

Tauranga Mount Maunganui Papamoa Katikati Te Puke The Junction

BAY OF PLENTY

2005/06
Convention
Planner

www.bayofplentynz.com

Tauranga and Mount Maunganui

Contents

Information Centres	Page 1
Welcome to the beautiful Bay of Plenty	2
Contact details and services available	2
How to get to the 'Bay'	3
Touring Routes	4
Great New Zealand Touring Route	
Pacific Coast Highway	
Events 2005/06	5
Why choose the 'Bay'	6
Regional Map	7
Venue Capacity Index	8
Accommodation and Venues	9 - 13
Activities and Incentives	14 - 15
Supporting Services	16
Service Standards and Membership	17
Image Library	18

Tourism Bay of Plenty are proud members of:

TOURISM
INDUSTRY

www.tianz.org.nz

www.conventionsnz.com

www.nzbureau.com

www.itoc.org.nz

great new zealand
touring route
www.gnztr.com

“Convention;
A meeting or an assembly of persons, delegates or representatives, to accomplish some specific object - civil, social or political.”

Mount Maunganui Beach

Information Centres

There are four official information centres in the Western Bay of Plenty; Tauranga, Mount Maunganui, Katikati and Te Puke. The Mount Maunganui and Tauranga i-Site's (Information Centre) offer free, friendly and objective information on local attractions, transport, accommodation and reservation services. There is also an information service available at the Tauranga Airport situated beside the main terminal building.

Information centre	Location	Telephone	Email
Tauranga i-Site	95 Willow Street	+64 7 578 8103	tauranga@i-site.org
Mount Maunganui i-Site	Salisbury Avenue	+64 7 575 5099	tauranga@i-site.org
Katikati Information Centre	36 Main Road	+64 7 549 1658	katikatinfo@tauranga.govt.nz
Te Puke Information Centre	130 Jellicoe Street	+64 7 573 9172	tepukeinfo@wbopdc.govt.nz

Maori Warrior

Welcome to the beautiful Bay of Plenty

We know just how many superb meeting venues there are here... but do you?

We have plenty of convention venues ranging from city centre hotels to country lodges and wineries with conference facilities allowing you to focus on results in your own exclusive domain, right up to our Baypark Stadium and Events Centre with seating for 700+ delegates.

We are also developing a fine reputation for going the extra mile... tailoring activities, facilities and support services to cater specifically to your requirements, so rest assured when you choose the 'Bay' for your next meeting the first thing you can do is... relax!

Currently New Zealand's fastest growing region - we have a dazzling seaside setting and sparkling sandy white beaches. With the promise of long sun-drenched days, balmy evenings and a host of activities and adventures on our doorstep it's hard to imagine a better place to hold your next conference or meeting! Quite simply, the Bay of Plenty has it all - a unique combination of Ocean, Spirit and Earth!

Contact details and services available

Tourism Bay of Plenty

Postal address	PO Box 13 325, Tauranga, New Zealand
Telephone	+64 7 577 6234
Facsimile	+64 7 577 6235
Email	meet@bayofplentynz.com
Website	www.bayofplentynz.com

If you are unsure where to start when organising your next convention and you would appreciate advice, contacts, experience at no cost... simply contact our office for friendly professional assistance.

We can...

- > Provide free and neutral advice on facilities suitable for your group size, budget and delegate requirements.
- > Introduce you to support services who can ensure the success of your convention.
- > Provide support collateral - destination brochures, maps, posters, displays, image library CD Rom and a five minute Bay of Plenty promotional DVD.
- > Help arrange incentive travel itineraries that you can be confident will reward and delight your group covering options as diverse as decadent dining to untamed adventure.

With our happy to help attitude and our superb location the 'Bay' has that little **extra** to ensure your meeting is raised from **ordinary** to **extraordinary!**

How to get to the 'Bay'

Coastal Skydiving

Whether you drive, bus or fly - getting here is half the fun!

Drive here. The Bay of Plenty is an easy drive from Auckland along State Highway 2 through unique New Zealand townships to join the Pacific Coast Highway in Waihi. The journey takes you through gorges and alongside rivers and picturesque landscapes.

From	To	Distance (km)	Driving time (approx.)
Auckland	Tauranga	205	2hr 55min
Hamilton	Tauranga	106	1hr 30min
Thames	Tauranga	116	1hr 40min
Rotorua	Tauranga	86	1hr 15min
Taupo	Tauranga	156	2hr 15min
Napier	Tauranga	299	4hr 15min
Wellington	Tauranga	546	7hr 50min

Coach here. Scheduled coach services link Tauranga with all major North Island centres.

Fly here. The Tauranga domestic airport is located just 5 to 10 minutes drive from the city centre and has regular daily flights throughout the country.

Auckland to Tauranga	35 min
Wellington to Tauranga	1 hr 15 min

View to Matakana Island

great new zealand
touring route

www.gnztr.com

Great New Zealand Touring Route

The Great New Zealand Touring Route (GNZTR) gives you the chance to experience the very best of the North Island while following two well-established themed touring routes: Pacific Coast Highway and Thermal Explorer Highway.

