

PENRITH

Hold your
next event in
PENRITH

PENRITH
CITY COUNCIL

ADVENTURE

SP

EXCITE

ADRENAL

SPORT

CULTURE

LINE

WELCOME TO PENRITH The Adventure Capital

Thank you for considering Penrith for your next event.

With world-class venues, access to public transport and the majestic Blue Mountains as our backdrop it's easy to see why Penrith has become a popular choice for music, sport, culture and community events.

Last year, Penrith hosted hundreds of events and welcomed 1.3 million visitors to the city. These figures continue to grow each year as events grow in size and more organisations discover Penrith is a great place to hold an event.

We're proud of the reputation we have developed for being a leader in hosting and organising events and will continue to look for ways to make the process of holding events here as easy as possible. That's one of the reasons we have developed this Events Prospectus.

This prospectus gives an overview of Penrith and outlines the venues, facilities and services available here. If you have any questions or would like more information, please call Council's Event Development Officer on 02 4732 8060.

We look forward to working with you.

Hope to see you here soon.

A handwritten signature in black ink that reads "Ross Fowler".

COUNCILLOR ROSS FOWLER OAM
MAYOR OF PENRITH

About **PENRITH**

HISTORY

The history of Penrith dates back to the early days of the colony in NSW, but the city of Penrith wasn't established until 1815. Penrith has some of the oldest evidence of indigenous occupation.

LOCATION

Penrith is located about 55 kilometres west of Sydney, and is bordered by the Hawkesbury in the north, Blacktown and Fairfield in the east, Liverpool and Wollondilly Shire in the south, and Blue Mountains in the west.

FEATURES

Penrith is renowned for its impressive natural features; the imposing Blue Mountains in the backdrop, plenty of parks and open spaces, encircled by lakes and the majestic Nepean River running through the heart of the city.

POPULATION

Penrith has a population of more than 190,000 residents, with young families and people aged 18-35 making up the majority of our community.

COMMUNITY

Penrith is a multicultural city. More than 60 languages are spoken and around one fifth of our residents were born outside Australia. In 2008 Penrith was declared a Refugee Welcome Zone.

Choose **PENRITH**

WE'RE LEADERS IN EVENTS

Having world-class venues, access to public transport and impressive natural features is a drawcard for event organisers, but there is another reason why Penrith has become a popular choice for events. Penrith City Council is proactive in attracting and securing events for the City and works closely with event organisers every step of the way. See for yourself!

EXAMPLE 1 | DEFQON.1

Defqon.1 is Australia's leading hard-dance festival, bringing together some of the biggest names in the genre to celebrate a unique and highly energetic style of dance music. Defqon.1 has been held in Penrith for the past six years and attracts more than 25,000 people. Not for the faint at heart, Defqon.1 offers a one-of-a-kind experience, bringing together stunning visuals with festival traditions turned on their heads.

“ Defqon.1 just won Australia's Favourite Event in the recent “In The Mix Awards.” This is the fourth time the event has picked up a prize, the amazing venue and spectacular scenery of the Sydney International Regatta Centre helped us claim the award. We are proud to present the festival in Penrith, as it is one of the most vibrant and exciting communities in Australia.

EVENT ORGANISER.

”

EXAMPLE 2 | IRONMAN 70.3

The IRONMAN 70.3 Western Sydney is an annual triathlon event which takes place in and directly around the iconic Sydney International Regatta Centre. More than 2,000 triathletes from all over the world take part in the gruelling race which features breathtaking views of the Blue Mountains throughout the course.

“ Feedback from athletes on their race experience has been extremely positive and we're thrilled to be returning to Penrith and encouraging participants to race, stay and play in the region post-event with their supporters and families.

EVENT ORGANISER.

”

Our VENUES

Penrith is home to world-class sporting venues, several large stadiums, a performing arts centre and local attractions with meeting and conference facilities. Penrith also has plenty of outdoor space to cater for large events, small events and everything in between!

SYDNEY INTERNATIONAL REGATTA CENTRE

The Sydney International Regatta Centre is a purpose built facility for rowing and sprint canoe/kayak and won international acclaim for hosting competition for these sports at the Sydney 2000 Olympic Games. Located at Penrith Lakes, the venue is set on 178 hectares of native and landscaped parkland and is acknowledged as one of the best regatta courses in the world. Following the Olympic Games, the venue was re-invented as a major water sports and events facility and now stages over 400 events each year and attracts half a million visitors annually.

