


LUNA PARK

VENUES


SPECTACULAR EVENTS BEGIN WITH A SPECTACULAR VENUE

Host your next event at an Australian icon on Sydney Harbour CBD waterfront. Our premium and unique venues are custom-built to suit your every size and type of event. Premium catering, world-class event services and a dedicated team will make your next event truly spectacular.

- Iconic Australian event and entertainment precinct
- 10,000 sqm of Sydney Harbour waterfront
- Thirteen multi-purpose venues accommodate 50 to 8,000 guests
- World Class Executive Chef and culinary team
- Only minutes from the Sydney CBD by car, bus, train, ferry and water transfer


*Luna Park Venues is a Gold Licence Caterer
with HACCP Certification.*


CULINARY EXPERIENCE

Our internationally trained Executive Chef leads a team which has, over the past years, created exceptional menus and dishes which resonate with our broad range of guests until long after the event.

Our in-house catering team has extensive experience in delivering a superior food and beverage experience across its multiple venues which include the Crystal Palace, Big Top and Palais.

With a dedicated team of Event Managers supported by an on-the-ground operations team we can ensure your event runs seamlessly from start to finish. Our Event Managers will schedule operational meetings and site inspections in the lead up to your event and will provide detailed run sheets, floor plans, menus and technical information for you.

All our wait staff are employed by Luna Park and undertake extensive training in customer service, food and wine service, including tasting sessions and hold current RSA certification.

- Award winning Executive Chef and culinary team
- Gold Licence Caterer with HACCP Certification (food safety certification program)
- Winner Best Function Centre Caterer (Sydney Metropolitan)

- Experience New South Wales and Australian produce at its finest
- Cultural options include Chinese, Asian, Indian-inspired, Kosher, Mediterranean
- Bespoke sustainable menus
- Wide range of vegetarian, vegan, gluten-free and dairy-free dishes
- Beverage packages specialise in offering premium Australian wines


“Guests particularly said how exceptional the food was. It is a credit to the Chef and the staff that such high quality food could be prepared and served for such an event.”

Ama Gala Dinner

“The FOOD – oh my goodness, AMAZING! I honestly can’t thank you enough. Well done.”

Managing Director, Clinic Care


PARK ACTIVATIONS

Luna Park's entire events and entertainment precinct is available for exclusive hire, or you can utilise multiple venue spaces, outdoor areas, entertainment facilities and expertise to add a unique element to your event.

- Activate up to 10,000 sqm for hundreds or thousands of guests
- An iconic event and entertainment precinct with the Sydney Harbour Bridge and Opera House as backdrop
- Unique experiential precinct with limitless entertainment options
- Multiple venues, marquees, rides, games and entertainment available
- Award-winning catering, function spaces and retail outlets can be activated Park-wide
- Branding and sponsorship opportunities via digital signs, flags, banners and screens
- Safe and secure with dedicated security and ticketing teams available


A vibrant night scene at Luna Park Sydney. In the foreground, a large crowd of people is gathered, watching the event. To the left, a red roller coaster structure is visible. In the center, a large crowd is gathered on a promenade, looking towards the water. In the background, a large ship is illuminated with blue and yellow lights, and fireworks are exploding in the dark sky. On the right, a brightly lit, yellow building with red roofs and arches is visible. The overall atmosphere is festive and celebratory.

“Working in collaboration with Luna Park Venues on the Amway China event was an absolute pleasure. The Luna Park Venues team absolutely understand business events, they were flexible and didn’t shy away from our big ideas. The impact of the stunning Sydney harbour views and the Park’s unique charm gave our international guests the most authentic, mesmerising and joyful experience.”

PETER PECOTIĆ
Managing Director, Turning Point Group


Venue profile

CRYSTAL PALACE

A fusion of traditional elegance with contemporary sophistication, this magnificent heritage listed building disguises one of Sydney’s smartest multipurpose event venues. After one of the most sympathetic restorations ever undertaken, the original Crystal Palace is now home to a modern and spacious function centre catering for 50 to 1300 guests.