Your experience starts the moment you leave Auckland and you have the option of following the coast along the unspoilt coastline of the Coromandel, Bay of Plenty and Hawke's Bay then back inland to Lake Taupo, Rotorua and Waikato through to Auckland.

The GNZTR is the only place in New Zealand where you will experience everything from unspoilt, pristine beaches to snow-capped mountains, hot bubbling mud pools, Maori culture and some of the country's best wineries all in three or four days!

Pacific Coast Highway

The Pacific Coast Highway follows the North Island's spectacular East Coast. Linking the Coromandel, Bay of Plenty, Whakatane and Eastland with Auckland in the north and Hawke's Bay in the south, the Pacific Coast Highway travels through a unique region where the land and sea intermingle. Enjoy a part of New Zealand that draws people all-year round not only to enjoy the beaches, native bush and rain forests but the abundance of activities, unforgettable scenery and friendly faces along the way!

The highway is well signposted along the entire route and a detailed Pacific Coast Highway map is available through i-Sites to help navigate the touring route with ease.

www.pacificcoast.co.nz

Touring Routes

Events 2005/06

Mount Maunganui Twin Towers

The Bay of Plenty has a huge variety of annual festivals, art exhibitions, music concerts, garden shows and sports events. From blues and brews through to sun and fun there is always something to celebrate! Here is a sample of what is on offer.

-
- OCTOBER 2005** **Tauranga Arts Festival.** *20 to 30 October*
Labour weekend kicks off 10 days of stunning theatre, music, art, dance and free concerts. This bi-annual festival alternates with the Garden and Artfest. www.taurangafestival.co.nz
-
- NOVEMBER 2005** **Trade-a-Boat Tauranga Boat Show.** *18 to 20 November*
Now in its eighth year, the Trade-a-Boat Tauranga Boat Show continues to grow and prosper. The event features over 120 exhibits, 10,000 visitors and three days of fun in the sun in Tauranga.
-
- DECEMBER 2005** **ASB Tinman Triathlon.** *4 December*
Regarded as New Zealand's premier Olympic distance triathlon event, the Tinman makes for a fantastic sport to watch.
-
- JANUARY 2006** **Port of Tauranga Half Iron Man.** *7 January*
New Zealand's premier half iron man event makes use of one of the country's best multi-sport event venues. This prestigious event attracts top New Zealand and overseas specialists and is a marvellous spectator sport. www.halfironman.co.nz
- Brightstone Blues, Brews and BBQs.** *12 January*
This is an event with a difference with hundreds of people enjoying an afternoon/evening of live music, boutique breweries and a variety of food. For many people this event captures the essence of what summer is all about.
- More FM Pro Tour International Beach Volleyball.** *14 to 15 January*
Mount Maunganui is New Zealand's home of beach volleyball and the pro tour showcases the game at its highest level.
- Mills Reef Winery Annual Concert.** *29th January*
This concert on the lawn is one not to be missed! Bring a picnic dinner and sit back to enjoy a quality outdoor concert in fabulous surroundings.
-
- FEBRUARY 2006** **Lion Foundation Surf League.** *Early February (to be confirmed)*
This major surf lifesaving event showcases the best ocean athletes in New Zealand. One of the most watched television events in the country, you can see it live in Mount Maunganui.
-
- APRIL 2006** **Montana National Jazz Festival.** *13 to 17 April*
Billed as the jazz party of the year, the festival is held on the Saturday and Sunday of Easter weekend, when downtown Tauranga turns into a celebration of food, wine and jazz music of all flavours. www.jazz.net.nz
-
- MAY 2006** **Kaimai Classic Multisport Event.** *21 May*
Take some of the best scenery in the Bay of Plenty and add athletes cycling, kayaking and running and you have a unique multisport attraction. www.communitysport.co.nz

For further information about any of these events and many more visit www.events.tauranga.govt.nz

Mount Maunganui Beach

Maori Warrior on the slopes of Mauao

White Island

The breathtaking Pacific Ocean dominates the Bay of Plenty, creating surf beaches, stunning harbours and an expanse of crystal clear turquoise water that stretches as far as the eye can see. Blessed with such a fantastic natural resource at our back door it is hardly surprising that water is the fundamental element of our region's leisure and economic activities.

The stunning beaches sweeping down the coast from Waihi Beach past the main centres of Tauranga and Mount Maunganui right along to Maketu and are one of the key reasons thousands of people visit the Bay of Plenty each year. There are a number of meeting venues located right along or near the waterfront, adding a scenic touch to your business event.

The Bay of Plenty has an extraordinary range of water activities from swimming with the dolphins to sea kayaking, kite-surfing to parasailing, jet boating to white water rafting or exploring the volcanic wonderland of White Island - New Zealand's only active marine volcano!

One of the reasons that the Bay of Plenty is so unique is the spirit that is embodied in everything we do. It is the way of life of our people, it is why we head in droves to beaches and rivers on sunny days, it is the pride we feel for Mauao (Mount Maunganui), it's the numerous marae and the practice and traditions of our tangata whenua (people of the region), it's our pure zest for life!

