

DOCKSIDE GROUP

BUSINESS EVENTS

dockside

COCKLE BAY WHARF

THE ULTIMATE SYDNEY FUNCTION VENUE

Dockside is ideally positioned within Cockle Bay Wharf, just a moment's walk to the CBD. With sparkling water views stretching over Darling Harbour, Dockside is optimal for seminars, conferences, dinners, lunches and special events.

Dockside's flexible floor space caters for up to 800 seated guests and 1200 standing.

DOCKSIDE GROUP

DELICIOUSLY *fabulous* HOSPITALITY

SERVICES & FACILITIES

- Interiors designed by Michael McCann with a distinctive contemporary, fresh and stylish aesthetic
- On site commercial kitchen facilities
- On site executive chef, kitchen and venue operations team
- Extensive range of restaurant quality menus and beverage selections
- Uninterrupted water views of Darling Harbour
- Purpose-built, highly versatile, multi-function space
- 5 breakout rooms within the venue. Suitable for conferences with over 200 delegates and over 10 exhibition booths in the catering area
- 2 "green" or speakers preparation rooms
- Ideal venue for mid to large banqueting and cocktail events
- Outdoor undercover balcony for pre-function area or catering breakout area
- Floor to ceiling glass doors opening out to covered terrace
- Rooms offer both natural light and automated black out facilities
- 2 discreet permanent bars in the venue
- Fully air-conditioned
- Secretariat support is available upon request
- Direct loading dock access and coach bay on Wheat Road
- State of the art audio-visual equipment and service by Impact AV
- ADSL 2 or BDSL Internet access and video conferencing facilities

AUDIO VISUAL FACILITIES *Managed by Impact AV*

- 5 x (8ft x 6ft) Motorised Projection Screens
 - 5 x Panasonic 5000 Ansi Lumen Event Data Projectors
 - Full Venue Professional PA System with JBL Speakers and Crown Amplifiers
 - ETC Source 4 Profile Lights and dimmer
 - 40 x Smart Mac Full Venue Moving Light Package with Vista Control Unit
 - Portable staging, whiteboards, plasma screens, lecterns, flip charts
 - Professional onsite audio-visual technicians to support the seamless running of events
- Charges are applicable for all AV equipment and services.
Please contact Impact AV on 1300 633 328 or visit impactav.com.au for a quotation

LOCATION & LANDMARKS

- The venue is located on the balcony level (one level above ground level) of Cockle Bay Wharf
- 5-minute walk from the IMAX Theatre Complex
- 5-minute walk from three 4.5 star hotels and Harbourside Shopping Centre
- 10-minute walk from Sydney CBD and Queen Victoria Building
- 2-minute walk from Darling Park Offices (via undercover walk way connecting to Cockle Bay Wharf)
- Adjacent to Pyrmont Bridge (city end)
- 2-minute walk from the Cockle Bay Wharf Marina for water taxi
- 5-minute walk to three parking stations
- Taxi drop off points on Wheat Road

CAPACITY	MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET 12's	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	CLASSROOM
Entire venue	1100	3-3.6	1200	804	708	850	513	463
Darling Rooms (1&2)	210	3-3.6	250	192	156	170	108	111
Darling Rooms (1&2) + Quay Room 1	337	3-3.6	475	336	300	320	162	192
Quay Rooms 1 & 2	254	3-3.6	450	288	216	270	144	162
Quay Rooms 2 + Cockle Bay Rooms (1&2)	463	3-3.6	725	468	408	450	243	261
Cockle Bay Rooms (1 + 2)	336	3-3.6	500	324	288	310	171	180

All capacities may vary depending on audio visual, production, entertainment and catering requirements. Our sales & event management team members will assist you with a floor plan tailored to your event's specifications.
 - This venue's banquet table is oval and the measurement is 2.1m x 1.3m. Each banquet table sits 12 persons comfortably. - Cabaret style up is based on 9 persons per table utilising this venue's banquet table.
 - This venue's classroom table measure is 1.8m x 0.45m. Each classroom table sits 3 persons comfortably. - Theatre style is with chairs only, no tables.