The venue is also a popular recreation, education, corporate function and entertainment facility, and a hub for community events and festivals. Open 7 days a week (subject to events).

☎ 02 4730 0000

📍 Gate A, Old Castlereagh Road, Penrith NSW

@ regatta@sport.nsw.gov.au

W regattacentre.nsw.gov.au

FEATURES

- Walking and cycle paths
- Two lakes which cater for a wide range of activities, competitions and events

FACILITIES

- Meeting and function rooms
- Restaurant and kiosk
- Barbeque and picnic facilities
- Exercise equipment stations
- Parkland and outdoor recreation areas
- Penrith Lakes Environmental Education Centre
- Onsite parking
- 6 boatsheds at the venue, which are leased out to various schools or associations.

ACCESSIBLE FEATURES

- Accessible ramps
- Wheelchair accessible toilets at the Spectator Pavilion
- Wheelchair accessible toilets/showers at the Boatshed
- Tactile ground surface indicators
- Accessible door handles
- Two accessible parking bays behind the Spectator Pavilion
- Four accessible parking bays on the Island car park
- Hearing loops at the Spectator Pavilion
- Lift in the Finish Tower
- Wheelchair accessible water fountains (bubblers) at the Boatshed and around the Pedestrian and Cycle Paths.

CAPACITY

Around 40,000 to 50,000 subject to event design, overlay and DA requirements.

TYPES OF EVENTS OR FUNCTIONS

- International sporting events
- Music festivals and other major events
- Product launches
- Charity events
- Corporate team building
- Meetings and functions
- Exhibitions and Carnivals
- Product demonstrations
- Outdoor Cinemas
- Markets
- Private functions and dining at the Lakeside Restaurant
- Filming (TV/ Movies)
- Community Events

PENRITH WHITEWATER STADIUM

Penrith Whitewater Stadium (PWS) was the competition venue for the canoe/kayak slalom events during the Sydney 2000 Olympic Games. Located only an hour west of Sydney, the man-made whitewater river offers a challenging and exciting ride even for the best paddlers in the world. When the course is not being used for competition or training, it is available to the general public for whitewater rafting and kayaking. Open seven days a week (except for Christmas Day, Boxing Day, New Years Day & Good Friday).

☎ 02 4730 4333
📍 McCarthys Lane, Cranebrook NSW 2747
✉ bookings@penrithwhitewater.com.au
🌐 penrithwhitewater.com.au

FEATURES

- Whitewater rafting (guided and self-guided trips), whitewater kayaking, kayak instruction and rescue training.

FACILITIES

- Café
- Toilets & change rooms with hot showers
- Accessible facilities
- Free car parking
- Bus bay
- Grassed picnic areas

CAPACITY

- On-water: PWS can take up to 56-64 people per rafting trip (i.e. per 1.5 hours). Total on-water capacity depends on number of trips booked per day.
- Off-water: the venue is spread over 10 hectares. There are grassed spectator areas surrounding the whitewater channel for 3,000 – 5,000 people.

TYPES OF EVENTS OR FUNCTIONS

- Local, national and international slalom training and competitions
- Rafting events, including team building activities, product launches, ice-breakers, private functions, sporting team functions, school excursions
- Car rallies, picnic days, private functions, market days, music festivals, outdoor cinema
- Filming (for TV /movies)

MURU MITTIGAR

Muru Mittigar is a not-for-profit organisation which seeks to advance Aboriginal culture, and in particular Darug culture, improve the economic and social capacity of Aboriginal people and empower meaningful participation to enhance their role as tradition at Custodians of Country. Muru Mittigar is a popular visitor destination, providing hands-on cultural experiences and educational programs.

☎ 02 4730 0400

📍 89 – 151 Old Castlereagh Road, Castlereagh NSW 2749

@ bookings@murumittigar.com.au

W murumittigar.com.au

FACILITIES

- Café
- Kitchenette in meeting rooms
- IT including access to computer, whiteboard, flip charts, digital projector and screen.

CAPACITY

- Meeting room holds 30 people
- Outdoor covered area has seating for 20 people
- The Arboretum is a beautiful area with wheelchair access and seating for up to 30 school children or community members to experience our Cultural talks, dancers, didgeridoo and smoking ceremonies while seated in our amphitheatre.
- The boomerang throwing area is very large and is convenient for small or large groups.

