
F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

F U N C T I O N S &

E V E N T S

L E T U S C R E A T E S O Y O U

C A N C E L E B R A T E

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

W E L C O M E

O U R P R O F E S S I O N A L A N D

C R E A T I V E S T A F F A R E H E R E T O

M A K E Y O U R F U N C T I O N P E R F E C T .

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

S O C I A L E V E N T S

C O R P O R A T E F U N C T I O N S

Make it a night to remember! Or a day, or a
weekend… That’s the beauty of hiring one
of our function rooms for your celebration.
With the on-site hotel, restaurants and
entertainment, you might not want to go home!

LCC Venues is the perfect choice for birthdays,
engagements, anniversaries, school formals,
sports club presentations, fundraisers and just
about any other excuse for a party you can
think of! We also cater respectfully for wakes,
memorials, sacraments and rites of passage for
all cultures and religions.

Whether you are organising a large-scale
corporate event or you need to hire a

AV equipment and professional event planning
team will impress you.

Catering for 10 to 1,000 people, there’s ample
on-site parking, 4.5 star hotel accommodation,
club and gym facilities. LCC is a modern
residential conference venue with everything
you need in one convenient location!

F O R S O C I A L A N D

C O R P O R A T E E V E N T S …

G E T R E A D Y T O B E I M P R E S S E D .

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

A C O M P L E T E E X P E R I E N C E

T H E L I V E R P O O L L O C A T I O N

C L U B A N D H O T E L F A C I L I T I E S

L A T E S T T E C H N O L O G Y

LCC Venues has everything you need for your corporate or social
function AND a whole lot more. Whether you want a spectacular,
specialised or simple occasion, our professional and friendly team
will help you organise a customised event that is perfect for you and
your guests. When you hire LCC Venues, it is not just a place, it is
an experience.

is in the centre of South-western Sydney. It is within easy reach of
Sydney CBD, the airport, Sydney Olympic Park, the Blue Mountains,

Canberra and more.

LCC Venues is adjacent to Liverpool Catholic Club and the
Mercure Sydney Liverpool hotel. There is ample parking, and club
membership can be arranged for LCC guests. With a stunning
heated outdoor swimming pool and fully equipped gymnasium
on-site as well as mini-golf and an ice skating rink nearby, your
function won’t be the only thing to keep people entertained!

Our venue has the latest audio visual technology for your sound,
screen and lighting needs. We also have in-house sound and
lighting technicians to ensure your event is set up perfectly for your
professional event or social gathering.

E V E N T P L A N N I N G

O U R E V E N T P L A N N I N G T E A M W I L L H E L P

Y O U O R G A N I S E Y O U R S P E C I A L D A Y , F R O M

T H E M E N U S T O T H E S E A T I N G P L A N S .

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

S T E P 1 S T E P 4

S T E P 2 S T E P 5

S T E P 3

With 14 celebration and
function rooms to entertain
between 10 and 1,000

All functions and events are

requirements.

Enjoy full waiter service
with 2, 3 or 4 course sit-
down meals, or choose
light refreshments, hors
d’oeuvres or a self-serve

With Mercure Sydney Liverpool
adjacent to the LCC Venues
complex, you have the largest
hotel in South-western Sydney
at your disposal.

Choose a beverage service
to suit your budget with a
cash bar or a bar tab with a
set limit.

We focus on keeping the process as simple as possible for you. Simply
select from a choice of function rooms, delicious menu options, beverage
services, additional extras and any accommodation requirements.

M A K I N G I T E A S Y

F O R Y O U .

O U R 5 S I M P L E S T E P S A L L O W Y O U T O

M O U L D Y O U R E V E N T I N T O S O M E T H I N G

T H A T I S P U R E L Y . . . W E L L , Y O U R S .

C H O O S E Y O U R
F U N C T I O N R O O M

A D D Y O U R
F I N I S H I N G T O U C H E S

S E L E C T Y O U R M E N U C O N S I D E R O N - S I T E
A C C O M M O D A T I O N

S E L E C T Y O U R
B E V E R A G E S E R V I C E

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

V E R S A T I L E R O O M S

O U T D O O R S P A C E

P R I V A T E E N T R Y A N D

F U L L Y A C C E S S I B L E

I N C L U S I O N S

Our 14 modular event spaces can be configured to

suit your needs perfectly. The Grand Ballroom
looks spectacular when set up for a banquet; it has
sliding acoustic partitions to create the ideal room
size for your guest list. The Lo\ and Terrace rooms
are perfect for smaller functions or meetings. All
rooms have access to the latest technology.

Set on 46 acres of land, we also
have substantial outdoor event
space for marquees, product
demonstrations or children’s
entertainment.

Our event venue has its own
private entry. Ground floor
access makes our function
rooms suitable for all ages and
abilities, prams and wheelchairs.

