

THE OPERA HOUSE

This 100-year-old theatre is an architectural icon and has had many of its original features restored.

Only a stroll away from Courtenay Place and Cuba Street, The Opera House offers a bespoke venue for events in the heart of Wellington.

The three-tier auditorium and stage evoke a spectacular sense of occasion. The domed ceiling facilitates excellent acoustics to enhance any performance, presentation or speech.

Put the spotlight on keynote speakers for conferences or product launches. Seating 1,381 in the Auditorium, The Opera House offers direct sightlines for everyone in the audience.


DRESS CIRCLE FOYER

89m² | 120 DELEGATES

The Dress Circle Foyer is the perfect space for pre-arrival cocktails or dinner. Ascend up the marble staircase into this stunning space with beautifully hand painted La Scala-inspired ceilings. This space will comfortably accommodate 120 guests for cocktails or 50 guests for dinner, and opens out onto a well-appointed balcony overlooking Dixon Street.


ON STAGE

400m² | 130 DELEGATES

Create a dramatic setting for your awards presentation or gala dinner. Let your guests become the stars of the night by hosting directly on the spacious stage of The Opera House, looking out to the historic, 100-year-old auditorium.


At 400m², the stage comfortably accommodates 130 diners with room for additional staging, dance floor and live musical entertainment.


THE OPERA HOUSE VENUE CAPACITY

VENUE	THEATRE	CABARET	COCKTAIL	BANQUET	EXHIBITION
STAGE / AUDITORIUM	1381	104	130 (on stage)	130 (on stage)	-
DRESS CIRCLE FOYER	80	32	120	50	-

GROUND FLOOR


FIRST FLOOR


VENUE HIRE INCLUSIONS


A dedicated Event Manager to assist in event planning


A Venue Manager on the day


Dockway management to receipt pre event courier deliveries


All tables and chairs


Conference stationery


Complimentary WiFi


Staging units (where available)


All electricity and air conditioning


All associated venue set up and cleaning activities


Health and safety risk planning and on-site comprehensive health and safety induction

*Actual capacities will vary depending on production requirements e.g. stage and technical sets.


"I thought the venue and the staff were first rate. I watched a lot of very happy, satisfied delegates leave for home at the end of the event which is always nice."

BRENDA ALLUM, NATIONAL MANAGER, SPORTS MEDICINE NZ