TYPES OF EVENTS OR FUNCTIONS

- School group activities
- Community workshops
- Corporate meetings
- Training and presentation
- Private functions
- Cultural activities

PANTHERS WORLD OF ENTERTAINMENT

The Event Centre at Penrith Panthers offers a portfolio of seven formal and informal function rooms, boasting an 800 delegate purpose built seminar and entertainment theatre with full audio visual services in house. The function rooms are perfect for meetings, seminars, conferences, workshops, events and exhibitions, including break-out areas, catering for groups as small as 8 or as large as 1500. The Centre also offers multi-purpose indoor and outdoor precincts including the EVAN Theatre, the iconic Chairman's Lounge and newly created Captains Club at Pepper Stadium and a 50,000m² grassed area accommodating one of the largest marquees in Sydney.

☎ 02 4720 5511

📍 Mulgoa Road Penrith NSW 2750

@ eventscentre@panthers.com.au

🌐 penrith.panthers.com.au

FEATURES

- iFly Downunder and Aqua Golf
- Accommodation at Mercure offers 223 well-appointed hotel rooms

FACILITIES

- Internet/Wifi
- In House catering
- Audio Visual services
- Restaurants
- The Hub - Bars
- Complimentary parking
- Security services

TYPE OF EVENTS AND FUNCTIONS

- Dinners
- Conferences and Annual General Meetings
- Cocktail parties
- Exhibition/Expos
- Product display
- Meetings, seminars and presentations
- Concerts
- Private functions

VENUE	METRES ²	THEATRE STYLE	BOARD	COCKTAIL	U-SHAPE	CLASSROOM	BANQUET	EXHIBITION
Pre Function	374 m ²			350				14 (3x3m)
Ron Mulock AO Room (full)	392m ²	400	0	350	0	160	280	30 (3x3m)
Ron Mulock AO Room (1)	200m ²	200	40	180	40	80	130	30 (3x3m)
on Mulock AO Room (2)	192m ²	200	40	180	50	80	150	30 (3x3m)
Woodriff Room	221m ²	180	50	150	50	90	120	-
Fernhill Room	340m ²	300	40	280	-	130	200	-
Jamison Room	282m ²	200	50	220	50	120	170	13 (3x3m)
Hunter Room	173m ²	130	30	100	30	60	80	-
The Boardroom	78m ²	-	16	-	-	-	16	-
EVAN Theatre	Tiered	850	-	-	-	-	430	-
Exhibition Marquee	1875m ²	1500	-	1200	-	-	800	100 (3x3m)
Chairman's Lounge	392m ²	400	40	350	40	160	280	30 (3x3m)

PENRITH PACEWAY

Located right in the heart of Penrith, Penrith Paceway is close to main shopping centres, sporting facilities, accommodation and public transport.

Penrith Paceway boasts a large showground that is 30 acres in size. There are two functions rooms available. The Members Room which can accommodate 300 people and The Sky Lounge accommodating 180 people. There is also a separate Function Centre that accommodates 180 people and has its own private garden and gazebo. Open 7 days a week.

☎ 02 4721 2375

📍 Corner of Station and Ransley Street, Penrith NSW 2750

@ pacewayfunctions@pnc.com.au

🌐 clubpacewaypenrith.com.au

FEATURES

- Showground Arena

FACILITIES

- 2 function rooms
- Function Centre
- Lift and accessible facilities
- Free onsite parking
- In house catering
- Licensed venue
- Restaurant & Kiosk
- Whiteboard
- Flipchart
- Basic PA
- CD/Player/DVD Player
- Table and chairs

TYPES OF EVENTS OR FUNCTIONS

- Harness Racing
- Sporting events
- Markets for 350 stalls
- Shows and fairs
- Private functions 180 to 300 people
- Seminars up to 350 people
- Conferences up to 350 people
- Community events
- Corporate events
- Outdoor movies

CAPACITY

- 10,000 at outdoor events eg: Annual Show

PENRITH VALLEY REGIONAL SPORTS CENTRE

The Penrith Valley Regional Sports Centre (formerly known as Penrith Sports Stadium) is a multi-purpose venue designed to host an extensive range of local, regional, state, national and international standard events. Open 7 days a week.

