


Albury Wodonga
Business Event and
Conference Planner's Guide
2021 – 2022


Welcome to Albury Wodonga

Albury Wodonga is a natural meeting place in every way.

For thousands of years, people have gathered, shared and celebrated at this special place in the foothills of the Alps and on the banks of the mighty Murray River. Our warm, welcoming and entrepreneurial locals have come from here, and come from afar, to build a thriving regional community that is both cosmopolitan and laidback, culturally connected and naturally abundant.

We have every kind of nature at our doorstep. Whether you're looking to explore and push your limits, or tap into wellbeing and rejuvenation, you'll find it on our Murray River and Lake Hume, through our hill vistas and trails, and walking and relaxing in our many parks and gardens.

Then it's only a day trip to the mountains, the wineries and the rural farmsteads for total natural immersion. We have fresh air to breathe, adventure on tap and beauty to behold for every outdoorsy soul.

Our impressive and unique conference and event venues offer modern facilities, advanced technology, flexible spaces and, professional and

inclusive catering. The region boasts a wide range of accommodation, from modern hotels in our CBDs to traditional motor inns, tourist parks and charming B&Bs. Specialist conference and event service providers can take your event to the next level, offering an end to end service.

Outside of the venues, the options for team building, touring and partner programs are boundless. Feed your curiosity and share in our stories through our surprising variety of galleries, museums, theatres and festivals. Experience our culinary creativity with dining options from fresh local produce to casual alfresco, and Hatted restaurants to specialist whiskey and wine bars. We have so many unique settings to give your conference event a creative twist, from cocktails by the Murray River to exclusive gallery or rooftop dining.

Albury Wodonga is much more than a place to visit. It's a place to come, stay for a while and live a little Albury Wodonga life with us. A place where unfiltered, uncomplicated, refreshing connections just happen naturally.


Contents

Welcome to Albury Wodonga	2
Why Albury Wodonga	4
Getting here and getting around	5
Venues and accommodation	10
Venues	11
Accommodation	30
Unique locations and spaces	31
Eat and drink	33
Support services	35
Activities and experiences	37

Why Albury Wodonga?

Albury Wodonga is the ideal location for your next business event or conference. Our welcoming and easy-going people, impressive facilities and range of attractions will ensure your delegates have an experience they will remember.


60+
accommodation
providers


4,000+
beds close to
the CBD


Direct flights from
Melbourne, Sydney
and Brisbane

QantasLink and Rex Airlines


100+
restaurants and
cafes


1000+
delegate
capacity


6km
of Murray River
frontage


Tailored experiences
for organisers and
delegates


Two cities,
one destination

Getting here and getting around


We're closer than you think.

Travelling to Albury Wodonga couldn't be easier. Situated on the New South Wales and Victorian border, Albury Wodonga has a major regional airport and easy road and rail access from Sydney, Melbourne and Canberra.


Flights

Albury Airport is conveniently located 5 kilometres from Albury's CBD and only 10 kilometres to Wodonga's CBD. The airport is serviced by Rex Airlines and QantasLink airlines with direct flights to and from Sydney, Melbourne and Brisbane.

Charter services for corporate groups and individuals are available through Forest Air and Smartair.

On arrival, there are a range of transport options to help move around the cities, including airport shuttles, taxis, public buses, chauffeured limousines and car hire.


Rail and Coach

Located just one block from Albury's CBD, the railway precinct acts as the city's transport hub for rail and coach services. Wodonga Station and coach stops are conveniently located near Wodonga's CBD. NSW TrainLink and V/Line run several daily rail services, connecting Albury Wodonga to Melbourne and Sydney.

Coach services operated by NSW TrainLink, V/Line, Greyhound and Firefly connect the cities to an abundance of destinations.


Self-Drive

Located within the Sydney - Melbourne - Canberra triangle, Albury Wodonga is an easy drive from major capital cities along the Hume Freeway (M31). For delegates outside of the capital cities, the Riverina, Olympic and Murray Valley Highways all lead to Albury Wodonga.

Getting to Albury Wodonga

DESTINATION	AIR	ROAD	TRAIN
Sydney (554km)	1h 15m	5.5h	7.5h
Melbourne (325km)	55m	3.5h	3.5h
Canberra (338km)	45m (charter)	3.5 h	N/A
Brisbane	2h 10m	14.5 h	N/A

Transport

AVIS Car Rentals, Albury Airport

24 Airport Drive, Albury Airport

02 6021 5399

sales@abalbury.com.au

avis.com.au

Easytrans Australia

24 Airport Drive, Albury Airport

02 6021 3777

info@easytrans.com.au

easytrans.com.au

Helifly

4 Lockheed Drive, Albury Airport

0423 697 611

marianne@helifly.com.au

helifly.com.au

Dyson Group of Companies


CONTACT

20 Moloney Drive, Wodonga VIC
(02) 6056 3100
dysongroup.com.au

Catering for all your group transport needs, Dyson Group of Companies are a leading group transport specialist offering luxury vehicles across the border region.

Catering for all your group transport needs, Dyson Group of Companies offers vehicles ranging in size from 20 seats through to luxury 57 seat touring vehicles. Selected vehicles are equipped with television, DVD player, toilet, hot water urn, seat belts, fully air-conditioned and wheelchair accessible.

We can take your group to any destination of your choice. Our staff are fully accredited and hold current certification in multiple states. Our staff are also accredited to operate in Alpine areas, so if you want to visit the snow, we can easily accommodate. Whatever your transport needs may be, we are ready to discuss your requirements.

Martin's Albury


CONTACT

66 Fallon Street, Albury NSW
02 6040 4400
coach@martinsalbury.com.au
martinsalbury.com.au

Martin's Albury is a family owned business established in 1932. We offer a wide range of vehicles with experienced drivers.

Martin's Albury is Albury's premier coach charter operator, providing a "5 star" service. Our fleet of 60 vehicles include luxury coaches, minibuses and low floor route service buses and can cater for all your transport needs.