Get into the celebratory spirit with the range of festivals in the region. Billed as the jazz party of the year every Easter weekend downtown Tauranga and Mount Maunganui is home to the Montana Jazz Festival, it is the largest gala of food, wine, and jazz and blues music of all flavours in the southern hemisphere. The bi-annual Garden and Artfest celebration is a showcase of the amazing gardens and talent of the region's artists.

Our local spirit embraces everything... our life, the culture, art, adventure and outdoors, cuisine, dress and attitudes. We invite you to come and find out for yourself what makes our way of life so incredibly special.

At the heart of the Bay of Plenty is an array and abundance of land with fertile soils, native bush, farmlands and rocky terrain. The diverse geography of the region creates a natural playground for visitors who can climb mountain ranges, visit historic sites, hit the bush, go mountain biking or experience the thrills of a land yacht.

The region's fertile soils and warm climate help produce some of the country's finest fresh fruit and produce which chefs create into delectable dishes. Over 80% of the country's kiwifruit is grown in Te Puke - the kiwifruit capital of the world. The late summers and abundance of sunshine help create award-winning wines to complement any event or simply a long day of hard work; our rich earth creates an abundance of opportunities for all!

Why choose the 'Bay'

Regional map

	Number of meeting rooms	Boardroom	Theatre	Classroom	U-shaped	Banquet	Cocktail	Rooms for accommodation	Page
Accommodation and Venues									
1 Hotel Armitage	4	50	300	160	50	220	350	81	9
2 Hotel on Devonport	2	24	100	60	38	80	100	38	9
3 Trinity Wharf	5	TBC	TBC	TBC	TBC	TBC	TBC	120	9
4 Matahui Lodge	1	10	35	25	20	55	80	3	10
5 Fantail Lodge	3	8	80	35	30	60	100	15	10
6 Ridge Country Retreat and Spa	3	30	75	50	30	65	80	11	10
7 Charlemagne Lodge	1	20	100	60	40	120	140	2	11
8 Mills Reef Winery & Restaurant	3	14	200	150	40	150	180	NA	11
10 Bureta Park Motor Inn	4	60	275	60	80	240	350	19	11
11 Macey's Motor Inn	2	20	50	30	25	50	100	18	12
12 The Historic Village	6	20	160	90	40	100	150	NA	12
13 Oceanside Twin Towers Resort	3	12	80	36	25	50	80	60	12
14 Kiwi 360	3	20	250	40	40	200	300	NA	13
15 Classic Flyers NZ	2	32	130	90	30	90	150	NA	13
16 Usual Suspects	1	10	30	NA	NA	40	60	NA	13
Activities and Incentives									
17 Blokart International									14
18 Longridge Fun Park									14
19 Teamworx									14
20 Blue Ocean Charters									15
21 The Corporate Box Touring Co.									15
22 Kestrel At The Landing									15
Supporting Services									
23 Conference Tauranga									16
24 Xperience Plenty									16
25 Singing Fish Media									16

Venue Capacity Index

HOTEL ARMITAGE

Address 9 Willow Street, Tauranga
Telephone +64 7 578 9119
Facsimile +64 7 577 9198
Email info@hotelarmitage.co.nz
Website www.Armitage.NZ-hotels.com

Only five minutes walk to the heart of the city. Hotel Armitage has a heated swimming pool, spa, inhouse bar/restaurant and free parking.

All rooms have Sky TV, mini bars and 24-hour room service. Some rooms now available with spa baths and wireless internet hotspots.

We have 3 large conference rooms to meet your requirements. Our location makes us easily accessible to the CBD, beaches, golf clubs and every thing else that Tauranga has to offer. It's the ideal location for your next conference.

You'll always receive a warm welcome at the Hotel Armitage.

CONFERENCE FACILITIES

Accommodation	81 rooms				
Number of meeting rooms	4				
Room configuration	Board	Theatre	Class	U-shape	Banquet
Washington Room	50	200	100	50	150
Domain Room	30	100	50	30	60
Washington/Domain Room	-	300	160	-	220
Harbourview Room	40	100	50	30	80
Poolside Room	20	140	-	-	100

HOTEL ON DEVONPORT

Contact Bronwin Pretorius
Address 72 Devonport Road, Tauranga
Telephone +64 7 578 2668 or 0800 fabulous
Facsimile +64 7 578 2669
Email bronwin@hotelondevonport.net.nz
Website www.hotelondevonport.net.nz

Hotel on Devonport is the city's newest boutique hotel located in downtown Tauranga. The hotel is surrounded by 5 star restaurants, shops and night life. All rooms are airconditioned and hush glazed. The Executive Rooms enjoy city or harbour water views. All rooms have been designed to accommodate the business traveller with high speed internet, undercover parking and complimentary newspapers.

Our modern conference facilities offer the bonus of stunning views down the harbour to Mount Maunganui and beyond. We are able to host a number of diverse functions ranging from training seminars, workshops and board meetings through to product launches, intimate wedding receptions and banquet dinners.