☎ 02 4731 3222

📍 50 Herbert Street, Cambridge Park NSW

@ info@pvpsc.com.au

🌐 pvpsc.com.au

FEATURES

- Three separate arenas: 36m x 38m (no grandstand) 34m x 36m (tiered grandstand 300 people) or 40m x 40m (tiered grandstand 876 people)
- Six full size basketball/netball courts, all with sprung wood floors

FACILITIES

- 2 large car parks providing 240 car spaces with "overflow" parking
- Function/meeting room 250 people seated (air conditioned)
- Canteen (with equipped commercial kitchen)
- Outdoor public area surrounded by trees and nature reserve

TYPES OF EVENTS OR FUNCTIONS

- Indoor sporting events including wheelchair rugby, basketball, netball, martial arts, volleyball and hockey tournaments.
- Trade shows
- Markets
- Concerts
- Seminars
- Exhibitions.

CAPACITY

- 2,800

CABLES WAKEPARK

Set amidst a beautifully landscaped property are a range of world class facilities for your comfort and enjoyment. Central to the park complex are the two main cable lakes where people of all ages and all ability levels can waterski, wakeboard or kneeboard. Whether you are a pro or an absolute beginner, we have a program tailored to your needs, ranging from Kids Club, first-timers "learn to ride" and all the way up to advanced intensive sessions.

- ☎ 02 4722 2537
- 📍 Mulgoa Road, Penrith NSW 2750
- @ info@cableswakepark.com.au
- 🌐 cableswakepark.com.au

FEATURES

- Two cable lakes for water skiing, wakeboarding or knee boarding
- Kids playground and jumping pillow
- Aqua park with inflatable slides, trampolines and obstacles

FACILITIES

- Equipment hire
- Café with veranda overlooking lakes
- Free BBQ areas
- Shaded structures throughout the property
- Overnight dorm-style accommodation is available for up to 85 people; complete with a common room area with a fully serviced kitchen, plasma TV with Foxtel, DVD player, BBQ facilities & laundry.
- 250 car park spaces

TYPES OF EVENTS OR FUNCTIONS

- International & National Wakeboarding Competitions and Sport Presentation Days
- Corporate events.
- Wakeboarding activities for: team building, product launches, private events, sporting team functions, school excursions
- Private functions
- Filming (for TV/Movies)
- Outdoor movies

CAPACITY

- 2000 people

iFLY DOWNUNDER

iFLY Downunder Indoor Skydiving is taking group activities to new and exciting heights! They offer event packages for small groups and completely customised packages that include the rental of the entire facility (for 340 people and over). Use custom or off-the-shelf team building programs in our onsite conference room. Open 7 days a week.

☎ 1300 366 364
📍 123 Mulgoa Road, Penrith 2750
@ corporate@iflydownunder.com.au
🌐 downunder.iflyworld.com/events

FEATURES

- Flight chamber

FACILITIES

- Briefing rooms
- Toilets, Shower and Change room
- Conference room
- Boardroom
- Café
- Free parking available
- In house catering

TYPES OF EVENTS OR FUNCTIONS

- Product launches
- Conferences
- Team building
- Private functions
- Filming (TV/Movies)

CAPACITY

- 340

LUDDENHAM RACEWAY

Luddenham Raceway is Sydney's newest purpose built go-karting and motorsports complex built on a picturesque 100 acre property. Luddenham Raceway is a popular choice for families and thrill seekers wanting to challenge themselves on the world class outdoor tracks. Luddenham Raceway has also proved a great choice for corporate and team building events and product launches, special events, and even film and photographic shoots.

(Stage Two of this multi-million dollar development will open in late 2015, and includes a paintball park, a driver and rider training facility and multipurpose 1.4 km outdoor circuit). Open 7 days a week.

