

INSPIRATIONAL
BUSINESS EVENTS

FAIRMONT
— RESORT —
BLUE MOUNTAINS

WINNER Hotel Management Awards Meetings & Conferencing Property 2016
WINNER TAA Awards Regional Superior Hotel Accommodation 2016
WINNER Hotel Management Awards Meetings & Conferencing Property 2015
WINNER NSW Tourism Awards Silver Business Event Venue 2015
WINNER NSW Tourism Awards Silver Deluxe Accommodation 2015
WINNER Hotel Management Awards Meetings & Conferencing Property 2014

CONTENTS

Destination Blue Mountains	3	Resort Experiences	19
Resort Facilities	4	Contact Us	23
Conference Facilities	9		
Conference Rooms	13		
Unique Spaces	16		

Located just 90 minutes from Sydney and easily accessible by road, train and helicopter, the Blue Mountains is unique in its history, its wildlife and world famous scenery.

Breathe deep in the Blue Mountains World Heritage Area - one million hectares of sandstone cliffs, bushland, waterfalls and eucalypt forest.

Offering unparalleled conference facilities and truly exceptional service, Fairmont Resort Blue Mountains MGallery Collection, provides an outstanding location for events of all sizes.

DESTINATION

Fairmont Room

Charming Boutique Style Rooms & Modern Luxury Suites

- 212 spacious rooms & suites
- Ensuites in all rooms
- LCD TV with selected Foxtel & Digital channels
- Individually controlled air conditioning + opening windows
- In-room safe, mini bar, hair dryers, ironing facilities, desk

RESORT FACILITIES

Deluxe Suite

"The team at the Fairmont were exceptional and we couldn't have wanted for a better stay there. Thank you so much for all that you did to ensure the success of the retreat"

- Dalai Lama in Australia

Relaxing - Invigorating - Entertaining

- Indoor Heated Pool & Spa
- Outdoor Pool
- Gymnasium
- Ubika Day Spa
- Billiards Room & Library
- Tennis Courts
- Manicured Gardens
- Golf Club
- Segways
- Bush Walking Tracks
- Arcade Games

RESORT FACILITIES

Jamison's Restaurant

- Serves breakfast daily
Mon - Fri 6:30am - 10am | Sat - Sun 7am - 10:30am
- Seats up to 130 guests
- Ideal for small, medium and large groups for lunch or dinner
- Tailored group menus available
- Perfect for Masterchef style activities

Sublime Lounge

- Serves coffee and sweet treats all day (from 10am)
- Enjoy afternoon or evening cocktails and craft beers
- The perfect place to meet up before or after an event

The Terrace

- Newest addition to our dining outlets
- Group bookings for up to 12 guests
- Spectacular views of the Jamison Valley
- Tailored group menus available

DINING OUTLETS

Embers Bar

- Casual dining amongst the iconic fireplace
- Uninterrupted views of the Jamison Valley
- Ideal for groups up to 8 people for lunch or dinner

Eucalypt Restaurant

- Intimate modern dining
- Seats up to 80 guests
- Private dining for groups of 15 or more available Sunday to Thursday

DINING OUTLETS

“Everything was well organised, ran smoothly. We had no major issues and everyone loved the venue- it was a real hit. It’s lovely to know that in a little village like Leura, you are out doing some of the big chains in the city!!”

Caruso’s Natural Health

Unique, Memorable, Creative Events

- 15 flexible function spaces
- 7 unique outdoor spaces
- 9.5 hectares of grounds and gardens
- In-house audio visual event production team
- Catering up to 850 guests

"It was just phenomenal organisation, they really went out of their way to make sure we had everything exactly as we wanted it... I'm sure we will hold events with you in future."

- FCB

Ballroom

CONFERENCE FACILITIES

"Big props to Thomas and his vision. He nailed it 100% and my only complaint will be trying to better it next year!"
- Optiver

On Site Audio Visual Team

Having our own in-house team allows us to provide a holistic event production service addressing all of your needs.