Telephone 1300 117 118 or +61 2 9333 3800 (International) Fax +61 2 9333 3899

Email enquiries@dgvenues.com.au Website www.docksidegroup.com.au

Address The Balcony Level, Cockle Bay Wharf, Darling Harbour Postal PO Box Q137, QVB Post Office, Sydney, NSW 1230

L'Aqua

COCKLE BAY WHARF

BEYOND EXPECTATION

Choose to make your next business event exceptional by selecting L'Aqua. Located on the rooftop of Cockle Bay Wharf and within walking distance to the CBD, L'Aqua is perfect for conferences, events and special occasions.

L'Aqua can accommodate up to 300 seated guests and 550 standing

DOCKSIDE GROUP

DELICIOUSLY *fabulous* HOSPITALITY

SERVICES & FACILITIES

- Two beautifully appointed dining rooms, the Terrace & Gold rooms with high ceilings and private balconies
- Pillarless, highly versatile, multi-function space
- Interiors designed by Michael McCann, each room has a distinctive and stylish aesthetic
- Premium range of restaurant quality menus and beverage selections
- On site commercial kitchen facilities
- On site executive chef, kitchen and venue operations team
- Uninterrupted water views of Darling Harbour from the venue
- Outdoor balconies ideal for pre-function area or catering breakout area
- Floor to ceiling glass doors opening out to terrace
- Rooms offer both natural light and automated black out facilities
- Digital venue lighting control
- Fully air-conditioned
- Secretariat support is available upon request
- State of the art audio-visual equipment and service by Impact AV
- ADSL 2 or BDSL Internet access and video conferencing facilities

AUDIOVISUAL FACILITIES *Managed by Impact AV*

Terrace Room

- 3 x Motorised Projection Screens (10ft x 7.5ft)
- Panasonic 5000 Ansi Lumen Event Data Projectors and 1 x 3500 Ansi Lumen Event Data Projector
- Full Venue Professional PA system Martin W0.5 Speakers and Australian Monitor Amplifier
- Prolite 650w Fresnel Stage Lights and dimmer

AUDIOVISUAL FACILITIES

Gold Room

- 1 x Motorised Projection Screen (14ft x 10ft)
- Panasonic 6000 Ansi Lumen Event Data Projector
- Full Venue Professional PA System with Martin W0.5 Speakers and Australian Monitor Amplifier
- Prolite 650w Stage Lights and dimmer
- Martin MX-10 Moving Lights Package

Both Rooms

- Portable staging, whiteboards, plasma screens, lecterns, flip charts
- Professional onsite audio-visual technicians to support the seamless running of events

Charges are applicable for all AV equipment and services. Please contact Impact AV on 1300 633 328 or visit impactav.com.au for a quotation

LOCATION & LANDMARKS

- The venue is located on roof top level of Cockle Bay Wharf
- 5-minute walk from Sydney Convention & Exhibition Centre and IMAX Theatre complex
- 5-minute walk from three 4.5 star hotels and Harbourside Shopping Centre
- 10-minute walk from Sydney CBD and Queen Victoria Building
- 2-minute walk from Darling Park Offices (via undercover walk way connecting to Cockle Bay Wharf)
- Adjacent to Pyrmont Bridge (city end)
- 2-minute walk from the Cockle Bay Wharf Marina for water taxi
- 5-minute walk to three parking stations
- Taxi drop off points on Wheat Road

CAPACITY	MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET 10's	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	CLASSROOM
Entire venue	446	-	550	170	150	-	-	-
Terrace Room	244	2.9-3.75	350	170	150	180	120	90
Gold Room	180	4.2	200	130	110	110	80	72

All capacities may vary depending on audio visual, production, entertainment and catering requirements. Our sales & event management team members will assist you with a floor plan tailored to your event's specifications.
 - This venue's banquet table is oval and the measurement is 2.1m X 1.3m. Each banquet table sits 12 persons comfortably. - Cabaret style up is based on 9 persons per table utilising this venue's banquet table.
 - This venue's classroom table measure is 1.8m x 0.45m. Each classroom table sits 3 persons comfortably. - Theatre style is with chairs only, no tables.

