

MAGNIFIQUE
MEETINGS

S O F I T E L

SYDNEY WENTWORTH

THE HOTEL

ACCOMMODATION

SERVICES

CONFERENCE PACKAGES

BREAKFAST

BREAKS

LUNCH & DINNER

CANAPES

BEVERAGE

CAPACITY

FLOORPLANS

AUDIO VISUAL

CONTACT

THE HOTEL

Ideally situated in the heart of central Sydney's business and shopping districts, Sofitel Sydney Wentworth offers a luxury escape without equal. Discover the perfect blend of classic European style and Sofitel luxury, from 436 beautifully appointed rooms and suites to sophisticated meeting and event spaces. Indulge in modern & contemporary cuisine with French influence in the elegant Garden Court Restaurant or fashionable 1960's inspired Soiree at the Wentworth.

436 ACCOMMODATION ROOMS & SUITES

- 154 Classic Rooms
- 128 Superior Rooms
- 68 Luxury Rooms
- 41 Luxury Club Rooms
- 11 Junior Suites
- 33 Prestige Suites
- 1 Wentworth Suite

SERVICES

Extensive conference facilities

Audio Visual facilities

Business centre

Special access facilities

24-hour reception

24-hour in-room dining

Concierge service

Guest laundry

Club sofitel

CLUB SOFITEL

Situated on level 5 and opening onto the Garden Courtyard, Club Sofitel features a private lounge serving breakfast, afternoon tea and evening canaépes. The service provided by our dedicated Team of Club Sofitel ambassadors will make your stay truly magnifique.

DINE & RELAX

GARDEN COURT RESTAURANT

Overflowing with light, this tranquil restaurant promises a modern French inspired menu, an extensive wine list, an open plan kitchen and warm personal service guests will remember.

SOIREE BAR

Our sophisticated bar offers all-day a la carte dining and is most renowned for its decadent High Tea. Relax with an evening cocktail, cognac or French champagne.

BALLROOM ENTRANCE

WENTWORTH BALLROOM

LEVEL 3 FOYER

ADELAIDE ROOM

JAMES COOK ROOM

BREAKFAST

PLATED & BUFFET

Petit Déjeuner Continental / Continental breakfast
(\$32 per guest minimum 30 guests - buffet or shared table)

Petit Déjeuner Bien-être / Wellness breakfast
(\$36 per guest minimum 30 guests - buffet or shared table)

Plat chaud petit déjeuner / Hot breakfast
(\$13 per guests in addition to continental or Wellness breakfast)

BREAKFAST CANAPES

0.5 hour	\$19.00 per person includes 2 cold, 1 hot canapés per person
1 hour	\$35.00 per person includes 3 cold, 3 hot canapés per person
1.5 hour	\$42.00 per person includes 4 cold, 4 hot canapés per person

MORNING & AFTERNOON TEA BREAKS

Nespresso coffee, selection of traditional teas and herbal infusions
- \$9.00 per person

Nespresso coffee, selection of traditional teas and herbal infusions
with your choice of 1 bakery item - \$12.00 per person

Nespresso coffee, selection of traditional teas and herbal infusion
with your choice of 2 bakery items - \$15.00 per person

Continuous coffee and tea (all day) - \$25.00 per person

Additional bakery item - \$5.00 per person

Mono Breaks - from \$5.00 per person when added to an existing
break

Themed Breaks - from \$5.00 per person when added to an existing
break

LUNCH & DINNER

BUFFET LUNCH

Light Working Lunch
Working Lunch
Boardroom Lunch

PLATED LUNCH OR DINNER

2 courses from \$75.00
3 courses from \$90.00
Alternate serve from \$5.00 per person, per course
Minimum of 20 guests

CANAPE PACKAGES

Minimum 25 guests

0.5 hour	\$19.00 per person includes 2 cold, 1 hot canapés per person
1 hour	\$35.00 per person includes 3 cold, 3 hot canapés per person
1.5 hours	\$42.00 per person includes 4 cold, 4 hot canapés per person
2 hours	\$48.00 per person includes 4 cold, 4 hot & 2 dessert canapés per person
3 hours	\$55.00 per person includes 4 cold, 4 hot, 1 substantial canapés and 2 desert per person

