

CROATIA

Business conferences & meetings

Business meetings with a touch of nature.

Business meetings with a touch of nature

Whether you wish to impress your business partners with an impeccable conference or organise an inspiring meeting with associates outside your office, the island of Lošinj should be your destination of choice. Good connection with the mainland makes it easily accessible, while the seclusion from the urban hustle, the vegetation, and the healing aromas of nature offer a perfect setting for effective business meetings or team building throughout the year.

Embraced by an age-old pine forest, close to the sea, Lošinj Hotels & Villas Group offers exclusive hotels and villas with modern conference halls of various capacity, beautiful terraces and restaurants where you can relax during your coffee or lunch break. A professional team with ample experience in organising various events - from board meetings to demanding corporate events - offers impeccable, personalised support, bringing creative business solutions and results within your grasp.

Your stay on the island of Lošinj should also include pleasant moments, such as a sublime gourmet selection of dishes prepared from local ingredients of the highest quality; tours or sports activities in the beautiful setting of Lošinj's fragrant nature; but also relaxation at spa oases tailored to urban guests who wish to effectively de-stress, bring balance to their body and spirit, and bring home the pure and natural energy of Lošinj. We made sure you have absolutely everything you need for a successful business meeting here on the island of Lošinj. Together with high quality service. And with a unique touch of nature.

Business meetings with a dose of refined luxury

One of the most beautiful bays of Lošinj - Čikat Bay, is known for its pristine nature as well as its luxurious hotels and villas by the blue sea. At the beginning of the 20th century, Čikat Bay was a favourite destination of the Viennese aristocracy, and today it is visited by all of those who want to enjoy in true relaxation, perfect comfort, an exclusive gourmet selection, and the island's peace and quiet. By adding the benefits that Lošinj's fragrant nature has on your health, Čikat Bay truly is a unique place of luxury.

Hotel Bellevue

L H &V

If you are looking for spacious and comfortable conference halls filled with natural daylight, Hotel Bellevue is the right destination for your business conference or special event.

Additionally, Hotel Bellevue offers relaxation after a busy work day. The Spa Clinic offers modern health and beauty treatments designed for speedy de-stressing and the accumulation of fresh energy. You can also relax in a uniquely designed sauna. The spacious fitness zone with a yoga and pilates studio has all the equipment you need to continue your training on the island of Lošinj. If you are more of an outdoor type, the inspiring nature of the island offers numerous possibilities for individual or group training, with a football court and a tennis centre in the immediate vicinity of the hotel.

Highly professional staff with ample experience in organising successful business conferences, conventions and summits will actively look for solutions to all challenges, leaving you with only the fondest of memories of the island of Lošinj.

MICHELIN 2021

Mundus, Sekstant, and Lanterna

There are two smaller conference halls at Hotel Bellevue which are at your disposal - Lanterna and Sekstant - both of which have access to the beautiful hotel terrace overlooking fragrant pine trees and the blue sea. These halls are suitable for a smaller group of people who want to achieve a specific goal in a few days surrounded by an inspiring setting.

For larger gatherings, we recommend the grand, modular Mundus hall, with a capacity of almost four hundred guests that, when appropriate, may be repurposed into three smaller halls. Apart from the fact that it is equipped with state of the art ergonomic furniture, as well as modern convention technology, Mundus hall is equipped with an induction loop for communicating with the hearing impaired. The hall stretches across the length of the west side of the hotel and its immediate access to the magical hotel atrium offers the possibility of organising refreshing coffee breaks or formal cocktail parties in the relaxing vegetation of Lošinj's fragrant natural setting.

Hote	el	
Bell	evue	*****

Hotel Bellevue*****										:	
Room	Air condition	Daylight	Length x width m	Height m	m²	Theatre style	Class- room	"U" shape	Round tables	Board room	Stand up reception
MUNDUS	YES	YES	32,80 x 12,00	3.30	390	360	156	90	160	84	420
MUNDUS 3	YES	YES	12,00 x 5,90	3.30	70	63	20	24	32	20	60
MUNDUS 2	YES	YES	12,00 x 13,80	3.30	170	117	58	34	64	28	140
MUNDUS 1	YES	YES	12,00 x 12,80	3.30	150	130	56	34	64	28	120
SEKSTANT	YES	YES	7,50 x 8,00	3.30	60	40	x	14	30	12	x
LANTERNA	YES	YES	7,50 x 6,00	3.30	32	36	x	14	20	10	x