Our vehicles are available for guest transfers, day tours, field trips and multi-day tours.

Our professional team can also help you to develop a tour itinerary for your group. Call for a tailored package to suit your needs.

Rex Airlines


CONTACT

13 17 13
AUSales@rex.com.au
rex.com.au

Albury Airport is your convenient gateway to Albury Wodonga and the surrounding regions, flying with Rex.

Rex offers a convenient schedule between Albury Wodonga and both Sydney and Melbourne.

Flight time takes approximately one hour. Onboard, experience Rex's famous country hospitality alongside complimentary refreshments – tea, coffee or a choice of sweet or savoury snack. A paid bar service is also available from 11 am.

Rex offers seamless flight connections across our extensive network, covering more than 60 destinations across Australia. This includes new domestic services which launched in March 2021, with a fleet of Boeing 737-800NGs.

Sign up as a Rex Lounge member to take advantage of Rex Lounge facilities in Sydney and Melbourne, and wait for your flight in comfort. A conference room is also available (fees apply).

Rex can offer group quotes or tailor flights to meet your needs through our subsidiary charter company, Pel-Air Aviation.

For more information, visit rex.com.au or call us on 13 17 13.

Venues and accommodation


Venues

Albury Wodonga offers a variety of quality venues and unique natural spaces to cater for everything from intimate meetings and social gatherings to large-scale conferences.

The city's venues and meeting spaces can be found in unique natural settings, modern hotels and resorts, as well as convention centres. The majority of venues are only a stroll to the city centres and a short drive from Albury Airport.

Venues Reference Guide

VENUE NAME	ACCOMMODATION CAPACITY	MEETING ROOMS	THEATRE CAPACITY	BANQUET CAPACITY	COCKTAIL CAPACITY	LOCATION	TYPE
Albury Entertainment Centre	-	9	1000	750	1200	Albury CBD	Venue
Albury Racing Club	-	4	500	350	600	10 min drive to Albury CBD	Venue
Atura Albury	140	4	150	140	200	Albury CBD	Venue with Accommodation
Best Western Plus Hovell Tree Inn	72	2	200	150	200	10 min walk to Albury CBD	Venue with Accommodation
Blazing Stump Motel and Suites	66	2	80	60	100	5 min drive to Wodonga CBD	Venue with Accommodation
Commercial Club Albury	-	14	550	400	550	Albury CBD	Venue
Huon Hill Hotel	-	3	200	180	300	Wodonga CBD	Venue
Lake Hume Resort and The Boat Shed	40	2	150	150	250	15 min drive to Albury and Wodonga CBD	Venue with Accommodation
Lavington Sports Ground	-	2	70	80	160	10 min drive to Albury CBD	Venue
Mantra Albury Hotel	146	5	140	130	200	Albury CBD	Venue with Accommodation
Quality Resort Siesta	88	2	120	100	150	10 min drive to Albury CBD	Venue with Accommodation
Quest Albury	104	2	80	-	90	Albury CBD	Venue with Accommodation
Quest Albury on Townsend	79	2	80	-	60	Albury CBD	Venue with Accommodation
Quest Wodonga	80	2	60	-	60	Wodonga CBD	Venue with Accommodation
Racing Wodonga	-	3	300	350	350	5 min drive to Wodonga CBD	Venue
SS&A Albury	-	5	400	320	350	Albury CBD	Venue
The Cube Wodonga	-	6	404	310	900	Wodonga CBD	Venue
The Goods Shed	-	2	50	200	350	Wodonga CBD	Venue

Facilities Key


Parking on-site


Catering on-site


Disabled access


Hearing loop


Free Wi-Fi

Albury Entertainment Centre


CONTACT

525 Swift Street, Albury NSW
02 6043 5610
entertainment@alburycity.nsw.gov.au
alburyentertainmentcentre.com.au


The Albury Entertainment Centre is Albury's only purpose-built venue hosting a wide variety of live theatre, functions and business events.

When you choose Albury to host your next business event, conference, seminar or exhibition, the Albury Entertainment Centre is the ideal venue. As Albury's only purpose-built facility that can cater for 20-1200 guests, we offer an 818 tiered seating auditorium, 170 fixed tiered seating theatrette, 900m² of flat floor space, a boardroom, speaker rooms and multiple breakout spaces.

Set in the hub of Albury's cultural precinct, overlooking the picturesque QEII Square and right next to the award-winning Murray Art Museum Albury, we have the best location in town. Retail shopping, restaurants, cafes, pubs and accommodation including Quest Apartments, Atura Albury, Mercure Albury and Mantra Albury Hotel are all only a short walk away.

We've got the space, the friendly hospitality, the facilities and expertise, offering city standards that will make your event seamless and a memorable experience.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Banquet Hall	657	750	360	360	360	540	750
Elizabeth Room	208	230	108	108	108	180	230
Theatrette, Fixed, Tiered	-	170	-	-	-	-	-
Theatre, Fixed, Tiered	-	818	-	-	-	-	-
Chandelier Room	65	50	20	20	20	50	70
Ground Floor	865	1000	500	500	500	750	1200


Albury Racing Club


CONTACT

46 Fallon Street, Albury NSW
02 6025 1333
info@alburyracing.com.au
alburyracing.com.au


Albury Racing Club conducts 18 thoroughbred race meetings each season, the highlight being the award-winning Albury Gold Cup Carnival.

The Albury Racing Club has established itself as one of the leading multipurpose venues in country New South Wales. From our 'bird's-eye view' window lined members' lounge, corporate box and manicured gardens to our elevated decks, we offer magnificent conference and meeting facilities. All teamed with menus inspired by fresh local produce and regional wines, the choice is endless.

Company hosted corporate marquees at the Commercial Club Albury Gold Cup Carnival or one of the many race meetings provide the ultimate client and supplier liaison opportunity.

