

CONVENTA EXPERIENCE

12TH NEW EUROPE EXHIBITION FOR
MEETINGS, EVENTS & INCENTIVE TRAVEL

21 - 23 January 2020
Ljubljana | Slovenia

CONVENTA

Explore. Meet. Create.

www.conventa.si

SLOVENIA MEETINGS

Feel the people.
Taste fresh ideas.

www.slovenia.info
www.slovenia-convention.com

I FEEL
SLOVENIA

CONVENTA CATALOGUE

PUBLISHED BY

Toleranca Marketing d.o.o.

TOLERANCA

FRONT PAGE PHOTO

Shutterstock

EDITOR IN CHIEF

Gorazd Čad

ASSISTANT TO THE EDITOR IN CHIEF

Sara Tiefengraber

GRAPHIC DESIGN

Barbara Dimec

ISSUE DATE

19.1.2020

WELCOME LETTER: MIHA KOVAČIČ	4
WELCOME LETTER: GORAZD ČAD	5
WELCOME LETTER: ZDRAVKO POČIVALŠEK	6
WELCOME LETTER: PETRA STUŠEK	7
OMG, IT'S CONVENTA EXPERIENCE!	8
CONVENTA'S SURPRISES IN 2019	
CONVENTA REWARDING EXTRAORDINARY ACHIEVEMENTS IN THE MEETINGS INDUSTRY	10
LIST OF PARTNERS	12
MEET THE TEAM OF CONVENTA 2019	14
CONVENTA 2019 PROGRAMME	20
MEETINGS STAR AWARD	22
FAM TRIPS FIRST-HAND EXPERIENCE LIKE NO OTHER	24
MARMORNA HALL FLOR PLAN WITH STAND NUMBERS	32
LIST BY COUNTRIES STAND NUMBERS IN MARMORNA HALL	34
LIST OF EXHIBITORS BY COUNTRIES	36

MIHA KOVAČIČ

Head of the Slovenian Convention Bureau and Co-founder of Conventa

PHOTO CREDIT: Personal archive

Conventa is a celebration of the meetings industry of the region of New Europe

Dear Conventa participants,

we are celebrating already the 12th edition of the Conventa Experience. This is a great achievement for the small Conventa Team. We are focused on delivering superb meeting and social experiences to exhibitors coming from 16 countries and clients/hosted buyers coming from 39 countries.

In cooperation with our Ljubljana destination partners, Ljubljana Tourism & Convention Bureau and the Slovenian Tourist Board, another great show has been put together. This year's Conventa welcomes a record number of exhibitors and hosted buyers. While we are maintaining a high retention rate with last year's exhibitors, several new exhibitors recognised Conventa as a great marketing opportunity. This year Conventa also welcomes more than 200 hosted buyers, of which more than 80 % are participating for the first time. Conventa is probably the only show, where such statistics are possible.

Conventa 2020 will offer many novelties and surprises. We believe one must grow and improve constantly in order to be successful. But the slogan of Conventa stays the same: Explore - Meet - Create.

Finally, I want to share with you what I already shared last year, but it is still valid.

"We have invested all of our knowledge, positive energy and passion into making this year's Conventa another great success. Enjoy this moment and invest your energy into Conventa too. You can only receive it if you share it!"

THE CONGRESS TRIBE OF CONVENTA CONVENTA, PERSONALLY

At least for me, Conventa is full of memories. Memories of meetings with colleagues, especially those who have become friends during the past decade; memories of heated discussions about the region and the future of the meetings industry. Debates among dedicated professionals are a thing of beauty – we learn and inspire one another, building the story of the meetings industry of New Europe.

It makes me wonder whether such personal experience can really be replaced by the virtual tools that are evangelised so enthusiastically by the many preachers of technology. I am convinced that no technology could possibly replace the personal contact we repeatedly facilitate every January and that has become something of a ritual. It is human nature to meet, socialise, rejoice and exchange views, advancing in our professions. Conventa is not just a tool that enables meetings. It is a platform that helps the regional meetings industry understand current trends and anticipates future ones, and this year, we are especially proud of the first publication of a study researching the future of event organisation.

Conventa is also our partners, who, despite being overlooked by most of the participants, are indispensable for the very existence of Conventa. Conventa is a collaboration of 12 partners taking care of every last detail that goes into the Conventa experience. A decade later we operate as a well-coordinated team, continuously refining the personal experience of the participants.

Last but not least, there is the heart of Conventa, an enthusiastic and devoted team of eight professionals who keep proving themselves and adding value to the event year after year. It is a great responsibility and it really matters who you organise the event with. I am sincerely proud of my team; they readily invest numerous hours of work into the project and reach newer and newer heights.

Conventa is changing, adapting to the new demands posed by the customers and the exhibitors. For some, Conventa is too big – for others, too small. Some resent our achievements, still others would prefer to turn everything on its head. I, for one, am proud of Conventa; I have had countless times been reassured that we are on the right path. Conventa is resilient and we have plenty of energy for another decade of development. I am confident that this is not the last jubilee we will celebrate.

GORAZD ČAD

Editor in Chief of Kongres
Magazine and Co-founder of
Conventa

PHOTO CREDIT: Personal Archive

ZDRAVKO POČIVALŠEK

Minister of Economy
Development and Technology of
the Republic of Slovenia

PHOTO CREDIT: STA, Daniel Novaković

Dear guests, partners, and participants of the 11th CONVENTA – TRADE SHOW FOR MEETINGS, EVENTS & INCENTIVE TRAVEL OF THE NEW EUROPE

It is my great pleasure to welcome you to Slovenia for the 11th Conventa trade show, the leading business-to-business MICE industry event of the New Europe.

We are very proud that this trade show is growing in quality and attracts new exhibitors and buyers from all over the world each year. Partners, it is very important to us that you recognised Slovenia as an attractive and reliable partner in the field of MICE tourism. According to our Strategy for Sustainable Growth of Slovenian Tourism 2017–2021, MICE is one of the leading tourist products of Slovenian tourism.

Our strategic vision for Slovenian tourism is Slovenia as a global green boutique destination for demanding guests who are seeking a diverse and active experience, peace of mind and personal benefits. In 11 months of 2018, more tourists visited Slovenia than in the whole of 2017. There were more than 5.3 million tourist arrivals and over 14.5 million overnight tourist stays in 11 months of 2018. Big, international events, fairs, workshops and trade shows, such as Conventa, are very important for recognition of Slovenia as an attractive tourist destination and important player in the global tourism market.

This year Conventa is hosting exhibitors of MICE services from 15 countries, who will meet at several one-to-one meetings with over 180 international and regional hosted buyers from 40 countries. These are record-breaking numbers for the Conventa trade show since its inauguration in 2009. We believe that there will be many contracts signed among the partners, especially because Slovenia won the title "European Region of Gastronomy 2021". It is a well-known fact that gastronomy is an important part of the complete MICE product and an authentic destination experience.

The Slovenian Convention Bureau and Toleranca Marketing have successfully organised Conventa in Ljubljana for the past 10 years. If we put those 10 years into numbers, over 29,150 B2B meetings were carried out, which resulted in many successful new business relationships. The trade shows have hosted more than 1,319 exhibitors and over 2,576 hosted buyers from 48 countries. But Conventa is not only about fruitful meetings, the educational modules, fam trips, awards ceremony, and the interesting, dynamic social programme that offers many opportunities for networking and gathering, are also an important part of each year's Conventa.