Telephone 1300 117 118 or +61 2 9333 3800 (International) Fax +61 2 9333 3899

Email enquiries@dgvenues.com.au Website www.docksidegroup.com.au

Address The Roof Top Level, Cockle Bay Wharf, Darling Harbour NSW 2000 Postal PO Box Q137, QVB Post Office, Sydney, NSW 1230

DOCKSIDE

PAVILION

DARLING HARBOUR

SYDNEY'S LARGEST FLOATING VENUE

Incorporating Dockside Group's event expertise and world-class cuisine, this venue offers distinctive opportunities with impressive water views. Dockside Pavilion, Darling Harbour is the perfect choice for gala dinners, award nights, christmas or end of year parties and product launches.

The pavilion caters for up to 1,440 seated guests and 2000 standing.

DOCKSIDE GROUP

DELICIOUSLY *fabulous* HOSPITALITY

DOCKSIDE
PAVILION
DARLING HARBOUR

SERVICES & FACILITIES

- Purpose built, pillarless, event specific venue with 1,470sqm of floor space (20m x 73.5m)
- High ceilings from 5.5 metres to 8 metres at the highest point
- Available for business events, private functions, charity events, public and community events
- Suitable for seated banqueting 600-1,440 guests, and stand up functions 800 - 2,000 guests
- Additional 500 guests can be catered for on the adjoining promenade
- Outdoor waterfront terrace area facing Darling Harbour and Sydney city
- Onsite service kitchen
- Extensive range of restaurant quality menu and beverage selections
- Floor to ceiling clear windows along the city side of the Pavilion, enabling uninterrupted views of Darling Harbour and Sydney city skyline
- Frosted glass along the promenade side of the Pavilion for event privacy
- Main guest access is via a 6 metre wide walkway across the water
- 240V and 3 phase power available

AUDIOVISUAL FACILITIES *Managed by Impact AV*

- Audio sound system for music and speeches
 - In-house staging at additional charges
 - Internet capability, 5 x 4G wireless broadband networks
 - Coloured ceiling wash, 240 intellectual lights
 - 2 Large LED screens 4.4m x 2.4m close to the stage
 - 2 Smaller LED screens 2.4m x 1.2m out wide
- Charges are applicable for all AV equipment and services. Please contact Impact AV on 1300 633 328 or visit impactav.com.au for a quotation

LOCATION & LANDMARKS

- 5 minute walk from Darling Harbour hotels
- Water taxi stand adjacent to the Pavilion pontoon
- 5 minute walk from three parking stations including Darling Park Wilsons Carpark (201 Sussex Street)
- Taxi drop off point on Wheat Road, Imax Theatre

CAPACITY	MEASUREMENT (Sqm)	OUTDOOR TERRACE (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	THEATRE	CABARET	CLASSROOM
Entire venue	1560	600	5.5- 8	2000	1440	1800	808	612

All capacities may vary depending on audio visual, production, entertainment and catering requirements. Our sales & event management team members will assist you with a floor plan tailored to your event's specifications.
 - This venue's banquet table is oval and the measurement is 2.1m x 1.3m. Each banquet table sits 12 persons comfortably. -Cabaret style is based on 8 persons per table utilising this venue's banquet table.
 -This venue's classroom table measure is 1.8m x 0.76m. Each classroom table sits 3 persons comfortably. - Theatre style is with chairs only, no tables.