The staff at the Albury Racing Club are dedicated to making your event a success.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Member's Lounge	200	120	50	100	50	120	190
The Pavilion	435	500	-	-	-	350	600
The Deck	200	-	-	-	-	100	150
Corporate Box	110	40	20	50	-	50	80
Gardens	10,000	-	-	-	No Cap	No Cap	No Cap


Atura Albury


CONTACT

648 Dean Street, Albury NSW
02 6021 5366
events_au@evt.com
aturahotels.com.au/albury


Edgy urban design, high energy spaces and compelling value – all in the heart of Albury's CBD.

Whether it's a formal business conference, meeting or a social get-together, from the moment you make your first enquiry to the time we bid you farewell, our experienced event and catering teams will work closely with you to make sure every last detail is taken care of. We're experts at creating memorable and enticing experiences – we've even won a few awards for it.

Atura Albury's conference and event facilities offer a choice of three flexible event spaces that can cater for up to 200 guests. Our largest and most popular event space, the Dawson Room is flooded with natural light thanks to the floor to ceiling glass and has a restorative garden aspect.

Quietly tucked away on the first floor you'll find the Barnet Room which provides private conference facilities away from hustle and bustle of our dynamic lobby space. The Whitton Room, located at the heart of the Roadhouse Bar & Grill is great for private dining or casual meetings.

Atura Albury also features quality accommodation in the heart of the city. Our 140 guest rooms have access to 24-hour reception, complimentary Wi-Fi, thankyou.™ amenities, coffee pod machines with free pods and great dining at Roadhouse Bar & Grill.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Dawson Room	187.5	150	60	40	20	140	200
Dawson Glass Room	90	70	20	26	24	50	80
Dawson B	75	50	20	24	20	60	80
Barnet Room	65	30	20	24	15	30	50
Whitton Room	28	20	10	10	10	20	20

Best Western Plus Hovell Tree Inn


CONTACT

Corner of Hovell Street and
Wodonga Place, Albury NSW
02 6042 3900
bookings@hovelltreeinn.com.au
hovelltreeinn.com.au


Why not treat your delegates to a true conference experience. The Best Western Plus Hovell Tree Inn is a local leader in conferencing venues.

Offering two business centres with stunning outlooks, each room is fully equipped with state of the art facilities and equipment. Offering full and half day delegate packages, the Hovell Tree Inn is sure to offer a package suited to your company's needs.

Enjoy complimentary on-site parking, free high-speed Wi-Fi, delicious catering and most importantly, a picturesque view overlooking Hovell Tree Park. We can cater for the small business meeting of four people to a full day conference of 90 people.

Our experienced team is here to assist with your event from quoting, planning to providing assistance on the day. Whatever the query or question, our team is here to help you. Make an enquiry today with our team.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Kirkham Room	245	200	50	100	45	150	200
Ascot Room	110	100	30	40	25	80	100

Blazing Stump Motel & Suites


CONTACT

4327 Anzac Parade, Wodonga VIC
02 6056 3433
bookings@blazingstump.com.au
blazingstump.com.au


Let us cater for your next conference, training session or meeting in our professionally equipped Embers dining room or Ashes executive boardroom.

Located just 15 minutes from the airport and within three kilometres of Wodonga's CBD, the Blazing Stump Motel & Suites is the perfect venue for your next conference, training session or business meeting. Our Embers dining room can easily accommodate groups of up to 80 people and has all the facilities you need including an overhead projector, lectern, whiteboard, free Wi-Fi, flip chart and all-day tea and coffee.

For smaller groups of up to 10 people, our Ashes executive boardroom is perfect for interviews, phone conferencing and board meetings. All day catering can also be provided for your event.

With seven styles of accommodation, we have your event stay requirements covered. Our spacious, contemporary suites and apartments have convenient 'at-your-door' parking, business work desks, high quality furnishings and large, comfortable beds.

Make your event one to remember at the Blazing Stump Motel & Suites.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Embers Room	350	80	30	36	30	60	100
Ashes Room	12	-	8	-	-	-	-


Commercial Club Albury


CONTACT

618 Dean Street, Albury NSW

02 6057 2000

info@commercialclubalbury.com.au

commercialclubalbury.com.au


Conveniently located in Dean Street, the Commercial Club Albury's flexibility makes it a stand-out venue for conferences and events.

The Club boasts 14 event areas ranging from an intimate boardroom for 12 through to a 550-person auditorium. Five bars, three restaurants, multiple lounges and onsite parking for over 900 vehicles complete the venue package. A dedicated event manager and a technical specialist are onsite to meet your every need. A comprehensive range of up-to-date technical equipment will ensure your event runs smoothly and there is no need to worry about sourcing equipment, catering or staff from elsewhere. Delegates or guests can make the most of the Club's onsite leisure facilities including free live bands, fully equipped sports and leisure centre, bowling greens and golf course.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Auditorium	528	550	-	212	-	400	550
Banksia Room	200	200	-	70	-	140	200
Banksia A	100	80	-	35	30	60	80
Banksia B	100	80	-	35	30	60	80
Stanley Room	320	320	-	180	-	250	320
Stanley A	160	100	-	60	30	80	150
Stanley B	160	100	-	60	30	80	150
Stanley C	190	120	-	72	30	100	120
Stanley Board Room	-	-	12	-	-	-	-
Sport Lounge	170	50	-	80	40	100	150
Executive Board Room	-	-	12	-	-	-	-
Wattle	143	80	-	36	30	70	100
Waratah	300	240	-	60	-	120	240
Elizabeth A	350	50	-	25	20	30	30
Elizabeth B	185	100	-	60	30	80	100
The Brewhouse						DINNER	COCKTAIL
Monument Hill Room	212	-	-	-	-	80	120

Huon Hill Hotel


CONTACT

48 Reid Street, Wodonga VIC
02 6056 1399
info@huonhill.com.au
huonhill.com.au


Everything you could ever need, in the one amazing space.