Our main conference room is equipped for both audio and visual presentations with hush glazing, black out curtains, air conditioning and comfortable chairs.

At Hotel on Devonport we understand the importance of creating the ideal environment for you to host your important functions, so allow us to motive minds and get ideas flowing by using thoughtful and special touches to create just the right tone... *just enough to inspire, nothing to distract.*

TRINITY WHARF

Contact Michelle Morland
Address 51 Dive Crescent, Tauranga
Telephone +64 9 375 5407
Facsimile +64 9 309 6150
Email michelle_morland@qwsa.mirvac
Website www.mirvachotels.com.au

Trinity Wharf is a unique three-level hotel complex literally located on the beautiful Tauranga Harbour.

Right in the heart of the city, the complex is just minutes away from the Tauranga CBD, home to the newly developed Strand area and an abundance of world-class cafes, restaurants and bars.

Trinity Wharf will be a four-star hotel with 120 stylish, well appointed suites, boasting stunning views stretching up and down the harbour. A gymnasium and swimming pool are also on offer for guests to enjoy at their leisure.

The hotel's restaurant and bar is situated over the water on the ground floor, making them easily accessible from either of the five state of the art conference rooms. Three of the conference rooms can combine to accommodate a large number of guests, whilst two separate boardrooms are perfect for your more intimate requirements or provide ideal breakout venues.

The hotel is expected to open in February 2006.

MATAHUI LODGE

Contact Kay and Trevor Mitchell
Address 187 Matahui Road, Katikati
Telephone +64 7 571 8121 or +64 21 416 632
Facsimile +64 7 571 8151
Email info@matahui-lodge.co.nz
Website www.matahui-lodge.co.nz

At Matahui Lodge we are small, intimate and privileged to be able to offer outstanding accommodation with personalised service.

We are available for senior manager's retreats, staff incentives, social functions and weddings.

Situated in the privacy of six acres of native plantings, manicured lawns and vineyards, Matahui Lodge is architecturally designed to make the most of stunning harbour views and provide maximum comfort and relaxation.

Each luxurious room complete with spacious en suite, is tastefully furnished, including quality linen, robes, toiletries and complimentary mini-bar.

Enjoy the peace and serenity of this quiet country retreat, relax in the outdoor spa, exercise in the private gym, hit golf balls on the private driving range or browse in the library.

Attractions nearby include Morton Estate Winery, championship golf course, Katikati - mural town, surf beaches and bush walks. Private airstrip and helicopter landing available.

We can design a package to suit your needs and have gift vouchers available for that special treat.

FANTAIL LODGE AND GARDEN VILLAS

The Realisation of a Cherished Fantasy

Contact Harrie Geraerts
Address 117 Rea Road, Katikati
Telephone +64 7 549 1581
Facsimile +64 7 549 1417
Email conference@fantailodge.co.nz
Website www.fantailodge.co.nz

Fantail Lodge and Garden Villas near Tauranga is the region's leading boutique conference venue.

Fantail blends nature's tranquillity with an inspiration for true class reflecting every aspect of its multiple award winning service, facilities and cuisine.

Before the new summer season the increased capacity to 55 delegates will enhance this retreat in a setting of even greater, utter indulgence including the 'Dreamers' Spa facilities and wine tasting packages from nearby Morton Estate.

Fantail Lodge is ideal as an 'exclusive use' venue with break-out facilities, and full professional back-up services.

CONFERENCE FACILITIES

Accommodation (current)	15 rooms				
Accommodation (January 2006)	30 rooms				
Number of meeting rooms	4				
Room configuration	Theatre	Class	Banquet	Cocktail	Board
Main Room	80	35	60	100	8
3 Breakout Rooms					

RIDGE COUNTRY RETREAT AND SPA

Contact Penny Oxnam
Address 300 Rocky Cutting Road RD 5, Tauranga
Telephone +64 7 542 1301
Facsimile +64 7 542 2116
Email relax@rcr.co.nz
Website www.rcr.co.nz

Situated in the privacy of 35 acres of native bush in the scenic Papamoa Hills overlooking the stunning Pacific Ocean, Ridge Country Retreat has been designed specifically to cater to both pampering the soul and the body in Luxury setting. Conferences and corporate functions are a big part of Ridge Country Retreat. From the small team building exercises to full interactive multi-media and long distance conferencing facilities, we provide full venue support in a totally private setting and our services include arrangement of transfers from Tauranga (only 15 minutes away) or the airport (10 minutes away).

CONFERENCE FACILITIES

Accommodation (current)	5 rooms			
Accommodation (December 2005)	11 rooms			
Number of meeting rooms (current)	2			
Number of meeting rooms (December 2005)	3			
Room configuration	Board	Theatre	Banquet	Cocktail
Lounge	30	75	65	80
Library	15	25	20	30
Hilltop Lounge	15	30	20	40

CHARLEMAGNE LODGE

Contact Patricia Slocombe
Address 2 Loop Road, Te Puna, Tauranga
Telephone +64 7 552 5775
Facsimile +64 7 552 5772
Email charlemagne@xtra.co.nz
Website www.charlemagne.co.nz

Charlemagne Lodge is an exciting venue for your next conference, situated just ten minutes from downtown Tauranga. Our purpose built conference and reception centre opens out to a beautiful paved courtyard area complete with pond and fountain ideal for making the most of morning and afternoon breaks. The Lodge also has a magnificent scenic reserve which affords delegates the chance to stroll outside in the fresh air between sessions.