Please allow me to use this opportunity to congratulate to organisers and all the partners of Conventa team, as well as to all of you for being our regular partners and welcome guests.

We are very honoured that Slovenia is a central meeting point for top players from the MICE industry of the New Europe and that every year we have welcome new participants from various overseas countries. The Conventa trade show is the event that builds cooperation and links the MICE industry from the region and outwards with various tourism stakeholders. I hope that you will have the opportunity to feel our "Green. Active. Healthy" tourist destination and discover various possibilities for co-operation. Tourism is the economic branch where innovation, attractive products, effective marketing, and international co-operation are of vital importance and you are attending the event where all of this is combined.

We wish you much success and many fruitful meetings as well as plenty of positive, creative energy and a pleasant stay in Slovenia.

OMG! IT'S CONVENTA - ITS 12TH EDITION ALREADY

The past 11 years of Conventa, the trade show highlighting New Europe's meetings, events & incentive travel offer, have proven incredibly exciting - by focusing on smart development and innovation. While staying loyal to the idea of a boutique business experience with a personal touch, the organizers have managed not only to stay relevant amidst the growing number of European exhibitions of similar type but to upgrade the quality of Conventa with every new edition. The Show has been regarded as a fixed and important yearly event for high-level meetings industry experts.

All this has contributed greatly to Ljubljana becoming an increasingly sought-after destination in Europe and globally, catering to the needs of both leisure tourists and meeting organizers in search of a compact green, smart and sustainable city with an efficient professional service and a vast range of congress facilities.

The participants of international association congresses and other types of business meetings are very valuable visitors of Ljubljana. This was confirmed also by the latest Ljubljana congress survey, carried out in 2019 by Ljubljana Tourism / Ljubljana Convention Bureau for the third time in a row. The main goal of the ongoing annual research is to analyze consumption habits and expectations of delegates attending international association meetings, as well as their satisfaction with Ljubljana. The results are very positive to a large extent, which motivates us to further improve the quality of services and experiences in our destination.

The most significant advantages of Ljubljana as perceived by the congress participants are the sense of safety, congress staff, city's cleanliness and orderliness and local hospitality. I believe it takes a lot of professional consistency, vision and passion from everyone working in the local congress tourism segment and wider in order to continuously receive such positive responses.

But Ljubljana has never been the one to take rest after the first victories, and has been continually seeking to enhance and expand its tourist offer. Slovenia's Presidency of the EU in the 2nd half of 2021 and the constant increase of visitor numbers have spurred recent investments in the hotel sector. New hotel openings are planned in the next three years that will bring a range of modern capacities for various types of events. They will add approximately 1,400 new rooms to the city hotel portfolio by 2023, which means the estimated total number of rooms in town will amount to approximately 4.100 (45% increase of the current capacity).

What is more, 2021 will also see the opening of the completely renovated Sugar Factory ("Cukrarna") Gallery project, a special venue located about 10-min walk from the Old Town. The new multifunctional event /cultural space has a very rich history - having once been the largest sugar processing plant in the Habsburg Lands - will accommodate approximately 1000 guests.

I'm very proud of the programme, set-up, social events, pre-and post tours and general vibe that the Conventa organizing team (with special thanks to YOU, dear event organizers from all around the world), has established and promoted over the course of these years.

I look forward to relishing in the views of Conventa's packed day and night venues - the smiling faces of the guests, hosted buyers and exhibitors alike, which reflect exceptional professional commitment, positive attitude and sheer pleasure of doing business in our capital Ljubljana offer a truly incredible sight!

May I warmly welcome you to the 12th Conventa - enjoy the meetings, lectures, social gatherings and the city to the fullest!

PETRA STUŠEK, M.SC.

**Managing Director of Ljubljana
Tourism**

PHOTO CREDIT: Nea Culpa

OMG, IT'S CONVENTA EXPERIENCE!

CONVENTA'S SURPRISES IN 2020

SALT IS IN THE AIR

Caffe Piran

Salt is in the air in Portorož & Piran. Take a break between intensive meetings and shift to a more relaxed mode. Visit the unique Caffe Piran and enjoy an aromatic cup of Julius Meinl coffee, while admiring the amazing view of the salt pans. Close your eyes and imagine to breath in the healthy sea air. The best way to experience a place is by meeting the locals so go on and visit the well-stocked stalls with a rich offer of home-made dishes and products like the delicious Fonda Sea bass, Barba fusion salt and dark chocolate with fleur de sel from the Sečovlje Salt pans.

CONVENTA EXPERIENCE ZONE

A pleasure for all senses

The transformed Conventa entrance will take you through the Conventa Experience Zone. We will introduce you to video mapping and the latest multimedia solutions, as well as provide you with a space for short recreational breaks during your breaks. You can play a match of table tennis tables, test yourself in axe throwing or enjoy in the Conventa relaxation corner. What's more, Enigmarius® provided photo booths, where you can turn yourself into a hero and frame your moment of fame.

AXE THROWING (SEKIROMET)

The craziest pastime is coming to Conventa

Darts and bowling are for cowards! Nothing can compare to the experience of axe throwing and the special feeling you get when your axe hits the soft wood in the centre of the target. Axe throwing became a craze in Slovenia, and you will be able to try it exclusively at Conventa.

AN APPLE A DAY KEEPS THE DOCTOR AWAY

Apples will accompany us throughout the event again this year. You will find juicy, fresh and tangy apples at different points of the event and we advise you to treat yourself to at least one every day, thus taking care of your health and wellbeing.

CONVENTA WALL OF WISHES

You can write down your personal and business wishes for 2020 on the Wall of Wishes. It is located in the lobby of Marmorna Hall in Caffe Piran.

CONVENTA RELAXATION CORNER

This year, again, we invite you to our Relaxation corner, where you can experience short Access bars sessions. Access bars are a stress-

release, quiet-your-mind manual treatment (and so much more) that you can include as part of your corporate event or add it as a new top-level service at your hotel or spa.

BEER BULLI IN DUCK BREWERY

The cult van is coming to Conventa. You will be able to quench your thirst with beer from the Crazy Duck Brewery, which is the geographically highest positioned brewery in Slovenia at the altitude of 750 metres. We put our heart and soul in Conventa every year and we hope that you will feel some of that energy! Good energy will also be provided by DJ Vintazh, a good sounding, old school DJ, utilizing gramophones and vinyl records and the Conventa Jingle, which will accompany you throughout the event. We wish you a lot of optimism, positive thinking and a well-being in our company.

CONVENTA REWARDING EXTRAORDINARY ACHIEVEMENTS IN THE MEETINGS INDUSTRY

CONVENTA "HALL OF FAME"

With the award »Conventa Hall of Fame« organisers each year reward an individual who has with her or his extraordinary and invaluable effort made her/his mark and affected the development of the meetings industry.