With over 60 years of combined experience, our event production team incorporates creative design and the latest technology to provide reliable and all-inclusive AV, lighting, and innovative technical production for your event.

We have a "no-fuss" approach meaning clients simply outline their vision and the team takes care of the "how to". We will manage all technical and production elements from start to finish with precision and creative flair.

Ballroom

CONFERENCE FACILITIES

Ballroom

Theming & Technical Support

- Assistance with scheduling and timelines
- Bump in/out
- Liaising with suppliers
- WH&S management
- Design, management and operation of all technical elements
- Technicians to operate lighting, audio and vision equipment

CONFERENCE FACILITIES

“HUGE thanks to the head chef. Food was an absolute standout, plentiful and fresh. Overall a stand-out event. Our head of trading spoke to me and said that it was one of the best weekends he has attended. We couldn’t have done it without the wonderful team who were smiley, friendly and ever so willing to help.”

Optiver

Function Room	Area (m ²)	Theatre	Classroom	Banquet (10)/ Cabaret (8)	Boardroom	U-Shape	Cocktail
Grand Ballroom	576	800	386	520 / 420	-	-	850
Ballroom	432	600	300	420 / 336	90	101	650
Blaxland	144	180	90	110 / 88	40	46	200
Lawson	144	180	90	110 / 88	40	46	200
Wentworth	144	180	90	110 / 88	40	46	200
Blaxland/Lawson	288	350	170	240 / 192	60	71	400
Lawson/Wentworth	288	350	170	240 / 192	60	71	400
Wentworth/Pioneers	288	300	170	240 / 192	60	71	400
Pioneers	144	160	86	100 / 80	30	42	120
Oxley	72	80	36	50 / 40	26	30	95
Evans	72	80	36	50 / 40	26	30	95
Governors	113	140	66	90 / 72	52	48	150
Phillip	37	40	18	20 / 24	12	12	40
Bligh	37	40	18	20 / 24	12	12	40
Macquarie	37	40	18	20 / 24	12	12	40
Phillip/Bligh	74	74	42	60 / 48	32	30	80
Bligh/Macquarie	74	74	42	60 / 48	32	30	80
Norman Lindsay	78	90	45	60 / 48	30	30	70
Sir Henry Parkes	26	36	18	-	14	-	-
Gladstone	19	-	-	-	12	-	-
Misty's	96	120	65	80 / 56	32	40	100

CONFERENCE ROOMS

Other Spaces

Function Room	Area (m ²)	Theatre Style	Classroom	Banquet (10)/ Cabaret (8)	Boardroom	U-Shape	Cocktail
Library	60	54	24	40 / 40	20	20	50
Auditorium	172	128 (+14)	128 (+14)	-	-	-	-
The Club Room	80	100	50	40 / 40	36	36	80
Marquee	269	-	-	160 buffet 180 plated	-	-	200
Eucalypt Restaurant	227	-	-	80 / 100	-	-	-
The Terrace	122	-	-	100	-	-	-
Jamison's Restaurant	334	-	-	150	-	-	-
Terrace & Jamison's	456	-	-	250	-	-	-
Pool Deck	120	-	-	80	-	-	120
Tavern	107	-	-	40 / 32	48	-	100
Luxury Suite	74	-	-	-	15	-	-
Deluxe Suite	76	-	-	-	15	-	-
Grand Luxury Suite	102	-	-	-	15	-	-

CONFERENCE ROOMS

Exhibition Booths

Foyer

“I just wanted to personally thank you both so much for your help in bringing the Stockland conference to life so seamlessly as you did. What a great team you have - everyone we came into contact with at the Fairmont was friendly, helpful and professional. Anything we threw at you (including all those last minute annoying requests) was done with a smile! Thank you....”