Our conference package includes a dedicated conference organiser who will ensure that the room is set to your specifications, and work with you to ensure all the equipment you require is on hand. We are also happy to help with advising on and organising any team building or leisure activities for your delegates. We can provide full catering for your requirements. We also have two luxury guest rooms in the lodge to accommodate delegates if required.

MILLS REEF WINERY & RESTAURANT

Contact Tania Kent
Address 143 Moffat Road, Bethlehem or PO Box 2247, Tauranga
Telephone +64 7 576 8800
Facsimile +64 7 576 8824
Email tania@millsreef.co.nz
Website www.millsreef.co.nz

Organising the complete conference or celebratory function couldn't get any easier - one phone call is all it takes to book this world class venue with professional and friendly staff.

Mills Reef Winery is set in beautifully landscaped surroundings in a semi-rural setting just 5 minutes from Tauranga CBD. Our modern complex allows us to cater for anything from the smallest of board meetings to the largest of cocktail occasions.

A variety of function rooms, as well as extensive outdoor facilities, makes Mills Reef the perfect venue for your conference, seminar, product launch, cocktail function or themed dinner.

Outdoor facilities include extensive seating and a petanque court.

CONFERENCE FACILITIES			
Number of meeting rooms			3
Room configuration	Theatre	Class	
Restaurant	120	80	
Vine Room	60	45	
Restaurant/Vine Room	200	150	
Board Room	-	14	

BURETA PARK MOTOR INN

Contact Mark Baker
Address Vale Street, PO Box 14 401, Tauranga
Telephone +64 7 576 2221
Facsimile +64 7 576 1226
Email info@buretapark.co.nz
Website www.buretapark.co.nz

Pleasantly situated in a quiet park like setting in Otumoetai. Bureta Park Motor Inn is less than five minutes drive from downtown Tauranga and a short trip across the harbour bridge to the airport and the beach resort of Mount Maunganui. For golfers, the Otumoetai Golf Course is straight across the road.

We have a wide range of facilities to suit every conference need with theatre and boardroom type seating for up to 280 people. Our Conference/Functions team will co-ordinate your full range of catering, conference equipment and secretarial services to ensure your event runs smoothly.

CONFERENCE FACILITIES				
Accommodation				19 rooms
Number of meeting rooms				4
Room configuration	Board	Class	Theatre	Banquet
Redwood Room	60	60	275	160
Totora Room	60	60	80	80
Rimu Room	12	-	20	-
Board Room	6	-	-	-

MACY'S MOTOR INN

Contact John Masson
Address Cnr of Eleventh Avenue and Edgcumbe Road, Tauranga
Telephone +64 7 577 9764
Facsimile +64 7 578 9279
Email reservations@macys.co.nz
Website www.macys.co.nz

Macy's Motor Inn has nine luxury studio units with double spa bath, nine luxury family units with one with two bedrooms. All units have spa baths, telephone, internet connection and Sky TV with 29 inch flat screens. All rooms are serviced daily.

We have two conference rooms. The first seats 25 to 30 people. The second has seating for 35 to 40 people. Full catering services plus over head projector and white boards are available. Both conference rooms can be hired for full or half day use.

Charge back meals can be arranged or a selection of eating establishments are within a very easy walking distance.

THE HISTORIC VILLAGE

Contact Vicki Smith
Address 17th Avenue West, Tauranga
Telephone +64 7 571 3700
Facsimile +64 7 571 3701
Email vicki@compass.comtrust.co.nz
Website www.thehistoricvillage.co.nz

Our charm and ability to captivate sets us apart. The uniqueness of the venue and facilities identifies us as a leading events destination. Set in native bush, our own Art & Craft Precinct, Church, Village Hall, Theatre, Cafe and on site caterer mean you do not need to leave the site. Our facilities are ideal for strategic development days, training seminars, expo's, conferences, festivals and regular community activities. Whether you require a single, multiple or entire site, our experienced events staff can accommodate a diversity of bookings.

CONFERENCE FACILITIES

Number of meeting rooms	6	
Room configuration	Theatre	Tables
Village Hall	160	90
Carrus Theatre	60	-
Akzo Nobel Hall	40	15 (U shaped)
Seeka Boardroom	-	20
Chapel	80	-
Village Square	70	-
TECT Room	-	10 (Boardroom)

OCEANSIDE TWIN TOWERS RESORT

Contact Margaret Gillard
Address 1 Maunganui Road, Mount Maunganui
Telephone +64 7 575 5371
Facsimile +64 7 575 0486
Email bopcp@oceanside.co.nz
Website www.oceanside.co.nz

Stylish and spacious, Oceanside Resort is the ideal choice when you are on business, attending a conference, or simply wanting to enjoy a laid back cosmopolitan and beach lifestyle in Mount Maunganui or Tauranga.