SEKSTANT

LANTERNA

Boutique Hotel Alhambra

The luxurious Boutique Hotel Alhambra is a member of the prestigious international chain of Small Luxury Hotels of the World, and the American Virtuoso Hotels Network, selected according to strict criteria of selection excellence, and the exclusivity of the hotel accommodation and its surrounding. Boutique Hotel Alhambra offers impeccable service and an intimate setting for a successful business meeting or a smaller conference.

Stella Maris 1 and 2

These two elegant halls were tailored to the high standards of modern managers, since, apart from the comfortable, modern design, they offer state of the art lighting system, conference equipment, and quick Wi-Fi, providing flexibility and accessibility during meetings.

Access to the beautiful hotel terrace overlooking the turquoise sea and the magical Čikat Bay is an ideal place for a refreshing pause during meetings or pleasant socialising during an elegant lunch and dinner with the signature taste by chef Michael Gollenz, whose culinary virtuosity was recognised by the esteemed Gault&Millau guide.

All your ideas are welcome, and our unimposing, intuitive staff will ensure excellent service so you may completely focus on achieving business results. For total relaxation, we recommend a visit to the Spa oasis of the Boutique Hotel Alhambra where, apart from the health and beauty studio, there is a fitness studio, a sauna and an indoor heated seawater pool.

Boutique
Hotel
Alhambra*****

Boutique Hotel Alhambra*****										
Room	Air condition	Daylight	Length x width m	Height m	m²				Board room	Stand up reception
Stella Maris 1+2	YES	YES	8,4 x 9,15	3,13	80	30	24	18	24	30
Stella Maris 1	YES	YES	8,4 x 4,55	3,13	40	18	12	х	12	18
Stella Maris 2	YES	YES	8,4 x 4,6	3,13	40	18	12	x	12	18

← STELLA MARIS 2

STELLA MARIS 1

Inspiring natural setting for business excellence

* * * *

In the immediate vicinity of Mali Lošinj lies Sunny Bay (Sunčana uvala), known for its beautiful Borik and Veli žal beaches and equally famous restaurants by the seashore. Here, at an attractive location, embraced by a fragrant pine forest, lie Hotel Aurora and Family Hotel Vespera, offering immediate comfort, excellent facilities and impeccable conference services. A few kilometres further, at the entrance to Veli Lošinj, lies the Vitality Hotel Punta, with an incredible view of the blue sea, Kvarner islands, and the Velebit mountain range. Praised for its excellent accommodation, rich gastronomy and friendly staff, the Vitality Hotel Punta is an ideal destination for everyone looking for an oasis of peace and comfort.

Hotel Aurora / Hotel Vespera

If you are planning a relaxed business meeting for a smaller number of people or a professionally organised conference, the Aurora and Vespera hotels, situated in the green setting of Sunny Bay, right next to the sea, offer an ideal solution.

For a number of years, Sunny Bay has been an ideal destination for all those who prefer to mix business with pleasure and use business meetings for team building. Apart from the crystal clear sea, there are sports courts and the island promenade near the hotel, ideal for group competitions or individual sports activities like jogging, cycling or trekking.

If you want your team to enjoy high quality relaxation, the hotel Aurora's SPA offers whirlpools, an indoor heated seawater pool, and a series of treatments designed in accordance with the healing properties of aromatic and curative herbs of the island of Lošinj, with the goal of balancing the mind and body of the modern man, who is constantly exposed to stress.

Sunny Bay 1 and 2, Aurora, and Lemon

Flexible, modern conference halls can easily be adapted to various types of meetings; they are spacious, comfortable and filled with natural daylight, with our professional staff always at your disposal, in order for you to completely focus your attention on the conference, and on socialising with business partners. Beautiful hotel terraces overlooking a thick pine forest and the blue sea are an ideal place for relaxed get-togethers with refreshing cocktails and exquisite island delicacies.

