

ROUNDHOUSE

- U N S W | S Y D N E Y -

INFORMATION PACK

UNSWROUNDHOUSE.COM

YOUR 360° EVENT EXPERIENCE

Are you looking for an inspirational venue with an edge to really wow your guests? You've come to the right place.

Roundhouse is at the heart of the University of New South Wales' (UNSW) campus in the Eastern Suburbs of Sydney. An iconic venue, beloved by event organisers, the local community and concert goers since 1961.

The light flooded, versatile space which encompasses the main round room, eight breakout spaces, two bars and a Beergarden is perfectly pitched to host events of 10 - 2,200 guests.

Our entire suite of audio-visual equipment is designed to deliver world-class, concert-grade productions, ensuring you dazzle your delegates, stun your sponsors and excite your executive every time.

With four caterers on our expert panel, you can select from Sydney's best-in-class to satisfy your requirements and budget. From cocktails to canapes, fine dining to coffee breaks, our caterers have all the bases covered to exceed your expectations.

Our venue team has extensive experience with high-quality events of all kinds and are on-hand to help you deliver the event of your dreams. Need help organising all of the finer details like entertainment, flowers, photographers and theming? We're more than happy to help.

Ready to see Roundhouse for yourself? Get in touch with our expert team to discuss your booking or to organise a site-inspection.

FOR MORE INFORMATION, ENQUIRIES AND BOOKINGS, CONTACT:

E: roundhouse@arc.unsw.edu.au

T: (02) 9385 7630

OUR PARTNERS

Image Credit: Rohan Venn

WELCOME TO OUR HOUSE

Roundhouse is a bold, versatile venue, ideal for conferences and events of up to 2,200 people.

The large, light flooded main room on the ground floor is ideal for plenary sessions of up to 1,000 delegates, while the eight function spaces on level 1 are perfect for breakout sessions and smaller events.

Our breakout spaces are ultra-flexible. With removable walls, eight can be opened up into four and capacities range from 20 to 270. Outside these rooms is the 360° balcony overlooking the main room.

Networking functions, social events and breaks are a breeze with three dedicated spaces at your disposal. Unibar on the ground floor and Club Bar on level 2 both lead directly onto our leafy Beergarden, connecting you to the outdoors and giving life to your social occasions.

Speak to one of our Event Managers about your event requirements and come 'round for a site-inspection to see how Roundhouse can work for you.

"We ran the 18th edition of the LDA BALL, our annual event with over 700 attendees, at the Roundhouse and couldn't be happier. The highlight was definitely the staff. From beginning to end, a delight to deal with, very responsive and professional."

Fernanda Cordeiro
LATIN DANCE AUSTRALIA

LIGHTS. CAMERA. ACTUALLY... THERE'S A WHOLE LOT MORE

The world is at your fingertips at Roundhouse. We've run the biggest and best gigs in town and we know how to put on a show.

Our in-house AV team can work with you to deliver a show-stopping production for your event. Our equipment includes everything you need to build the event production to elevate your event and create a lasting impression on your guests.

LIGHTING

Brighten up your next event with our expansive range of lighting options. Our fully-featured truss, lighting fixtures, washes and profile options will shed new light on your idea of a stunning event production. Work with our expert team to deliver a spectacular show without the need for external suppliers.

STAGING

With 54sqm of innovatively designed Prostage modular staging, we're ready for any event to hit our doors. The stage's unique, flexible design means we can add or subtract elements, building up to 1.2m high. Play around with the size and placement of the stage in the main room until your vision is realised.

SOUND

Our world-class, concert grade flown PA system delivers crystal clear, quality surround sound throughout the main room - whether you have a keynote speaker or four-piece band on stage, you can rest assured the sound will never hit a bum note! You can also hire microphones (wireless and lapel) and DJ equipment to suit your event needs.

DESIGN

Not really sure what you want? We can work with you to design your production and guarantee you won't be disappointed. Chat to our team about your vision for your event and let us to wow you on every level.

FOR MORE INFORMATION ON OUR AUDIO-VISUAL EQUIPMENT, REQUEST A COPY OF OUR PRICE LIST FROM ONE OF OUR EVENT MANAGERS.

SAVOUR THE SELECTION

We work with four caterers to offer you the most competitive and well-suited catering package for your budget. Talk to one of our Event Managers to develop your catering package and we'll provide advice, recommendations and expertise along the way.