We offer five star luxury accommodation with spacious executive studios, one and two bedroom suites; and two bedroom ocean or harbour view apartments in the Twin Towers (www.twintowers.co.nz).

We provide a range of facilities including: two heated outdoor swimming pools in a private garden setting, gym, sauna, complimentary secure underground parking, and full conference facilities.

CONFERENCE FACILITIES

Accommodation	60 rooms			
Number of meeting rooms	3			
Room configuration	Board	Theatre	Class	U-shaped
Fern Room	30	80	36	25
Board Room	12	-	-	-
Garden Room	12	-	-	-

KIWI 360

Contact Debbie Rowan or Gavin Fleming
Address 81 Young Road, Te Puke, Bay of Plenty
Telephone +64 7 573 6340 or 0800 549 4360
Facsimile +64 7 573 6345
Email gavin@kiwi360.com
Website www.kiwi360.com

Kiwi 360 is a unique functions and events venue situated in a 13 hectares horticultural theme park, in the very centre of coastal Bay of Plenty.

Being equidistant (35 minutes) from Tauranga, Rotorua, and Whakatane, the venue provides access to the greatest number of accommodation and extra-curricular options for conference participants and or guests.

Kiwi 360 can accommodate a range of function sizes, from discreet informal meetings of four people to corporate client marquee dinners of up to 500 on the 'Village Green', from theatre style presentations for 40, to seated public meetings for 250.

In addition to the meeting spaces in the complex, the spacious grounds, balconies, courtyards, cafe and restaurant areas all combine to make for the highest quality, exclusive environment for corporate, institutional, or private occasions.

Full catering is a speciality with dedicated fulltime staff available to develop a range of cuisine styles from simple morning 'teas' to the most lavish banquet.

CLASSIC FLYERS NZ

Address 8 Jean Batten Drive, Tauranga Airport, Mount Maunganui
Telephone +64 7 572 4000
Facsimile +64 7 572 4005
Email functions@classicflyersnz.com
Website www.classicflyersnz.com

Classic Flyers NZ is an Aviation Museum where you can share in the excitement of New Zealand's rich aviation history.

The emphasis with this facility is on classic aircraft, some of which are fully operational, as well as associated memorabilia.

In addition we also operate a conference/function centre with bar and a stylish boardroom complete with a reference library. Both rooms overlook an array of classic and military aircraft.

A superb location for conferences, seminars and functions, with plenty of free off street parking. Offering professionally coordinated functions, special occasions and business meetings with style. With it's proximity to Tauranga airport, the venue is ideally positioned for the business traveler. We offer complete packages covering every aspect of your conferencing needs.

CONFERENCE FACILITIES						
Number of meeting rooms						2
Room configuration	Board	Theatre	Class	U-shaped	Banquet	
The Armoury	18	-	-	-	-	
The Boeing Room	32	130	90	30	90	

USUAL SUSPECTS

Contact "The Crew"
Address 53 The Strand, Tauranga
Telephone +64 7 927 3325
Facsimile +64 7 927 3325

Small to medium enterprises are at the heart of New Zealand business and comprise people from all facets of life.

Looking for a location to bring these together?

"Usual Suspects" on The Strand specializes in providing catering and venue facilities for small to medium business team meetings up to 60 people.

Then enjoy wood fired pizzas or a selection of specially prepared canapés and a selection of fine beverages including Heineken on tap.

At "Usual Suspects" upstairs harbour view make this the premier conference/meeting venue along Tauranga's dynamic Strand waterfront.

BLOKART INTERNATIONAL LIMITED

Contact Garry Ingram
Address 176 Parton Road, Papamoa
Telephone +64 7 572 4256 or 0800 4 BLOKART (NZ only)
Facsimile +64 7 572 4257
Email blokart@blokart.com
Website www.blokart.com

blokart heaven - the place where sailing meets the speedway. Home of the blokart and its inventor, Paul Beckett. blokart heaven has seen the development and enhancement of the product and the sport with regular club meets which test karters to their limits on a tar sealed purpose built track.

The windy summer months find blokart heaven humming with blokart hire keeping staff busy 7 days a week.

Corporate groups enjoy organised team racing, team building and a chance to blow out the office cobwebs. Both primary and secondary school groups enjoy the heightened sensation of speed as they whip around the track.

With 360 degrees of available wind karters can race with any wind direction and have clocked high speeds.

Great for all ages, blokart heaven is the ultimate destination when you need some excitement.

Hours. *Summer:* 10am - 6pm, 7 days. *Winter:* 12pm - 5pm, 7 days.