*Event Projects
Event for Stockland*

Oval Bonfire

Fairmont Resort Blue Mountains, MGallery Collection provides an outstanding location for events of all sizes, with plenty of unique and interesting spaces to make your event truly memorable.

UNIQUE SPACES

Function Lawn

Lakeside Gazebo

Unique Spaces

The Tavern

Exposed brick pillars and cosy alcoves give The Tavern an old world pub feel.

Marquee

A blank canvas, allowing for themed dinners at all times of the year.

Gazebo

An intimate lakeside setting, perfect for wedding ceremonies or afternoon drinks.

Function Lawn

Easily accessible lawn with views of the Jamison Valley. Great for garden parties, food stalls, exhibitions or drinks.

The Oval

A flexible space perfect for team building activities, large garden parties, food stalls, bonfires, plus more.

Pool Deck

Great for summer BBQs or afternoon drinks.

The Tavern

Food Stalls on Oval

UNIQUE SPACES

Tiered Seating in the Ballroom

Pool Deck

Marquee

Marquee

Exhibitions

Teepee on the Oval

UNIQUE SPACES

"I could not recommend more highly the hotel and level of professionalism you have all displayed ; all went way beyond expectation"

- SCFA

Team Building

Utilise the 9.5 hectares of grounds with a wide range of indoor, outdoor and short break team building activities. Find the right activity to match your business' demographic, interests, abilities and budget. Fairmont Resort will initiate enhanced social relations and clarifying team members' roles, as well as solving task and interpersonal problems that affect team functioning.

RESORT EXPERIENCES

Segways: Experience the sensation of flying without leaving the ground!

Life's An Adventure: Explore the heart of the Blue Mountains, go where the tourist buses can't go.

Ubika Spa: A diverse selection of therapies for both men and women that help regenerate and restore.

Josephan's: Fine Chocolates appreciation workshops are perfect for foodies and chocolate lovers alike.

Mountain Murder Mysteries: Dinner entertainment with a difference!

Everest Team Events: Team Building events with Play, Empowerment and Inspiration built in.

UNIQUE EXPERIENCES

"Thank you thank you thank you - couldn't have a more happier client in me! "

- Events Beyond

Sample Itinerary

Day One

10:00am As you arrive, listen to the galahs and kookaburras as they welcome you to the World Heritage-listed Blue Mountains.

10:30pm Hop on a privately chartered double decker Explorer Bus and check out one of the best known landmarks in New South Wales, the Three Sisters.

TOP TIP: Make it an adventure and take the team on a Scenic World discovery as you ride the steepest railway in the world.

2:00pm After check-in, hit the green for an icebreaker and build a sense of team through a golf instruction clinic.

5:00pm Arrive with an appetite after your afternoon of golf and head straight to the lower lake for your relaxed lakeside BBQ and conference agenda update.

REGIONAL EXPERIENCE

Sample Itinerary

Day Two

8:00am Start your day with a delicious buffet breakfast in Jamison's Restaurant. Have your eggs cooked to your liking with our chef's cooking station and make your own fresh juice for a tasty start to your morning.

9:00am Kick productivity up a gear to begin your first full day of conferencing.

3:30pm Surprise your delegates with an afternoon tea coffee cart and Josephan's Chocolate tasting to motivate them for the days ahead and satisfy their sweet tooth.

5:00pm Maximise the impact and effectiveness of your event by providing a cocktail get-together in an engaging atmosphere on the lawn overlooking the Jamison Valley.

REGIONAL EXPERIENCE

Book a Site Experience Today:

Cecily Hughes

(02) 4785 0097

cecily.hughes@fairmontresort.com.au

Vanessa Southern

(02) 4785 0099

vanessa.southern@fairmontresort.com.au

Address

1 Sublime Point Road

Leura, NSW, 2780

General Enquiries: (02) 4785 0000

www.fairmontresort.com.au

FAIRMONT
— **RESORT** —
BLUE MOUNTAINS

CONTACT US