

TECHNOLOGY PARK ADELAIDE CONFERENCE CENTRE IS **THE PREMIER CORPORATE VENT FACILITY** NORTH OF ADELAIDE WELCOME TO THE CONFERENCE CENTRE

Click any of the links below to navigate through our interactive PDF.

#### **OVERVIEW**

**FLOOR PLANS** 

ATES ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

www.techpark.sa.gov.au


Government of South Australia


# OVER VIEW

page 1 of 3

#### **OVERVIEW**

#### **FLOOR PLANS**

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

Technology Park Adelaide Conference Centre provides a contemporary environment for corporate meetings, functions and conferences. 20 minutes north of the Adelaide CBD in Mawson Lakes, Technology Park Adelaide Conference Centre offers a range of modern function spaces supported by high quality customer service, ready to host your next corporate event.

With a flexible design, the Conference Centre can accommodate a range of events from small board meetings to functions for up to 200 guests. Offering a combination of indoor and outdoor function areas, full catering and ample free car parking, Technology Park Adelaide Conference Centre is the ideal choice for your next corporate function.

## **Technology Park** Adelaide

#### Host your corporate function in the perfect environment offering:

- various room layouts for six to 200 guests
- serviced meeting rooms
- indoor and outdoor function areas
- free onsite car parking
- strong public transport connections
- full catering services
- licensed venue
- spacious display areas
- vehicle displays
- digital audio and presentation equipment
- high quality customer service.


# OVER VIEW

#### page 2 of 3

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

#### **Multipurpose Venue**

With a range of flexible, fully serviced rooms and alfresco areas that can be modified to suit any occasion, Technology Park Adelaide Conference Centre has been used by corporations from around Australia and overseas to host a broad range of events including:

- product launches
- training sessions
- presentations
- conferences
- workshops
- planning days
- trade shows / exhibitions
- team building activities
- meetings
- networking events
- boardroom lunches
- graduation ceremonies.

#### **Flexible Formats**

The Conference Centre is open Monday – Friday or by appointment and can host up to 200 guests in an open format, or be divided into two separate rooms – Boulevard and Boardroom – that each flow into the Atrium Lounge.

The Boulevard and Boardroom can be set up in various formats including theatre, boardroom and workshop layouts, to accommodate up to 150 guests. The adjoining Atrium Lounge is used for breaks and refreshments, and offers Wi-Fi connectivity. From the Atrium Lounge, guests enjoy access to the courtyard, nearby lake or two smaller meeting rooms.

Two Meeting rooms can accommodate six to 10 guests each and can be used for smaller workshops within a larger conference or individually hired on an hourly basis for a minimal fee.


# OVER VIEW

page 3 of 3

**OVERVIEW** 

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

#### **Technical Support**

There is a range of audio and presentation equipment available to support your function at Technology Park Adelaide Conference Centre including:

- ceiling mounted digital projectors
- Bose sound system
- Iectern and microphones
- electronic whiteboards
- flip charts
- natural light through to lighting block-out options.
- GigCity wireless high speed interenet available in the Conference and Meeting Rooms

## 

Charges apply for certain equipment.

The Conference Centre team offers a range of business support services to address all your last minute or urgent tasks during the event.

#### Wheelchair Accessible

The Conference Centre features:

**Technology** Park

- Disabled friendly ramps
- Disabled toilets

Adelaide

Disabled car parks around the building.

#### **Customer Focus**

The Centre's dedicated Event Coordinators will work with you through all stages of the event from concept planning and schedule finalisation, to successful delivery and post event reviews. They are committed to ensuring a professional, high quality experience for you and your guests.

From a half day meeting to a week-long corporate event, Technology Park Adelaide Conference Centre is the ideal location north of the Adelaide CBD. Providing a professional foundation for any function, the high quality facilities can be tailored to suit your specific requirements. It's the best conference centre north of the CBD.