Wodonga's newest hotel, Huon Hill is a modern venue right near the heart of the CBD and joined via a skywalk to Wodonga's only four star accommodation. Huon Hill offers an elite events and conference space, abundant with natural light as well as a lounge, restaurant, bar and private outdoor terrace. A truly remarkable space with everything you could ever require all under the one roof.

Offering high tech audio-visual equipment, onsite complimentary parking, free Wi-Fi, and onsite catering to suit a wide scope of tastes and budgets, we are ready to help you plan your next event.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Huon East	117	100	30	40	40	60	150
Huon West	121	100	30	40	40	60	150
Combined	238	200	-	100	-	180	300
The Lounge	80	-	20	20	20	-	-


Lake Hume Resort and The Boat Shed


CONTACT

1 Ray Welsh Drive
Lake Hume Village NSW

Lake Hume Resort
02 6026 4444
reservations@lakehumeresort.com.au
lakehumeresort.com.au

The Boat Shed
02 6009 1666
enquiries@theboatshedlakehume.com.au
theboatshedlakehume.com.au


Imagine your event amongst a beautiful natural setting on the peaceful shores of Lake Hume, with blissful sunsets over the lake!

Located on the stunning shores overlooking Lake Hume, Lake Hume Resort is just a 10 minute drive from Albury Airport and an easy 15 minute drive to both Albury Wodonga's city centres.

Our onsite private function rooms, accommodation, restaurant, bar, pool, and BBQ area with an impressive fire-pit, offers an all-inclusive experience for your delegates. Ideal for larger conferences, corporate retreats and small business meetings, we create a unique and memorable experience.

Our onsite function centre and restaurant, The Boat Shed is sure to impress. The Grand Boat Room located on our top floor, provides the ultimate private function space, with its own bar and unparalleled views of Lake Hume.

At end of the day, unwind and relax by the pool or sip a cocktail on our restaurant deck and enjoy the view. Our comfortable motel rooms or self-contained cottages make staying for longer events just easy and comfortable.

The Boat Shed at Lake Hume Resort guarantees a professional setting for any corporate retreat or business event!

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Grand Boat Room	336	150	50	75	30	150	250
The Board Room	40	-	16	-	-	-	-

Lavington Sports Ground


CONTACT

1 Hanna Street, Albury NSW
(02) 6023 8111
info@alburycity.nsw.gov.au
alburycity.nsw.gov.au/lsg


We've got the space, the personnel and the best location.

Lavington Sports Ground is one of the best sporting venues in regional New South Wales.

Our function room is located in the grandstand building and has floor to ceiling windows that overlook the main oval, providing the perfect backdrop for any event.

Accommodating up to 160 people, this warm and intimate space is perfect for small conferences, social gatherings, meetings, dinners, luncheons, seminars and forums.

We have all your event needs covered from conference offices and speaker preparation rooms to break-away areas and ample registration space. Our conference package is complemented by full technical facilities including AV and projector, free high speed Wi-Fi and on-site technical support. We also offer in-house event coordination and catering, private bar, storage facilities and access to the main grandstand and balcony.

Close to accommodation, transport and shopping outlets, Lavington Sports Ground is the perfect venue for your next event.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Function Room	190	70	40	40	32	80	160


Mantra Albury Hotel


CONTACT

524 Smollett Street, Albury NSW
02 6048 8000
albury.rec@mantra.com.au
mantra.com.au/albury


Located in the heart of Albury's CBD, Mantra Albury Hotel is the regions premier corporate and leisure hotel.

Not only is Mantra Albury Hotel in the city's business district, but it's a business centre in itself. Our conference facilities include five meeting rooms and a flexible floor plan, allows for up to 140 delegates theatre-style, 140 banquet style and cocktail events for 200.

With the latest in audio visual presentation equipment, premium on-site catering, secure undercover parking and a dedicated conference co-ordinator, we can arrange and tailor for all your conference needs.

In addition, our accommodation featuring 146 spacious studio rooms and suites, perfect for your delegates. Guests can relax in our Sky Lounge, burn off the calories in our well-equipped gymnasium, park securely in the undercover basement car parking or feast in our locally inspired District Dining Bar and Grill.

The Mantra Albury Hotel is the city's prime venue for a motivating and memorable event.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Southern Cross (combined)	186	140	50	50	50	130	200
Southern Cross One	72	60	20	25	20	50	100
JT Fallon	51	40	20	20	15	40	60
The Ryan	41	30	15	15	12	40	40
Wiradjuri Room	57	45	14	20	16	50	45
Sky Lounge	49	24	24	24	24	24	24


Quality Resort Siesta


CONTACT

416 Wagga Road, Albury NSW
02 60254555
info@siesta.com.au
siesta.com.au


Quality Resort Siesta is the perfect venue to create the ultimate conference experience.

Offering exceptional hospitality, services and facilities perfectly suited to team building, Quality Resort Siesta is the ideal venue for your next business event or conference.

In addition to the two dedicated meeting rooms and several break-out spaces, the property provides delegates with 4.5 star accommodation (88 suites), five tropical landscaped acres, indoor and outdoor pools, spas, sauna, mini-golf, tennis and squash courts, the perfect venue for team building exercises or a conference retreat.

The Quality Resort Siesta's utmost versatility provides the perfect backdrop for conferencing, sales presentations, product launches or small management meetings. Our on-site restaurants, the Bullring and Cantina offer the finest locally sourced fresh produce and wine, all in close proximity to Albury's CBD, airport, recreation facilities, cafes and restaurants.

Our passionate, experienced, professional team is on hand to assist with all the finer details - from coordinating menus to creating 'amazing race' style team building sessions, we will work with you to create a unique and memorable experience.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Sierra	87	50	35	40	30	20	30
Granada	133	120	50	80	45	100	150

Quest Albury


CONTACT

550 Kiewa Street, Albury NSW
02 6058 0900
questalbury@questapartments.
com.au
questalbury.com.au


Right where you want to be: close to parks, gardens, cafes, bars, restaurants and shops.

