

OAKS CONFERENCE & EVENTS GUIDE

Australia Wide

CONTENTS

Queensland	2
New South Wales	4
Victoria	5
Northern Territory	6
Western Australia	6

oakshotels.com

Oaks Hotels & Resorts

QUEENSLAND, Sunshine Coast

Oaks Oasis Resort

Just an hour from Brisbane and located on 10 acres, Oaks Oasis Resort is the ideal destination for your next Sunshine Coast event. Explore our expansive resort grounds, and incredible onsite facilities including a bar, restaurant, leisure facilities and dedicated conference and event spaces.

- Day delegate packages starting from as little as \$49* a day.
- An abundance of team building options available
- Over-water restaurant and bar
- Centrally located in Caloundra CBD

Conference Rooms: 5 Theatre Capacity: 200

ROOM	Cabaret	Theatre	Classroom	Boardroom	Cocktail	Banquet	U-shape
Board	-	60	12	10	30	-	12
Oasis	-	20	16	16	30	-	14
St George	40	50	27	28	70	50	24
State	48	50	40	28	80	60	30
Verandah	48	80	40	34	110	80	30
Board & State	64	65	50	20	110	80	-
Verandah & State	112	180	100	-	190	140	-
Verandah, Board & State	140	200	120	-	220	180	-

Gold Coast

Oaks Calypso Plaza

Oaks Calypso Plaza, Coolangatta takes great pride in being of service for your conference or function, with three rooms to choose from we can provide you with an event to remember. All the conference rooms are air conditioned and hire services are available for all equipment requirements with a maximum capacity of 120 candidates.

- Flexible outdoor spaces around the lagoon style pool
- 3 indoor, interconnecting event spaces
- Air conditioned with the availability to hire all necessary equipment

Conference Rooms: 3 Theatre Capacity: 120

ROOM	Classroom	Banquet	Cocktail	Theatre	U-Shape	Boardroom
Kirra Ballroom	60	74	150	120	40	-
Kirra 1	20	30	30	30	18	-
Kirra 2	20	30	30	30	18	-
Kirra 3	20	30	30	30	18	-

🏠 2 Landsborough Pde, Caloundra QLD 4551
 📞 Hotel +61 7 5491 0333
 ✉️ eventsoasis@theoaksgroup.com.au

🏠 99 Griffith Street, Coolangatta QLD 4225
 📞 Hotel +61 7 3246 1682
 ✉️ QLDEvents@theoaksgroup.com.au

QUEENSLAND, Gladstone

Oaks Grand Gladstone

The Grand Hotel is conveniently connected to the Oaks Grand Gladstone, providing a seamless, fully inclusive event experience in an unmatched city position. The beautifully restored heritage building oozes charm and grandeur, making it a unique venue for your next conference, event or celebration catering for 50 to 500 candidates.

- Dedicated team specialising in exceeding guest's expectations
- 5 superb event venues to choose from
- CBD and Harbour views

Conference Rooms: 5 Theatre Capacity: 300

ROOM	Classroom	Banquet	Cocktail	Theatre	U-Shape	Boardroom	Cabaret
MacArthur	100	100	200	160	50	40	64
Vanderbilt	60	50	80	60	40	30	40
Rockefeller	70	60	100	80	36	34	48
Grand Ballroom	230	240	500	300	-	-	160

Townsville

Oaks M on Palmer

Centrally located in Townsville, Oaks M on Palmer and The Metropole Hotel, offers you three unique event spaces ensuring you will find the ideal venue for your upcoming event. Our Executive Chef is available to consult with you and design a menu that caters to your specific requirements to ensure your event is a success.