The awardees so far:

2011	Nikica Račić, Director of Croatian Convention Bureau
2012	Bogdan Lipovšek, Director of Union Hotels
2013	Barbara Vajda, former Director of the Ljubljana Tourism
2014	Andrea Leitner, Conventionland Kaernten
2015	Tomaž Krušič, Intours
2016	Ksenija Lubarda, Director of Sales and Marketing at Radisson Blu Old Mill Hotel Belgrade
2017	Danica Banjević, Director, Montenegro Convention Bureau
2018	All of the exhibitors that had been with Conventa for 10 years
2019	Vivo Catering, Jezeršek Catering, Kaval Catering, Union Hotels

AMBASSADOR OF CONVENTA

The "Ambassador of Conventa" award goes to the individual who has been a longstanding partner and the greatest ambassador of the trade show. The award is dedicated to Rok Klančnik who had been, as the head of the Slovenian Tourist Board in Brussels, taking care of the promotions since Conventa's beginnings. He set an example as the biggest ambassador of the Conventa trade show.

Recipients of the award so far:

2014	Timo Heinaro, Fincitive
2015	Paul Kennedy, Kennedy Integrated Solutions
2016	Stella Ariadni Constantinou, Professional Meeting Planner PCO, Strategic Communications Consultant, CEO.
2017	Patrick Delaney, Padraic Gilligan, Soolnua
2018	Sarah Skavron, Imex Grou
2019	ICCA (The International Congress and Convention Association)

Every year, we are astonished by new stories of excellence that co-create the story of Conventa. The prestigious titles of the Conventa Hall of Fame and Ambassador of Conventa will be presented at the official ceremony in Grand Hotel Union on Wednesday, the 22nd of January 2020 at 7.30 p.m.

The Conventa Hall of Fame award for 2020 goes to Maja Pak, Director General of the Slovenian Tourist Board.

Among all the participants Maja Pak has been recognized as one of the most important and valuable partners in the evolution of the meetings industry in Slovenia. The collaboration of the Slovenian Tourist Board with Conventa was of strategic importance in the development of Conventa and is still vital in its co-creation today. Maja has been persistently supporting the project from its very beginning and helped place the congress product among the ones carrying the Slovenian meetings industry. This was effectively achieved with Conventa. Her effective work as the link between various partners contributes greatly to creating conditions for the development of the meetings industry as a whole.

The Ambassador of Conventa award for 2020 goes to Igor Kovačević, CEO of the Serbian Convention Bureau.

Igor Kovačević has been recognized as one of the most important professional authorities in Serbia and the wider region, contributing to the evolution of the meetings industry. The collaboration with Igor is of great importance for Conventa and his role as the link of the meetings industry is greatly appreciated. Igor's contribution was great in regard to fundamental questions and challenges of the contemporary meetings industry. Furthermore, his positive approach helps in strengthening the traditionally strong bonds between Serbia and Slovenia as well as spread the word about Conventa and its benefits. With all this, Igor significantly contributes to the development and professionalization of the meetings industry.

The official award ceremony will be held in Grand Hotel Union on the 22rd of January 2019 at 7.30pm.

ORGANIZERS

OFFICIAL PARTNERS

INTERNATIONAL PARTNERS

MEDIA PARTNERS

A man and a woman are swinging happily on a swing set. The man, on the left, is wearing a light blue suit, a patterned tie, and glasses, and is smiling broadly. The woman, on the right, is wearing a black sleeveless top and a white skirt, and is also smiling. They are both holding onto the ropes of the swing. The background is a simple, modern interior with a grey wall and a wooden floor.

SREČA-NJA = MEETINGS

Make participants happy in
Slovene language

TOLERANCA

TOLERANCA MARKETING d.o.o.
Štihova 4, 1000 Ljubljana, Slovenia
T: +386 (0)1 430 51 03
E: gorazd.cad@toleranca.eu
www.toleranca.eu

MEET THE TEAM OF CONVENTA 2019

MIHA KOVAČIČ
Exhibition Director

Q: How did you get into the meetings industry?

Fifteen years ago, when I was working for the largest tour operator in the country, the M&IT department head invited me to join the team and I have not left the industry since then, despite a few years after that changing to the convention hotel and eight years ago to the national convention bureau. It's a challenging but rewarding experience contributing to the development of the industry.

Q: What is the most positive thing about Conventa?

It is difficult, or almost impossible, to name the most positive one, as there are so many and they are all connected to each other. Conventa is also a development project, so things are changing every year. One of them is definitely positioning Slovenia and South East Europe on the international meetings map. The next one could be uniting the meetings industry of the region and developing its product and its potential, but also demonstrating its value and contribution to national economies.

Q: Career high?

I am in the middle of my professional career. The first half has been great, so I am looking forward for the second half.

Q: Now, let's get a bit more personal... three words that describe you best?

Work-hard, play-hard, being-me.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

Global top innovative blue chip corporation.

Q: If you could fly off to any destination in the world, which one would it be?

Winter / spring / summer / autumn / alone / with partner / family / friends / weekend / week / month / year – How many answers may I give you?

Q: What always makes you smile?

Friends and some colleagues, but also passionate people.

GORAZD ČAD
Head of Marketing

Q: How did you get into the meetings industry?

I was first inspired by the meetings industry at Cankarjev dom, where I worked as a student. At that time it was virtually the only convention centre and PCO in Slovenia, which gave me a lot of knowledge and connections, and it was a long time infection that still lasts to this day. In the interim, I also tried my hand as a hotelier, but my passion for the meetings industry and organisation led me to start my own company which, in addition to other projects, we are co-creating Conventa.

Q: What is the most positive thing about Conventa?

It is definitely the special energy that we have managed to create at the event and for which much larger congress organisers envy us. The energy is the result of Conventa being prepared by highly experienced organisers who try to understand the buyers' needs as well as those of exhibitors. At the same time the whole event is conceived as a boutique experience.

Q: Career high?

In my long career there have been a lot of events that could be described as peaks, depending on the period. Of the congresses, the highlight was definitely the largest congress in Slovenia's history, the Apimondia Congress, which was organised in 2003 in Cankarjev dom. Today, the greatest challenge and at the same time greatest satisfaction is managing my own firm, and I am especially excited by changes in the field of content marketing that we are trying to promote through the production of the Kongres magazine.

Q: Now, let's get a bit more personal... three words that describe you best?

Rock'n'roll.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

As a geographer by heart, I would probably travel around the world and write travelogues

about the most unusual places I visited.

Q: If you could fly off to any destination in the world, which one would it be?

I would travel the length and breadth of Russia and explore the endless expanse of Siberia.

Q: What always makes you smile?

The morning walks with my flat-coated retriever, whose name is Bodo.

NATALIJA BAH ČAD

Exhibitor and Social Programme Manager

Q: How did you get into the meetings industry?

During my study at the Faculty of Arts I was working as a hostess at Cankarjev dom, the Congress and Cultural Centre in Ljubljana. At that time I first had the chance to get in contact with congress participants, which was a very interesting experience. When there was an opportunity to start working in the PCO department, I knew that it was what I wanted to do. And I stayed there for 10 years...

Q: What is the most positive thing about Conventa?

I have been involved in the organisation of the biggest congresses held in Ljubljana with very complex logistics, but Conventa is special. Firstly, because we made it happen from scratch. And every year the challenge is how to make it even more effective for providers and hosted buyers.

Q: Career high?

After 17 years in the meetings industry, I still see a lot of challenges. For sure I will continue my work as a congress organiser and share my experiences with younger colleagues who would also like to work in the meetings industry.

Q: Now, let's get a bit more personal... three words that describe you best?

3C: calm, creative, curious.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

Hmm...if not a meeting planner, then I would probably try it as a designer.

Q: If you could fly off to any destination in the world, which one would it be?