Featuring 104 apartment style rooms, Quest Albury is Albury's premium 4.5 self-rated accommodation and meeting venue. Located right in the heart of Albury's CBD, Quest Albury is right where you want to be.

Covering all your conference needs from board meetings, seminars, workshops and presentations to business meetings, Quest Albury has the facilities to cater for you.

As well as a dedicated conference coordinator, our two meeting rooms feature standard equipment including screen, whiteboard, flipcharts, complimentary wireless broadband and catering tailored to your specific requirements.

Available to all your delegates, Quest Albury provides all day complimentary onsite undercover car parking, an on-site restaurant and day spa.

We look forward to welcoming your next event at Quest Albury.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Kiewa Room	47	30	20	20	15	-	45
Fallon Room	84	80	30	30	40	-	90


Quest Albury on Townsend


CONTACT

450 Townsend Street, Albury NSW
02 6058 1100
sales.questaot@questapartments.
com.au
questalburyontownsend.com.au


Quest Albury on Townsend has all of your conference requirements covered. Board meetings, seminars, workshops, presentations and conferences – we have the facilities to cater for you.

Located only 500 metres from Albury's CBD, Quest Albury on Townsend is an ideal choice for your next meeting or conference.

Our climate controlled Woolstore conference room situated on level one, offers a fresh meeting space. With inspiring artwork lining the walls, this space has state of the art equipment including automatic screen, whiteboard, flipcharts and complimentary Wi-Fi.

In addition to our conference room, we offer a naturally lit breakout space featuring stunning artworks by local artists. This unique space is ideal for social gathering, cocktail functions or can be used as an additional workspace.

Our day delegate packages can be tailored to your specific requirements and budget, including varied catering options.

Quest Albury on Townsend is committed to exceeding all of your conference and meeting needs, making this the ideal venue for your next business event.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Woolstore	98	80	28	30	5	-	-

Quest Wodonga


CONTACT

46 Reid Street, Wodonga VIC
02 6043 8300
sales.wodonga@questapartments.
com.au
questwodonga.com.au


Right where you want to be, Quest Wodonga is located in the heart of Wodonga's growing CBD.

Quest Wodonga's modern and contemporary conference room and business lounge are beautifully appointed and filled with natural light providing the ideal environment for training, board meetings, product launches and seminars.

The availability of audio-visual equipment, complimentary Wi-Fi and car parking for delegates make the options endless. Day delegate packages can be tailored to specific needs and budgets, including various catering options.

Whether your conference requires space to meet for half a day or consecutive dates, Quest Wodonga is an ideal venue providing quality, choice, flexibility and convenience.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Business Lounge	41	25	12	12	15	-	20
Conference Room	75	60	24	30	24	-	60


Racing Wodonga


CONTACT

Corner of Hamilton Smith Drive and
Wilson Street, Wodonga VIC
02 6056 1214
wodonga@countryracing.com.au
racingwodonga.com.au


Racing Wodonga hosts nine thoroughbred race meetings each season. Our premier event of the year is the bet365 Wodonga Gold Cup, as the community comes together to share in the local public holiday.

Racing Wodonga has established itself as a premium regional racing club, with flexibility and options galore when it comes to hosting your next event.

Our intimate Members Lounge opens onto a private manicured courtyard for an indoor/outdoor experience. The elevated deck is the perfect space with its stunning views of Huon Hill, manicured lawns and brand new bathroom facilities nearby. This space can be anything you want it to be!

With years of experience in corporate and private events, our friendly staff are only too happy to assist in making your big day, even bigger! Come and check out the Racing Wodonga precinct for yourself, it's got it all!

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Members Lounge	179	100	40	50	40	90	150
The Deck	750	-	-	-	-	350	480
Nell Wilson Pavilion	360	300	-	-	-	220	350

SS&A Albury


CONTACT

570 – 580 Olive Street, Albury NSW
02 6041 1222
admin@ssaclub.com.au
ssaclub.com.au


SS&A Albury is a large multi-purpose venue with a range of dedicated conferencing, function and entertainment facilities.

The options available to you for your next event range from an intimate 50 seat theatre-style meeting room to a large 400 seat theatre-style in our Auditorium. The SS&A Albury is fully catered in-house allowing you to host cocktail parties with delicious canapes right through to a premium four-course dinner!

The Social Dining and Bar restaurant offers an à la carte menu plus the café which is great for a quick snack and superb coffee. SS&A Albury features multiple bars with separate identity for each location – The Studio is host to live & free entertainment, the Aurum Lounge cocktail bar is best for an upmarket experience and the Locker Room is the region's best sports bar with giant screens and TAB.

With our dedicated function facilities, plenty of convenient off-street parking, and unique spaces including an outdoor courtyard and the street food and bar space, the SS&A Albury is the ideal venue for your next event.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Auditorium	480	400	70	300	60	320	350
Skylight	250	200	40	120	30	120	200
Executive	35	35	25	30	20	-	40
Studio	290	-	-	-	-	-	150
Olive	320	200	40	120	30	120	200

The Cube Wodonga


CONTACT

118 Hovell Street, Wodonga VIC
02 6022 9311
thecube@wodonga.vic.gov.au
thecubewodonga.com.au


The Cube Wodonga is a modern performance and conference centre, delivering high quality professional events and unique experiences.

The Cube Wodonga is a multipurpose, world-class conference and performance facility. The spacious auditorium, meeting room, foyer, courtyard, greenroom and dressing rooms cater for a range of events, large and small. All spaces are fitted with state of the art technology, free Wi-Fi and allow for flexibility, unique set-ups and seamless event delivery.

Professional and friendly staff including technical support is on hand at all times to ensure your event runs smoothly to a high standard.

