


WEST
HOTEL

CURIO COLLECTION BY HILTON

EVENTS

ABOUT WEST HOTEL, CURIO COLLECTION BY HILTON

West Hotel is a sophisticated hotel located on the western side of Sydney's CBD beside iconic Darling Harbour, and up-and-coming cultural and commercial hub, Barangaroo.

Distinctively independent in character and full of designer touches, bespoke botanical motifs and striking geometric lines flow from the hotel façade through to the back-lit feature petals in Telopea meeting room.

Technology solutions, like integrated bluetooth speakers in every room, combine with experiences that help you disconnect: the atrium 'jungle' enjoying sunshine, natural amenities and on-trend healthy food and drink. Consistent service ensures every stay at West Hotel is effortless, and the team is ready to help you discover a new side of Sydney.

Our interior is a modern interpretation of the patterns, colours and textures of the Australian landscape, including the choice to feature native Australian botanical designs. These botanicals are a nod to the native harbour side bushland that was once on this site.

Boutique. Designer. Effortless. Rejuvenating.


OUR EVENT SPACES

Telopea Meeting Room

Located on the ground floor and with atrium views, the Telopea meeting room enjoys natural light and flexible configurations. The space is ideal for all manner of events including board meetings, training workshops, and small product launches. The room can accommodate groups of up to 50 guests and is equipped with start-of-the-art audio/visual capability that includes intuitive projector, screen and integrated speakers.

Atrium

The centrepiece of West Hotel, the stunning open air 'jungle' atrium with luscious foliage and sparkling festoon lights, creates a relaxed oasis.

With seamless indoor/outdoor flow from Solander Dining and Bar, this space has the ability to be opened to the indoors, or completely private. It is a rejuvenating and beautiful open-air space where guests can enjoy a sit down dinner, stand up cocktails or a private ceremony or presentation.

Solander Dining and Bar

This bar and restaurant is all about botanicals. It's name was taken in homage to Daniel Solander, a naturalist who traveled on the Endeavour in 1768 to help document Australia's plant life.


Overlooking Sussex Street to the East and the lush atrium garden to the West, Solander Dining offers modern Australian fare, and food philosophy to embrace and support the very best regional and seasonal produce from sustainable sources that New South Wales has to offer.

Solander Bar's extensive drinks list includes bespoke botanical-inspired cocktails, non-alcoholic cocktails and a range of boutique Australian and international spirits, wines and craft beers.

The space is sophisticated, intimate and striking making it a unique and memorable venue for a celebration lunch or dinner for up to 60 or an office cocktail party of up to 90.

Floors are a distinctive, green and white geometric marble design that offset the plush dining chairs made of rich jewel-toned velvets, tables of warm hardwoods, and brass light fixtures. The bar is a centrepiece, made of one monolithic piece of green terrazzo, with an eye-catching backlit bar display above. Both the bar and dining room enjoy views and direct access into the atrium.


	Solander Dining	Solander Bar	Atrium	Telopea	Dining + Atrium	Bar + Atrium
Area (m)	16.5 x 8.5	10 x 8.5	26 x 4.7	6.5 x 6.8	-	-
Room size (m ²)	140	85	122	44	262	207
Ceiling (m)	2.65	2.65	Open	2.40	-	-
Classroom	-	-	-	24	-	-
Theatre	-	-	-	50	-	-
Dinner*	60	-	30	22	110	-
Dinner & Dance*	60	-	30	-	90	-
Cabaret	-	-	-	24	-	-
Cocktail	90	80	70	35	120	100
Boardroom	-	-	-	20	-	-
U-shaped	-	-	-	20	-	-

*Solander dinner/dinner & dance based on tables of four and eight using existing furniture


THE HOTEL

A classic, sophisticated space with a light-industrial aesthetic and plush botanical carpets, our rooms feature a range of modern amenities: velvet occasional chair, 49-inch HD smart TV, Bluetooth speakers, capsule coffee machine, micro fridge and in-room safe. Each room includes a marble table with chair that is equipped with nearby power and data outlets. Every room includes complimentary bottled water and snacks.

Acacia Room (King Or Twin)

Facing into the Atrium of the hotel. Queen Accessible room also available. Sleeps 2.

Banksia Deluxe (King Or Twin)

Upper floor, city view, Set on a higher floor of the hotel, this room boasts views of the city. Queen Accessible room also available. Sleeps 2.

Waratah Premium Room (King)

Highest floors, Barangaroo skyline view. Set on our highest floors with views of the Barangaroo precinct. Queen Accessible room also available. Sleeps 2.

Barangaroo Suite (King)


46 sq. m./495 sq. ft., Barangaroo view, living room. Admire views of the Barangaroo precinct from this sophisticated suite, boasting a separate living room and a private bedroom with one king bed. The stylish bathroom is the perfect place to relax in the bathtub, and enjoy Kevin Murphy amenities. Extras are designer bathrobes and slippers. Sleeps up to 3 (with a rollaway bed, charges apply).

Sussex Suite (King)

46 sq. m./495 sq. ft., separate living room, bathtub. Unwind in this sophisticated suite which boasts a separate living room and a private bedroom with one king bed. The stylish bathroom is the perfect place to relax in the bathtub, and enjoy Kevin Murphy amenities. Extras are designer bathrobes and slippers. Sleeps up to 3 (with a rollaway bed, charges apply).

The Gym

The 24 hour gym is flooded with natural light from the east and west side, which makes it to a lovely place to work out. The well-designed gym has been fitted with the latest Technogym strength and cardio training equipment including a cross-trainer, bike, treadmills, free-weights and more. Besides, you will find complementary towels and filtered water.


OUR LOCATION


This sophisticated hotel is strategically located on the western side of Sydney's CBD walking distance to Barangaroo, Darling Harbour and city centre locations including Martin Place and the Pitt Street Mall.

Nearby Shopping Facilities

- David Jones Barangaroo (400m)
- The Strand Arcade (650m)
- Queen Victoria Building (750m)
- Westfield (900m)

Local Attractions

- Barangaroo (100m)
- King Street Wharf (200m)
- Wild Life Sydney Zoo (290m)
- Madame Tussauds Sydney (290m)
- Sea Life Aquarium Sydney (290m)
- Darling Harbour (400m)
- Sydney Tower Eye (850m)
- Harbour Bridge (1.9km)
- Opera House (2 km)


WESTHOTEL.COM.AU • 65 SUSSEX STREET, SYDNEY

INFO@WESTHOTEL.COM.AU • +61 2 8297 6500