I am dreaming about Africa.

Q: What always makes you smile?

Nice sunny mornings.

MAJA MIRTIC

Hosted Buyer Manager

Q: How did you get into the meetings industry?

By coincidence. My work colleague Ana, who I can now call my friend, has introduced me to the industry.

Q: What is the most positive thing about Conventa?

People. From the organizing team, business partners, hosted buyers to exhibitors.

Q: Career high?

Upcoming Conventa.

Q: Now, let's get a bit more personal ... three words that describe you best?

Positive, persistent, sensible.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

I would be working something in the mixture or in the field of public relations and international relations.

Q: If you could fly off to any destination in the world, which one would it be?

Iceland.

Q: What always makes you smile?

Positive people.

SARA TIEFENGRABER

Content Manager

Q: How did you get into the meetings industry?

By chance, exploring my professional horizons.

Q: What is the most positive thing about Conventa?

Meeting new people, helping meeting professionals connect with each other and seeing happy faces at the end of it all.

Q: Career high?

Can't say, still going higher.

Q: Now, let's get a bit more personal ... three words that describe you best?

Goal-oriented, daring, understanding.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

I would be working in marketing in another industry or professionally running marathons :D

Q: If you could fly off to any destination in the world, which one would it be?

Hawaii, Oahu North Shore, that's my happy place.

Q: What always makes you smile?

A good workout. Also dogs :)

MAJA PODGORNIK
Hosted Buyer Manager

Q: How did you get into the meetings industry?

With a little help from my friends.

Q: What is the most positive thing about Conventa?

Mingling with such diverse people leaves you wanting more... No worries, we're here for years to come.

Q: Career high?

The sky is the limit and I'm evolving with desire.

Q: Now, let's get a bit more personal ... three words that describe you best?

Joyfull, dreamer, positive.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

I would probably end up in the meeting industry again.

Q: If you could fly off to any destination in the world, which one would it be?

Tetiara, Cadiz and soooo many more.

Q: What always makes you smile?

Life with its humour, sea, sushi and my loved ones.

TINA SARAH BERTONCELJ
Assistant to Exhibitor Manager

Q: How did you get into the meetings industry?

Well... It all started with a meeting, of course.

Q: What is the most positive thing about Conventa?

Our dream team. After the second morning coffee.

Q: Career high?

I don't really need a career to get high (but I need a lot of coffee).

Q: Now, let's get a bit more personal ... three words that describe you best?

It would be quite a lazy way to describe me with only three words.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

As a communication specialist and a content writer I already work in various fields. But otherwise, I've always wanted to be a profiler or a consultant detective.

Q: If you could fly off to any destination in the world, which one would it be?

Anywhere by the sea, to a place with warm weather and good food. For instance, French Polynesia.

Q: What always makes you smile?

My favourite people. Summer and the sea. French movies. And a beer or two

KLAVDIJA BOLJTEŽAR
Project Assistant

Q: How did you get into the meetings industry?

I worked in Cankarjev dom during my college practice and afterward, I wrote my bachelor's degree about the meetings industry in Ljubljana.

Q: What is the most positive thing about Conventa?

Meeting new people and making new friends.

Q: Career high?

I haven't reached my highest career goal yet, but until now it's helping with organizing Conventa 2020 and getting new experiences in the meetings industry.

Q: Now, let's get a bit more personal ... three words that describe you best?

Active, curious, spontaneous.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

I would be a tourist guide in Ljubljana, which is my hometown and I would enjoy informing tourists about our small but very interesting city.

Q: If you could fly off to any destination in the world, which one would it be?

Discovering Poland with Warsaw and Krakow.

Q: What always makes you smile?

A cup of green tea, morning jogging, and my boyfriend's cats.

BARBARA DIMEC

Graphic Designer

Q: How did you get into the meetings industry?

By coincidence. I wasn't planning on it but now that I am in it, I find it fascinating.

Q: What is the most positive thing about Conventa?

It is a wonderful event where participants have the perfect opportunity to explore new possibilities, meet potential business partners, and create new and exciting opportunities in the meetings industry.

Q: Career high?

My goal is currently to enrich my design skills and expand my area of expertise to marketing. On the larger scale, I am striving to get a grasp on the complexity of the industry and grow my career with the aspect that I find most intriguing.

Q: Now, let's get a bit more personal ... three words that describe you best?

Positive, eager for knowledge, and optimistic.

Q: If you weren't working in the meetings industry, what other profession would you be doing?

I sort of have "other profession", as a graphic designer I have opportunity to work in different fields, but as fate would have it, I do majority of my work in the meetings industry field.

Q: If you could fly off to any destination in the world, which one would it be?

Just one? But I have so many in mind. Maybe the first one that pops into my mind is New Zealand.

Q: What always makes you smile?

Awesome people with a good sense of humour. And cats, cats are funny.

A unique venue for your event

Invite your guests to the mighty medieval fortress, that reigns above the city. Ljubljana Castle awaits you with modern, differently sized halls, with modern technical equipment and catering of your choice. From wedding parties to corporate events and beyond, the venue is the perfect spot for your next special occasion.

**LJUBLJANA
CASTLE
SHOWROOM
20-24 JANUARY 2020
AT LJUBLJANA
CASTLE**

Trust us that your event will be a complete success.

Don't hesitate to contact us:
maja.pangrsic@ljubljangskigrad.si

ljubljanacastle.com

energetika Ljubljana

WOW YOUR CLIENTS WITH UNFORGETTABLE CULINARY TEAM BUILDING

Looking for a different idea for an unforgettable team building? Want to wow your clients with a unique approach and show them the wonders of Slovenia and its culinary offer?

We want to introduce to you a new culinary team building concept, where guests will be able to knit closer relationships and have a good time in the comfortable ambient of Dvor Jezeršek. The workshop is organized as a professional team building event where the participants will challenge each other in a cook-off – a cooking challenge with an added element of surprise.

WHY OPT FOR THE CULINARY TEAM BUILDING? BECAUSE IT INCLUDES THE FOLLOWING:

- Unforgettable culinary experience for large group
- Culinary challenge with an element of surprise (mystery box)
- Entertaining and creative teamwork
- Friendly competition and prizes for winners
- Animation by professional chefs
- Prime quality local ingredients
- Tasting of dishes prepared by participants
- Limitless possibilities for social interaction
- Premium organization

HOW IS THE EVENT CONDUCTED?

We are only letting you in on a limited number of details. For a truly unforgettable experience, you will need to put your trust into the Jezeršek Catering professional team.

On arrival, participants will be treated to an aperitif and cold buffet made up of Slovenian products. In a draw, participants are next split into teams and assigned work stations. Then, the teams are acquainted with the working environment, available time, standards, expectations and workshop objectives.

At their posts, participants will be met by a special surprise – a mystery box – filled with the local ingredients needed to prepare their dishes. After revealing the contents of the mystery box, team members will only have minutes to organise and delegate responsibilities. Participants may take advantage of the grocery stocked with all the ingredients needed to cook their dishes just as envisioned. It's game time!

Out of the selected ingredients, the teams will prepare a flavourful dish. Throughout the challenge, participants will be guided by a professional chef offering advice, tips as well as encouragement to take their culinary creations to the next level.

Finally, the teams will serve their creations and present them for tasting and evaluation. The team leader brings the plate before the judges who select the winner. Finally, all participants can try all of the cre-

ations by participants of the culinary team building.

