

Leisure & Culture Dundee

Venue Hire

Leisure & Culture Dundee Venue Hire

Leisure & Culture Dundee operates a number of unique venues in Dundee - many are only walking distance from the train station. From the vaulted ceilings in The McManus: Dundee's Art Gallery & Museum to the curious Meerkats at Camperdown Wildlife Centre, Leisure & Culture Dundee has a venue suitable for all occasions and budgets.

Having recently been designated the first UNESCO City of Design in the UK and with the anticipation of the new waterfront development on the horizon, Dundee is buzzing with activity and is the perfect time to experience what this City has to offer.

When booking your next event with Leisure & Culture Dundee you can be safe in the knowledge that with every event you host with us, you will be guided though your booking from start to finish, as we strive for quality with every event.

The McManus

The McManus: Dundee's Art Gallery & Museum is a unique gem in the heart of the 4th largest city in Scotland.

This stunning Victorian Gothic building can easily impress as a venue to host a client event, drinks reception, dinner or product launch. The McManus offers contemporary, chic and professional evening events, with a stunning backdrop - a combination of recent refurbishment and nearly 150 years of heritage and history whether you are looking to use one space, or the whole museum.

All the spaces within The McManus have natural daylight and WiFi is available free throughout the museum. Spaces within the museum are available for hire outwith public opening hours Monday to Sunday.

The Victoria Gallery

The Victoria Gallery is our largest venue hire space within the The McManus: Dundee's Art Gallery & Museum. The original curved red walls, vaulted glass ceiling and ornamental plasterwork provide an impressive setting for the City's nationally important collection of historic oil paintings, and is perfect for any drinks reception.

CAPACITIES

Theatre - 70
Reception - 200

The McManus Café

Café by day, exciting event space by night! The McManus Café is the most versatile area within the Museum, offering the flexibility for a variety of events.

A contemporary surrounding offset by historic features, including a beautiful stained glass window, which provides a visually stimulating, creative space for any event.

CAPACITIES

Theatre - 70
Dining - 70
Reception - 150

Gothic Hall

The Gothic Hall is an impressive and intimate space offering your guests something quite unique with its striking architecture. This area works best for dining, drinks receptions, product launches and small wedding ceremonies.

CAPACITIES

Theatre - 30
Dining - 60
Reception - 60

Gallery Spaces

We are able to offer your guests unique and exclusive events within a number of our galleries, whether it is a private view, a facilitated tour or a low-key drinks reception.

Please be aware that limited food and drink options are available within all gallery spaces.

Camperdown Wildlife Centre

Camperdown Wildlife Centre has a fully equipped indoor meeting space for up to 70 delegates and is located in the grounds of the 400-acre Camperdown Park only 3 miles from Dundee city centre.

With ample parking and free WiFi, Camperdown Wildlife Centre is the perfect location for informal team meetings, with a twist. If you are looking to add something a little extra to your meeting we are able to arrange guided tours, animal experiences or even a round of golf on the fantastic Camperdown Golf Course.

The Learning Room

The Learning Room is a fully operational conference space with inbuilt AV and projection equipment. Located within Camperdown Wildlife Centre itself, it provides the option for you to arrange some time in your day to take a look at Camperdown's amazing range of animals including Meerkats, Lemurs, Brown Bears and Hyacinth Macaws.

CAPACITIES

Theatre - 70

Dining - 48

Boardroom - 22

Reception - 100

Dundee Ice Arena

If you are looking for a *cool* event, look no further than Dundee Ice Arena. The Olympic-sized Ice Pad offers the largest available capacity in the City, holding up to a maximum 4500 delegates and over 100 exhibitor stands! With ample free parking available on this site, this venue could be perfect for your next big event.

Ice Pad

Dundee Ice Arena Ice Pad, when covered, can hold the largest capacity in the City of Dundee. The Ice Pad is available in sections to suit your event, depending on your requirements.

CAPACITIES

Concert - 4500

Arena Seating - 2300

Dining - 1100

Exhibition - 120 (3m x 2m Stands)

Function Spaces

Dundee Ice Arena has two large function suites suitable for a diverse range of events and conferences.