☎ 02 9834 2366

📍 821- 849 Luddenham Rd, Luddenham NSW 2745

@ info@luddenhamraceway.com

🌐 luddenhamraceway.com

FEATURES

- 2 outdoor go kart race tracks; a 600metre pro- circuit, and 200 metre rookie track where junior racer aged 8-14 years learn to drive safely on their very own track.
- Paintball Park (set to open in 2015)
- Driver/rider training (set to open in 2015)
- Olive orchard

FACILITIES

- Visitor Centre: podium photo opportunities and merchandise available
- Conference Centre: separate boardroom/ private conference room complete with wireless projector, PA system and HDTV screens.
- Indoor/outdoor entertaining areas
- Free parking on site with room for 100 plus cars, and ample room for coaches and buses
- Helicopter Service with Heli Scenic Australia Pty Ltd offering transport to and from Luddenham Raceway
- On site Café and catering service available
- 24hour CCTV video/audio surveillance

TYPES OF EVENTS OR FUNCTIONS

- Private functions
- Product launches with ample room for display of vehicles, equipment and products
- Conferences
- Team building activities
- Corporate days
- Filming (tv/movies)

CAPACITY

- Boardroom with full multimedia facilities can accommodate up to 80 guests seated or over 100 standing. Visitor Centre and outdoor areas can accommodate up to 500
- Outdoor area with room for marquees and product displays

THE JOAN SUTHERLAND PERFORMING ARTS CENTRE

Named after Australia's most famous opera diva, the Joan Sutherland Performing Arts Centre presents world class performances in music, theatre and dance. It is located close to the Westfield Shopping Centre and a short 5 minute walk from Penrith railway station and bus interchange. Refurbished in 2005, the Joan boasts a concert hall, drama theatre, performance studio, two foyers, two bars and 27 meeting rooms. Open 7 days a week.

☎ 02 4723 7611
📍 597 High Street, Penrith 2750
@ admin@jspac.com.au
🌐 thejoan.com.au

FACILITIES

- State of the art technology in the performance facilities and conference rooms
- Disability access
- Catering available (booking required)
- Two licensed bars
- Access to vocalists, string and flute players, pianists and DJs.

TYPES OF EVENTS OR FUNCTIONS

- Performances, concerts, recital, theatre production or screening
- Conferences
- Launches
- Auditions
- Workshops
- Meetings
- Seminars
- Corporate events

CAPACITY

- Richard Bonyng Concert Hall - up to 580
- Q Theatre - up to 378
- Allan Mullins Hall – up to 90
- Orchestral Rooms - up to 80 people theatre style or 35 boardroom style.
- Ensemble Rooms - up to 20 people theatre style or 10 Boardroom style.
- Studio Rooms - up to 4 people.

PENRITH REGIONAL GALLERY & LEWERS BEQUEST

The Gallery, with its unique artistic and architectural heritage, gardens and collection, forms an educational and recreational resource that is recognised nationally and internationally. A model for the development of many regional galleries in Australia, the Gallery is committed to the highest standards of museum practice in all aspects of its management. The magnificent gallery grounds are the perfect place for intimate functions, or your very special personal or corporate event. Open 7 days a week.

☎ 02 4735 1100
 📍 86 River Road, Emu Plains NSW 2750
 @ gallery@penrithcity.nsw.gov.au
 🌐 penrithregionalgallery.org

FACILITIES

- Catering
- On-street parking available and disability and delivery parking are available by prior arrangement.
- Whiteboard, flip charts, digital projector and screen.

TYPES OF EVENTS OR FUNCTIONS

- Private functions
- Corporate events
- Conferences, presentations and meetings
- Training workshops
- Filming (TV/movies)

CAPACITY

STUDIO 1

- - Theatre style up to 80 people
- - Classroom style up to 40

STUDIO 2

- - Theatre style up to 30 people
- - Classroom style up to 20

MUSEUM OF FIRE

Located on 4.5h of open grounds with ample parking for visitors, the Museum of Fire has a long history of large special events with the ability to adapt and reconfigure to suit many function settings. Together with the unique Museum Collection it is an ideal location next to Penrith's railway station, well served by main roads and at the foot of the Blue Mountains. Open 7 days a week.

☎ 02 4731 3000
 📍 1 Museum Drive, Penrith NSW 2750
 @ ceo@museumoffire.com.au
 🌐 museumoffire.com.au

FACILITIES

- Free onsite parking
- Fully wheelchair accessible, including bathrooms
- Picnic facilities
- Outdoor playground
- Gift Shop
- We are happy to accommodate companion animals

TYPES OF EVENTS OR FUNCTIONS

- Outdoor Shows eg Working Truck and Antique Truck show
- Special events
- Trade shows
- Private functions
- Meetings
- Launches
- Car Club events
- Conference

CAPACITY

- Up to 20,000 for outdoor events and up to 100 for indoor events.
- Grounds – located on 4.5 hectares of open ground, the Museum of Fire has a long history of hosting large (and small) outdoor events. Up to 20,000 people.
 - Theatre – ideal for workshops, meetings and presentations. Includes audio visual equipment. Seats up to 80 people.
 - Turbine Hall – ideal for cocktail functions, expos and launches. Can hold up to 100 people comfortably for cocktail functions.