RECEPTION SPECIALTY STATIONS

To be added to Canapes menu - Minimum of 25 persons per station

Maraîcher / Vegetable Station
(\$20 per guest)

Fromager / Cheese Station
(\$35 per guest)

Charcutier / Cold Cut Station
(\$32 per guest)

Ecailleur / Oysters & Prawns station
(\$35 per guest)

China Town Station
(\$20 per guest)

A la découpe / Carvery Station
(\$29 per guest)

Dessert & Crêpe Station
(\$29 per guest)

Some stations require a chef at \$50 per hour

BEVERAGE PACKAGES

Minimum 25 guests

Classic Beverage Package

NV Legacy Brut
Legacy Semillon Sauvignon Blanc
Legacy Cabernet Shiraz
James Boags Premium Light
Hahn Super Dry
Soft Drink, Mineral Water and Orange Juice

Premium Beverage Package

NV Bay of Stone Brut
Bay of Stones Sauvignon Blanc
Bay of Stone Shiraz
James Boags Premium Light
James Squire '150 lashes' Pale Ale
Soft Drink, Mineral Water and Orange Juice

Deluxe Beverage Package

NV MountAdam Point Chardonnay
Banfi Le Rime Point Grigio
Riposte Dagger Point Noir
Heineken
Soft Drink, Mineral Water and Orange Juice

BEVERAGE PACKAGES

Minimum 25 guests

Classic Lunch Package

\$20 per person for 1 hour duration

\$28 per person for 2 hour duration

Extension time \$7 pp per hour

Premium Lunch Package

\$23 per person for 1 hour duration

\$32 per person for 2 hour duration

Extension Time \$9 pp per hour

Deluxe Lunch Package

\$25 per person for 1 hour duration

\$34 per person for 2 hour duration

Extension Time \$12 pp per hour

Classic Dinner Package

\$41 per person for 3 hour duration

\$45 per person for 4 hour duration

\$49 per person for 5 hour duration

Extension time after 5 hours \$7 pp per half hour

Premium Dinner Package

\$45 per person for 3 hour duration

\$49 per person for 4 hour duration

\$53 per person for 5 hour duration

Extension Time after 5 hours \$7 pp per half hour

Deluxe Dinner Package

\$47 per person for 3 hour duration

\$51 per person for 4 hour duration

\$55 per person for 5 hour duration

Extension Time after 5 hours \$9 pp per half hour

COVID SAFE CAPACITY CHART

*Based on 2sqm

**Capacity excludes Audio Visual

MEETING ROOMS	SQUARE METER	MAXIMUM CAPACITY (BASED ON 2SQM)	CLASSROOM CAPACITY (2 PER TRESTLE)	THEATRE STYLE CAPACITY	CABARET STYLE CAPACITY (5 PER TABLE)	U-SHAPE (2 PER TRESTLE)	BOARDROOM CAPACITY	COCKTAIL
WENTWORTH BALLROOM	629	314	200	312	175	-	-	314
PERTH ROOM	198	99	60	99	50	34	28	99
SYDNEY ROOM	229	114	60	114	50	34	28	114
MELBOURNE ROOM	198	99	60	99	50	34	28	99
BRISBANE ROOM	227	113	44	80	50	28	24	113
CANBERRA ROOM	55	27	16	25	15	18	16	27
HOBART ROOM	85	42	28	36	25	24	24	42
EDWIN FLACK ROOM	57	28	20	28	20	18	16	28
WENTWORTH ROOM	41	20	12	20	10	12	12	20
ADELAIDE ROOM	165	82	32	60	35	36	32	82
EXECUTIVE BOARDROOM	46	23	-	-	-	-	10	-

FLOORPLAN - 2ND FLOOR

FLOORPLAN - 3RD FLOOR

FLOORPLAN - 4TH FLOOR

FLOORPLAN - 5TH FLOOR

AUDIO & VISUAL

Allow the experienced **Encore Event Technologies** team see to every detail of your conference or event. Each events planner is a qualified professional with inside venue knowledge who can provide you with the best possible solutions and recommendations.

SOFITEL SYDNEY WENTWORTH - 61-101 PHILLIP STREET, SYDNEY NSW 2000
TEL +61 2 9228 9180 - EMAIL US - WWW.SOFITELSYDNEY.COM.AU