- 3 unique spaces to choose from
- Perfect destination for small day functions through to large weddings
- Natural light and harbour views

Conference Rooms: 4 Theatre Capacity: 198

ROOM	Classroom	Banquet	Cocktail	Theatre	U-Shape	Boardroom	Cabaret
Boardroom	-	-	-	10	-	-	-
Cameron	40	50	30	30	70	50	24
Turnbridge	55	70	40	30	80	60	24
'The Met' Ballroom	100	120	80	40	200	120	-

🏠 79 Goonoon Street, Gladstone QLD 4680
 📞 Hotel +61 7 4839 0002
 ✉️ grandfunctions@theoaksgroup.com.au

🏠 81 Palmer Street, Townsville QLD 4810
 📞 Hotel +61 7 4771 4285
 ✉️ functions@themetropole.com.au

NEW SOUTH WALES, Hunter Valley

Oaks Cypress Lakes Resort

Oaks Cypress Lakes Resort's idyllic natural setting is complemented by a world class conference facility that can host any event - from a small management retreat to a major brand launch, wedding or special party.

- \$4.5 million upgrade over the past 2.5 years
- Fire Pitt
- All function rooms have natural light
- Resort set upon 300 acres of natural bushland
- Located in the hub of Hunter Valley – Wine & Food Centre

Conference Rooms: 11

Theatre Capacity: Up to 888

ROOM	Cabaret	Classroom	U-Shape	Boardroom	Banquet	Cocktail
The Convention Centre	224	216	NA	NA	240	500
Brokenback	56	54	30	33	60	100
Wattagan	56	54	30	33	60	100
Sugarloaf	56	54	30	33	60	100
Bimbadeen	56	54	30	33	60	100
Two Sections	112	108	42	NA	120	200
Three Sections	168	162	NA	NA	180	300
Half of One Section	16	24	18	18	20	N/A
Event Centre	248	297	NA	NA	310	500
Cypress Centre 1	40	36	18	18	50	100
Cypress Centre 2	64	69	27	24	80	170
Cypress Centre 3	32	36	24	24	40	N/A
Cypress Centre 4	24	30	21	24	30	N/A
Cypress Centre 5	24	36	18	18	30	N/A
Cypress Centre 1 & 2	96	96	51	44	120	270
Lagoon Pool Marquee	424	NA	NA	NA	530	800

Port Stephens

Oaks Pacific Blue Resort

Spoilt for choice, Oaks Pacific Blue Resort offers you three flexible function rooms set amongst lush tropical gardens. In the heart of picturesque Port Stephens, Oaks Pacific Blue Resort promises a relaxing setting for your next corporate conference or event, personal celebration or wedding reception.

- Professional staff that will ensure the successful outcome for any event.
- Flexible catering options to suit all.
- Both our function rooms have been refurbished

Conference Rooms: 2

Theatre Capacity: up to 120

ROOM	Classroom	Banquet	Cocktail	Theatre	U-Shape	Cabaret
Sygnia	50	80	100	100	35	60
Zenith	90	100	150	120	45	80
Alfresco Area	-	50 - trestles	150	-	-	-

15 Thompsons Rd, Pokolbin NSW 2320
 Hotel +61 2 9252 5464
 ev1cypresslakes@theoaksgroup.com.au

265 Sandy Point Road, Salamander Bay NSW 2317
 Hotel +61 2 9252 5464
 events2pacificblue@theoaksgroup.com.au

VICTORIA, Melbourne

Oaks on Market

Oaks on Market is discreetly positioned in the heart of Melbourne’s central business precinct and it is the perfect venue for your upcoming event. It offers complete flexibility for any conference, dinner or meeting with a range of conference rooms.