Hotel	Aurora****
-------	------------

Hotel Aurora****	*										
Room	Air condition	Daylight	Length x width m	Height m	m²	Theatre style	Class- room	U shape	Round tables	Board room	Stand up reception
Sunny bay 1+2	YES	YES	20,5 X 18,0	2,80	370	400	200	40	180	3 X 42	400
Sunny bay 1	YES	YES	16,3 X 13,0	2,80	212	170	140	45-80	128	2 X 42	170
Sunny bay 2	YES	NO	17,8 X 6,5	2,80	116	100	70	40	54	42	102
Aurora	YES	NO	9,3 X 6,6	2,80	62	30	24	18		20	35
Hotel Vespera**	**										
Lemon 1+2+3	YES	YES	32,9 X 6,9	2,70	228	110	75	69	48	72	102
Lemon 1	YES	YES	10,6 X 5,1	2,70	54	36	24	27	16	28	36
Lemon 2	YES	YES	11,7 X 10,2	2,70	120	50	27	21	20	28	50
Lemon 3	YES	YES	10,6 X 5,1	2,70	54	24	24	21	12	16	16

Vitality Hotel Punta

If you wish to reward your colleagues or business partners with an impeccably organised meeting, conference or team building, the Vitality Hotel Punta should be your destination of choice. In the immediate vicinity of the picturesque Veli Lošinj, the hotel is situated at a beautiful location and offers three conference halls, with a capacity between seventy and eighty guests, and ensure all the equipment and comfort needed for an effective business meeting.

The hotel is known for its view of the blue sea, islands of Kvarner, and Velebit, as well as an infinity pool with a restaurant ensuring a special ambiance for an elegant reception or a welcome cocktail.

Apart from the breathtaking view, regardless whether you find yourself in the hotel or next to the pool, Hotel Punta is prized for professional and friendly staff with ample experience who will make every effort to offer you the best possible service during your stay.

Stilla and Maris conference halls

The Vitality Hotel Punta is also ideally located for all of those who enjoy sports activities in the open, since it has a tennis complex nearby, as well as outdoor fitness, climbing walls, and a five kilometre long promenade of vitality stretching along the seashore all the way to Mali Lošinj.

The Stilla and Maris conference halls are located in the peaceful surroundings of the hotel and they are equipped with modern conference equipment which makes them ideal for effective business meetings or smaller conferences. Flexible seating arrangements with constant support by professional staff will make your business meeting creative, dynamic, and perfectly organised.

Within the hotel there is a Vitality Zone, offering relaxation in a seawater pool, a specially designed gym for keeping fit, and a beauty and wellness zone where you can enjoy relaxation and rejuvenation treatments. The Vitality Hotel Punta is an ideal destination for productive meetings and a display of strength while competing in team sports.

Vitality	
Hotel	
Punta****	

Vitality Hotel Punta****										:	
Room	Air condition		Length x width m	Height m				U shape			Stand up reception
Stilla	YES	YES	11 X 10,5	2,50	115	80	30	25	50	30	110
Maris	YES	YES	23 X 15	2,50 - 2,80) 345	270	70	60	120	80	320

Useful information

When selecting the destination for a business meeting or a conference, excellent connectivity of the island of Lošinj with the mainland is one of many advantages that should be taken into account. The distance of only 225 kilometres from Zagreb, 225 from Ljubljana, and 180 kilometres from Trieste ensures quick transport to the island of Lošinj and its inspiring, green, relaxing and historically rich setting.

Feel free to contact us if you wish us to organise your transport to the island of Lošinj, since our fleet consists of various aircrafts, motor vehicles and vessels, ensuring fast and safe transport.

We have two aircrafts at your disposal, a Cessna and a Piper, which can take up to three passengers, and a Beechcraft King Air C90B that can take up to six passengers. Transportation may be arranged from any airport in Europe, while in Lošinj you will have a limousine at your disposal for transport to the hotel, and to the airport, after your stay. Additionally, we offer road transport by a luxury minivan, which can take up to eight passengers, or buses for thirty or more passengers. You may also arrive to the island of Lošinj via the sea, and for this we offer two types of vessels - a speedboat or a motor yacht, and both of these can take up to eight passengers.

Transportation is available upon request. However availability may depend on previous scheduling.

E-mail: mice@losinj-hotels.com Tel.: +385 (0)51 661 155 www.losinj-hotels.com