

THE BEST CORPORATE FUNCTION VENUES IN **MELBOURNE**

Melbourne, your reputation precedes you.

Your laneways bursting with gastronomic delights are a foodie's dream. The live gigs on any given night and the local dress code of "effortless chic" make you a haven for artists and designers. The distinct skyline, the impressive architecture, the graffiti street art – Melbourne's vibrant, urban culture is world class.

So when every foray into Melbourne city feels like a special occasion, it takes a truly remarkable function venue to impress guests.

However, Fly By Fun can recognise venue magic when we see it. It comes from running thousands of events in Melbourne every year. We know what it takes to add the merry to your Christmas party. We have everything required to be the fun in your corporate family fun day.

Our entertainment experts have hand-picked their favourite locations to create this guide, [The Best Corporate Function Venues in Melbourne](#).

Each location is chosen for offering a unique event space, picturesque backdrop, innovative facilities – or the versatility to offer all of the above.

Each venue review also includes practical information, handy tips and entertainment ideas.

From cupcakes and caricaturists, to dance and dinosaurs, Fly By Fun can create that special something to transform your event into an incredible experience.

We hope [The Best Corporate Function Venues in Melbourne](#) guide inspires the start of your event-planning journey.

Fly By Fun is here for you every step of the way.

Have fun,

The Fly By Fun Team

1. Caulfield Racecourse
2. QT Melbourne
3. The Art Centre Melbourne
4. Melbourne Museum
5. Melbourne University Boat House
6. Melbourne Olympic Park
7. The Stables of Como
8. Lakeside Stadium

9. Melbourne Cricket Ground
10. National Gallery of Victoria
11. Metropolis Events
12. Richmond Rowing Club
13. Pelican's Landing
14. River's Edge Events
15. ALTO Event Space

Caulfield Racecourse

Featuring historic architecture, panoramic views and huge indoor and outdoor areas, Caulfield Racecourse provides incredible flexibility for event organisers.

Whether you're planning an exclusive gala dinner, trade show, family day or product launch, Caulfield's diverse range of rooms and facilities can be tailored to suit every event. With onsite parking for over 4,000 cars, a short stroll from public transport and only 15 minutes from the CBD, Caulfield Racecourse is the ultimate in convenience and accessibility.

Consider hosting your event on a race day to add entertainment with a bit of laughter and competition!

All functions at Caulfield Racecourse are managed by the Melbourne Racing Club.

INDOORS

Promenade

The perfect room for gala days, conferences and trade shows with impressive high ceilings and the racecourse as your event backdrop. **Capacity: 300-1,500 guests**

Committee Room

This is a prestigious entertainment area, or a pre-function foyer for guests to mingle before sitting down for their formal dinner in the room next door.

Black Caviar Room

Beautiful views of Caulfield racecourse and the ideal setting to network with guests, or have a break from the overload of information from the conference workshop.

Peter Lawrence Room

A sophisticated looking room with views of Melbourne's skyline and the racecourse.

Concourse

Located on the ground floor, and perfect for large scale events and product launches

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓
Outdoor furniture and marquees	✓

Mezzanine

This open space is suited for presentation, expos and workshops.

Skyline Corporate Suits

Combine business meetings with a picturesque views of the Racecourse. This is the perfect room for small breakout sessions, VIP or simple a place for guests to relax.

Medallion Bar

This is an indoor bar with views of the track, and has added undercover areas.

Caulfield Wine Bar

Providing flexibility for indoor and outdoor, and the perfect place for your next Family Fun Day. Ideal for all types of events, such as cocktail outside and sit down inside.

OUTDOORS

The expansive 20,000m2 outdoor space, ample parking and close proximity to public transport makes Caulfield an excellent choice for exhibitions, music and food festivals, family fun days and everything in between. Larger scale events can take advantage of undercover canopy areas and versatile lawns and gardens.

fly by fun tip!

VISY held their Melbourne Family Day at Caulfield Racecourse with Fly By Fun's circus workshop, magic show and face painters!

Gate 22, Station Street, Caulfield

03 9257 7200

www.mrc.racing.com

events@mrc.net.au

QT Melbourne

QT Melbourne is a creative setting for your team's next meeting or event space. It is attached to one of the most popular hotels in Australia, which has carefully been designed with retro art and glamour, giving you a unique look. It has a range of boutique spaces and function rooms, which do not need to be dressed or designed, if you want to leave it to the experts.