CAPACITIES

Function Room 1

Theatre - 100

Banqueting - 80

Social Function - 100

Function Room 2

Theatre - 30

Banqueting - 40

Social Function - 80

Breakout Spaces

Alongside the main function spaces and the Ice Pad, the Dundee Ice Arena has two hospitality suites available for small meetings, or as a breakout space from your main event.

CAPACITY

Informal - 12

Mills Observatory

Why not get star struck at Mills Observatory for your next event? It is by no means the largest venue, but it is truly unique. Britain's first purpose-built public observatory, is located on the summit of Balgay Hill, surrounded by spectacular treetop vistas across the Tay.

Wedding Ceremonies

Weddings at Mills Observatory are an entirely outdoor affair, and will give you a most impressive vista of the Tay to exchange your vows!

CAPACITIES

Seated Ceremony - 30

Standing Ceremony - 40

Please note there is no wet weather alternative for ceremonies at Mills Observatory

Lecture Room

Mills Observatory lecture room can provide a rather intimate space for your next meeting.

CAPACITIES

Theatre - 25

Boardroom - 10

After Hours Events

Exclusive events are available at Mills Observatory outwith public opening hours.

CAPACITY

Reception - 60

Broughty Castle Museum

The jewel of Broughty Ferry, Broughty Castle Museum sits imposingly at the mouth of the River Tay with magnificent views over the river, Broughty Ferry Beach and Esplanade, providing the perfect setting for your ceremony.

Wedding Ceremonies

The perfect outdoor venue for any wedding. Enter into the grounds via a cobbled bridge with cannons guarding the entrance, and feel part of the history of Broughty Ferry.

Bookings are available Monday to Saturday between April and September, with the last booking available at 3pm.

Please note there is no wet weather alternative for ceremonies at Broughty Castle Museum. The Castle is cared for by Historic Scotland and operated by Leisure & Culture Dundee.

CAPACITIES

Seated Ceremony - 30

Standing Ceremony - 70

Where to Find Us

**The McManus:
Dundee's Art Gallery & Museum**
Albert Square
Meadowside
Dundee
DD1 1DA

Camperdown Wildlife Centre
Camperdown Country Park
Coupar Angus Road
Dundee
DD2 4TF

Dundee Ice Arena
7 Dayton Drive
Dundee
DD2 3SQ

Mills Observatory
Glamis Road
Balgay Park
Dundee
DD2 2UB

Broughty Castle Museum
Castle Approach
Broughty Ferry
Dundee
DD5 2TF

Capacities Key

Reception

Theatre

Dining

Boardroom

At a Glance

FACILITIES	Catering I - Internal E - External	WiFi	Parking Free Onsite/ Offsite	Natural Daylight
THE MCMANUS	I	Yes	No	Yes
CAMPERDOWN WILDLIFE CENTRE	I	Yes	Yes	Yes
DUNDEE ICE ARENA	I/E	Yes	Yes	No
MILLS OBSERVATORY	E	Yes	Limited	Yes
BROUGHTY CASTLE MUSEUM	E	No	Offsite	Yes

Access - for full details please contact us or refer to our website www.leisureandculturaldundee.com

Contact Us

This brochure outlines a selection of the venues that Leisure & Culture Dundee have available for hire in addition to the Caird Hall, Dundee's main conference and events venue, information for which is available separately.

We are committed to finding the right venue for your requirements and are always happy to discuss your specific event in detail. We aim to ensure that you are partnered with the most suitable venue for your event, whether it be a large scale conference at the Caird Hall or an informal meeting space in one of our libraries.

For more information regarding venue hire, please contact us using the information below and we will be delighted to assist you.

Leisure & Culture Events Team

T 01382 307481

E hospitality@leisureandculturaldundee.com

W www.leisureandculturaldundee.com

 [@LACDhospitality](https://twitter.com/LACDhospitality)

Designed by Dolina Mechan, Leisure & Culture Dundee, 2015

Printed in Dundee by Winter and Simpson Print on paper from responsible sources by GF Smith

Leisure & Culture Dundee is a Scottish Charitable Incorporated Organisation No. SC042421