LONGRIDGE FUN PARK

Contact Geoff and Mary Brown
Address 316 Highway 33, Paengaroa
Telephone +64 7 533 1515
Freephone 0800 867 386 (NZ only)
Email info@longridgepark.co.nz
Website www.longridgepark.co.nz

- Conference activity providers • Packaged incentive rewards
- Personalised itineraries • Quality service and surroundings • Team building experiences that are fun • Disabled facilities • Coach, car and camper parking • 25Km Jet Boating on the Kaituna River • Two 10 seater Hamilton jet boats • 40 People per hour, 360 Degree Spins
- Catering facilities, Marquee available • U-Drive 3km of 4WD Terrain on 125 acre farm • Four Suzuki 4WD cars, easy to drive • Professional guides, true kiwi spirit in the country • New Zealand Government Safety Approved (MSA, OSH) • Kiwifruit and Farm tours, sheep milking
- Feed the giant eels, cuddle an opossum • Allow 45 minutes for each activity • Mini farm, Cafe 360, Gift Shop • Open 9.00am onwards 364 days a year • Helicopter flights, rafting combo's • Quality accommodation available • Credit cards and Barter Card accepted

TEAMWORX

Contact Mel Hannah and Jon Merrick
Address 89 Merrick Road, Pyes Pa or PO Box 9088, Tauranga
Telephone +64 7 543 2625 or 0800 ONE TEAM (663 832)
Facsimile +64 7 543 2620
Email info@teamworx.co.nz
Website www.teamworx.co.nz

NEW ZEALAND'S TEAMBUILDING SPECIALISTS.

- Completely portable activities.
- Indoor and outdoor programmes.
- Programmes specifically designed to meet your needs.
- Diverse range of highly skilled facilitators.
- We welcome all group sizes.

BLUE OCEAN CHARTERS

Contact Raewyn and Hugh Ensor
Address Coronation Pier, PO Box 13-100, Tauranga
Telephone +64 7 578 9685 or +64 274 773 339
Facsimile +64 7 578 3499
Email blueocean@xtra.co.nz
Website www.blueoceancharters.co.nz

Blue Ocean Charters are your fishing and boating professionals in the Bay of Plenty offering a unique fishing and cruising experience.

Whether you have just an hour or two, or all day, our vessels are the ideal venue for corporate team building, and incentives, or conference day-escapes for groups from four to 30 people. Overnight trips with accommodation on board are an option for up to 12 people.

The World Class fishing trips that we offer are set against a backdrop of some of the most beautiful scenery found anywhere.

From the complete novice who just wants to dangle a line over the side to catch a snapper, to the serious fisherman who wants to chase marlin or catch a big bass, we cater for all.

Alternatively we can organize a leisurely cruise on the harbour or take you to Tuhua (Mayor Island) where you can spend the day relaxing, swimming, snorkeling, walking or kayaking.

Memories are made with us.

THE CORPORATE BOX TOURING CO.

Contact Brett Wilson and Mary Fay
Address 45 Mototi Road, Papamoa Beach
Telephone +64 7 542 3228, 0800 CORPTOURS or +64 274 583 600
Facsimile +64 7 542 3255
Email corptours@ihug.co.nz
Website www.corptours.co.nz

We are a tour company offering luxury coaches with on board extras.

Go that extra mile in style and enjoy the Corporate Box with television, CD and DVD player, bathroom, toilet and tables on board.

Take advantage of the relaxed touring environment and brainstorm on your way to and from conferences, events or sporting activities such as a round of golf.

We will look after your clients or customers with the hospitality they deserve.

We have vast experience and pride ourselves on our clients who choose us repeatedly to travel to various venues.

We can seat upwards of 12px, just let us know the size of your group and we will choose the relevant coach.

KESTREL AT THE LANDING

Contact "The Crew"
Address On the water's edge, 120 The Strand, Tauranga
Telephone +64 7 928 1123
Facsimile +64 7 927 3323
Email functions@thekestral.co.nz
Website www.thekestral.co.nz

Need to make your conference or wedding reception unique?

Come and share the special ambience of the Bay of Plenty's most popular hospitality provider "Kestrel At the Landing" - the country's only floating function facility and restaurant.

Our menus, wine lists and catering facilities have been professionally tailored to provide for a broad range of local and international needs which have been shaped around the historical features of one of Devonport's original ferrys.

We can cater for small or large groups making your function both private and personal.

CONFERENCE TAURANGA

CONFERENCE tauranga

TAURANGA
CHAMBER OF COMMERCE
Business Vitality

Contact Anne Pankhurst
Address PO Box 414, Tauranga.
Telephone +64 7 577 9823 or 027 241 5206
Facsimile +64 7 577 0364
Email anne@tauranga.org.nz
Website www.tauranga.org.nz

We know about Business! It's what we do. It's why we're here. It's what gives us an edge.

From assisting with programme planning through to calling cabs to get everyone safely "home", we can do it. From presentation, accommodation, guest speakers, team building options, through to entertainment and social activities, we will offer a fresh and creative approach to your conference.

It is also what puts us in the rather unique and enviable position of having access to a database of more than 700 - and growing - member business. Our extensive industry knowledge and long list of contacts ensure that we know the most appropriate service providers in the region and how to get the most competitive price, which is demonstrated by favourable terms and high standards of delivery.