- Sydney Harbour waterfront Palace offers three unique venues: Crystal Ballroom, Sunset Room, Ted Hopkins Room plus the Grand Ballroom which is the Crystal Ballroom and Sunset Room combined.
- Heritage-listed design with state-of the art facilities inside
- Arched windows and two generous deck areas offer sweeping views of Sydney Opera House, Harbour Bridge and Lavender Bay
- State of the art audio visual equipment and high speed Wi-Fi
- Each venue boasts a private foyer area, dedicated kitchen, cloakroom and waterfront access options

CRYSTAL PALACE	COCKTAILS	BANQUET	DINNER DANCE	CABARET	THEATRE	CLASSROOM	EXHIBITION BOOTHS 3M X 2M	AREA	CEILING HEIGHT
Grand Ballroom	950	648	564	300	600	330	60	13m x 58m	2.7-6m
Crystal Ballroom	600	360	288	208	508	210	33	13m x 31m	6m
Sunset Room	350	216	156	104	245	120	16	13m x 22m	2.7m
Ted Hopkins room	350	200	192	160	350	189	21	14m x 22m	2.9m
Crystal Palace (whole venue)	1300	848	764				81	13 x 58m 14m x 22m	2.7-6m

Crystal Palace

GRAND & CRYSTAL BALLROOMS

Classic harbourside rooms, the Grand and Crystal Ballrooms are the ultimate gala event space, with million dollar views and flexibility to match.

- Sweeping Sydney Harbour views and natural light
- Six-metre high ceiling, arched windows and private waterfront decks
- Accommodates many event styles and sizes, banquets and conferences 300 to over 600 guests; up to 950 guests for cocktails
- Sydney Harbour waterfront access with two private deck areas.
- Private foyer areas, dedicated kitchen, mezzanine area


Crystal Palace

TED HOPKINS ROOM

An abundance of natural light, Sydney Harbour views and complete sound proofing makes this elegant room located in the Crystal Palace a sought after venue for medium sized meetings and intimate dinners or cocktail functions.

- Pillar-less room with an abundance of natural light
- First storey sweeping views of Sydney Harbour
- Inbuilt screen accommodates 350 theatre style
- Can accommodate up to 200 for banquet and 350 for cocktails
- Generous private foyer area and dedicated kitchen and servery


Crystal Palace

SUNSET ROOM

Light, intimate, elegant and flexible, it is renowned for its brilliant twilight views.

- Sweeping views of Sydney Harbour with floor to ceiling windows
- Large deck area overlooks beautiful Lavender Bay
- Privacy and intimacy with a dedicated foyer, kitchen and servery
- Two inbuilt screens and speakers provide high-tech audio visual experience
- Versatile venue ideal for conferencing, banquets and cocktails


Venue profile

PALAIS

This stunning venue within the Luna Park Sydney precinct is the perfect venue for your next dinner, cocktail or corporate event for out of town and overseas visitors.

- Spectacular 180° views of Sydney Harbour Bridge and Opera House
- Exclusive kitchen and bar facilities offer world-class catering
- Equitable and step-free access with ramp, lifts, accessible restroom and parking
- Wall to ceiling bi-fold glass doors expand into outdoor balcony area
- Inbuilt dancefloor and sound system

BRASSERIE	COCKTAILS	BANQUET	DINNER DANCE	CABARET	THEATRE	AREA	CEILING HEIGHT
Palais	250	120	120	72	140	7m x 40m	2.2m - 3.2m


“Luna Park did a great job with the event. The venue has the best backdrop in Australia and was perfect for the occasion. The food was of superior quality, Luna Park functions were easy to deal with and they delivered a stunning function, where nothing went wrong. The car park is close to the venue, and so is public transport, so very easy for guests to arrive by car, taxi, train or ferry.”