The hotel is located in the heart of the CBD of Melbourne, and is inspired by the 1920's. It was a former greater union cinema, but was transformed into a designer landmark, contributing to Melbourne cultural atmosphere.

INDOORS

Barclay

Perfect for exclusive private dining experiences, with it's natural lighting entering the large displayed windows. **Capacity: 40 theatre, 60 cocktail**

Paramount

Perfect for dining, brainstorming and team building experiences. **Capacity: 40 theatre, 60 cocktail**

Pascale Bar and Grill

The perfect exclusive dinner experience, with the freshest and finest ingredients delivered to your table. **Capacity: 120 sitdown**

Hot Sauce

Looking for an exclusive bar for your guests to enjoy? This is a perfect location buried in an alleyway within the hotel. This creates an intimate cocktail setting, with classy drinks canapés to complement your night time function. **Capacity: 70 cocktail**

The Cake Shop:

A glorious cake shop for those members who enjoy a bit of a sweet tooth. This is a great morning tea or afternoon tea setting for team members to enjoy coffee and a high tea experience. The room also offers flexibility in turning it into your own private party function with alcoholic beverages. **Capacity: 70 cocktail**

OUTDOORS

QT Rooftop

Celebrate your end of year function with this relaxed resort feeling venue, with award winning cocktails and views. This venue can be hired exclusively, or even for a pre-drink evening with other members of the hotel. **Capacity: 180 guests**

Secret Garden:

A hidden garden which is presented through the kitchen doors, on top of the QT Rooftop away from the crowd. This is a great setting if team members want to have a more casual relaxed environment, away from the music. **Capacity: 20 guests**

fly by fun tip!

With a function room called 'The Cake Shop' is there a better venue to host a cooking party or cupcake workshop? Guests can take home their MasterChef creations to enjoy!

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓

133 Russell Street, Melbourne

03 8636 8800

www.qthotelsandresorts.com

qt_melbourne@evt.com

The Art Centre Melbourne

The Arts Centre Melbourne is a remarkable place which can bring people together of all ages for all occasions. Although the facilities are used as a performance and presenting stage venue, it boasts a range of unique spaces for all styles of events from intimate dinners and cocktail parties to conferences and family fun days.

The venue features ten functions room, four theatres, outdoor terraces, gardens and pre-function areas. All catering is done on site, allowing you to sit back and relax.

Home to many talented dancers, singers and actors, organisers can opt to hire entertainment directly from the Arts Centre. The venue also provides audio visual and productions services, 24 hour security and 850 parking spaces.

INDOORS

Pavilion

The most popular venue of the Arts Centre, with spectacular views of Melbourne city and the Yarra River. **Capacity: 350 sitdown to 700 Cocktail**

Hugh Williamson Room

Ideal for cocktail functions and intimate dinner parties, this venue offers privacy and comfortability for your guests. It comes with a private balcony, with views of St Kilda Road towards Victoria gardens. **Capacity: 20 sitdown, 40 Cocktail**

Members Lounge

This venue is great for breakfast events, cocktail functions and half day conferences as it is inspired by colour and bright airy spaces. **Capacity: 60 sitdown, 100 Cocktail**

Amcor Lounge

Capacity: 70 sit down, 90 cocktail

State theatre Lounge

Capacity: 40 sit down, 70 cocktail

Plaza Room

Capacity: 20 sit down, 30 cocktail

Truscott Lounge

Capacity: 10 banquet, 20 cocktail

Melbourne Room

Capacity: 40 sit down, 40 cocktail

Premium Room

Capacity: 20 banquet, 40 cocktail

OUTDOORS

ForeCourt

This is an intimate outdoor area, places on the asphalt of the Melbourne Art Centre. Many exhibitions take place here, but this is a great opportunity to hire food trucks, and create a casual and fun Christmas celebration. **Capacity:** This area is flexible, as it can be combined with indoor areas within the complex.