Telephone 1300 117 118 or +61 2 9333 3800 (International) Fax +61 2 9333 3899

Email enquiries@dgvenues.com.au Website www.docksidegroup.com.au

Address Convention Wharf, Darling Harbour, Sydney 2000 Postal PO Box Q137, QVB Post Office, Sydney, NSW 1230

waterfront

THE ROCKS

HISTORIC WATERFRONT LOCATION

Majestic views of the Sydney Harbour Bridge and the world-famous Opera House, Waterfront offers an exceptional location for intimate or large scale events.

waterfront

THE ROCKS

Settlers Hall

With picturesque views of Sydney Harbour partnered with the iconic Sydney Opera House, Settlers Hall is located on the top floor of Waterfront Restaurant. Filled with natural light and floor to ceiling glass panels, this pillarless flexible event space is perfect to host all day business meetings, elegant sit down lunches, dinners, or more informal cocktail style engagements.

**Please note bookings in Settlers Hall include exclusivity of the Opera Room*

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
120	2.8	220	120	-	120	72	50

Opera Room

Adjacent to Settlers Hall, the Opera Room lives up to its name with panoramic views across to the Sydney Opera House. Opera Room can be used as a pre function area or as a business event catering space.

**Booked in conjunction with Settlers Hall*

Spinnaker Room

Located on the first floor of Waterfront Restaurant, Spinnaker Room is an intimate nautical themed dining room, full of sea-faring character. With stunning Sydney Harbour views, this room is ideal for private functions of up to 90 guests for cocktails or 40 guests banquet style.

Booked in conjunction with Sailors Room.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
40	2.8	90	40	-	20	-	32 <i>Two tables of 16</i>

Sailors Room

Located on the first floor of Waterfront Restaurant, Sailors Room is an intimate space with exposed timber beams, original sandstone walls and mesmerising harbour views. This room is a perfect location for cocktail events or pre-dinner drinks.

Booked in conjunction with Spinnaker Room.

Waterfront Restaurant Terrace

Located on the ground floor and part of the original mid-nineteenth century Campbell's Stores, this stunning outdoor terrace offers the ultimate Sydney Harbour experience whether hosting a welcome cocktail event or sit down function. With sandstone flooring and walls, this Terrace can be booked exclusively with the spectacular Sydney Harbour Bridge and Opera House as your setting.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
216	3.5	450	302	-	-	-	-

All capacities may vary depending on audio visual, production, entertainment and catering requirements. Our sales & event management team members will assist you with a floor plan tailored to your event's specifications.
Cabaret style is based on 9 persons per table utilising this venue's banquet table. Measurements are based on plenary room only (excludes pre-function space). Theatre style is with chairs only, no tables.

Telephone 1300 115 116 or +61 2 9247 3666 (International) Fax +61 2 9252 2481

Email enquiries@dgrestaurants.com.au Website www.docksidegroup.com.au Address 27 Circular Quay West, The Rocks, Sydney 2000

Wolfies

THE ROCKS

ICONIC LOCATION, EXEMPLARY SERVICE

Wolfies offers unrivalled views of Sydney's spectacular Harbour Bridge and Opera House. Nestled in the charming Rocks precinct, Wolfies presents unique, rustic private rooms for both intimate and large-scale events.

Wolfies

THE ROCKS

Trawler Room

Showcasing spectacular views of the Sydney Opera House and Sydney Harbour Bridge, Trawler Room is filled with an abundance of natural light. Located on the top floor of Wolfies, Trawler Room is the premium event space for private gatherings and business events.

**Please note bookings in the Trawler Room include exclusivity of the Heritage Room*

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
40	2.8	80	42	-	45	21	26

Heritage Room

Heritage Room offers stunning Harbour and Opera House views and is ideal for welcome drinks, dancing, business catering breaks or as a break out space.

**Booked in conjunction with Trawler Room*

Harbourview Room

Encompassing warm timber flooring and heritage sandstone, the Harbourview Room is the most sought after private event space. Situated on the first floor of Wolfies with sweeping views of the Sydney Opera House, this room has a charming ambience that is ideal for private lunches, dinners, cocktail events, and business engagements.

**Booked in conjunction with Bar Room*

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
112	2.8	180	100	-	80	40	24

Bar Room

Partnering with the Harbourview Room, the adjoining Bar Room captures the natural elegance of heritage sandstone, timber, and iconic Sydney views. With the benefits of natural light, the Bar Room is perfect for business catering breaks or as a welcoming pre function space for private dinners and cocktail receptions.

