

ASPIRIA

EVENTS & CONFERENCE CENTERS

SPACE FOR EVERY OCCASION

WHERE YOUR EVENT COMES TO LIFE

Located across the innovative Aspria campus in the heart of Overland Park's business district, our conference centers, meeting venues and event spaces are perfectly equipped to bring your vision to reality. From collaborative 4-person meeting spaces to our 350-person auditorium and use of our entire 1.5 mile street loop, Aspria is ready to host events and conferences of all needs and sizes.

CONFIGURATIONS FOR EVERY NEED

BOARDROOM

CLASSROOM

U-SHAPED

CONFERENCE

AUDITORIUM

CONFIGURABLE

OUTDOOR SPACES

All of our indoor spaces come standard with audio and video capability. Whether you need a classroom for presenting information to a large group, a wall-sized projection for a wedding banquet, or a simple hook-up for a Zoom call, our spaces are ready to go. Our larger salon spaces can be configured for weddings, banquets, promotions or any needs you have.

CONVENIENT LOCATIONS ACROSS ASPIRIA

Aspira sits on 207 beautiful acres in Johnson County. With parking available in 14 covered parking garages surrounding the campus, our conference centers are easily accessible no matter where your event is held.

Connect to the Aspira App
and view the Interactive Map

EVENT FORM

CONTACT

NAME

COMPANY

--	--

EMAIL

PHONE

--	--

EVENT

NAME OF EVENT

EVENT DATE(S)

ARE THE DATES FLEXIBLE? (Y/N)

--	--	--

EVENT TYPE (PLEASE CIRCLE)

TIME OF EVENT (INCLUDING SET-UP & TEARDOWN)

Business Social Event Wedding Other

--

NUMBER OF ATTENDEES

IF OTHER, PLEASE SPECIFY

--	--

SPACE

BUILDING OF INTEREST (PLEASE CIRCLE)

6050 6300 OUTDOORS

--

WHAT KIND OF SPACE ARE YOU LOOKING FOR? (PLEASE CIRCLE)

Conference U-shaped Boardroom Outdoor spaces Classroom Theater Rounds Other

--

IF OTHER, PLEASE SPECIFY

--

WILL YOU NEED AUDIO/VISUAL? (Y/N)

WILL THERE BE FOOD AND BEVERAGES? (Y/N)

--	--

ADDITIONAL COMMENTS

--

Please send completed form to Community Event Director, Kathy Brown at kathy.brown@occmgmt.com and she will get back to you within 24 business hours.

/ PRICING

6050 CONFERENCE ROOM INFORMATION

ROOM	DIMENSIONS	MAX CAPACITY	SET UP	PRICING		
				2 HRS	4 HRS	8 HRS
1C725	18.8' x 25.3'	14	Conference	\$180	\$300	\$450
1C255	12.9' x 23.4'	9	Conference	\$90	\$150	\$225
1C263	42.9' x 22.4'	36	Classroom	\$210	\$350	\$525
1C409	25.9' x 32.9'	24	U-Shape	\$180	\$300	\$450
1C559	25.9' x 32.5'	22	U-Shape	\$180	\$300	\$450
1C759	45.4' x 31.3'	64	Classroom	\$360	\$600	\$900
1C813	22.2' x 29.3'	10	Conference	\$90	\$150	\$225
1C825	22.4' x 28.0'	12	Board U-Shape	\$180	\$300	\$450
Salon A	85.8' x 55.0'	225+	Configurable	\$840	\$1,400	\$2,100
Salon B	29.6' x 34.8'	45	Configurable	\$270	\$450	\$675
Salon C	26.7' x 32.6'	25	Configurable	\$180	\$300	\$450
Salon BC	56.3' x 67.4'	84	Configurable	\$600	\$1,000	\$1,500
Salon D	137' x 40' (Seating)	60+	Configurable	\$300	\$500	\$750

ADDITIONAL SERVICES

SERVICE	PRICING
Audio Visual Services	Additional cost based on services requested
Guard Services (After hours)	\$40/hour
Janitorial Services (Extra labor)	\$25/hour
Room Set Up Fee	Additional cost based on room configuration request

/ PRICING

6300 CONFERENCE ROOM INFORMATION

ROOM	DIMENSIONS	MAX CAPACITY	SET UP	PRICING		
				2 HRS	4 HRS	8 HRS
Auditorium	19.8' x 32.8'	340	Theater	\$625	\$1,250	\$2,500
1A219	33.7' x 27.8'	12	Boardroom	\$68.75	\$137.50	\$275
1A221	409'	10	Boardroom	\$68.75	\$137.50	\$275
1A261	19.8' x 30.5'	40	Double U-Shape	\$112.50	\$225	\$450
1A305	59.0' x 53.9'	13	Board U-Shape	\$112.50	\$225	\$450
Lower Lobby	-	-	Configurable	\$112.50	\$225	\$450

OUTDOOR SPACES

Outdoor pricing varies by space, size and usage. Please contact us for more information.

BOOK YOUR EVENT TODAY

Go to www.aspiria.com to learn now.

Kathy Brown
Community Event Director
OPS-KC Aspiria, LLC
kathy.brown@occmgmt.com
913.285.5809

ASPIRIA