Sidney Myer Music Bowl

This venue is perfect for you family fun day event, being placed outside, surrounded by the Royal Botanic Garden, and the CBD forming a glamorous backdrop. We recommend hiring stilt walkers and clowns to accompany the atmosphere, as well as children decorating cupcakes with icing from piping bags. **Capacity:** This venue is for large scale events but can be sectioned off based on your event

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Self-catering (outdoor areas only)	X
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓

fly by fun tip!

What better place than The Arts Centre to host a Fly By Fun dance workshop? Professional dancers choreograph a simple ballet, hip-hop or cheerleading routine with kids!

100 St Kilda Road, Melbourne

03 9281 8350

www.artscentremelbourne.com.au

events@artscentremelbourne.com.au

fly by fun tip!

Enhance your guests' learning and discovery at the museum with a museum tour or Fly By Fun dinosaur workshop. Kids love the hands-on fossil hunting activities!

Melbourne Museum

Melbourne Museum adds the element of extraordinary to your events. With 15 bespoke spaces that cater for 10 to 2,000 guests, there are opportunities for breathtaking backdrops of lush forests, dinosaur fossils or theatrical taxidermy. Imagine Phar Lap joining your dinner party!

Toilets are included in each location, and all spaces can be fitted with electronics and technology to suit your event requirements. Melbourne Museum is partnered with Restaurant associate experts to ensure the best quality food and catering.

Whether an intimate sit-down dinner, dynamic corporate function or energetic family fun day, an event at Melbourne Museum is an unforgettable experience.

Events at Melbourne Museum are managed by [Museum Space](#).

INDOORS

Birraringung

Inspired by the culture of Aboriginals and their dotted art works, Birraringung is ideal for cocktail functions with high seating and tables. **Capacity: 565 m²**

Kalaya

A performance and activity area, Kalaya is great for workshops, or family fun days with art and craft activities for children. **Capacity: Flexible**

Main Foyer and Walk

The main foyer features large windows that attracts natural lighting to showcase the amazing architecture displays. **Capacity: 3151 m²**

Melbourne Gallery

Right in the centre of the museum, the gallery is a unique dinner or cocktail setting as your guests are surrounded by various exhibitions. **Capacity: 378 m²**

Mind and body Gallery

The perfect venue for dim lighting, and relaxation of champagne and canapés, creating an intimate setting for your guests. **Capacity: Flexible**

Museum Theatre

A large stage, two screens and engineered sound system for large events. **Capacity: flexible**

Science and Life Gallery

From the displays of a blue whale skeleton in the main foyer, this is an inspiring space that captures guests' imagination and curiosity. **Capacity: 384 m²**

Te Paifika Gallery

Bright filled gallery, with remarkable objects from the traditions of pacific island living. **Capacity: 250 m²**

Melbourne Museum Seminar Room

Perfect for conferences and boardroom meetings. **Capacity: 49 m²**

Flexible capacity!
A square metre estimate is included, rather than capacity, as event spaces can be sectioned off or expanded through the museum.

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓

OUTDOORS**Children's Gallery**

The ultimate family fun day space that is perfect for babies and kids. Fly By Fun hosts popular Fossil Hunter workshops, inviting children into a world of exploration and discovery! **Capacity: Flexible**

North Terrace

A unique outdoor space, surrounded by different natural environments. It is in the heart of the gardens and a Marquee can be added for your convenience. **Capacity: 477 m²**

Treetops

An undercover outdoor setting, being placed within the treetops, with views of the historic Carlton gardens. **Capacity: 195 m²**

11 Nicholson Street, Carlton

13 11 02

www.museumsvictoria.com.au

mvbookings@museum.vic.gov.au

Melbourne University Boat House

The University of Melbourne's Boat house is the perfect location, situated in the heart of the CBD, and placed on the Yarra River. The venue is run by the oldest rowing club in Australia, dating back to 1909. The heritage-listed venue was a run down boat shed, converted into a spectacular unique function space perfect for summer events.

The space is close by to top attractions such as the Arts Precinct, Federation Square and Flinders Street Stations, making access easy and convenience for all your colleagues. It is an award-winning architecture and designed venue, with top end caterers to ensure your event runs smoothly on the day.

The venue soaks in natural lighting, so it is recommended for this event to be held till the sun sets.