All is well that ends well. And bon appétit!

WHO IS THE TEAM BUILDING SUITABLE FOR?

Medium-sized groups of 30 to 50 individuals as well as larger groups of up to 100 people.

WHY CHOOSE US?

We are committed to a comprehensive logistic approach, top quality, professional and creative personnel, providing for an unforgettable culinary experience. Our advantages are:

- Experience (each year, we organise upwards of 50 team buildings, including events with up to 100 participants)
- Local and home-grown ingredients (we collaborate with local suppliers, respect and preserve Slovenian tradition (gastronomy, viticulture, plaiting and weaving etc.)
- Top culinary artisans
- Professional staff

We will be happy to assist you with the organization. And what is even more important, we will remain by your side the whole time, from the first meeting to event realization.

Jezeršek CREATIVE CULINARY EXPERIENCES

For more information write to info@jezersek.si or call +386 (0)1 361 94 21.
More at www.jezersek.si

COVENTA 2019 PROGRAMME

TUESDAY // 21 January 2020

Venue: CD Congress Centre Ljubljana

- 18.30 – 19.30 Welcome Reception with the Meeting Stars Award Ceremony
19.30 – 22.00 Welcome Dinner

WEDNESDAY // 22 January 2020

Venue: GR – Ljubljana Exhibition and Convention Centre

- 08.00 – 09.00 Registration for exhibitors and set-up of exhibition stands
09.00 – 10.00 Registration for hosted buyers & coffee at Café Piran
10.00 – 13.00 One2one meetings,
Marmorna hall
10.00 – 17.00 Conventa Content Bar (presentations of trends in MICE industry),
Foyer of Marmorna hall
10.00 – 10.30 Press conference for Slovenian media,
Foyer of Marmorna Hall
11.00 – 11.30 Press conference for International media,
Foyer of Marmorna Hall
13.00 – 14.20 Working lunch, *Lower ground floor*
14.00 – 16.00 Education module: Conventa Best Event Award 2019 – presentation of the winners,
Urška Hall 4, 2nd Floor (in English)
15.00 – 16.30 SAP Forum (Slovenian Ambassador Programme)
Urška Hall 1, 2nd Floor (in Slovene)
14.20 – 17.00 One2one meetings, *Marmorna hall*
18.45 – 19.30 SITE members Reception
Grand Hotel Union (for SITE members only)
19.30 – 21.00 Conventa networking dinner,
Grand Hotel Union, Union Hall
21.00 – 24.00 Conventa After party,
Grand Hotel Union, Garden Hall

Throughout the day you are invited to attend Conventa Trend Bar's educational session in the Foyer of Marmorna Hall.

THURSDAY // 23 January 2020

Venue: GR – Ljubljana exhibition and Convention Centre

- 09.00 -10.00 Registration and coffee at Café Piran
09.00 – 15.15 IMEX-MPI-MCI Future Leaders Forum (for students only),
Urška Hall 4, 2nd floor
10.00 – 13.00 One2one meetings, *Marmorna hall*
10.00 – 17.00 Conventa Content Bar presentations of trends in MICE industry),
Foyer of Marmorna hall
11.00 – 11.45 Education module: Matjaž Jug, ETC Adriatic: Trends in team-building industry,
Urška Hall 1, 2nd Floor (in Slovene)
12.00 – 13.00 Education module: Dr. Patrick Patridge: SITE Chapter: Advantages, Opportunities, Challenges,
Urška Hall 1, 2nd Floor (in English)
13.00 – 14.20 Working lunch
Lower ground floor
14.20 – 16.00 One2one meetings
Marmorna hall
14.30 – 15.30 Education module: Shawn Pisani, HelmsBriscoe: Introducing HelmsBriscoe, the Global Leader in Meeting Procurement
16.00 – 17.00 End of the show and farewell
17.30 Departure for fam trips (for hosted buyers only)

I FEEL
SLOVENIA

MY WAY OF DOING BUSINESS.

Meet at the crossroads of Europe and seal the deal in spectacular settings and venues, each with its own unique personal touch. Discover inspiring networking experiences in Slovenia in your own special way.

#ifeelsLOVEnia
#myway

MEETINGS STAR AWARD

"MEETINGS STAR AWARDS ARE TAILOR-MADE FOR MEETING PLANNERS."

The Meetings Star award has become recognisable among event organisers and professionals as one of the few accolades that is awarded on the basis of professionally established standards and criteria. The award for the best meeting destinations, hotels, and convention centres in New Europe, is conferred by Kongres Magazine and Conventa.

The winners in each category will be announced at the MEETINGS STAR AWARD CEREMONY which will be held on Tuesday, 21 January 2020 at 18.30h in Cankarjev dom – Cultural and Congress Centre Ljubljana.

We will choose the best in two umbrella categories; The best meeting destination 2019 and The best meeting hotel and convention centre 2019.

THE BEST MEETING DESTINATIONS OF 2019 ARE:

XL MEETING DESTINATIONS

Destinations that can host over 2,000 congress participants

The first category features the largest European meeting destinations which have exceptionally developed congress infrastructure and excellent aviation links. These destinations are mainly important aviation hubs.

WINNING DESTINATION : VIENNA - score 4.76

Finalists 2019:	
COPENHAGEN	4.72
ZURICH	4.71
MUNICH	4.70
EDINBURGH	4.64
PRAGUE	4.64
BERLIN	4.61
BARCELONA	4.56
ATHENS	4.50
FRANKFURT	4.50
WARSAW	4.48
BUDAPEST	4.44

L MEETING DESTINATIONS

Destinations that can host a maximum of 2,000 congress participants

Congress infrastructure and aviation links in these destinations allow the organisation of congresses for up to 2,000 participants.

WINNING DESTINATION 2019: LJUBLJANA - score 4.43

Finalists 2019:	
ZAGREB	4.42
TALLINN	4.36
HAGUE	4.36
KRAKOW	4.32
VENICE	4.31
BRATISLAVA	4.29
GRAZ	4.27
VILNIUS	4.26
THESSALONIKI	4.26
INNSBRUCK	4.19
SALZBURG	4.16

M MEETING DESTINATIONS

Destinations that can host a maximum of 1,200 congress participants

This is probably the most heterogenous category. The general conclusion is that this category is dominated by regional centres and larger tourist towns.

WINNING DESTINATION 2019: DUBROVNIK - score 4.39

Finalists 2019:	
SAALFELDEN	4.17
BLED	4.09
SCHLADMING	4.09
OPATIJA	4.04
PORTOROSE	4.03
ROVINJ	4.02
KLAGENFURT	4.01
VILLACH	4.00
MARIBOR	3.95
SPLIT	3.95
TRIESTE	9.89

S MEETING DESTINATIONS

Destinations that can host a maximum of 600 congress participants

In this category smaller tourist towns prevail, where meeting activities are supplementary in the low tourist season.

WINNING DESTINATION: KRANJSKA GORA - score 3.96

Finalists 2019:	
BOHINJ	3.93
NASSFELD HERMAGOR	3.92
GORIŠKA BRDA	3.91
PODČETRTEK	3.90
ROGAŠKA SLATINA	3.90
SOČA VALLEY	3.89
BAD KLEINKIRCHEIM	3.88
HVAR	3.87
VARAŽDIN	3.86
PTUJ	3.85

THE BEST MEETING HOTELS AND CONVENTION CENTRES OF 2019 ARE:

Meetings Star is a quality evaluation system which gives a simple and clear answer about the services of individual providers as it is based on the Hidden Congress Guest gradings. This year the methodology, trusted by meeting planners since 2008, has been upgraded with a system of certification.

