MELBOURNE EVENTS AND OPPORTUNITIES CALENDAR

JANUARY-DECEMBER 2020

January

- Vida Melbourne Latin Summer Festival 10-19 Jan
- NGV Kids Summer Festival 13-19 Jan
- Midsumma
- 19 Jan-9 Feb
- Australian Open 20 Jan-2 Feb
- Chinese New Year Festival Melbourne
- 24 Jan-2 Feb
- Share The Spirit Festival Songlines 26 Jan
- Australia Day
- 26 Jan

KEY

- City of Melbourne event
- Sponsored by City of Melbourne
- Business event / tourism supported

March-May

- Moomba Festival 6-9 Mar
- Turkish Pazar Festival 7-8 Mar
- IMPACT7

24 Mar

- Applications open for Event **Partnership Program**
 - 1 May-1 Jun

Law Week

- Minus 18 Presents IDAHOBIT 17 May
- 18-24 May (online event)
- **Melbourne Conversations** 29 May-7 Jun (online event)

Mid-Autumn Festival 19 Sep Indian Film Festival of Melbourne

Chinatown Melbourne

- 13-23 Sep The Little Food Festival
- 23-24 Sep (online event) **Melbourne Marathon Festival**
- 4 Oct **Melbourne Fashion Week**
- 12 Oct -16 Oct
- 31 Oct-7 Nov

Melbourne Cup Carnival and Parade

before planning to attend.

Please check with the venue

events scheduled for 2020 in Melbourne. Whether events go ahead is dependent on the easing of COVID-19 restrictions. Some events are being held online, others may decide to go online as the year progresses. Information is correct at time of publication.

COVID-19 has had a significant impact on

Promote your business or event with

a free listing on the What's On website

whatson.melbourne.vic.gov.au/listings

Melbourne International Jazz Festival 29 May-7 Jun (online event)

February

- Opera for the People 1 Feb
- Sustainable Living Festival
- 1-29 Feb
- Melbourne Storm Family Day 1 Feb
- Chinese New Year Festival Melbourne Feb
- Chinatown Chinese New Year **Festival Melbourne** Feb
- Pause Fest 5-7 Feb
- Ride Melbourne
 - 9 Feb
- Movies Under The Stars at Yarra's Edge 14-15 Feb
- Northside Summer Festival 15-22 Feb
- Melbourne Japanese Summer Festival 23 Feb
- SalamFest Sufi Festival 28 Feb-1 Mar
 - Lonsdale Street Greek Festival 29 Feb–1 Mar
- Applications open for Small **Business Grants and Business Event Sponsorship Program** Feb-Mar

June-July

- Lord Mayor's Commendations announcement 24 Jun
- Open House Melbourne 25-26 Jul (online event)

August

- Melbourne International Film Festival 68 ½ 6-23 Aug (online event)
- Melbourne Writers Festival 7–16 Aug (online event)
- Applications open for Small Business **Grants and Social Enterprise Grants**

Victorian Festival of Diwali

- 2-7 Nov Night Noodle Markets
- 5-22 Nov
- Melbourne Fringe Festival 12-29 Nov
- Melbourne Awards Gala Ceremony
- 14 Nov
- Melbourne Italian Festa

15 Nov

Polish Festival

- 29 Nov
- Melbourne Music Week
- 18-22 Nov
- Nepal Festival Melbourne 21 Nov
- SalamFest Muslim Arts Festival
- 27-30 Nov
- Christmas Festival 27 Nov-25 Dec
- Victorian Disability Sport & **Recreation Festival** 3 Dec
- **New Year's Eve**

31 Dec

START A BUSINESS

If you're starting a business in Melbourne, check out the opportunities, resources and support services available to you.

Business support

Contact our dedicated Business Concierge team on 9658 9658 (press 1 for business) for one-on-one assistance.

Join forces with your neighbourhood by signing up to one of Melbourne's precinct associations.

Discover co-working spaces in Melbourne.

Access free internet and online resources at all six City of Melbourne libraries.

Subscribe to the Business in Melbourne newsletter at melbourne.vic.gov.au/ businessnewsletter

Research and data

Access hourly data about pedestrians, transport and more, using Open Data.

Analyse commercial performance using City of Melbourne's Economic Profile.

Research the city's changing profile using Census of Land Use and Employment (CLUE).

Monitor building development using the 3D Development Activity Model.

Startups and innovation

Read our Startup Action Plan 2017–2021 to find out how we're supporting entrepreneurs.

Join the conversation on Participate and check out the latest news and updates.

Access free stock images from The Startup Photo Library

Solve a city challenge and win funding in our annual Open Innovation Competition.

Got questions

about permits, licenses or waste collection?

Head to the Run a Business section at melbourne.vic.gov.au/ business

For more information head to melbourne.vic.gov.au/business

GROW A BUSINESS

Expanding your business is an exciting time that comes with its own challenges. We're here to help get you there.

Marketing support

We reach an audience of over seven million per year through the What's On Melbourne website, blog, newsletter, social media and destination marketing campaigns.

- List your business or event for free on the What's On website.
- Share your stories and images by emailing marketing@melbourne. vic.gov.au
- Tag us using #melbmoment or @whatsonmelb
- Get active on social media and keep your website up-to-date

Follow us on:

@WHATSONMELB

Banners and advertising

Display your brochure for free at our visitor hubs.*

Increase awareness of your business or event by sharing updates with our tourism team, which assists city visitors every day.

Promote your event on banners throughout City of Melbourne.

*Display is at the discretion of City of Melbourne

International opportunities

Connect with Melbourne's international partner cities including:

- Osaka, Japan
- Bandung, Indonesia
- Tianjin, China • Nanjing, China
- Milan, Italy.

Boston, USA

Attend one of our capacity-building seminars, workshops or briefings.

Leverage international marketing

opportunities through our WeChat channel.

Grants and sponsorship

Apply for a wide range of support available to individuals, community organisations and businesses, across sectors including the arts, recreation, events and business. Grant and sponsorship applications open at various times throughout the year.

Find out if you're eligible, when applications open and how to apply at melbourne.vic.gov.au/ grantsandsponsorships