INDOORS & OUTDOORS

The venue capacity is based for inside functions, however, the outdoor area can be used and is recommended for children's activities, such as art and craft or even an bouncy castle to control the children's energy levels.

The University has more rooms and facilities which may be suited to your corporate function, such as the University alpine Lodge and the Sports Precinct facility at the Parkville campus.

A boardroom, kitchenette and toilet facilities are located on the second floor.

Capacity: 80 sitdown, 100 cocktail

fly by fun tip!
This run-down boat shed
is heritage-listed and
makes for a wonderful
nautical or pirate
themed event!

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓

1 Boathouse Drive, Melbourn

0451 093 183

www.mubc.asn.au

functions@mubc.asn.au

fly by fun tip!

Channel the Olympic spirit! Sports party entertainment is fun, interactive and gets the children moving with tailored sports games to suit the age of children in the group.

Melbourne Olympic Park

Melbourne Olympic Park is conveniently located in the heart of Melbourne City, offering a range of flexible spaces to create an unparalleled event experience. The venue is set against the backdrop of the city skyline Yarra River, providing spectacular photos of your event.

The venue has a great combination of function rooms, arenas, stadiums and suites suiting the nature and atmosphere of your events celebration, and particular work culture.

Each venue, as various spaces within the complex. For example; the AAMI Park stadium holds both indoor and outdoor areas which overlook the stadium. Individuals also have the opportunity to hire the grounds for large family fun days.

INDOORS

Melbourne Arena

Capacity: 2000 sitdown, 3000 cocktail

Margaret Court Arena

Capacity: 600 sitdown, 1200 cocktail

Tennis HQ - Level 2

Capacity: 340 sitdown, 360 cocktail

AAMI Park - Boardrooms

Capacity: 18 boardroom

AAMI Park - Olympic Park Room 1

Capacity: 200 sitdown, 400 cocktail

AAMI Park - Olympic Park Room 2

Capacity: 170 sitdown, 250 cocktail

AAMI Park - Olympic Park Room 3

Capacity: 200 Sitdown, 400 cocktail

Railyard Bistro and Bar at Laver Arena

Capacity: 300 sitdown

The Observatory at Rod Laver Arena

Capacity: 400 Sitdown, 100 cocktail

The Racquet Club at Rod Arena

Capacity: 80 cocktail

OUTDOORS

AAMI Park

Capacity: 650 sitdown, 1200 cocktail

The Vista

Capacity: 1000 cocktail

Tennis HQ

Capacity: 100 sitdown, 120 cocktail

Tennis HQ - Level 3

Capacity: 100 sitdown, 120 cocktail

Upper Deck at Rod Laver Arena

Capacity: 450 cocktail

Self-catering is not an option at this venue, however, food trucks may be hired for outdoor events with permission from the Event Manager.

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓

Olympic Boulevard, Melbourne

03 9286 1118

www.melbournepark.com.au

sales@mopt.vic.gov.au

The Stables of Como

Centrally located in South Yarra, Como has been the home of stylish entertainment for Melbourne society since its construction in 1847.

The Stables of Como offers not only a cafe for casual mornings and team workshops, but a beautiful venue in the 'Garden Pavilion'. The Pavilion has a gorgeous veranda, which is surrounded with bright flowers and veggie patches. The venue can be made into either an outdoor or indoor space, allowing you to create your dream event atmosphere.

The expansive garden setting is ideal for lawn games and entertainment, team-building activities or extravagant picnic setups. However, events must be held during the day as the venue is not available after 5.30pm.

All venue spaces have access to bathrooms. Como is located in South Yarra and approximately five kilometers from central Melbourne.

INDOORS & OUTDOORS

The Garden Pavilion

The Stables' Garden Pavilion is a private function room that is set within the Kitchen Gardens. The room boasts a gorgeous veranda surrounded with bright flowers and veggie patches. The room is simple and classic with large bi-fold doors that open to create the indoor/outdoor space that suits events all year round. **Capacity: 60 cocktail, 45 sitdown, 120 outside and inside area combined**

The Gardens

The magnificent gardens are a breathtaking backdrop for outdoor functions with marquee opportunities available to create an indoor atmosphere. The garden can be booked through The Stables' partners, The National Trust. While The Stables can provide catering (including Pimms from an ornate lemonade cart!), Fly By Fun can bring the fun with garden games and entertainment. **Capacity: flexible**

fly by fun tip!