CONFERENCE
tauranga
TAURANGA
CHAMBER OF COMMERCE
Business Vitality

XPERIENCE PLENTY

Contact Neil Pollett
Address PO Box 10077 Bayfair, Mount Maunganui
Telephone 0800 PLENTY (NZ only) or +64 7 572 5333
Facsimile +64 7 572 5334
Email conference@xperienceplenty.co.nz
Website www.xperienceplenty.co.nz

One free call to Xperience Plenty will take care of your complete conferencing needs. We have plenty of venues, accommodation and exciting group activities to choose from (many are not listed here)

We can comfortably cater for any group size from 10 to over 200 delegates managing it all from concept right through to completion. What's more we have the local knowledge and contacts to pull your conference together into one seamless and very cost effective package.

We specialise in turning the ordinary into extraordinary and will take care of the tricky logistics leaving you to just sit back and relax! We can advise you on everything from your initial venue selection and accommodation through to the best catering and special events.

If you have chosen a venue already we can also add value with team building activities, accommodation and transport. So call us now to discover Plenty of Options, Plenty of Expertise and Plenty of the X Factor!

xperienceplenty
Conferences Incentives & Corporate Events

SINGING FISH MEDIA

Singing Fish Media Ltd
'The difference is in the can'

Contact Steven Horne
Address PO Box 10 221, Bayfair, Mount Maunganui
Telephone +64 7 572 0200
Facsimile +64 7 572 2887
Email info@singingfishmedia.co.nz
Website www.singingfishmedia.co.nz

We cater for the corporate conference and incentive market where quality rather than quantity is important, where the experience is valued and remembered, where service is of optimum importance, and delivered. Whatever your requirements - small or large - let us be of assistance to you...

- > Event Management
- > Conference Management
- > Media Buying
- > Marketing Consultation
- > Representation

We "can" Support your event!

Singing Fish Media Ltd
'The difference is in the can'

Service Standards and Membership

Kayaking Wairoa River

Service Standards

The Qualmark® stylised fern is New Zealand tourism's official mark of quality. Accommodation and tourism businesses listed in this directory who carry the Qualmark® fern have been independently assessed as professional and trustworthy, to help you book and buy with confidence.

ACCOMMODATION STAR GRADES			
★ ★ Plus	Acceptable. Meets minimum requirements.	★★★★ ★★★★ Plus	Excellent. Consistently achieves high quality levels. Provides a wide range of facilities and services.
★★ ★★ Plus	Good. Exceeds minimum quality requirements with some additional facilities and services.	★★★★★	Exceptional. Among the best available in New Zealand.
★★★ ★★★ Plus	Very good. Good to very good quality standards. Provides a range of facilities and services.	Applied For	This indicates the property is undergoing assessment for grading.
ACTIVITIES, TRANSPORT AND SERVICES			
Endorsed	Meets or exceeds tourism industry quality standards for the delivery of professional and trustworthy experiences.		

Membership

Platinum, Gold, Silver or Bronze member of Conventions and Incentives New Zealand
www.conventionsnz.com

Member of the Inbound Tour Operators Council of New Zealand
www.itoc.org.nz

Member of the Convention Bureaux New Zealand
www.nzbureau.com

Member of the Tauranga Boutique Collection
www.taurangaboutiquecollection.co.nz

Member of the Junction Cluster Group
www.thejunction.co.nz

Bartercard BOP Tourism Awards - Winner

Bartercard BOP Tourism Awards - Highly Commended
www.bayofplenty.com

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Image Library

- 01 Mount Maunganui Main Beach
- 02 Kaiate Falls
- 03 Ocean kayaking
- 04 Paparaoa Marae
- 05 Rafting Wairoa River
- 06 Common dolphins
- 07 Traditional Maori weaving
- 08 White Island
- 09 Mount Maunganui Twin Towers
- 10 View from the top of Mauao
- 11 Diving on the Taioma
- 12 Surfing Main Beach
- 13 Beach volleyball
- 14 Blokarting
- 15 Coastal skydiving
- 16 View to Matakana Island
- 17 Star Princess
- 18 Fishing on McLaren's Lake
- 19 Gold kiwifruit vine
- 20 Mount Maunganui Hot Salt Water Pools
- 21 Mount Maunganui at sunset
- 22 Katikati - aka "Mural Town"
- 23 Mount Maunganui Beach
- 24 Horse riding on Newdicks Beach

Mount Maunganui Golf Club

Tourism Bay of Plenty
12 Hamilton Street
PO Box 13 325 Tauranga, New Zealand
Telephone +64 7 577 6234
Facsimile +64 7 577 6235
Email meet@bayofplentynz.com
Website www.bayofplentynz.com

2005/06
Convention Planner

Disclaimer. Tourism Bay of Plenty has made every endeavour to ensure the information contained within this publication is true and correct at the time of printing. The products and services set out in this publication are subject to change or withdrawal without notice at any time and Tourism Bay of Plenty accept no responsibility for consequences arising from any errors or omissions.