In each category hotels have been classified into three sub-categories according to the number of points achieved in the hidden congress guest's evaluation:

GOLD	final score: 4.81–5.00
SILVER	final score: 4.61–4.80
BRONZE	final score: 4.41–4.60

At Kongres Magazine, we are exclusively revealing certificate recipients in the individual categories for the first time. We have evaluated more than 350 hotels; among them city meeting hotels made up the biggest share.

ABSOLUTE WINNERS IN INDIVIDUAL CATEGORIES OF EVALUATION FOR 2019:

CATEGORY A – CITY MEETING HOTELS

PARISI UDVAR HOTEL, Budapest, Hungary
Score 4.96

CATEGORY B – RESORT MEETING HOTELS

HOTEL REGENT PORTO MONTENEGRO, Tivat, Montenegro
Score 4.96

CATEGORY C – SPA MEETING HOTELS

WELLNESS HOTEL SOTELIA, Podčetrtek, Slovenia
Score 4.84

CATEGORY D – BOUTIQUE MEETING HOTELS

MAMA THRESL, Leogang, Austria
Score 4.94

CATEGORY E – CONVENTION CENTRES

AUSTRIA CENTER VIENNA, Vienna, Austria
Score 4.95

CATEGORY F – THE BEST SLOVENIAN MEETING HOTEL

KEMPINSKI PALACE, Portorož, Slovenia
Score 4.90

THE BEST DESTINATIONS IN NEW EUROPE

1. PRAGUE	SCORE 4.64
2. ATHENS	SCORE 4.50
3. WARSAW	SCORE 4.48
4. BUDAPEST	SCORE 4.44
5. LJUBLJANA	SCORE 4.43
6. ZAGREB	SCORE 4.42
7. DUBROVNIK	SCORE 4.39
8. TALLINN	SCORE 4.36
9. KRAKOW	SCORE 4.32
10. BRATISLAVA	SCORE 4.29

SLOVENIA: THE BEST SLOVENIAN MEETING HOTELS

1. KEMPINSKI PALACE, PORTOROŽ, SLOVENIA	SCORE 4.90
2. HOTEL PLESNIK, LOGARSKA VALLEY, SLOVENIA	SCORE 4.86
3. WELLNESS HOTEL SOTELIA, PODČETRTEK, SLOVENIA	SCORE 4.84
3. ATLANTIDA BOUTIQUE HOTEL, ROGAŠKA SLATINA, SLOVENIA	SCORE 4.84
3. HOTEL CUBO, LJUBLJANA, SLOVENIA	SCORE 4.84
4. INTERCONTINENTAL LJUBLJANA, LJUBLJANA, SLOVENIA	SCORE 4.82
5. GRAND HOTEL UNION EXECUTIVE, LJUBLJANA, SLOVENIA	SCORE 4.80
6. LIFECLASS MIND HOTEL SLOVENIJA, PORTOROŽ, SLOVENIA	SCORE 4.76
6. HOTEL VANDER, LJUBLJANA, SLOVENIA	SCORE 4.76
7. RIKLI BALANCE HOTEL, BLED, SLOVENIA	SCORE: 4.72
8. HOTEL TRIGLAV, BLED, SLOVENIA	SCORE 4.69
8. HOTEL KENDOV DVOREC, IDRIJA, SLOVENIA	SCORE 4.69
9. HOTEL JAMA, POSTOJNSKA JAMA, SLOVENIA	SCORE 4.68
10. HOTEL BALNEA SUPERIOR, DOLENJSKE TOPLICE, SLOVENIA	SCORE 4.67

More information:
TOLERANCA MARKETING d.o.o.
Štihova 4, 1000 Ljubljana, Slovenia
P: +386 (0)1 430 51 03
E: gorazd.cad@toleranca.eu
www.toleranca.eu

FAM TRIPS

FIRST-HAND EXPERIENCE LIKE NO OTHER

LJUBLJANA, SLOVENIA

20 – 21 January 2020

(PRE-TOUR)

Our attentively designed programme is a shortcut to unveiling the many qualities of Ljubljana for meetings & incentives in just more than one day. The positive feedbacks from the participants over the past four years are our motivation to be even more creative in 2020. Hosted Buyers are therefore invited to embark on a 24-hours journey (sleep excluded) in order to get a real feel of the capital of Slovenia – which also prides itself being the European Green Capital in 2016.

The concept is to showcase the destination in a different, experiential and fun way, combined to professional knowledge. Our guests will have the opportunity to see a selection of meeting- and special event venues alongside the main city attractions. Some time will also be reserved for tasting the enticing local cuisine and the surprising Slovenian wines, even in a more “hands on” way. Small tasks and encounters with interesting personages from various backgrounds will spice up the Ljubljana experience.

We do not wish to reveal all the details, but if we have awoken your curiosity and you are keen to discover a cosy and vibrant city offering a very good value for money and quality meeting & incentive product, do not hesitate to join us for a special Ljubljana experience!”

Mr. JAN ORŠIČ
Ljubljana Tourism / Convention Bureau

MARIBOR, SLOVENIA

20-21 January 2020

(PRE-TOUR)

Maribor, the second largest city in Slovenia, with its attractive location by the river Drava, between Pohorje’s sea of forests and wine growing hills, is an excellent location for your meeting. Topped with the lively hospitality of the Štajerska inhabitants give the congress destination a special charm, and simultaneously offer abundant possibilities for relaxation, recreation, exploring and entertainment.

Let the throb of the old town core with its thriving cultural history and the rich wine tradition of the oldest vine in the world convince you that Maribor has an attractive heart and soul, where history and tradition mix with dynamism and contemporaneity.

MS. BERNARDA KARO
Maribor – Pohorje Tourist Board

SOUTH STYRIA, AUSTRIA

19-21 January 2020

(PRE-TOUR)

A visit to the LOISIUM Wine & Spa Hotel Südsteiermark

The LOISIUM Wine & Spa Hotels in Langenlois and South Styria are the hot spot for wine lovers, connoisseurs and all those looking for a very special experience. Located in leading white wine regions, the hotels boast exceptional architecture, design and a distinctive lifestyle. In the middle of the vineyards, guests will find a special composition of “uncomplicated luxury” and contemporary ambience. The 3 conference rooms at the LOISIUM Hotel Südsteiermark accommodate connected up to 180 people, theater style. The further 4 board rooms are for up to 12 people, each. Our vinothèque – all in gold – offers space for private events for up to 80 people in an exclusive atmosphere. Around the hotel we have got lots of outdoor space for car and product presentations, teambuilding activities, open air parties and Barbeques, as well as outdoor meetings. Their tailor-made culinary portfolio also offers additional inspiration and energy – focused on regional and healthy food.