# 

### MAIN EXECUTIVE OFFICES SUITE ENTRANCE BOULEVARD BOARDROOM ATRIUM CONCEIRGE LOUNGE

The spacious Atrium area is available for vehicle displays, exhibitions, trade shows, networking and product launches. ATRIUM SIZE: 9.8m x 21.2m x 3.6m, 200 standing capacity.

MAPS LOCATION

**ROOM HIRE** 

**FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL** 


**OVERVIEW FLOOR PLANS** 

RATES

**U-SHAPE** BOARDROOM WORKSHOP THEATRE Π 20 capacity 20 capacity 30 capacity 60 capacity

**Single Room Formats** 

#### **Combined Room Formats**


150 capacity

80 capacity

# RATES ROOM HIRE

#### **OVERVIEW**

**FLOOR PLANS** 

RATES ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### Individual hire rates for Boardroom and Boulevard rooms:

- Half day rate \$250 (\$75 per additional hour)
- Full day rate \$340

Combined hire rates for Boardroom and Boulevard rooms:

- Half day rate \$550 (\$180 per additional hour)
- Full day rate \$730

### **Technology Park** Adelaide

#### Hire rates for Meeting Room 1:

- Hourly rate \$45 (minimum 2 hours)
- Half day rate \$110
- Full day rate \$140

#### Hire rates for Meeting Room 2:

- Hourly rate \$50 (minimum 2 hours)
- Half day rate \$120
- Full day rate \$160

**NOTE:** Hospitality charge applies to bookings.


## RATES FOOD & BEV

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

#### MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Catering Solutions**

The Technology Park Adelaide Conference Centre offers a comprehensive catering service to complement any type of event. Food and beverage packages are available at a range of price points for:

- morning and afternoon tea
- buffet breakfast
- light working lunches
- formal boardroom lunches
- banquet style lunch or dinner
- cocktail canapé platters.

#### **Drinks Service**

We are able to provide drinks from the bar or tray service to your guests using experienced bar staff.

#### **Please Consider**

Food and beverage pricing does not include cooking staff, hospitality staff or tray service/ bar staff.

Final numbers of guests is required within 7 business days of function date.

After something different from the menu? Discuss your requirements with our staff.

Hospitality staff is charged at \$49.50 per hour (inc. GST).

All bookings will incur a hospitality charge.

All prices include GST.

Pricing and products are subject to change without notice.

#### **Cancellation of Bookings**

Refer to clause 1.2 of the Technology park Adelaide Conference Centre Terms and Conditions.


## RATES food & bev LUNCH

page 1 of 3

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

#### MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Traditional Working Lunch**

Minimum 10 people \$12.00pp

Your choice of gourmet baguettes, wraps, Turkish roll, sandwiches or mixed. Filled with an assortment of meats, cheese, fresh salad and dressings.

Vegetarian and gluten free options are available on request.

Working Lunch Combo

#### Minimum 15 people.

- Choose from a traditional Working Lunch item & two Working Lunch Finger Food options \$18.50pp
- Choose from a traditional Working Lunch item & three Working Lunch Finger Food options \$19.50pp

# Adelaide

**Technology** Park

#### **Working Lunch Finger Food**

#### Minimum 15 people:

- 6 choices \$19.50pp
- **7** choices \$21.50pp
- 8 choices \$23.50pp

#### **COLD OPTIONS**

- Mini wrap rounds
- Mini baguettes
- Tea sandwiches
- Thai cold rolls infused with fresh herbs
- Sushi rounds with soy sauce
- Tuscan chicken sticks with peppernaise dressing
- Tandoori drumettes
- Vegetarian frittata
- Dips and julienne vegetables

#### **HOT OPTIONS**

- Spinach and feta filo triangles
- Homemade pies, pasties and sausage rolls
- Assorted mini quiche
- Barbeque chicken pizza slices
- Margarita pizza triangles

#### **SWEET OPTIONS**

- Fresh Fruit picks
- Assorted bar cake slices
- Choc brownies
- Mini muffins
- Sweet danish


## RATES food & bev LUNCH

page 2 of 3

#### **OVERVIEW**

#### **FLOOR PLANS**

RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Contemporary Lunch Menu**

Minimum 15 people \$20.50pp

Choose one Platter option & two Salad options (bread rolls & butter portions included).

