB	500	236	360	500	-	-	296
Tasman I	105	3.0m	GB	70	40	50	70	24	22	40
Tasman II	146	3.0m	GB	120	50	80	120	36	28	64
Tasman Ballroom	251	3.0m	GB	200	100	120	120	70	50	96
Tasman Ballroom & Annexe	372	3.0m	GB	240	140	170	200	78	50	152
The Boardroom	45	3.0m	GB	20	15	10	20	14	14	8
Pre Function Area	206	2.7m	GB	-	-	50	180	-	-	-
Atrium Lounge	260	20.0m	L1	-	-	140	400	-	-	-
Coromandel	138	2.4m	L1	80	50	50	80	30	30	40
Aucklander	160	3.0-5.7m	G	120	70	120	120	36	36	96
Tui 1	40	4.5m	L10	15	15	20	20	12	14	16
Tui 2	60	4.5m	L10	30	20	30	30	18	20	24
Business Centre Boardroom 1	27	2.8m	G	-	-	-	-	-	10	-
Business Centre Boardroom 2	30	2.8m	G	-	-	-	-	-	10	-
Business Centre Boardroom 3	24	2.8m	G	-	-	-	-	-	10	-
Business Centre Meeting Room 1	12	2.8m	G	-	-	-	-	-	4	-
Business Centre Meeting Room 2	12	2.8m	G	-	-	-	-	-	4	-
Pool Deck	240	Rooftop	L4	-	-	-	150	-	-	-

Important Note: Capacities are subject to additional items required in room such as audio visual, staging, dance floor or catering stations.


Conference Essentials

Day Delegate Packages

Full Day Delegate Package
\$75 per person per day includes:

Plenary venue hire

Arrival tea and coffee

Morning tea

Buffet lunch

Afternoon tea

Whiteboard with markers

Flipchart with markers

Notepads, pens, iced water and mints

Minimum numbers apply for daily delegate packages.

Audio Visual Equipment

Grand Millennium Auckland offers an on-site audio visual partner, Auckland Conventions. Please let us know what you need and we will arrange a quote based on your specific requirements or you can use your own provider.

WiFi

Unlimited standard internet is available throughout the hotel and function rooms. High speed internet is available on request at a cost of \$50.00 per personalised code with unlimited users and data.

All the above pricing is inclusive of 15% GST unless otherwise stated.


Food & Beverage

Catering

When planning your catering we offer several different solutions and can tailor menus to suit dietary requirements and your budget. Dinner themes are a great way to make a statement or create a memorable evening and our conference team can supply detailed menus and theme ideas.

Arrival tea and coffee	NZ\$ 5.00
Morning or afternoon tea	NZ\$ 9.00
Lunch	NZ\$ 38.00
Canapés	NZ\$ 20.00
Buffet dinners	NZ\$ 70.00
Plated dinners	NZ\$ 70.00

All prices are per person and include 15% GST.

Grand Millennium Brasserie

With an extensive menu suitable for both quick bites and leisurely meals, Grand Millennium Brasserie offers you delicious local and international cuisine in an inviting environment. Open for breakfast and dinner daily, our chefs use the freshest produce to create innovative dishes, and our high standards have been recognised with the New Zealand Beef and Lamb Hallmark of Excellence 2016.

Katsura Restaurant

Enjoy a front-row seat as our talented chefs prepare your meal in front of you with the exciting and highly visual techniques of Teppanyaki-style cooking. You can indulge in a variety of authentic Japanese cuisine, including fresh sushi and sashimi. A night of fun and good food at Katsura may just turn out to be the highlight of your stay at Grand Millennium Auckland.

The Atrium Lounge

With smart decor and an open design, the Atrium Lounge has a welcoming atmosphere that is perfect for catching up over an afternoon coffee or unwinding at the end of the day with an expertly made cocktail. The menu features a selection of local and imported beers, wines, premium spirits, and a variety of light snacks. The perfect forum for networking and relaxing after a day's conferencing.


Activities & Attractions

Having the ultimate experience is one of the most effective ways to reward and inspire your delegates on conference. From team building to partner and touring programs, our conference team will enhance your whole meeting experience with our innovative ideas and impeccable service tailored to suit your group and budget.

Dubbed the 'City of Sails', Auckland is a vibrant, modern city that offers something for every conference or event. Mixing business tourism and pleasure is easy, countless restaurants, the SkyCity Casino, night clubs and much more make the city an exciting place to visit. For adventure enthusiasts Auckland offers a wide variety of activities including sailing on the harbour, boat cruises of the outer islands, snorkeling, scuba diving, biking, surfing, bungy jumping and bridge climbing to name a few. For those delegates who enjoy getting away from the busy city life, there are countless walks which take you past the many beaches in the area. Auckland's cultural icons such as the Auckland Domain, the museum, the Auckland Art Gallery and One Tree Hill can be incorporated into your conference and make unique out-catering venues.

From team building and partner programs to rewarding your top performers, we'll work with you to excite and motivate your delegates sending them home ready for the next challenge. Our expert conference team will create the ultimate experience for your group.


For Assistance

Grand Millennium Auckland

71 Mayoral Drive and Vincent Street
Auckland, New Zealand 1010

Business Development Manager: Adam Mansour
Telephone: +64 9 366 5634
Email: adam.mansour@millenniumhotels.com

Millennium Hotels and Resorts National New Zealand Sales Office

National Conference Co-ordinator: Maxine Hale
Toll Free within New Zealand: 0800 4 MEETINGS (0800 4 633 846)
Telephone: +64 3 367 3302
Email: meetings@millenniumhotels.com

Millennium Hotels and Resorts National Australian Sales Office

Conference and Incentives Business Development Manager: Tania Barnes
Telephone: +61 4 2117 3325
Email: tania.barnes@millenniumhotels.com

www.meetingsnz.co.nz