ARMS OF AUSTRALIA INN MUSEUM

The Arms of Australia Inn Museum was once a staging post for travellers making the trip from Sydney to Bathurst and the goldfields. Built in two sections, the first in 1826, it is one of the oldest buildings in Penrith. Due to its colourful history, the inn provides an interesting venue for local activities, tour groups, special events and school tours, meetings or exhibitions. Open Mon, Wed & Thurs 9am - 2pm, 1st & 3rd Sun 1pm - 4pm.

- ☎ 02 4735 4394 (during opening hours)
- 📍 Cnr Gardenia Ave & Great Western Highway, Emu Plains NSW 2750
- @ info@armsofaustraliainn.org.au
- W armsofaustraliainn.org.au

FACILITIES

- Small meeting room.
- Covered outdoor area with tables and chairs for larger groups
- Outdoor accessible toilets
- Outdoor grassed area suitable for marquees

TYPES OF EVENTS OR FUNCTIONS

- Lantern tours: These tours take visitors back to the early 1800s when people had to live without electricity or running water. Lucky visitors may get to meet some of the past travellers who have taken up permanent residence. Minimum five people.
- Tours of the museum with Devonshire Teas, business meetings, school excursions, private parties

CAPACITY

- Small meeting room can accommodate 20 people (15 in dining room setting)
- Outdoor entertaining areas can accommodate larger groups
- Lantern tours by appointment only with a minimum of five people.

LUDDENHAM SHOWGROUND

Luddenham Showground is a privately owned multi-purpose venue which has both outdoor and undercover areas to suit large or small events. This venue is located in an area of Penrith which has a long and rich history. The annual Luddenham Show has been held at this site since 1893.

☎ 02 4773 4378 or 0418 622 752

📍 Corner Park Road & Campbell Street, Luddenham NSW 2745

@ secretary@luddenhamshow.com.au

🌐 luddenhamshow.com.au

FACILITIES

- Kitchen
- Parking
- 50,000m² of outdoor space
- 1,000m² of undercover areas
- Large arena with seating for 1,000 people
- 2 accessible toilets

TYPES OF EVENTS OR FUNCTIONS

- Shows
- Festivals
- Rodeos
- Information days
- Sports days
- Field days
- Private functions
- Outdoor cinemas

CAPACITY

- 5000 people

Outdoor areas **RECREATION & PARKS**

There are more than 1,200 hectares of open space in Penrith which includes parks, sporting fields and reserves. Many of these parks and reserves are located on the banks of the Nepean River and their picturesque outlook is enhanced by the backdrop of the Blue Mountains. Most of these areas are also equipped with accessible toilet facilities, making them the perfect place for busy outdoor events such as markets and festivals.

WERRINGTON LAKES

LOCATION: Burton Street, Werrington

FACILITIES: BBQs, playground including a water play area and toilet facilities

CAPACITY: Up to 100 people

SIZE: 10.03ha

☎ Penrith Council Parks Department 4732 7559 or 7586

TENCH RESERVE

LOCATION: Tench Avenue, Penrith

FACILITIES: Playgrounds, toilets, shelters and seating

CAPACITY: Up to 500 people

SIZE: 14.5ha

☎ Penrith Council Parks Department 4732 7559 or 7586

WEIR RESERVE

LOCATION: Bruce Neale Drive, Penrith

FACILITIES: Seating, toilets, gazebo and Japanese Gardens

CAPACITY: Up to 200 people

SIZE: 6.36ha

☎ Penrith Council Parks Department 4732 7559 or 7586

REGATTA PARK

LOCATION: Corner of Great Western Highway and River Road, Emu Plains

FACILITIES: BBQs, toilets and playground.