#### **PLATTER OPTIONS**

- Assorted cold roast meat: Turkey breast, tender beef and marinated lamb served with cranberry sauce & dijon mustard
- Cold meat: Smoked ham, and five spice chicken drumsticks
- Frittata: Served with chargrilled relish
- Tandoori chicken: Chicken Breast marinated in yoghurt, garlic and tandoori masala, served with mint chutney
- Asian beef strips: Tender beef strips marinated in ginger, lime, sesame, soy and fresh Asian herbs
- Thai infused chicken breast: Chicken breast marinated in chilli, lime, ginger, sesame, fresh coriander and mint
- Honey mustard chicken breast: Chicken breast marinated in honey mustard and herb dressing

#### **SALAD OPTIONS**

- Potato salad: Baby new potatoes with egg, spring onion, fresh dill and creamy mustard dressing
- Garden salad: Mixed Lettuce, cherry tomatoes, smoked cheddar, avocado, snow peas and mango
- Southern style coleslaw: Shredded cabbage, carrot, capsicum, onion with cilantro, lime & creamy coleslaw dressing

- Caesar penne pasta: Al dente pasta with bacon, parmesan, cheese, spring onion and Caesar dressing
- Cucumber, feta and borlotti salad:
 Cos lettuce, cucumber, Kalamata olives, feta cheese, borlotti beans, red onion, cherry tomatoes with a creamy Caesar dressing
- Roasted vegetable salad: Grilled eggplant, pumpkin, zucchini, capsicum, bocconcini cheese, rocket and creamy balsamic dressing
- Asian noodle salad: Glass noodles tossed with chilli, lime, ginger, Chinese cabbage, grilled julienne carrots, capsicum, spring onion, sesame oil and fresh coriander
- Southwest pea salad: Cos lettuce, chick peas, green peas, cherry tomatoes, capsicum tossed in Southwest dressing
- Mediterranean cous cous with Cherry tomatoes, cucumber, feta, spring onion drizzled in EVOO dressing
- Spiralli pasta salad: With red capsicum, Kalamata olives, chargrilled relish, sour cream, spring onion and fresh basil
- Fruit salad: Seasonal sliced fresh fruits

#### **Additional Platters**

- Gourmet cheese and antipasto platter (10–15 serves) \$69.00 (20–30 serves) \$135.00
- Fresh fruit platter or fruit sticks platter (10–15 serves) \$55.00 (20–30 serves) \$105.00
- Gourmet cheese platter with dried fruit and nuts (10-15 serves) \$69.00 (20-30 serves) \$129.00

## **Technology Park** Adelaide

## RATES food & bev LUNCH

page 3 of 3

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

#### MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Hot Buffet**

A minimum of 10 serves per order applies on all the hot options \$20.50pp

Fresh orange juice \$3.00pp

#### **HOT OPTIONS**

- Beef lasagne Traditional bolognaise and béchamel sauce baked between fresh pasta sheets with grilled Turkish garlic bread and a fresh green salad
- Butter chicken curry Boneless chicken cooked in our tandoori masala, simmered in a creamy gravy of tomato, ground cashew, butter and fenugreek with pilaf rice, papadums and naan bread
- Lamb rogan josh curry Tender lamb slow cooked in a rich Kashmiri gravy, with aromatics of cinnamon, nutmeg, fennel and a touch of Kashmiri chilli with basmati rice, pappadums and naan bread
- Chicken scaloppini Slivers of chicken breast in fresh basil, mushroom and sundried tomato cream sauce, with jasmine rice, fresh green salad and crusty bread/rolls
- Beef and guinness stew Beef chunks cooked low and slow in a stock of onions, carrots and Guinness with potato quarters and crusty bread/rolls
- Spiral carbonara
 A creamy white wine, bacon and parmesan sauce drizzled over spiralli pasta with grilled Turkish garlic bread and a fresh green salad