MS. MARLENE PRITZ
LOISIUM Wine & Spa Hotel

BLED, SLOVENIA
23-24 January 2020

(POST-TOUR)

"Connecting the meeting experience with the local traditions of the Alpine Region will be the leading theme of the Conventa FAM TRIP 2020 to Bled. As a destination for small to medium-sized events, Bled offers breathtaking views over a glacial Alpine lake. Bled can host events for up to 550 delegates, with first-rate meetings and accommodation facilities all within walking distance. Special venues and gourmet cuisine all make Bled a very special experience. The programme of the Fam Trip will blend the practical business aspect of site inspections to the venues as well as traditional and local customs and gastronomy of the region. In the stunning and unspoiled setting of Bled, our guests will relish time spent in the fun, creative and authentic programme of the Conventa FAM TRIP 2020 to Bled."

MS. VESNA KLEMENČIČ
Convention Bureau Bled

BOHINJ, SLOVENIA
23-25 January 2020

(POST-TOUR)

Visit Bohinj – a boutique, charming and wonderfully mysterious region in Slovenian Alps with multiple MICE opportunities.

Bohinj is an outdoor destination, located in secluded area, just 40 min drive from Ljubljana airport, perfect for hosting small size events combined with outdoor activities. The programme of Conventa Post FAM TRIP will be a mix of outdoor activities while exploring local cuisine and authenticity of the region. During one and a half day you will experience winter activities on different venues suitable for short breaks during busy conference or for full-day team building activity.

Welcome to Bohinj!

MS. NATAŠA ANDLOVEC
Bohinj Eco Hotel

PORTOROŽ & PIRAN, SLOVENIA
23-25 January 2020

(POST-TOUR)

"Portorož & Piran easily fit your schedule. Don't lose your precious time, where everything is at your fingertips.

Enjoy your business meetings with a breathtaking view of the sea. It's easy to achieve success and well-being surrounded by air full of natural scents that promote brain activity. And after business is done, you can restore your energy by taking advantage of one of the most comprehensive wellness offers in Europe, enjoying your favorite sports activities or simply savoring the beauty of the many natural and cultural gems of this charming region.

Enjoy your business with "a pinch of the Mediterranean".

MR. IGOR NOVEL
Tourist Board Portorož

KRANJSKA GORA, SLOVENIA

23-25 January 2020

(POST-TOUR)

"Wintertime in Kranjska Gora is really magical, with joining us on our Fam trip to Kranjska Gora, we will take you to our winter wonderland and offer you active time in Kranjska Gora with lots of outdoor activities, great food, casinos, hotels presentation,... We designed the Fam Trip to show you all the secrets of organizing a great event in Kranjska Gora, surrounded by mountains, nature, great people and traditional culinary adventures.

We are warmly welcoming you to join us on our Fam trip to Kranjska Gora and discover 8 great reasons for coming to Kranjska Gora where business and nature go hand by hand."

MS. NATAŠA ZAPLOTNIK
Hit Alpinea

ZAGREB, CROATIA

23-25 January 2020

(POST-TOUR)

"Allow us to present you Zagreb, one of the oldest European cities and since July 2013 the youngest metropolis of the European Union. By taking part in the Zagreb Fam Trip you will get a unique opportunity to explore and get to know Zagreb, its conference and events venues and facilities both historical and new, get fresh ideas for incentive programmes, see major landmarks, enjoy tasty local dishes, learn about Zagreb proverbial hospitality.

We take pride in being your hosts and are looking forward to welcoming you to Zagreb!"

MR. ZLATAN MUFTIĆ
Zagreb Convention Bureau

BELGRADE, SERBIA

23-25 January 2020

(POST-TOUR)

„We warmly invite you to join us in Europe's unique new destination for meetings – Belgrade!

It is here where the Sava River meets the Danube (Dunav) and old-world culture gives way to new vibrant city with tons of interesting sights and attractions, splendid architecture, great people, fast-paced nightlife, affordable shopping, as well as a thriving cultural and gastro scene.

Belgrade is definitely a starting point of every successful business gathering, therefore with our dedicated program you will discover the matchless charm of the city that never sleeps and enjoy Radisson Collection Hotel, Old Mill Belgrade, multiple award-winning business and design hotel with unique historical background, diverse possibilities for events organization and exquisite local cuisine. Looking forward meeting you in 2020!"

MS. KSENIJA LUBARDA
Radisson Collection Hotel, Old Mill Belgrade

and

IGOR KOVAČEVIĆ
Serbia Convention Bureau

Don't stress.

Relax.

GR *does the rest.*

Gospodarsko razstavišče
GR-Ljubljana Exhibition and Convention Centre

www.gr-congress.si

UNION HOTELS
COLLECTION

Ljubljana – Slovenia

FOUR HOTELS WITH ONE ADDRESS: THE HEART OF THE CITY

MULTITUDE OF ELEGANT ACCOMMODATIONS & SUITES
CONFERENCE & BANQUET FACILITIES FOR ANY OCCASION
PENTHOUSE SPA & INDOOR SWIMMING POOL, FITNESS FACILITIES
SECURED PARKING SPACES

info@uhcollection.si
+386 1 308 1270
WWW.UHCOLLECTION.SI

Certificate of Excellence
— 6-time WINNER —

Grand Hotel Union

Grand Hotel Union
Miklošičeva cesta 1
1000 Ljubljana

uHotel
Miklošičeva cesta 3
1000 Ljubljana

28

Hotel Lev
Vošnjakova ulica 1
1000 Ljubljana

Central Hotel
Miklošičeva cesta 9
1000 Ljubljana

THE VIBRANT COLLECTION OF LJUBLJANA'S UNION HOTELS

The Union Hotels, consisting of four hotels located in the very heart of Slovenia's capital, offers their guests a variety of services. Hotel Lev, The Grand Union Hotel, Grand Hotel Union Business and Central Hotel all together currently offer 596 comfortable and fully furnished rooms, that are a perfect and a relaxing getaway after a long day of sightseeing of Ljubljana's attractions. The professional Concierge team, offered at the Grand Hotel Union, also the proud members of Les Clefs d'Or, provide the customer service with a passion for excellence.

The hotels offer a wide range of services for their guests to serve all of their needs – from wellness treatment to fitness, an outstanding cuisine, conference and congress venues with various set-up possibilities, lively cafes, bars and more.

THE LARGEST CONFERENCE HOTEL IN LJUBLJANA

The Grand Union Hotel is the largest conference hotel in the city, with 21 conference halls and meeting rooms, spreading over 3.000m² with capacity for hosting 10 to 850 participants. They organise all types of events from conferences, receptions, to business meetings of smaller size. The most famous are the Union Hall and the White Hall, which have for a long time had a reputation of hosting unique events, weddings and important international conferences.

TIMELESS ELEGANCE WITH A TOUCH OF RETRO

As a long-term vision of Union Hotels to renew the hotels and bring a richer experience to our guests, Hotel Lev is continuing its transformation journey, which will take place until the end of Spring 2019. The renovation will relate the beginning of Lev's story from the 60's – the new visual will fuse the contemporary, timeless elegance with a retro touch.

The current renovation, which will include 78 rooms on five floors, will bring an additional 14 rooms, a renovated lobby area and reception area and a new bistro overlooking the lively streets of Ljubljana. The hotel's breakfast room will also get an extended area and a new look.

NEW LOOK, NEW STORY

At the beginning of November 2018, Central Hotel also entered on a path of metamorphosis. The hotel will re-open in Spring 2019 with a fresh and trendy concept, combining stylish design and approachable service, offering its guest 91 rooms. Our hotel will have a vibe, where public areas, check-in area and the open space Living Lounge will be all shared on the 7th floor. The lounge-style lobby or the co-working space will invite all to work, relax and meet.