**Booked in conjunction with Harbourview Room*

Wolfies Grill Restaurant Terrace

Located on the ground floor of Wolfies Grill and part of the original mid-nineteenth century Campbell's Stores, this stunning outdoor terrace offers the ultimate Sydney Harbour experience whether hosting a welcome cocktail event or sit down function. With sandstone flooring and walls, this Terrace can be booked exclusively with the spectacular Sydney Harbour Bridge and Opera House as your setting.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
160	3.5	350	198	-	-	-	-

All capacities may vary depending on audio visual, production, entertainment and catering requirements. Our sales & event management team members will assist you with a floor plan tailored to your event's specifications.
Cabaret style is based on 9 persons per table utilising this venue's banquet table. Measurements are based on plenary room only (excludes pre-function space). Theatre style is with chairs only, no tables.

Telephone 1300 115 116 or +61 2 9247 3666 (International) Fax +61 2 9252 2481

Email enquiries@dgrestaurants.com.au Website www.docksidegroup.com.au Address 27 Circular Quay West, The Rocks, Sydney 2000

italian village

THE ROCKS

ICONIC HARBOUR FRONT LOCATION, MEDITERRANEAN CHARM

Italian Village offers a variety of inspiring character-filled spaces, each with uninterrupted views of the Sydney Harbour Bridge and Opera House.

italian village

THE ROCKS

Florence Room

Located on the top floor of Italian Village, Florence Room is a delightfully unique venue with an abundance of the true Florentine character of old Italy. Infused with spectacular views of Sydney's world renowned Opera House, Florence Room is ideal for private celebrations, corporate gala dinners or unique cocktail receptions.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
128	2.8	200	130	120	120	72	50

Sienna Room

A unique Tuscan style setting, Sienna Room overlooks the magnificent Sydney Opera House. Situated on the top floor, Sienna Room offers an engaging event space for private lunches, dinners and cocktail receptions.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
40	2.5	50	42	-	40	16	26

Napoli Room

Occupying the first floor of Italian Village, the Napoli Room is a character-filled charming space with uninterrupted views of the Sydney Opera House and Harbour. Perfect for intimate private celebrations and corporate dining, Napoli Room is a nostalgic experience of old Italy on Sydney Harbour.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
24	2.4	40	34	-	30	-	22

Verona Room

Rustic terracotta ambience, Verona Room encapsulates the immediate sense of wandering through an old Tuscan villa. Wrapped around the winding staircase of the Italian Village first floor, Verona Room is a unique space for private cocktail receptions, long Italian inspired lunches and dinners or corporate networking events.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
48	2.5	120	60	60	50	-	40

Piazza Terrace + Venice Room + Toscana Terrace

Located on the ground floor and part of the original mid-nineteenth century Campbell's Stores, this stunning outdoor terrace offers the ultimate Sydney Harbour experience whether hosting a welcome cocktail event or sit down function. With sandstone flooring and walls, this Terrace together with the entire Italian Village event spaces can be booked exclusively for over 1000 guests.

MEASUREMENT (Sqm)	CEILING HEIGHT (m)	COCKTAIL	BANQUET	BANQUET W/ DANCE FLOOR	THEATRE	CABARET	BOARDROOM
228	2.8	500	290	240	-	-	-

All capacities may vary depending on audio visual, production, entertainment and catering requirements. Our sales & event management team members will assist you with a floor plan tailored to your event's specifications.
Cabaret style is based on 9 persons per table utilising this venue's banquet table. Measurements are based on plenary room only (excludes pre-function space). Theatre style is with chairs only, no tables.

Telephone 1300 115 116 or +61 2 9247 3666 (International) Fax +61 2 9252 2481

Email enquiries@dgrestaurants.com.au Website www.docksidegroup.com.au Address 7 Circular Quay West Sydney 2000