- Teriyaki chicken Tender chicken and onions in a sweet soy, sake and ginger sauce with special fried rice and prawn crackers
- Satay chicken skewers Boneless chicken marinated in Malaysian spices drizzled in a peanut sauce with jasmine rice and prawn crackers

#### **SPECIAL MEALS**

Available upon request prior to functions

- Vegetarian korma (v gf) Seasonal vegetables and paneer cubes cooked in an exotic and rich mildly spiced gravy with hints of coconut, coriander and cumin with pilaf rice, papadums and naan bread
- Vegetarian lasagne (v) Layers of roasted vegetables and pasta with a delicate tomato sauce served with crusty bread rolls
- Kadai paneer (v gf) Paneer cubes cooked in a rich cashew gravy with chunky tomato, onion and capsicum, aromatic spices and fresh herbs with pilaf rice, papadums and naan bread
- Cannelloni (v) Pasta tubes filled with ricotta, pumpkin and nutmeg topped with Napolitano sauce and parmesan with grilled Turkish garlic bread and a fresh green salad
- Sweet chilli noodles (v) Hokkien noodles wok tossed with seasonal vegetables, garlic, ginger, traditional sauces and fresh coriander. For a heartier stir fry, marinated chicken breast can be added

## RATES FOOD & BEV MORNING TEA

#### Morning and Afternoon Tea

- Assorted mini danishes
 \$4.00pp
- Assorted mini muffins \$4.00pp
- Scones (plain or currant with jam and cream) \$4.00pp
- Assorted cake slices \$5.00pp
- Assorted mini cocktail cakes, flans and tarts \$4.00pp
- Chocolate brownie \$4.00pp
- Large fruit kebabs \$4.50pp

#### **Tea and Coffee**

- Selection of fragrant teas, dripolator coffee and biscuits Single service \$4.80pp Half day service \$6.50pp Full day service \$8.50pp
- Selection of orange juice and soft drinks price on consultation
- Chilled filtered water and mints complimentary

#### OVERVIEW

**FLOOR PLANS** 

RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

#### MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.


## RATES FOOD & BEV COCKTAIL

page 1 of 2

#### **OVERVIEW**

#### **FLOOR PLANS**

RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Nibbles Package**

Minimum 30 people.

Nibbles package includes a cheese and antipasto platter, assorted dip platter; fresh fruit pick platter and your choice of:

- Two options from the finger food menu (30-45 minute function) \$18.50pp
- Three hot & three cold options, six serves per person (1-2 hour function) \$22.50pp
- Four hot & four cold options, 8 serves per person
 (2 hour function) \$29.50pp
- Five hot & five cold options, 10 serves per person (2-3 hour function) \$36.50pp
- Six hot & six cold options,
 12 serves per person
 (3+ hour function) \$42.50pp

#### **COLD OPTIONS**

- Satay chicken rice paper rolls
- Smoked salmon involtini with capers, dill and lime
- Sticky balsamic marinated feta and watermelon sticks
- Sushi rounds assorted
- Tandoori chicken salad with raita
- Tuscan chicken sticks with peppernaise dressing
- Boccocini, prosciutto, cherry tomato sticks, fresh herbs

### Technology Park Adelaide

- Cucumber cups filled with Thai beef salad
- Mini tomato, fresh basil and parmesan bruschetta
- Rockmelon wrapped in prosciutto sticks
- Mexican sombreros finished with guacamole and jalapenos
- Char grilled roasted vegetables wrapped in prosciutto
- Crumbed fetta and sweet onion tarts
- Thai chicken cold rolls infused with fresh herbs
- Mushrooms in basil pesto on sourdough, topped with grilled prosciutto
- Herbed roulades with blue cheese and pear
- Green curry balls with sweet chilli dipping sauce
- Grilled chicken, mushrooms and chorizo skewers with spicy sauce
- Grilled chorizo, haloumi and cherry tomato sticks
- Meat loaf rounds with relish and provolone cheese
- Mini wrap rounds
- Nigirizushi with chilli and lime marinated prawns, fresh ginger and coriander
- Nigirizushi with smoked salmon, avocado and wasabi mayo
- Black olive crostini with slow roasted cherry tomatoes, bocconcini and basil


