


INTERCONTINENTAL®
WELLINGTON


MEETINGS & EVENTS

HOTEL & FACILITIES

THE HOTEL

Adjacent to Wellington's waterfront, InterContinental Wellington is the most centrally-located and experienced global five-star hotel in New Zealand's capital city. It is the seamless and personal service of the team that makes your delegates' Wellington experience truly memorable. The hotel offers a range of facilities to ensure your stay is truly indulgent:


CHAMELEON RESTAURANT

Your delegates will enjoy true local flavours created by expert chefs and delivered by a knowledgeable service team whilst dining in Chameleon Restaurant.

THE LOBBY LOUNGE

With its urbane atmosphere, The Lobby Lounge provides the perfect opportunity after a productive meeting to unwind with an extensive range of beverages, all day light meals and unique High Tea offerings.

SPA INTERCONTINENTAL

Allow your delegates time to indulge their senses with massage and beauty treatments.

EMERGE HEALTH CLUB

A fully-equipped gym with hot tub, sauna and Wellington's largest heated hotel swimming pool.

GUEST ROOMS AND SUITES

Guests stay connected with state-of-the-art technology whether selecting a Standard Guest Room or upgrading to a Deluxe Guest Room. Sophisticated Club InterContinental Guest Rooms offer access to the world-class Club InterContinental Lounge, the perfect luxury complement to a conference delegate's capital experience.

CONCIERGE

Discover the arts, events, shopping and culinary cultures with our award-winning concierge team. Inquire about transfer and touring options in our hotel fleet of luxury cars.


MEETINGS & EVENTS

InterContinental Wellington offers state-of-the-art technology, unique catering options, and the most diverse and easily-accessible meeting spaces for events from 4 to 400 guests which also features Wellington's largest pillarless ballroom.

Experience a variety of accommodation options, with 236 guest rooms and suites. Mix business and pleasure with Wellington's largest collection of hotel facilities.


Drawing on the experience of the global brand, InterContinental Meetings is designed to inspire delegates and drive results. The dedicated team understands what it takes to create memorable Meetings and Events, and combined with our elegant meeting spaces led to being acknowledged as Australasia's Leading Conference Hotel in 2017/18 and Oceania's Leading Conference Hotel in 2019.

A PERSONAL RESPONSIVE SERVICE

Inspired by the high standards of service that characterise every InterContinental experience, the meetings team is guided by the global InterContinental Meetings product standards to add expertise to every conference or event.


From the event planning stage to delivering a seamless experience for your delegates, the team are a rich source of local knowledge. This unsurpassed level of service and conference facilities, including Wellington's most advanced audio-visual technology, combined with unique catering options means your delegates can feel confident in the most diverse and easily accessible meeting space in Wellington.

In addition, you may be eligible to earn points through IHG® Business Rewards for each meeting you plan or event you organise. We understand what it takes to ensure you are as rewarded and recognised as your delegates.


PLAN & DETAILS

Conference Floor


INSIDER COLLECTION

Our Insider Collection allows you to benefit from our hotel's unrivalled local knowledge. Often inspired by the destination itself, these experiences can be tailored to any event or meeting, ensuring that it delivers results and creates an experience to remember.

INSIDER LOCATIONS

Our local knowledge and expertise enhance the planner's experience by adding guaranteed choice, range and depth to add to any meeting or conference, providing an enriching and rewarding delegate experience.

The unique selection of bespoke experiences ensures your delegates can truly experience Wellington.

INSIDER SPEAKS

To ensure consistency, transparency and ease of use, packages have been developed to give you complete confidence that there will be no 'hidden extras' to your invoice or day delegate rate.

Our packages include components of Wellington's most technologically advanced audio-visual and Chef's culinary delights.

INSIDER COMMUNITY

Our InterContinental Meetings Menus offer a selection of locally-inspired dishes and authentic recipes from around the world.

We source ingredients locally where possible, with the emphasis on using fresh and natural produce to create iconic New Zealand tastes. Menus can be tailored to your delegates desired taste.

MEETING ROOMS

Name	Boardroom	Theatre	Classroom	Cabaret	Cocktail Reception	Banquet	U-Shape
Lambton Ballroom	90	350	150	168	400	200	90
Lambton One/Two	35	100	60	56	100	70	35
Lambton Three	20	40	20	24	50	30	14
Lambton One & Two	60	240	120	136	250	170	72
Lambton Two & Three	54	144	70	88	150	110	55
Thorndon Room	16	25	16	16	20	20	13
Aurora Room	12	-	-	-	-	-	-
Rosanna Room	20	60	25	32	70	40	20
Featherston Room	40	100	50	56	110	70	30
Wellington Room	20	50	25	32	50	40	20

Numbers are indicative only, contact us for a complimentary quote to your exact requirements.


InterContinental Wellington
2 Grey Street
Wellington

conferenceandevents@ihg.com
T: +64 (0) 4 495 9225