"The nature of The Cube's high quality adaptable facilities, along with the team's eagerness to accommodate our needs, made our event so much easier and enjoyable." Meat & Livestock Australia

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Auditorium	500	404 (tiered)	88	225	84	310	900
North Auditorium	260	335 (tiered)	54	100	51	180	500
South Auditorium	200	150 (flat floor)	42	72	30	100	300
Foyer	200	90	33	36	30	80	350
Meeting Room	50	50	26	24	22	40	-
Green Room	34	30	18	9	15	20	-
BOH meeting room	38	30	18	12	15	20	-
Courtyard	870	-	-	-	-	-	1600


The Goods Shed


CONTACT

1/71 Church Street, Wodonga VIC
(02) 6056 8828
info@thegoodsshedwodonga.com.au
thegoodsshedwodonga.com.au


The Goods Shed has a unique setting; a rustic 1800's railway building, with all the modern amenities you need.

Situated just 15 minutes from Albury Airport and right in the heart of Wodonga's CBD, The Goods Shed is located in a unique 1800's railway building.

Our venue has two dedicated functions spaces, the largest with a maximum capacity of 120 people, or for bigger events, the whole venue can be privately booked for 350 people. Our modern function menu is focused on sourcing local fresh produce, local wines and craft beer and can be easily customised to suit your requirements.

With large HD TV's, free Wi-Fi and flexible layouts, we cater for all types of functions including corporate events, business meetings and social functions.

The Goods Shed has all the ingredients you need to deliver a premium business event product amongst an awesome social and relaxed setting.

Contact the team to discuss what we can do to help create an outstanding experience for you.

ROOM NAME	AREA M ²	THEATRE	BOARD ROOM	CLASS ROOM	U-SHAPE	BANQUET	COCKTAIL
Function Room	100	50	20	30	20	80	120
Mezzanine	80	-	15	-	15	60	Yes
Whole Venue	500	-	-	-	-	200	350

Accommodation

Whether hosting a meeting of 20 or a conference for 800 delegates, Albury Wodonga has accommodation to satisfy all budgets and preferences. Properties range from self-contained apartments to contemporary hotels, boutique cottages and picturesque lakeside resorts.

Across Albury Wodonga there are over 60 accommodation providers offering approximately 4,000 beds. Stay in the heart of the vibrant city centres or enjoy a peaceful setting at one of our resorts. Wherever you choose to stay, you'll only be a short walk or drive away from your event venue.

Accommodation Reference Guide

Property Name	Phone Number	Category	Rating	Number of rooms	Location
Albury Gardens Tourist Park	02 6040 6275	Caravan Park	3.5	21	10 min drive to Albury CBD
Albury Paddlesteamer	02 6042 0500	Motel	4	59	10 min walk to Albury CBD
Atura Albury	02 6021 5366	Hotel	4	140	Albury CBD
Best Western Plus Hovell Tree Inn	02 6042 3900	Hotel	4.5	60	10 min walk to Albury CBD
BIG 4 Albury Tourist Park	02 6040 2999	Caravan Park	3	26	10 min drive to Albury CBD
Blazing Stump Motel and Suites	02 6056 3433	Motel	4.5	67	5 min drive to Wodonga CBD
Boomerang Hotel	02 6025 1711	Hotel	3.5	38	10 min drive to Albury CBD
Circa 1928	02 6082 9476	Boutique	4.5	2	Albury CBD
Commercial Golf Resort Motel Albury	02 6057 2850	Motel	4	17	5 min drive to CBD
Great Aussie Holiday Park	02 6020 3236	Caravan Park	4	38	30 min drive to Albury CBD
Lake Hume Resort	02 6026 4444	Motel/Cabins	4	40	15 min drive to Albury CBD
Mantra Albury Hotel	02 6048 8000	Hotel	4.5	146	Albury CBD
Mercure Albury	02 6021 6100	Hotel	4	61	Albury CBD
Quality Resort Siesta	02 6025 4555	Motel	4	88	10 min drive to Albury CBD
Quest Albury	02 6058 0900	Apartments	4.5	104	Albury CBD
Quest Albury on Townsend	02 6058 1100	Apartments	4.5	79	Albury CBD
Quest Wodonga	02 6043 8300	Apartments	4.5	79	Wodonga CBD

*The above table lists some of our preferred properties. Albury Wodonga offers many more options to suit all budgets. Please contact the Visit Albury Wodonga team for a comprehensive list.


Unique locations and spaces


Hold one of your functions in a magnificent natural setting or one of our unique locations, from majestic riverside parks and manicured gardens to iconic cultural buildings. Incorporate a creative memorable experience into your event's social program.

Albury Botanic Gardens

Spanning across four hectares within Albury's CBD area, the Botanic Gardens have been carefully nurtured since 1887. This much-loved landmark is a refreshing venue catering for small events to large crowds in their thousands. Seating, marquee and catering arrangements can be arranged for daytime and evening functions.

Community Wood Fired Ovens

Relax on the banks of the Murray River at the historic Hovell Tree Park in Albury and savour the pleasure of tasting slow cooked fresh food from the city's Wood Fired Ovens. Open since 2007, the award-winning ovens are available for private bookings with the services of a supervising baker.

Wodonga's community Wood Fired Oven is located in Belvoir Park which features a lake, large playground and public amenities. The Wood Fired Oven is available for private functions with the services of council staff.

Murray Art Museum Albury

Located in the city centre, Murray Art Museum Albury is the region's most significant contemporary art and cultural destination and is one of the CBD's most impressive venues. The contemporary architecture makes for an exclusive setting to any meeting, presentation, product launch, cocktail party or formal dinner. While guests socialise, they can view art exhibitions curated from Murray Art Museum Albury's collection, national and international touring exhibitions and the very best by regional artists.

QEII Square Albury

It's hard to beat QEII for public impact. Annually, this space holds a crowd of 10,000 for Albury's 'Carols by Candlelight'. This impressive greenspace space is a popular choice for trade shows, festivals and public ceremonies – in fact, any occasion where taking centre stage and attracting foot traffic is key.


Unique locations and spaces continued


Wonga Wetlands

Just a five-minute drive from the Albury's CBD, Wonga Wetlands is one of the must-see destinations. Covering 80 hectares, this ecosystem of lagoons and billabongs is a spectacular backdrop for a small and intimate gathering or larger outdoor event.