Whichever room you hire,
you will enjoy complimentary
standard inclusions:

F U N C T I O N R O O M S

» Premium table coverings

» Napkins (various colour)

» Cake table

» Table decorations

» Food service staff

» Sky channels

» White boards & flip chart

» Lectern with microphone

» EV and microphones

» Video/TV/DVD

» Large projector screens

S O C I A L

C O R P O R A T E

Theatre Cabaret Classroom U-

Shape

Boardroom Banquet Banquet

Dance

Cocktail Surface Price

Mon -Fri

Price

Sat - Sun

Ballroom 1 520 240 200 50 - 300 230 400 650m2 $2,500 $5,500

Ballroom 2 70 48 25 25 20 70 - 80 105m2 $560 $600

Ballroom

2 & 3
150 64 50 30 30 90 70 150 210m2 $800 $800

Ballroom 3 70 48 25 25 20 70 - 80 105m2 $560 $600

Ballroom

3 & 4
150 64 50 30 30 90 70 150 202m2 $800 $800

Ballroom 4 70 48 25 25 20 70 - 80 97.5m2 $560 $600

Ballroom

2, 3 & 4
250 120 120 40 - 160 130 250 307m2 $1,200 $1,800

Grand Ballroom 1,000 400 500 - - 600 550 700 1265m2 $5,000 $10,000

Terrace Room 1 48 24 27 18 18 40 - 60 57m2 $370 $400

Terrace Room 2 48 24 27 18 18 60 40 95 90m2 $370 $400

Terrace Room

1 & 2
94 64 60 30 - 110 90 155 147m2 $560 $800

Terrace Room 3 64 32 33 18 18 70 - 95 90m2 $370 $600

Terrace Room 4 - - - - - - - 40 36m2 $190 $200

Terrace Room

3 & 4
103 48 54 30 30 100 80 135 126m2 $560 $800

Terrace Room 5 36 16 18 12 12 20 - 55 53m2 $370 $400

Terrace Room 6 48 32 27 18 12 40 - 70 64m2 $370 $400

Terrace Room

5 & 6
96 64 54 30 30 80 60 125 117m2 $560 $800

Loft Room 1 34 16 18 15 12 20 - 40 38m2 $200 $200

Loft Room 2 50 24 27 18 12 40 - 60 58m2 $370 $400

Loft Room 3 57 24 27 18 12 40 - 60 58m2 $370 $400

Loft Room

2 & 3
108 72 54 30 - 80 60 120 116m2 $560 $800

Conservatory 1 60 50 30 25 20 60 40 90 98m2 $560 $600

Conservatory 2 60 50 30 25 20 60 40 90 100m2 $560 $600

Conservatory

1 & 2
120 100 50 30 30 120 80 180 198m2 $800 $1,200

Conservatory 3 40 20 22 15 12 30 - 50 42m2 $370 $370

Conservatory 4 40 20 22 15 12 30 - 50 42m2 $370 $370

Conservatory

2, 3 & 4
140 90 74 55 44 120 - 190 184m2 $800 $1,200

Conservatory

3 & 4
60 50 30 25 20 60 40 90 84m2 $560 $600

Conservatory

1, 2, 3 & 4
230 175 120 40 - 175 175 230 322m2 $1,800 $2,500

Conservatory 5 10 8 6 6 8 10 - 10 18m2 $150 $150

Conservatory 6 10 8 6 6 8 10 - 10 18m2 $150 $150

Conservatory

5 & 6
20 16 12 12 18 20 - 20 36m2 $250 $250

The Theatre 270 - - - - - - - - $3,500 $5,500

Auditorium - 500 - - - - - - -
From

$4,000

Above pricing is for half day only. For full day pricing contact the events team

Pricing is correct at time of publishing

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

M E N U O P T I O N S

With so many menu options, you will be spoiled for choice.
For corporate events such as a seminar, group training, or a
conference, we can design your food and beverage package to
suit the length of your function and the time of day.

Similarly, for social functions, there are a range of menu options
to suit your event and your budget.

We can accommodate special dietary requirements, cultural
needs and healthy choice requests.

guests and employees convenient meal options for non-catered
events.

M E N U A N D

D R I N K O P T I O N S

W I T H S O M A N Y M E N U O P T I O N S , Y O U

W I L L B E S P O I L E D F O R C H O I C E .

S P O I L E D F O R C H O I C E

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S
Thinking of an engagement party or school
formal? How about platters, cocktail style

formal occasion will work best with a sit-
down 2, 3 or 4 course meal. There really
is something delicious for every budget.
Customise your menu from our extensive
food choices suitable for all tastes and
cultures.

2 course plated meals starting at
$48 per head.