## RATES FOOD & BEV COCKTAIL

bage 2 of 2

#### **OVERVIEW**

#### **FLOOR PLANS**

RATES ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

- Cream cheese and chive pikelets with pesto cream and prosciutto
- Croutons topped with pepper crusted rare beef, roasted capsicum, radish & dijonaise
- Five spice chicken bites
- Ginger chicken meatballs
- Cheddar and herb roulades with smoked ham, relish cream cheese and spring onion
- Vegetarian frittata with piped herb cheese
- Bread rounds topped with dill cream cheese, smoked salmon, avocado and mango
- Turkey, cranberry and camembert cheese topped bread rounds.

#### **HOT OPTIONS**

- Atlantic salmon wrapped in prosciutto with mango salsa
- Chicken breast skewers served with a peanut dipping sauce
- Chicken, roast capsicum, prosciutto and basil pesto pizza slice
- Crispy paprika potatoes with chorizo and aioli
- Falafels with tzatziki dipping sauce
- Homemade pies, pasties and sausage rolls
- Mexican meatballs with a spicy tomato salsa

- Mini burgers with tomato relish, cheddar and grilled bacon
- Mini chicken and asparagus vol au vents
- Mini chicken and basil pesto quiche
- Mini tuna mornay vol au vents
- Mozzarella and caramelised onion risotto cakes
- Parmesan, roasted capsicum and fresh basil risotto balls
- Pizza triangles with roasted eggplant, sweet potato, capsicum, bocconcini cheese and fresh basil
- Prawn skewers infused with chilli lime and garlic
- Pumpkin and caramelised onion filo pastries
- Samosas with spiced dipping sauce
- Satay beef skewers with dipping sauce and sesame
- Spicy koftas with traditional yoghurt, lemon and cucumber dip
- Spinach and feta filo triangles
- Tandoori chicken drumettes
- Teriyaki beef skewers
- Thai chicken spring rolls with sweet chilli dipping sauce
- Vegetarian skewers drizzled in salsa verde.


## RATES FOOD & BEV

#### **OVERVIEW**

**FLOOR PLANS** 

RATES

ROOM HIRE FOOD & BEVERAGE LUNCH MORNING TEA COCKTAIL MISCELLANEOUS BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Boardroom Lunches**

Minimum 20 people. Pricing and menu available on request.

#### **OPTIONS**

- Set entrée and main
- Set entrée, main and petit fours
- Set entrée, choice of two mains and petit fours
- Choice of two entrees, two mains and petit fours

#### SAMPLE BOARDROOM LUNCH

#### Entrée

Smoked salmon roses served with parmesan and rocket salad, garlic croutons and dill cream cheese finished with a traditional lemon aioli.

#### Main

Porterhouse steak on bed of kumara and pear mash with sautéed baby spinach, drizzled in an export Jacobs Creek Shiraz and green peppercorn jus.

Petit fours Assorted chocolates.

#### **Breakfast Buffet**

Minimum 30 people. Includes tea, coffee and orange juice.

- Assorted croissants, danishes, fruit, cereal, yoghurt P.O.A
- Bacon, fried eggs, seasoned tomatoes, mushrooms, chipolata sausages, toasted Turkish loaf/English muffins \$24.00pp
- Bacon, scrambled/fried eggs, seasoned tomatoes, mushrooms, chipolata sausages, toasted Turkish loaf/English muffins, sweet danishes, fresh fruit salad, bircher muesli, yoghurt \$32.50pp

#### **Corporate Barbecues**

- Assorted Barossa Fine Foods sausages, marinated chicken tenderloins, steak, vegetarian skewers, with an assortment of breads, choice of three salads from salad options \$29.50pp
- Assorted Barossa Fine Foods sausages, satay chicken tenderloins, prawn shaslick marinated in tandoori masala, vegetarian patties, fruit platter, assortment of breads, choice of three salad options \$34.50pp

For salad options refer to salad listed under *Contemporary Lunch Menu*.