Bonegilla Migrant Experience

Set within the grounds of the original migrant centre, the historic buildings and peaceful surrounds offer flexible function spaces. With both indoor and outdoor options, this unique venue adds depth to any occasion.

Junction Square Wodonga

Situated in the historic rail precinct in the heart of Wodonga, Junction Square is a unique event space. Located between complementing green spaces including Richardson Park, the area has been transformed following the removal of the rail line and features lighting, paving, landscaping, seating and shade with a nod to its rail heritage. This flexible event space can host a variety of events from markets, festivals and car shows to outdoor dining experiences, product launches and music events.

Hyphen – Wodonga Library Gallery

Located in the Wodonga's city centre, Hyphen – Wodonga Library Gallery is a contemporary regional cultural hub featuring a library space, several gallery spaces, a first-floor outdoor terrace, state-of-the-art meeting rooms and studios. This iconic venue is an ideal location for smaller, intimate gatherings or is the perfect breakout space to the adjoining The Cube Wodonga.


Eat and drink


Eat and drink

Albury Wodonga is home to a large number of baristas pouring superb coffee. With more than a few local favourites, all your caffeine, mid-morning munchies, bakery treats and evening delights will be satisfied. In the evening, local restaurants and wine bars deliver an urban experience equivalent to the best of our city friends.

Restaurant Reference Guide

Venue	Phone Number	Establishment	Location	Group Dining and Functions
Albury Brewhouse	02 6057 2300	Bar	Albury CBD	Group dining and functions
Astor Hotel Albury	02 6021 1922	Hotel	10 min walk to Albury CBD	Group dining
BeanStation Café	02 6056 5006	Cafe	Wodonga CBD	Group dining and functions
Beechworth Bakery Albury	1300 233 784	Bakery/catering	Albury CBD	Catering
Bistro Selle	02 6047 0519	Restaurant	Albury CBD	Group dining
Brick Lane Restaurant and Bar	02 6021 6815	Restaurant and Bar	Albury CBD	Group dining
Canvas Eatery	02 6023 4923	Restaurant	Albury CBD	Group dining and functions
Commercial Golf Resort Albury	02 6057 2800	Bistro	5 min drive to Albury CBD	Group dining
Eating Travel	0417 498 747	Tour operator	Various locations	Group tours
Huon Hill Hotel	02 6056 1399	Hotel	10 min walk to Wodonga CBD	Group dining and functions
Kinross Woolshed Hotel	02 6046 9889	Hotel	15 min drive to Albury CBD	Group dining and functions
La Maison Restaurant	02 6023 1122	Restaurant	5 min drive to Wodonga CBD	Group dining and functions
Level One Wine Bar	02 6021 0505	Restaurant	Albury CBD	Group dining
Miss Amelie	02 6056 4170	Restaurant	Wodonga CBD	Group dining and functions
NORMA	02 6060 2450	Restaurant	10 min walk to Albury CBD	Group dining
Piccolo Pod Espresso Bar	0448 274 695	Pop-up coffee	Wodonga CBD	-
Public House	02 6023 5851	Bar	Albury CBD	Group dining and functions
Saludos	02 6021 3062	Restaurant	Albury CBD	Group dining and functions
The Bended Elbow	02 6023 6266	Bar	Albury CBD	Group dining and functions
The Blazing Stump Hotel	02 6024 2041	Hotel	5 min drive to Wodonga CBD	Group dining and functions
The Goods Shed	02 6056 8828	Bar	Wodonga CBD	Group dining and functions
The River Deck	02 6023 5980	Restaurant	Riverside and 10 min walk to Albury CBD	Group dining and functions
Two Fingers	0438 876 517	Whiskey Bar	Albury CBD	-

*The above table lists some of our preferred venues. Albury Wodonga offers many more options. Please contact Visit Albury Wodonga team for a comprehensive list.

Support services


We're here to help

The Visit Albury Wodonga team will assist and support you every step of the way. Our in-depth local knowledge and expertise will help you to deliver a seamless event from the initial stages of preparing a bid proposal through to organising site visits, selecting venues and sourcing additional service providers.

Our team will:

- Produce a professional, tailored bid document for your business event.
- Secure letters of support from key political, academic and industry leaders.
- Assist with the presentation of the bid.
- Provide a dedicated resource to assist you with the initial planning stage right through to supporting event delivery.
- Help to source the best venues, accommodation and services.
- Coordinate and host site inspections.
- Recommend services of professional conference organisers.
- Assist with pre and post touring options.
- Assist with destination marketing information, including a dedicated conference page on visitalburywodonga.com
- Offer on-site delegate information support, tour guides and tourism services.
- Provide inside knowledge on hidden gems, unique experiences and venues in the region to make your event stand out from the rest.


Success stories

Albury Wodonga has significant experience as a host event destination, holding over 100 major business and recreational events each year. A few of those who have chosen our cities as their host destination include:

- Inland Rail Conference 2021
- National Angus Conference 2019
- NSW CWA State Conference 2019
- NSW RSL Congress 2016, 2017 and 2018
- International Fish Passage Conference 2018
- NSW Local Government Conference 2018
- Australian Wagyu Conference 2017
- LambEx Conference 2016

We have catered for just about every request and idea. Whether it's an association or corporate conference for 1000+ delegates, travel expo, major brand or product launch, we have done it all.

"RSL NSW has held its Annual State Congress in Albury for the last few years. This is the largest gathering of veterans in the state and possibly country. Given many of our members have specific needs, all support staff have been professional and helpful during planning and flexible to our requests as the event unfolded. The support we have received from both venues and the staff of council have been fantastic, not to mention the various businesses which have shown our members the best of country hospitality. I would encourage organisations to consider Albury as a wonderful regional location for their next event." Jeff O'Brien, CEO, RSL NSW

Event Services

Countrywide Conference and Event Management

Professional Conference Organiser, Albury

0412 461 392

bradley@ccem.com.au

ccem.com.au

Activities and experiences


Activities and experiences


Extend your delegates' visit and encourage them to explore Albury Wodonga and the surrounding region with a variety of activities and local experiences.

