

MEETINGS AND EVENTS IN THE HEART OF SYDNEY

FOUR SEASONS

Treat your guests to the quintessential Sydney experience at the city's premier address. Standing at the edge of Sydney Harbour in the heart of the Central Business District, Four Seasons offers unparalleled access to the city's best shopping, entertainment and dining. And when it's time to meet, mingle and celebrate, our stunning collection of ballroom and meeting spaces provide a choice of settings and styles, all complemented by cutting-edge technology, tailor-made menus and signature Four Seasons service.

Our expert culinary team and master mixologists create customised event menus that combine the best of modern Australian cuisine with a focus on innovative flavours. From interactive coffee breaks to whisky tastings and multi-course dinners, your guests can savour memorable food and beverage experiences in a range of sophisticated settings.

Throw a private party in our 1920s-inspired Mode Kitchen & Bar or at our neighbourhood cocktail bar Grain, or bask in the Sydney sunshine with a poolside bash at The Cabana bar on our spacious outdoor deck. For a fully customised experience, transform one of our ballroom and meeting spaces into the setting of your dreams, whether it's for intimate cocktails in The Loft or captivating gala dinners in our Grand Ballroom. Whatever your vision, let our experienced event team help you bring it to life – with a dash of gourmet flair.

THE LOFT

The 46.2-m² (497-sq.-ft.) Loft offers a cosy, discreet space perfectly suited for high-level meetings and intimate gatherings.

LOUNGE 32

The Lounge 32 Boardroom, boasting sweeping Sydney views from its 32nd floor perch, is an ultra-exclusive venue for meetings.

FOOD & BEVERAGE

From welcome cocktails to gala dinners, let our talented culinary team elevate your event with customised, specially crafted menus featuring contemporary Australian flavours and fresh local ingredients.

AUDIOVISUAL TECHNOLOGY AND SERVICES

Our in-house audiovisual provider, AVPartners, is an industry leader with the technical experience to make your event seamless. From intimate gatherings in one of our meeting rooms to large gala dinners and complex conferences in our Grand Ballroom, our cutting-edge audiovisual equipment and leading technical expertise combine to deliver flawless performance and dramatic results. Our capabilities also extend to creating live-streamed interactive events for virtual audiences of any size.

GRAND BALLROOM

The 683-m² (7,352-sq.-ft.) pillarless Grand Ballroom showcases an open design, a contemporary feel and elegant interiors. Inspire, engage and delight your guests with the ballroom's state-of-the-art audiovisual technology and equipment, including a huge built-in LED screen measuring $12 \ge 3.5$ metres ($39 \ge 11.5$ feet), colour changeable table pinspot lighting and a concert-ready sound system. This versatile space can be divided into two smaller ballrooms, and also features a dedicated Ballroom Foyer for pre-function activities.

STUDIO ROOMS

The three naturally lit Studio Rooms span 192 m² (2,067 sq. ft.) of total space, with each room separated by innovative, double-glazed glass panels accented with soft fabric to cater to a range of event types.

GALLERY ROOMS

The three Gallery Rooms are bright with natural light and are spread over 216 m² (2,328 sq. ft.) of total space, offering an array of different configurations and settings for various event types.

RESIDENTIAL SUITE

The 128-m² (1,356-sq.-ft.) Residential Suite is a warm, charming space in a private location that features a large boardroom table, a separate lounge area and its own foyer, making it ideal for intimate social or business events.