MARK SKIPPER
National Chairman, Supply Chain & Logistics Association of Australia


Venue profile

BIG TOP

This purpose built venue has been designed to offer supreme flexibility and the latest in state-of-the-art technology.

- Grand space with 14m high ceiling and two large foyer areas
 - 1500sqm flat floor seats 1128 in banquet or 3000 for cocktails
 - Seats 2000 guests in tiered seating, concert or circus mode
- Elegant draping, furniture and carpet tiles throughout
 - Performers greenrooms with bathroom and catering facilities
 - 800 amps power, multiple 3 phase outlets, hi-speed Wi-Fi and covered floor trenches for cabling
- 145sqm inbuilt adjustable stage
 - State of the art heavy duty sound system and 7 trusses available for rigging
 - Onsite parking and 24 hour security service


BIG TOP	COCKTAILS	BANQUET	DINNER DANCE	CABARET	THEATRE	CLASSROOM	TIERED SEATING	EXHIBITION BOOTHS (3MX2M)	AREA	CEILING HEIGHT
Auditorium + Foyers & Mezzanine	2,950	1,128	1,020	800	1,500	726	2,000	93	30m x 50m	9-14m (Auditorium)
Foyer 1	300	-	-	-	-	-	-	-	14m x 22m	3m
Foyer 2	500	300	216	160	300	192	-	20	17m x 21m	2-6m


Venue profile

LAVENDER GREEN

Informal, outdoors, views over Lavender Bay and the ideal place to entertain your guests with a casual barbecue or buffet for 250 or cocktails for up to 1000 guests, sums up the Lavender Green experience.

- Immaculate lawn area on Sydney Harbour waterfront
- Large marquee with inbuilt catering facility options
- Fully licenced area for up to 1000 guests
- Accommodates buffet, canape, barbecue and fresh food entertaining options
- Enjoy your own private outdoor area with immediate access to wider Park surrounds

LAVENDER GREEN	COCKTAILS	BANQUET	DINNER DANCE	THEATRE	AREA	CEILING HEIGHT
Lavender Green	1,000	-	-	-	14m x 63m	Open air
Hoecker Marquee	600	250	-	-	10m x 30m	2.6-4.6m

Venue profile

CONEY ISLAND

Coney Island is everyone’s favourite 1930’s historic fun house and is now Sydney’s most unique function venue!

- Heritage listed Art Deco building ideal for cocktails or special events
- Beautifully restored artworks, design features and amusement devices
- Activate historic rides such as Joy Wheel, Mirror Maze, Giant Slides and Barrels of Fun
- Pre-themed venue will be a memorable talking point with guests

VENUE	COCKTAILS	BANQUET	DINNER DANCE	THEATRE	AREA	CEILING HEIGHT
Coney Island	350	-	-	-	-	


Venue profile

POPCORN HALL

Popcorn Hall is a colourful and exciting venue that is perfect for hosting children’s parties, 21st birthdays, Christmas parties, corporate team building events and family days.

- Delightful views of Lavender Bay
- Centrally located
- Fun, party venue

VENUE	COCKTAILS	BANQUET	DINNER DANCE	THEATRE	AREA	CEILING HEIGHT
Popcorn Hall	300	230	200	220	13.5m x 32.5m	2.9m


Venue profile

THE DECK SYDNEY

The Deck Bar and Brasserie is available for private events only on very select occasions where it can provide you with one of the world’s great experiences.

Positioned literally on the edge of the world’s best harbour, The Deck sits under the famous Sydney Harbour Bridge and looks straight at the city of Sydney and the Sydney Opera House. The Deck Sydney is an ideal onsite casual dining and bar area at Luna Park Venues where guests can continue their networking and celebrations.

BRASSERIE	COCKTAILS	BANQUET	DINNER DANCE	THEATRE
The Deck	250	120	120	80


Venue profile

SONAR

Located next to the Luna Park face is Sonar, an intimate venue designed for live music, entertainment, and small functions.