S A M P L E 3 C O U R S E M E N U

ENTRÉE

 » Prawn, smoked salmon with avocado
and cherry tomato salad or

 » Mediterranean vegetable stack, goat
cheese, cavalo nero and pistachio crumb

MAIN COURSE

 » Fillet steak chargrilled with thyme and
roast garlic shiraz jus and red pimento or

 »
milk, lime and coriander sauce

DESSERT

 » Warm chocolate pudding or

 » Strawberry Bavarian cream bavarois

 » Whatever your selection, all main courses
are served with seasonal vegetables and
each course is served on an alternate
basis. A separate menu is available for

are also available on request.

Our extensive menu options cater for
breakfasts, working lunches, light

meal packages. Importantly, all budgets
can be accommodated, from a simple
sandwich plate to gourmet hors d’oeuvres
and full waiter service 2, 3 or 4 course
feasts. Naturally, we cater for all dietary

S A M P L E M E N U I T E M S

BREAKFAST

 » Eggs and bacon or

 » Low calorie fruit smoothie

MORNING TEA

 » Warm Danish pastries or

 » Roasted beetroot and feta tart

LUNCH

 » Assorted sandwiches or wraps

 » Delicious range of salads

2 COURSE GALA DINNER

 » Chicken breast with fetta, pimento,

 » Milk chocolate praline mousse on a
caramel and hazelnut base

 » Let us know your budget, preferred
number of courses and type of food,
and we will work out the perfect taste
sensation for you and your guests.

S O C I A L E V E N T S C O R P O R A T E E V E N T S

Terms and conditions apply. All per head prices
are based on a minimum of 50 guests. Full menus
available on request or available for download on the
LCC Venues website.

B E V E R A G E O P T I O N S

We can customise your event beverage
service to suit your budget. Choose from a
bar tab with a set limit,

or guests can pay for their own beverages
with a cash bar. You can nominate which
drinks are available at your function from
standard to premium spirits, a wide variety of
beer and wines and everything in between.

Service of Alcohol for your peace of mind.

If you are organising a school formal or
under age party, rest assured that service of
alcohol to minors is strictly controlled by our
on-site team so there is no need for you to

are available.

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

S O C I A L

C O R P O R A T E

Our friendly event planners will help you plan the perfect party,

remember. For a birthday party or school formal, consider a
theme or a backdrop to make your party extra exciting. For an
engagement party, why not add some romantic centrepieces or
chair covers? Also consider balloons, coloured tablecloths, a
DJ, live band, stage, sound and lighting… you name it, we can
arrange it. We also have an in-house sound engineer, which will
be music to your ears!

Whether you need to hire a laptop for your meeting room, a PA
system for your corporate function or you require printing and
copying services, we can help. We also have an in-house sound
engineer for any special requirements. Our professional team will
run through a checklist with you, so that nothing is left to chance.

O P T I O N A L E X T R A S

S P E C I A L F I N I S H I N G T O U C H E S

T O S U I T Y O U R E V E N T .

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

A C C O M M O D A T I O N

The Mercure Sydney Liverpool is adjacent to
the LCC Venues complex. Event attendees
and guests can enjoy impressive hotel
accommodation in any one of our 192
lavishly appointed contemporary rooms and
penthouses. With a stunning heated outdoor
swimming pool and fully equipped gym on-
site as well as mini-golf and an ice skating
rink nearby, there is plenty of opportunity to
relax.

Being the largest hotel in South-western
Sydney, there are multiple room options and
free on-site parking reserved for over 500
cars with additional parking for over 300
cars. For residential conferences and large
functions, there really is no better venue.

S T A N D A R D , F A M I L Y , S U P E R I O R
& P R I V I L E G E R O O M S

comfortable accommodation.

A C C O M M O D A T I O N

A C C O M M O D A T I O N F R O M T H E

D E L U X E T O T H E E X Q U I S I T E .

P E N T H O U S E S

Our luxurious penthouses are sumptuously
appointed and have sweeping views across
Liverpool and Sydney.

H O T E L S E R V I C E S I N C L U D E :

 » 24 hour reception and room service

 » Business centre

 » Multiple dining outlets

 » Heated outdoor swimming pool

 » Fully equipped professional gym on site

 » High speed broadband and wireless
internet

 » Special access rooms

 » Laundry and dry-cleaning services
(charges apply)

 » Check-in 2.00pm, check-out 10.00am

 » 100% non-smoking hotel

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

F
U

N
C

T
I
O

N
S

&

E

V
E

N
T

S

P : 0 2 8 7 8 4 4 8 5 1

E : I N F O @ L C C V E N U E S . C O M . A U

W : W W W . L C C V E N U E S . C O M . A U

P L E A S E C O M E A N D V I E W L C C

V E N U E S ’ F U N C T I O N R O O M S A N D

D E L I G H T F U L A L F R E S C O A R E A S .

E V E R Y T H I N G Y O U N E E D F O R Y O U R

C O R P O R A T E O R S O C I A L E V E N T I N

O N E C O N V E N I E N T L O C A T I O N !

	LCC Venues Brochure
	SITE MAP AND ROOM CAPACITIES Feb 22