#### **Beverage Packages**

The Technology Park Adelaide Conference Centre is fully licenced, with a range of Beverage Packages to suit your next function.

We proudly support a selection of South Australian wines and beers. Should you require a specific wine or beer, it can be sourced for you.

Beverage packages are available from 45 minutes to 3 hours with a price per person charge.

We can provide the following drinks packages either separately or mixed:

- Assorted soft drinks
- Assorted juices
- Red and white wine
- Beer (light and full strength).

We are able to provide drinks from the bar or tray service to your guests using experienced bar staff.


## **RATES** BUSINESS SERVICES

The Business Services team at Technology Park Adelaide can assist both in-house and external clientele with all their administrative needs. The onsite team of professional and friendly staff are available to perform regular or last minute tasks whenever needed. Services are available with quick turnaround times and no minimum charge applies.

. . . . .

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

# Technology Park Adelaide

Standard services available include:

- Photocopying (black and white or full colour)
- Laser printing (black and white or full colour)
- Faxing
- Scanning
- Filing preparation
- Mail franking
- Couriers and registered post management
- Laminating
- Binding.

A range of basic stationery is also available to purchase including Australia Post items such as Express Post envelopes.


## RATES BUSINESS SERVICES

bage 2 of 3

#### **OVERVIEW**

**FLOOR PLANS** 

RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Paper Products**

- A4 paper \$5.85 ream
- A3 paper \$21.15 ream
- Post-it-notes colour PK5 (76 x 76mm) \$3.65
- Post-it-notes yellow PK12 (76 x 127mm) \$10.15
- 240pg A4 note book \$5.50

#### Writing Instruments

- Bic pen (red, blue or black) \$0.45
- Pencil \$0.80
- Highlighter \$2.70
- Whiteboard marker \$2.00
- Permanent marker (black or red) \$3.45

#### Miscellaneous

- Tissues \$2.20 box
- Lever arch folder \$5.50
- Scotch double stick tape \$7.00 roll
- Packing tape \$4.40 roll
- Eraser \$1.95
- Staples 26/6 5000 \$3.40
- Correction tape \$3.55
- Liquid paper pen \$5.70

## **Technology Park** Adelaide

- Bulldog clip 19mm \$1.15
- Glue stick \$2.40
- CD-R disk \$0.65
- DVD disk \$2.60
- USB Flash Drive 16GB \$11.85
- A4 sheet protector box 100 \$5.55
- Bubble wrap \$42.75 roll
- Marbig white dividers 5 Tab \$1.20
- Marbig white dividers 10 Tab \$2.05
- Manilla folder (foolscap) \$1.20
- Coloured manilla folder (foolscap) \$1.20
- AAA batteries each \$0.55
- AA batteries each \$0.55
- Labelling machine (borrow) \$6.00 one cost

#### Express Postage Mailouts

- C5 document (A5) \$9.20
- B4 document (A4) \$10.90
- Small satchel \$14.65
- Medium satchel \$19.25
- Large satchel \$23.80
- Extra large satchel \$31.80
- No 1 padded A5 \$1.30
- No 4 padded A4 \$1.60
- No 7 padded A3 \$2.85


page 3 of 3

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Coil Binding**

- Binder covers incl. front & back covers (black, white or clear)
- 1 49 pages \$3.50 50 - 99 pages \$4.50

100+ pages \$5.50

#### **Unibind Steelbinding Systems**

- 1mm (1–10pgs) \$2.20
- **3mm (10-25pgs) \$2.25**
- **5mm (25-40pgs) \$2.30**
- 7mm (40-55pgs) \$2.45
- 9mm (55-75pgs) \$2.60
- 12mm (75-100pgs) \$2.80
- 15mm (100-130pgs) \$3.30
- 18mm (130–160pgs) \$3.40
- 21mm (160–190pgs) \$3.60