The Stables of Como is a Fly By Fun client favourite! It's the perfect setting for jumping castles or giant games like Jenga, Snakes & Ladders chess and croquet!

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Generators	✓
Children's exhibits	✓
Table/chair hire	✓

Williams Road & Lechlade Avenue,
South Yarra

03 9827 6886

www.thestablesofcomo.com.au

events@thestablesofcomo.com.au

Lakeside Stadium at Melbourne Sports Centre

Lakeside Stadium is a part of the Melbourne Sports Centre, and is also home to outstanding sporting, corporate and private events. There are versatile function rooms available to hire, all overlooking the impressive stadium facility along with Melbourne's stunning skyline. It's ideal for a wide range of occasions including corporate lunches, cocktail parties, conferences, awards nights and family fun days. This venue is designed to impress and inspire, ensuring any event is a success.

Positioned within the Albert Park precinct, Lakeside Stadium is a short drive from Melbourne's CBD and is reachable via public transport. On site catering is also available with extensive food and beverage packages available.

INDOORS & OUTDOORS

Albert by the Lake

A versatile function room that overlooks Albert Park, and enjoys views of Melbourne's city skyline. **Capacity:** 220 sitdown, 300 cocktail

Presidents Room

An intimate function room that overlooks the stadium and soccer pitch. **Capacity:** 55 sitdown, 150 cocktail

Lakeside Stadium

The entire stadium can be booked exclusively for sporting, private or social events. **Capacity:** up to 12,000 cocktail

fly by fun tip!

Take advantage of the ample space by installing Fly By Fun Soft Play Zones, where children can safely climb, play, bounce and explore at their own pace.

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✓
Self-catering	X
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✓
Children's exhibits	✓
Table/chair hire	✓
Outdoor furniture and marquees	✓

31-33 Aughtie Drive, Albert Park

03 9926 1633

www.melbournesportscentres.com.au

functions@melbournesportscentres.com.au

Melbourne Cricket Ground

Melbourne Cricket Ground, commonly known as "The 'G'", was the main stadium for the 1956 Olympic Games and the 2006 Commonwealth Games. The 'G' is so much more than Australia's biggest sporting stadium. It has function and dining spaces to suit any occasion, along with exceptional facilities, natural light, trusted in-house AV and award-winning catering by Epicure.

If you're interested in hosting a conference, corporate function, special event or meeting, the MCG will deliver a tailored and unforgettable event. This venue is only minutes from Melbourne City, as well as onsite parking and in easy reach of public transport.

INDOORS & OUTDOORS

Olympic Room

The Olympic Room is the MCG's most versatile function space, with modern designs and an abundance of natural light. This space is flexible as the room can be divided in two, or used as a large spacious area. Whether it is a corporate gala dinner, cocktail party or Family Fun Day, it can be designed to suit any particular event you have in mind. **Capacity: 550 sitdown, 1,200 cocktail**

Members Dining Room

The ultimate in prestige and sophistication, the Members Dining Room is saturated in tradition and grandeur of the Melbourne Cricket Club. Rich, quality wood panelling, an impressive contemporary stone-topped bar, and the custom MCC carpet, are key design features of this premium room.. **Capacity: 550 sitdown, 1,000 cocktail**

Tower 6

Tower 6 is an undercover outdoor bar and casual dining area that provides a modern setting for a corporate event. The atmosphere and fittings complement a relaxed-style conference lunch or an evening cocktail party experiencing the sunset. **Capacity: 350 cocktail**

Robert Flower Terrace

This venue provides impressive views overlooking Yarra Park and East Melbourne. This venue is able to handle all weather conditions with an undercover outdoor space and closed-in sliding doors. **Capacity: 70 sitdown, 300 cocktail**

AFL Dining Room

One of the newest function rooms, the AFL Dining Room is the largest room in the Great Southern Stand. Floor to ceiling windows will invigorate your guests as they overlook the playing turf, the surrounding sport precinct, the Melbourne Art Centre spire and the CBD skyline. **Capacity: 420 sitdown, 660 cocktail**

National Sports Museum

This interactive venue features Australia's largest collection of sporting memorabilia relating to the greatest moments in Australia's proud history. **Capacity: 50 sitdown, 150 cocktail**

Fly by fun tip!