CAPACITIES						
FUNCTION ROOMS	Size (m²)	Size (sq. ft.)	Banquet	Boardroom	Classroom	Reception
Lobby Level						
New Grand Ballroom	683	7,352	520	-	336	1,000
Ballroom I or II	334	3,595	250	48	168	450
Ballroom Foyer	284	3,057	_	-	-	400
Level Two						
Studio Rooms	192	2,067	120	72	90	150
Studio 1, 2 or 3	64	689	40	18	27	50
Studio 1 & 2 or 2 & 3	128	1,378	80	42	54	100
Residential Suite	128	1,378	80	36	54	80
Gallery 1, 2 and 3	216	2,325	110	54	84	150
Gallery 1	62	667	30	24	30	40
Gallery 2	99	1,066	50	24	45	65
Gallery 3	66	710	30	24	30	40
Gallery 1 & 2 or 2 & 3	154	1,658	80	36	60	105
Level Three						
The Loft 1 or 2	46.2	497	24	12	18	30
Level Thirty-two						
Lounge 32 Boardroom	25.9	279	_	10	_	_

VIRTUAL EVENTS

Organise and manage virtual events – or hybrid events that combine live and virtual audiences – and connect participants from around the globe seamlessly and efficiently. With Four Seasons Hotel Sydney as your virtual meeting base, it's easy to create compelling events that enable you to reach and engage a wide range of stakeholders.

Together with our industry-leading in-house audiovisual partner, AVPartners, we offer state-of-the-art technological and event innovations that allow us to extend the Four Seasons event experience to your participants, no matter where they are.

Use any of our ballroom or meeting spaces as your event hub and set the stage for a visually striking event with stunning backdrops, theatrical staging and interactive elements. Whether your choose to broadcast from our Grand Ballroom – with its impressive 12-metre-by-3.5-metre LED screen, sophisticated lighting and high-end audio – or from our intimate Lounge 32 Boardroom, the combination of our world-class facilities and cutting-edge video conferencing technologies will bring your virtual event to vivid life, complete with studio-quality video and excellent vocal clarity.

Log in using your preferred video conferencing service and leave the rest to us. Our in-house experts are at the ready to offer technological support so your presenters and hosts can focus on the work at hand, helping you deliver tailored virtual meetings that are effective, dynamic and engaging.

LOCATION

- Located at Sydney's best address at the edge of iconic Sydney Harbour and in the heart of the Central Business District, with historic The Rocks and Circular Quay just steps away
- · An extraordinary urban waterfront location that showcases soaring skyline and harbour views, including Sydney Opera House and Harbour Bridge
- The ultimate home base for a range of Sydney explorations, including fine dining, shopping and entertainment, and access to some of the world's best beaches
- · 30 minutes from Sydney Airport

ACCOMMODATIONS

- 517 guest rooms and 14 suites
- Accommodations range in size from 26 m² (280 sq. ft.) to 156 m² (1,679 sq. ft.) and feature a range of views spanning The Rocks, Circular Quay, the Sydney skyline and Sydney Harbour
- · Rooms are designed to be uplifting and also have a local feel about them, offering uncluttered and contemporary spaces ideally suited to the needs of the modern traveller

DINING

- · Mode Kitchen & Bar features exquisite dishes and flavours that celebrate contemporary Australian cuisine in a sophisticated, welcoming setting (including semi-private dining and buyout options)
- · Grain Bar blends a laid-back vibe with meticulous craftsmanship, serving artisanal cocktails, fine wine and locally brewed craft beer in a refined neighbourhood bar setting (including buyout options)
- The Cabana offers poolside dining, serving gourmet sandwiches, salads and refreshing cocktails to be enjoyed on the pool deck of one of Sydney's largest heated outdoor hotel pools (including buyout options)

SPA & FITNESS

- · Endota Spa blends contemporary décor with soothing natural tones and timber fittings to create a tranquil setting for a range of locally inspired treatments, including massages, body scrubs and facials
- The 24-hour fitness centre is outfitted with weight-training and cardio equipment, free weights and spacious locker rooms with saunas and steam rooms
- The expansive heated outdoor pool, one of the largest of its kind in Sydney, is complemented by a Jacuzzi

Four Seasons Hotel Sydney 199 George Street, Sydney, NSW 2000 Australia Tel. 61 (2) 9250-3100

CONNECT WITH US: fourseasons.com/sydney

0

f FSSYD320000 / 04/2021

У