The Mighty Murray awaits...

Experience the Murray River at Noreuil Park. Under the treelined canopy you can swim, kayak, paddle board, bike ride or just relax on the riverbank. With picnic tables, BBQ's and a large expanse of greenspace there is plenty of room for everyone.

Discover our tracks and trails

Albury Wodonga has over 90 kilometres of beautiful bike and walking trails that offer adrenalin-charged action and picturesque serenity. Experience hill-top hikes of Hunchback Hill and Huon Hill in Wodonga or a quiet afternoon stroll along the Murray River, all with spectacular scenery. Just west of Albury are the magnificent Wonga Wetlands, where you will find over 170 identified species of birds and wildlife at every turn. Choose from three trails that wind through lagoons and billabongs or ride from Albury's city centre on the scenic bike path that follows the Yindymarra Sculpture Walk.

Albury Botanic Gardens

Dean Street and Wodonga Place, Albury
02 6043 5699
alburycity.nsw.gov.au

Art and culture by the handful

Albury Wodonga is home to a vibrant artistic and cultural community. There's always something new to see and experience, from surprising stories at the Albury LibraryMuseum to a range of commercial galleries, public sculptures and incredible street art around every corner. The Murray Art Museum Albury is a must-visit and is the region's home of contemporary visual culture. It is open 363 days a year, family-friendly and free.

Murray Art Museum Albury

546 Dean Street, Albury
02 6043 5800
mamalbury.com.au

Hyphen - Wodonga Library Gallery

126 Hovell Street, Wodonga
02 6022 9300
hyphenwodonga.com.au

Gateway Village

Lincoln Causeway, Wodonga
wodonga.vic.gov.au


Immerse yourself in history and heritage

The Wagirra Trail is a peaceful path that follows the Murray River and features the Yindyamarra Sculpture Walk. This five kilometre trail with sculptures created by local Aboriginal artists tells the story of Aboriginal history and cultural significance of the Murray River. The Albury CBD Historic Building Walking Tour takes you back 100 years to our social, political and economic past. The Bonegilla Migrant Experience brings to life what it was like to be a migrant in the post-war era through iconic displays and tours.

Bonegilla Migrant Experience

132 Bonegilla Road, Bonegilla VIC

02 6020 6912

bonegilla.org.au

Shop till you drop

From fresh food markets to quality boutiques and hidden treasures, the local retail scene has you covered. Lose yourself in the eclectic shopping scene of Albury Wodonga's laneways, full of boutique goodness and a major brand or two! You'll find fashion, gifts and creations from local and regional artists. A selection of regional produce is available at major markets and homeware stores. After shopping, take a break to relax and unwind at one of our many day spas.

Basq Beauty Spa & Wellness

323 Wodonga Place, Albury

02 6021 5910

basqspa.com.au

Circa 1928 Day Spa Albury

588 Dean Street, Albury

02 6082 9476

circahotels.com

Endota Spa Albury

550 Kiewa Street, Albury

02 6021 3740

endotaspa.com.au

Harris Farm Markets Albury

614 Young Street, Albury

02 6061 4661

harrisfarm.com.au

Myer Centrepoint

525 David Street, Albury

02 6021 8977

myercentrepoint.com.au

The Essential Ingredient

473a Dean Street, Albury

02 6041 4111

essentialingredient.com.au

Zeinert and Co

1/483 Dean Street, Albury

02 6023 4777

zeinertandco.com.au


Partner programs and team building

Whether you're a group of 10 or 1000, we can organise chartered bus tours, tailored itineraries, and plan exhilarating team building activities and partner programs.

We have all the resources you need to explore the cities at your leisure.


Other experiences

Bounce Inc

5/2 Romet Road, Wodonga
03 9131 5099

bounceinc.com.au/bounce-wodonga

Commercial Golf Resort Albury

530 North Street, Albury
02 6057 2800

commercialclubalbury.com.au/golf

Escape Room Albury

549 Hume Street, Albury
02 6067 0245

escaperoomalbury.com.au

Zone Laser Tag Albury

204-208 North Street, Albury
02 6021 5000

zonelasertagalbury.com.au


Exploring the region


Albury Wodonga is the perfect base to explore our nearby wine region, the high country or one of the many charming country towns.

Organise a day tour and explore the many well-known wineries in nearby Rutherglen or take a scenic drive to Corowa Whisky and Chocolate, take a tasting tour or make your own giant chocolate freckle.

Take a historic drive to the town of Beechworth and wander the picturesque streets to find Beechworth Honey, Old Beechworth Gaol and a host of heritage and foodie destinations. You'll find more tasty treats alongside arts and crafts at nearby Yackandandah, plus antiques shopping in delightful Chiltern.

Meander north to the village of Holbrook to check out the giant submarine. On your way back, stop at Jindera Pioneer Museum, built around an existing 1847 general store, homes, grounds and machinery sheds. Howlong, Corowa, Yarrawonga and Mulwala are just a few of the townships that should not be missed if you enjoy top class golf courses, water sports or quality food and produce.

Mt Buffalo, Bright and Mt Beauty offer mountain biking, rock climbing, kayaking and in winter you can head to the nearby snowfields of Falls Creek and Mount Hotham.

Jindera Pioneer Museum

118 Urana Street, Jindera

02 6026 3622

jinderamuseum.com.au

This is only a small sample of experiences on offer in Albury Wodonga and the surrounding region. Our team has the local knowledge and expertise to tailor pre and post tour options to best suit your groups needs.


Albury Wodonga,
a natural meeting place
in every way.

Contact details

Rachael Orr

Business and Conference Attraction Officer

02 6023 8300

0467 930 679

rorr@alburycity.nsw.gov.au

visitalburywodonga.com/businessesevents