- An outdoor terrace
- Ability to provide all AV when requested
- Restaurant & Bar on ground level
- Flexible function spaces

Conference Rooms: 3 Theatre Capacity: 180

ROOM	Cabaret	Theatre	Classroom	Boardroom	Cocktail	Banquet	U-shape
Market 1	28	60	40	20	50	40	20
Market 2	21	40	26	16	40	30	16
Market 3	70	130	80	50	180	90	50
Market 1 & 2	35	70	45	-	70	60	-
Market 2 & 3	98	180	100	-	200	130	-
Market 1, 2 & 3	126	180	120	-	220	160	-
Terrace	-	-	-	-	100	-	-
Oak & Vine	-	-	-	-	100	80	-

Oaks on Collins

Oaks on Collins is located in the heart of the Melbourne’s CBD, opposite the Rialto Towers, it is the ideal location for your next conference, meeting or dinner. With four multipurpose conference and banquet rooms, featuring contemporary decor, it offers complete flexibility for a wide range of conference schedules and delegate numbers.

- Flexible function spaces that can be utilised as one large area or split into breakout areas as required;
- Plentiful natural daylight;
- Ideal for small to medium sized conferences, training workshops, meetings and networking events

Conference Rooms: 4 Theatre Capacity: 180

ROOM	Cabaret	Theatre	Classroom	Boardroom	Cocktail	Banquet	U-shape
Oaks 2	35	60	30	25	50	36	20
Oaks 3	21	40	18	15	40	27	15
Oaks 4	21	50	30	20	40	27	20
Oaks 5	21	40	18	15	30	18	15
Oaks 2 & 3	60	120	60	40	120	80	40
Oaks 4 & 5	42	80	45	40	100	70	40
Oaks 2, 3 & 4	91	180	90	-	200	120	-
1st Floor Restaurant	-	-	-	-	150	80	-

🏠 60 Market Street, Melbourne VIC 3000
 📞 Hotel +61 3 8610 6457
 ✉️ vicevents@theoaksgroup.com.au

🏠 480 Collins St, Melbourne VIC 3000
 📞 Hotel +61 3 8610 6457
 ✉️ vicevents@theoaksgroup.com.au

NORTHERN TERRITORY, Darwin

Oaks Elan Darwin

Spoilt for choice, Oaks Elan Darwin offers you six unique event spaces ensuring you will find the ideal venue for your upcoming event. The hotel is centrally located and within walking distance to the Darwin Entertainment Centre, the Esplanade, Bicentennial Park and various dining, shopping and entertainment options.

- Interconnecting rooms with built in AV that can connect through the whole space from one laptop.
- Unique event spaces available; penthouse suites and restaurant available to hire pre/post events.
- Floor to ceiling natural light

Conference Rooms: 5 Theatre Capacity: 270

ROOM	Cabaret	Banquet	Cocktail	Theatre	U-Shape	Boardroom
Mataranka	50	70	152	110	33	42
Jim Jim	28	30	61	40	18	24
Florence	14	20	42	30	12	18
Tolmer	21	30	61	40	18	24
Wangi	28	50	103	50	18	42
Desert Rose	90	200	419	103	n/a	n/a

🏠 31 Woods St, Darwin, NT, 0800
 📞 Hotel +61 8 8982 1888
 ✉️ eventsdarwin@theoaksgroup.com.au

WESTERN AUSTRALIA, Broome

Oaks Broome

Set on the picturesque Roebuck Bay, Oaks Broome is set in extensive landscaped gardens creating a tropical oasis. Located a short stroll away to the main beaches and the Broome shopping area. It is a superb meeting venue with new conference facilities. Oaks Broome is the perfect location for a small work function, larger conference or events by the pool.

- An abundance of natural daylight
- Centrally located
- Ideal for small to medium sized conferences, training workshops, meetings and networking events.

Conference Rooms: 2 Theatre Capacity: Up to 70

ROOM	Classroom	Banquet	Cocktail	Theatre	U-Shape	Boardroom
Keshi	30	40	80	40	18	20
Baroque	45	50	150	70	28	32
1861 Restaurant	-	150	200	-	-	-

🏠 99 Robinson Street, Broome WA 6725
 📞 Hotel +61 8 9192 9500
 ✉️ fbmbroome@theoaksgroup.com.au

oakshotels.com

OAKS
HOTELS & RESORTS