CAPACITY: Up to 300

SIZE: 3.82ha

☎ Penrith Council Parks Department 4732 7559 or 7586

MULGOA PARK

LOCATION: 23 Mulgoa Road, Mulgoa

FACILITIES: Playground and toilets

CAPACITY: Up to 200

SIZE: 2.91ha

☎ Penrith Council Parks Department 4732 7559 or 7586

THE MONDO

LOCATION: 569 High Street, Penrith

FACILITIES: Grassed area and seating available

CAPACITY: Up to 100

SIZE: 1850m²

☎ Penrith Council Parks Department 4732 7559 or 7586

POP UP PARK

LOCATION: High Street, Penrith

FACILITIES: Seating only

CAPACITY: Up to 80

SIZE: 600m²

☎ Penrith Council Parks Department 4732 7559 or 7586

PLEASE NOTE: No structures above 5m x 5m at any of the parks.

Function CENTRES

Penrith has a range of function venues for all occasions large or small.

VENUE	MAXIMUM CAPACITY	TYPE OF EVENTS AND FUNCTIONS	FACILITIES
Emu Sports Club	180	Private functions, corporate events, conferences, seminars and meetings	In house catering, licensed venue, 1 function room can be split into two, chair and tables + linen provided, audio-visual components, outdoor gazebo and free onsite Parking
Dunheved Golf Club	160	Private functions, conferences, corporate events and seminars	Licensed venue, in house catering, outdoor gazebo, 1 function room and free onsite parking
Glenmore Heritage Valley Golf Club	150	Corporate golf days, seminars, meetings, conferences and private functions	2 function rooms, gazebo, licensed venue, on-site parking and in house catering
Hubertus Club	400	Corporate events, seminars, conferences, meetings and private functions	2 function rooms which can open up to create an a large auditorium, in house catering, licensed venue, free onsite parking, PA system, stage with greenroom and tables and chairs
Lakeside Restaurant	150	Workshops, seminars, meetings, corporate events, and private functions	PA system, free onsite parking, in house catering and licensed venue, table & chairs and a projector
Mamre Homestead		Conferences, community events and private functions	In house catering and free onsite parking
Mulgoa Valley Receptions		Weddings	Weddings package - gazebo, ceremony garden, chairs etc, reception complete set up include. MC, catering, bar facilities, BYO alcohol for bar to serve, photographic surrounds and self-contained guesthouse
Nepean Belle Paddlewheeler Cruises	120	Private functions	In house catering, licensed venue, viewing decks and free onsite parking
Nepean Rowing Club	200	Small corporate events and private functions	3 function rooms, in house catering, licensed venue, free onsite parking, chair and tables and basic AV
Nepean Shores Riverside Resort	150	Corporate events, business events, meetings, small conferences and private functions	2 function rooms, whiteboard, screen, lapel and standard microphones, lecturn, overnight accommodation onsite, free onsite parking, licenced catering and basic AV
O'Donoghue's	100	Business events, corporate events and private functions	Function room, in house catering, licensed venue, stationery, whiteboard, data projector, free onsite parking and lift

VENUE	MAXIMUM CAPACITY	TYPE OF EVENTS AND FUNCTIONS	FACILITIES
Twin Creeks Golf & Country Club	200	Conferences, corporate events and private functions	4 private rooms, 1 breakout area, in house catering, licensed venue, free onsite parking, audio visual services, data projector and screen
Penrith Gaels Club	150	Corporate events and private functions	In house catering, licensed venue, free onsite parking, 1 function room and tables and chairs
Penrith Golf Club	110	Small conferences, corporate events, meetings, seminars and private functions	In house catering, licensed venue, free onsite parking, 1 function room, PA and tables and chairs
Penrith Valley Inn	50	Conferences	Standard conferencing equipment, on site accommodation, in house catering, free onsite parking and licensed venue
Red Cow	200	Private functions and corporate events	Integrated sound system, plasma TVs, private function room, free room hire, in house catering, licensed venue and lift
Settlers Receptions	120	Weddings	Enclosed veranda, garden for photography, gazebo, open air chapel, menu options, room setup and decoration, MC, DJ and off street parking
St Marys Band Club	500	Corporate events, private functions, gala dinners and large conferences	3 function rooms, microphone, whiteboards, screens, wireless internet, lectern, telephone, lightening and sound technology, dance floor, adjustable stage, in house catering, licensed venue, free onsite parking and table and chairs
St Marys Rugby Leagues Club	600	Private functions, corporate events, gala dinners and large conferences	Audio-visual, lighting, microphones, projector screens, audio system, sound, licensed venue, in house catering and free onsite parking
St Marys's RSL & Ex-Servicemen's Club	200	Private functions, corporate events, meetings, conferences, seminars, product launches, exhibitions and gala dinners	Audio visual, licensed venue, in house catering and free onsite parking
The Henry Sports Club	150	Meetings, private functions and gala dinners	In house catering, licensed venue and free onsite parking
Penrith RSL Maze Group Function Centre	200	Private functions, conferences and corporate events	Wifi, free onsite parking, 3 function rooms, onsite catering, licensed venue and basic AV
Wallacia Hotel	250	Conferences, workshops, meetings, corporate events and private functions	Free onsite parking, onsite accommodation, private function room, in house catering and licensed venue