Character and mascot hires are always popular because they work in all spaces. Fly By Fun has loads of characters available to attend your event!

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✓
Table/chair hire	✗
Outdoor furniture and marquees	✗

Brunton AveNUE, Richmond

03 9284 2344

www.mcg.org.au

functions@mcg.epicure.com.au

National Gallery of Victoria

The National Gallery of Victoria is a unique and cultural venue for your next corporate occasion or function. It was founded in 1861 and is now home to an extensive collection of art from Europe, Asia, America and Oceania. It remains Australia's oldest, largest and most visited art museum and can provide various locations for your event.

The capacity for the venues is able to cater for a gala dinner, corporate event, family fun day, or awards night. Private viewings of the NGV Collection can also be arranged to add to your gallery experience.

INDOORS AND OUTDOORS

The Great Hall

The Great Hall is a large capacity function area famous for its stunning stained-glass ceiling by Australian artist, Leonard French. This function space creates a unique backdrop for a memorable gala dinner, cocktail function or presentation. **Capacity:** 600 sitdown, 1,100 cocktail

Federation Court

The Federation Court is the first space guests enter from the NGV at the heart of the gallery, and is best suited for cocktail functions. This modern space exhibits large scale contemporary works, providing guests with a unique art experience. **Capacity:** 100 sitdown, 500 cocktail

Garden Restaurant

Located within Melbourne's cultural precinct, the Garden Restaurant is a premium venue for corporate lunches, intimate dinners, cocktail functions or product launches. This relaxed setting overlooks the sculptures and elegant landscaping of the Grollo Equiset Garden. **Capacity:** 80 sitdown, 120 cocktail

fly by fun tip!

Amid the stunning artwork from across the world, invite your guests to channel their inner artist with an Art & Craft workshop. Choose from plaster & canvas painting, 3D foam art, calico bag painting and more! Both children and adults enjoy taking home their very own masterpiece!

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✓
Table/chair hire	✗
Outdoor furniture and marquees	✗

180 St Kilda Road, Melbourne

03 9626 3408

www.ngv.vic.gov.au

ngvevents@restaurantassociates.com.au

Fly by fun tip!

As if the view wasn't enough to dazzle, enchant your guests with a Fly By Fun magician. Our magic shows are full of tricks to impress all ages..

Metropolis Events

Metropolis Events is located on the top level of Southgate Melbourne on the banks of the Yarra River. The venue features sweeping views of Melbourne's city skyline and iconic landmarks including Flinders Street Station, Federation Square, and Princes Bridge. This New York loft style space specialises in offering a fresh and modern approach to corporate entertaining and conferencing. With a focus on luxury, style and sophistication, this is the perfect space when looking for an exciting premium event space.

This space is conveniently positioned on Southbank, with direct access to public car parking, and in close proximity to Flinders Street Station and St Kilda Road trams.

Panorama Room

This room is suitable for larger groups and events, such as gala events, multi-day conferences or a large product launch. **Capacity: 400 sitdown, 750 cocktail**

Aviary Room

This room is best suited for smaller meetings, intimate dinners or team building days. **Capacity: 120 sitdown, 250 cocktail**

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✗
Table/chair hire	✓
Outdoor furniture and marquees	✗

3 Southgate Avenue, Southbank

03 8537 7300

www.metropolisevents.com.au

info@metropolisevents.com.au

fly by fun tip!

Amplify the fun with a Fly By Fun professional caricaturist! Our artists capture the fun and humour of the event in a portrait that families will want to frame!

Richmond Rowing Club

Richmond Rowing Club is a vibrant boathouse on the south bank of the Yarra River in Melbourne. It features indoor and outdoor entertainment areas, a private balcony, full-length glass sliding doors, all combined with unrivalled views of the city. It's suitable for cocktail parties, dinners, corporate events, family fun days and product launches.

Richmond Rowing Club offers 5 different catering partners to provide a great variety of food and beverage packages for your events, along with licensing for your event provided by the caterer. The venue is less than a ten minute stroll from the city centre, as well as Flinders Street Train Station and St Kilda Road/ Flinders Street Trams all within 500m of the venue. Parking is also available nearby at the Arts Centre precinct.