#### Laminating

- A5 Laminating pouch \$1.00
- A4 Laminating pouch \$1.50
- A3 Laminating pouch \$2.50

## **Technology Park** Adelaide

#### **Colour Photocopying & Printing**

- A4 single sided \$1.10 per page
- A4 double sided \$1.60 per sheet
- A3 single sided \$2.00 per page
- A3 double sided \$2.80 per sheet

#### **B&W Photocopying & Printing**

- A4 single sided \$0.25 per page
- A4 double sided \$0.30 per page
- A3 single sided \$0.50 per page

#### Scanning

- Scan and email \$1.10 per page
- Scan and email (documents of 20+ pages) proce on application

#### Facsimile

- Incoming \$1.10 per page
- Outgoing \$1.10 per page
- Interstate \$2.55 per page
- Secretarial services
 \$35.00 per hour
- Word processing and data entry \$35.00 per hour
- Courier +16% per job

#### Australia Post Pickup until 2:00pm

- Standard DL as per standard letter
- Large letter as per weight of item
- Parcel and registered post as per weight of item
- Overseas as per weight of item


## RATES AUDIO VISUAL

#### **OVERVIEW**

**FLOOR PLANS** 

RATES ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

#### CONTACT

All prices are GST inclusive. All prices are subject to change without notice.

#### **Projection Equipment**

- Ceiling digital data projector/screen
 \$120 balf day/\$165 full day
- Portable LCD data projector \$50 half day/\$100 full day
- Laptop computer \$120 half day/\$165 full day
- Video recorder/television \$85
- Portable projector screen \$35
- Laser pointer complimentary
- Overhead projector/screen complimentary

#### Audio

- Microphone (lapel/handheld/ lectern) \$150
- Teleconferencing unit \$100
- Portable PA system/ microphone \$80
- Technical support price on consultation

#### Other

- Electronic whiteboard \$80
- Additional flipchart/ whiteboard \$30
- Broadband \$30 per line
- Wireless hot spot available in Atrium complimentary
- Freestanding lectern complimentary when availa
- Staging price on consultation
- Special set up requirements price on consultation
- Floral requirements price on consultation


## MAPS LOCATION

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

#### MAPS LOCATION PRECINCT

#### CONTACT

#### Strategic Northern Location

Technology Park Adelaide Conference Centre is located amongst beautiful, landscaped gardens on the waters edge at Mawson Lakes, 12 kilometres from the Adelaide CBD.

Situated between some of the State's premier wine regions – Clare and the Barossa Valley – and the CBD, Technology Park Adelaide Conference Centre is the ideal venue for businesses operating in Adelaide's northern suburbs and regional areas.

Strategically located off Main North Road, on Mawson Lakes Boulevard, public transport is readily accessible and there is ample on-site free car parking available. Major arterial transport routes conveniently connect Technology Park Adelaide Conference Centre to the CBD, Edinburgh and Port Adelaide environs, ensuring that you are well connected in all directions.

For guests visiting from interstate, the Technology Park Adelaide Conference Centre is located within walking distance of the Quest Mawson Lakes and the Mawson Lakes Hotel, and close to Mawson Lakes Shopping Village including cafés, banks and a supermarket.

Set in an attractive parkland environment, alongside a hub of high tech businesses, Technology Park Adelaide Conference Centre provides an ideal atmosphere away from the distractions of the office for your next corporate event.


## CONTACT

#### **OVERVIEW**

**FLOOR PLANS** 

#### RATES

ROOM HIRE FOOD & BEVERAGE BUSINESS SERVICES AUDIO VISUAL

MAPS LOCATION PRECINCT

CONTACT

For a personal tour of the Conference Centre facilities, more information, or to book your next corporate event please contact us on:

**Telephone** +61 8 8260 8170

Email enquiries@techpark.sa.gov.au

Technology Park Adelaide Conference Centre Innovation House 50 Mawson Lakes Boulevard Mawson Lakes SA 5095

www.techpark.sa.gov.au