Getting **HERE**

FROM SYDNEY

Use the M4 Motorway and take either the Northern Road exit or the Mulgoa Road exit to get to Penrith; the Mamre Road exit to get to St Marys; or the Russell Street exit to get to Emu Plains.

FROM THE SOUTH

From the South Western Freeway/Hume Highway take the Penrith exit, follow the Route 9 signs along Northern Road to Penrith, or continue past the Northern Road exit and take the M7 Tollway (e-Toll only*) to the M4.

FROM THE NORTH

From the Sydney Newcastle Freeway or Pacific Highway follow Pennant Hills Road and the Cumberland Highway to M4 Motorway. Turn right along M4 or use M2 and M7 tollway (e-Toll only*).

FROM THE WEST

From the M4 Motorway/Great Western Highway, take the Northern Road or Mulgoa Road exit for Penrith; the Mamre Road exit for St Marys and the Russell Street exit for Emu Plains.

* If you do not have an electronic tag then it's best to purchase an Emu Pass designed for visitors and casual users of Sydney toll roads. Phone 13 18 65 or visit emupass.com.au

BY PUBLIC TRANSPORT

Penrith is on the Western and Blue Mountains line of the Sydney Trains network. Our local railway stations are St Marys, Werrington, Kingswood, Penrith and Emu Plains.

Trains to the Blue Mountains via Penrith and Emu Plains depart from Central. Suburban trains depart regularly from Central and City stations. Daily NSW TrainLink services to and from Central NSW also stop at Penrith. If you are travelling to and from the airport, change at Central for the airport link trains.

Transport info:

☎ 131 500

🌐 sydneytrains.info

NSW TrainLink:

☎ 132 232

🌐 nswtrainlink.info

Airportlink:

☎ 131 500

🌐 airportlink.com.au

Getting **AROUND**

TAXIS

Premier Cabs ☎ 131 017

Legion Cabs ☎ 131 451

South Western Cabs ☎ 132 788

BUSES

Local buses operate throughout Penrith and surrounding suburbs and the lower Blue Mountains.

Transport info:

☎ 131 500

🌐 sydneybuses.info

Busways:

☎ 02 4721 9900

🌐 busways.com.au

Blue Mountains Bus Company:

☎ 02 4751 1077

🌐 bmbc.com.au

PENRITH CITY COUNCIL

Support we provide: Events are important to Penrith Council for many reasons. They attract visitors, inject money into the local economy and help make Penrith a vibrant, bustling and thriving City.

We value the positive impact events have, so we are working hard to bring new events to Penrith, encourage events to return to Penrith and make the process of holding an event in Penrith as easy as possible.

Council can provide support in a number of ways; by providing sponsorship, promoting the event to media and the local community and liaising with key contacts and departments within Council who can help with event logistics.

We have a full time Event Development Officer to bring new events to the city, manage the Event Sponsorship Program and assist with the event application process. If you have any questions about holding an event in Penrith, please call us on 02 4732 8060.

Important disclaimer: Every effort has been made to ensure the accuracy of the information provided, however Penrith City Council does not accept responsibility for any consequences resulting from misdescriptions or inadvertent errors. We recommend that the information was correct at the time of printing and should be confirmed with the venues.

Copyright © 2015: Copyright of this "Events Prospectus" vests in Penrith City Council. No part of this publication is to be reproduced in any manner, electronic, digital or otherwise without the written consent of the copyright holders.

Australian Made: Wholly designed, produced, printed and published in Australia.