Whether you're planning a multi-day conference packed with breaks, networking functions and lunches or you're keeping it simple with a conference dinner for VIPs, our caterers run rings around the rest to deliver a taste experience like no other.

European Catering's aim is to combine amazing and memorable cuisine with impeccable service and coordination to create spectacular events. As one of the first catering companies in Sydney to be awarded the prestigious Gold Catering License, along with over twenty fruitful years' experience within the industry, European Catering has built a solid reputation as one of Sydney's finest event caterers.

BAYLEAF

Bayleaf is committed to providing the highest level of food, beverage, service and design to ensure the success of your event. As a dynamic and culinary powerhouse, with over 12 years' experience in the Australian catering landscape, Bayleaf prides itself on attention to detail; a uniquely creative approach to all client briefs and budgets; and impeccable quality across every dining experience.

Laissez-faire can deliver high-end, large and boutique scale events because of its supplier and support infrastructure. It only sources fresh, local seasonal produce and with this, it creates the best innovative menus for your enjoyment.

Bon Vin

Bon Vin (pronounced "Bon Vaah") seeks to provide outstanding food to all its clients. Reasonable pricing, great service and innovative menus keep its clients returning time and time again.

BEVERAGES

Roundhouse has two fully functional bars, offering you versatility with your event spaces. We offer a range of beverage packages tailored to your event, from a champagne cocktail on arrival service, through to bespoke function packages in the venue. Comprehensive wine and spirit lists are available on request.

Our packages offer competitive value and include steward service.

Alternatives to packaging your drinks include establishing a bar tab or running a cash bar. Speak to your Event Manager to request our price list.

THE CLASSIC PACKAGE

- › King Valley NV Prosecco
- › 3 Tails Malbourough Sauvignon Blanc
- › Reserve Pinot Noir
- › Local Full & Light Strength Beers
- › Soft Drinks & Juices

THE PREMIUM PACKAGE

Choose one Sparkling, White Wine, Rose, Red Wine and Beer to be served at your function.

SPARKLING WINES

- › La Boheme Curve Blanc
- › Divici NV Prosecco
- › Rococo Premium Rose'

WHITE WINES

- › Yarra Valley Villages Chardonnay
- › The Estate Vinyard Pinot Blanc
- › La Boheme Act One Riesling

ROSE

- › Villages Heathcote Grenache Rose
- › Vinoque Nebbiolo Rose'

RED WINE

- › Yarra Valley Villages Pinot Noir
- › Vinoque Nebbiolo Rose
- › The Estate Vinyard Cabernet Sauvignon

PREMIUM BEER

- › James Squire 150 Lashes Pale Ale
- › Heineken Lager
- › Furphy Ale

LIGHT BEER

- › Hahn Premium Light

NON ALCOHOLIC DRINKS

- › Soft Drinks
- › Sparkling Mineral
- › Water & Juices

THE DELUXE PACKAGE

Ask our Staff for our deluxe menus specifically tailored for your event.

FLOOR PLANS

CAPACITIES

AREA	SIZE (M2)	COCKTAIL	THEATRE	BANQUET	CLASSROOM
MAIN ROOM	975	1,000	900	500	400
CLUB BAR	290	200	200	120	70

TOTAL VENUE CAPACITY = 2,200

AREA	SIZE (M2)	THEATRE	CLASSROOM	BOARD ROOM	NOTE
FUNCTION ROOM 2	70	70	30	20	
FUNCTION ROOM 3	70	70	30	20	FUNCTION ROOMS CAN BE COMBINED
FUNCTION ROOM 4	92	90	40	30	
FUNCTION ROOM 5	127	120	55	40	
FUNCTION ROOM 6	145	140	65	44	FUNCTION ROOMS CAN BE COMBINED
FUNCTION ROOM 7	72	70	30	20	
FUNCTION ROOM 8	72	70	30	20	FUNCTION ROOMS CAN BE COMBINED

AREA	SIZE (M2)	COCKTAIL
UNIBAR	350	400
BEERGARDEN	500	500

AREA	SIZE (M2)	THEATRE
COLLABORATION SPACE 1	160	90
COLLABORATION SPACE 2	270	150

These spaces are designed to be interactive with furniture, fittings and work benches set up. We encourage clients who hire these rooms to use them as they are designed.

ROUNDHOUSE

- U N S W | SYDNEY -

PRINTED ON CARBON NEUTRAL MANUFACTURED
AND 100% RECYCLED PAPER

E: roundhouse@arc.unsw.edu.au T: 02 9385 7630

UNSWROUNDHOUSE.COM