Capacity: 120 sitdown, 200 cocktail

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✗
Table/chair hire	✓
Outdoor furniture and marquees	✗

7 Boathouse Drive, Melbourne

03 9690 3024

www.richmondrowing.com.au

[Make an online enquiry here](#)

Fly by fun tip!

A Fly By Fun expert balloon twister provides unique live entertainment while creating fabulous souvenirs for guests to take home.

Pelican's Landing

Pelican's Landing is a waterfront restaurant, bar and business function centre in Williamstown. It features stunning views with floor to ceiling windows looking out across Port Phillip Bay to the CBD, the Westgate Bridge and Gem Pier.

It is a popular destination for corporate functions, product launches, awards nights and training seminars. The team at Pelican's Landing will ensure all your event needs are taken care of, from designing specialised menus to organising and arranging music, function design and equipment hire.

Pier Room

Perfect for smaller groups and events such as conferences, meetings and intimate product launches. **Capacity:** 40 sitdown, 50 cocktail

Bay Room

Suitable for larger events such as a family fun day, awards nights, training seminars and team building days. **Capacity:** 70 sitdown, 90 cocktail

Full Floor

Book both rooms together to create one expansive space. **Capacity:** 140 sitdown, 180 cocktail

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✓
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✗
Table/chair hire	✓
Outdoor furniture and marquees	✗

1 Syme Street, Williamstown

03 9397 0155

www.pelicanslanding.com.au

functions@pelicanslanding.com.au

fly by fun tip!

Bring colour and fun to your event with a facepainter. Our artists create beautiful designs that become conversation starters among guests.

River's Edge Events

Perfectly situated along Melbourne's Yarra River with city skyline and waterfront views, River's Edge Events is located within walking distance of South Wharf, MCEC, Crowne Plaza and Southern Cross Station. Whether your event is a seminar, workshop, end of financial year event, family fun day or product launch, River's Edge Events specialises in impressing your guests with either a sit down function or a cocktail party to remember.

This modern waterfront venue suits both intimate groups or large parties, as well as complimentary use of all in-house audio visual, existing furniture pieces, personalised menus and a private balcony with full water frontage. The team at River's Edge Events pride themselves on delivering unforgettable experiences that can be tailored to suit your taste, budget and style.

Capacity: 220 sitdown, 550 cocktail

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✓
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✗
Table/chair hire	✓
Outdoor furniture and marquees	✗

Level 1, 18-21 Siddeley St, Melbourne

03 8563 0072

www.riversedgeevents.com.au

info@riversedgeevents.com.au

fly by fun tip!

Slime workshops are a hot Fly By Fun trend! Our Mad Scientist helps kids make their own fluffy or glitter slime, plus other interactive experiments!

ALTO Event Space

Are you looking for a sophisticated, open environment with enough space to hold a corporate event? ALTO Event Space is a chic venue located on the top floor of Melbourne's iconic GPO building. This modern venue features high ceilings, a stunning brass bar, polished concrete floors, giant chandeliers and sweeping city views. Paired with stylish, contemporary furniture, ALTO's large outdoor terrace and versatile floor plan is the ideal venue for your next event.

Whether it's a Family Fun Day, Christmas party or EOFY party, the event planner will ensure that your event will be styled to suit your requirements. This venue is conveniently located close to Melbourne Central and Flinders Street stations, as well as multiple nearby tram stops and parking facilities.

Capacity: 150 sitdown, 400 cocktail

THIS VENUE HAS/ALLOWS:

Alcohol	✓
Catering	✓
Kitchen facilities	✗
Self-catering	✗
Toilets	✓
Disabled access	✓
Hire entertainment	✓
Hire inflatables	✗
Children's exhibits	✗
Table/chair hire	✓
Outdoor furniture and marquees	✗

Melbourne GPO Building, Cnr Elizabeth & Little Bourke Streets, Melbourne

03 9281 1400

www.altoevents.com.au

alto@dammfinefood.com.au

FLY BY FUN

flybyfun.com.au

1800 359 293

bookings@flybyfun.com.au