- Natural light with the ability to black out
- Green rooms with bathroom facilities
- Quick access to Sydney harbour Boardwalk, the Deck restaurant and Park surrounds
- Inbuilt stage, screen and service bar
- Ideal for breakout room or unique entertaining

BRASSERIE	COCKTAILS	BANQUET	DINNER DANCE	CABARET	THEATRE	CLASSROOM	AREA	CEILING HEIGHT
Sonar	200	108	84	72	160	66	20m x 8m	2.4-2.8m


A fashion show runway with a model in a black dress and a seated audience. The model is walking on a glass runway, and the audience is seated on either side. The background is a large screen displaying a blue and white image. The lighting is bright, and the atmosphere is professional.

"Thank you for a fantastic event last night! Huge praises on the food and all team members were friendly and professional to make the night such a success!."

JACKI
Restaurant & Catering Association

"WOW what a night! I cannot begin to thank you enough... I have had nothing but extremely positive feedback from all who attended saying what a brilliant night it was! The one thing that stands out the most is the exceptional food and service."

MARIUS PELSER
King Living

TECHNICAL SERVICES

Luna Park Venues offer the following services:

- High speed internet access
- CAT 5e and wireless connectivity
- Onsite/phone IT support
- Voice over IP telephone
- Onsite ATM and EFTPOS facilities
- 3 phase power outlets
- Venue hire includes stage and dancefloor*
- 24 hour onsite security service
- 389 secure car parking spaces
- Professional onsite AV technical services – Microhire

*Big Top dancefloor depends on availability

Luna Park Venues is pleased to introduce Microhire as our onsite audio visual partner.

Microhire has over 26 years' experience and a proven ability to provide benchmark event staging services for their clients across Australia. One of their key strengths is the ability to offer our clients one point of contact to organise all their event staging needs.

With an onsite Event Staging Manager, Microhire is available to help you with all your technical requirements such as microphones, audio systems, projection and visual display systems, intelligent and LED lighting plus a range of draping and staging products.

Microhire also provides Webcasting, ESP Electronic Speaker Preparation software for multi-stream conferencing, RespondIT Audience Response systems, and the Microhire MESH wireless networking products.

Contact Event Staging Manager:

+61 2 9033 7588

lunaparksydney@microhire.com.au

If required, Luna Park Venues does allow other external AV providers into our venues.


PARTNERSHIPS


ACCOMMODATION PARTNERS

NORTH SYDNEY HARBOURVIEW HOTEL

17 Blue Street, North Sydney
NSW 2060 Australia

+61 2 9955 0499

viewhotels.com.au

MERITON SUITES NORTH SYDNEY

80 Arthur Street, North Sydney,
NSW 2060 Australia

+61 2 8294 9611 or
+61 2 9277 1111

www.meritonsuites.com.au

RYDGES NORTH SYDNEY

54 McLaren Street, North Sydney
NSW 2060 Australia

+61 2 9922 1311

www.rydges.com

RADISSON BLU PLAZA HOTEL SYDNEY

27 O'Connell Street, Sydney
NSW 2000 Australia

+61 2 8214 0000

www.radissonblu.com

SYDNEY HARBOUR MARRIOTT HOTEL CIRCULAR QUAY

30 Pitt St, Sydney
NSW 2000 Australia

+61 2 9259 7000

www.marriott.com.au


- Minutes from Darling Harbour, Circular Quay and the Sydney CBD
- Fast access by car, bus, train and ferry
- Water transfer and coach packages easy to organise for large groups
- Multi-level onsite carpark with lift access


For more information, to organise a site visit or an obligation free quote;

SALES - +61 2 9033 7540
GENERAL - +61 2 9922 6644

EMAIL - sales@lunaparksydney.com
WEB - www.lunaparkvenues.com

1 OLYMPIC DRIVE,
MILSONS POINT NSW 2061