For more information visit www.union-hotels.eu.

We share one goal – an event to remember

5	500 m²	300
Multifunctional meeting rooms	Total venue capacity	Maximum number of participants

- 4* Hotel at an elite central location
- 170 hotel rooms and a versatile conference centre with a rich history
- Tailor-made events with natural daylight, wooden flooring and city views
- Cutting-edge technology with 165" OLED video walls and high speed Wi-Fi
- Restaurant Slon 1552, awarded with 2 Gault & Millau hats

HOTEL SLON
L J U B L J A N A

Best Western Premier Hotel Slon
Slovenska cesta 34, 1000 Ljubljana, Slovenia
T: 01 470 11 00, E: sales@hotelslon.com
www.hotelslon.com
[#hotelslon](https://www.instagram.com/hotelslon)

CONVENTA REWARDING EXTRAORDINARY ACHIEVEMENTS IN THE MEETINGS INDUSTRY

Enjoy the hospitality of Elephant Hotel Group
& choose from 2 hotels with unique characters in the heart of Ljubljana –
just a short walk from the old town and the governmental & financial district.

A combined total of 370 diverse hotel rooms and multi-purpose conference facilities translate into versatility at an elite location and an impeccable MICE experience.

BEST WESTERN PREMIER HOTEL SLON

This modern 4-star superior property is an institution in hospitality; celebrating 460 years of tradition. Hotel Slon offers 170 luxurious rooms with all the rich facilities and amenities to ensure a peaceful retreat. Valet parking is provided in a nearby garage.

Stylish, flexible and multi-functional conference facilities are equipped with state of the art technical equipment and supported by the excellent Restaurant Slon 1552, inspired by tradition and contemporary flavors.

5 versatile halls with total venue capacity of 500 m2 feature natural daylight, LED video wall with 9 LED plasma screens with total size 165", air-conditioning, parquet (wooden) flooring and city views. The conference centre, along with the breakfast restaurant, can host various meetings, events, business lunches and gala dinners for up to 300 delegates.

Best Western Premier Hotel Slon Slovenska cesta 34, SI - 1000 Ljubljana T: +386 (0)1 470 11 00 E: sales@hotelslon.com W: www.hotelslon.com

CITY HOTEL LJUBLJANA

The vibrant 3-star superior hotel also boasts a prime central location and welcomes you with 200 modern rooms, underground garage and a bright & fully equipped conference centre, perfect for tailor-made events.

Everything is in the name – City Hotel Ljubljana lives and breathes with the heartbeat of Ljubljana. In addition to the attentive staff and friendly atmosphere, newly renovated rooms emphasize the link to Ljubljana through an artistic series of black-and-white wallpapers, creating a truly urban experience.

Your event can be organized in 4 multi-functional conference halls that can simultaneously host 4 different events with 10 to 50 participants. By removing the partitions, a reception area for up to 180 participants can be created. In addition, meetings and social events are organized also on the top floor »Above the City« meeting room with beautiful panoramic views of Ljubljana's old town.

City Hotel Ljubljana, Dalmatinova ulica 15, SI - 1000 Ljubljana, P: +386 (0) 1 239 00 00, E: reservations@cityhotel.si, W: www.cityhotel.si

MARMORNA HALL

FLOOR PLAN WITH STAND NUMBERS

LIST BY COUNTRIES

STAND NUMBERS IN MARMORNA HALL

AUSTRIA	
CVB (national, regional or local Visitors or Convention Bureau)	
Convention Bureau Lower Austria	109
Convention Bureau Tirol	110
Graz Convention Bureau / Graz Tourism	114
Innsbruck Convention Bureau	111
Kärnten Convention	106
Saalfelden Leogang Touristik GmbH	127
Salzburg Convention Bureau	128
Steiermark Convention - Steirische Tourismus GmbH	115
Schladming-Dachstein Convention	116
Conference & Exhibition Centres	
Congress Messe Innsbruck	111
Ferry Porsche Congress Center	122
Messe Congress Graz	113
MICE Gastein	125
Salzburg Congress	126
Stadtgemeinde Bad Radkersburg - Kulturzentrum Süd Ost GmbH	120
DMC-Destination Management Companies	
Mondial Incentive & Events	108
Conference Hotels & Hotels with conference facilities	
H2O-Hoteltherme GmbH	117
Holiday Inn****s & Congress Center Villach	105
Imlauer Hotels & Restaurants - Salzburg & Vienna	123
Krallerhof	124
LOISIUM Wine & Spa Hotels	121
Pletzer Resorts	104
roomz budget design hotels	118
Schloss Pichlarn	112
Tauern Spa Zell Am See - Kaprun	128
Special Venues	
PAN.EVENT GmbH by Esterhazy Group	107
Projekt Spielberg GmbH & Co KG	119
Salzburgs Castles & Palaces	126
Schultz Gruppe	110
BOSNIA & HERZEGOVINA	
Conference Hotels & Hotels with conference facilities	
Courtyard by Marriott, Sarajevo	66
Hotel Hills Sarajevo, Congress & Thermal Spa Resort	64
ibis Styles Sarajevo hotel	65
Tarcin Forest Resort - MGallery Hotel Collection	65
Hotel Courtyard by Marriott Banja Luka	129
BULGARIA	
CVB (national, regional or local Visitors or Convention Bureau)	
Bulgarian Convention Bureau - BCB	85
DMC-Destination Management Companies	
Insight Events Ltd Bulgaria	82
Liberty Tourism Group Ltd Bulgaria	24
Conference Hotels & Hotels with conference facilities	

Hotel International Jsc.	81
Hotel Marinela Sofia	83
Hotel RILA	81
Ramada Sofia City Centre Hotel	84
Sofia Hotel Balkan, the Luxury Collection, Marriott	94
CROATIA	
CVB (national, regional or local Visitors or Convention Bureau)	
Croatian National Tourist Board- Convention Bureau	73
Dubrovnik Tourist Board Convention Bureau	71
Zagreb Convention Bureau	72
DMC-Destination Management Companies	
Illustris Events. Incentives. DMC	78
Intours DMC	10
Conference Hotels & Hotels with conference facilities	
Ilirija d.d.	69
Le Meridien Lav	76
Losinj Hotels & Villas by Jadranka turizam LTD	75
Park Plaza Histria	70
Plava Laguna d.d.	77
Other Services	
Croatia Airlines	74
ESTONIA	
CVB (national, regional or local Visitors or Convention Bureau)	
Tallinn Convention Bureau	86
GEORGIA	
CVB (national, regional or local Visitors or Convention Bureau)	
Georgian Tourism National Administration Convention and Exhibition Bureau	87
GERMANY	
Conference Hotels & Hotels with conference facilities	
BWH Hotel Group Central Europe	14
GREECE	
CVB (national, regional or local Visitors or Convention Bureau)	
Thessaloniki Convention Bureau	67
This is Athens - Convention & Visitors Bureau	68
HUNGARY	
CVB (national, regional or local Visitors or Convention Bureau)	
Hungarian Convention Bureau & Hungarian Tourism Agency	101
DMC-Destination Management Companies	
Continental Travel DMC	102
Conference Hotels & Hotels with conference facilities	
Continental Hotel Budapest	102
Hard Rock Hotel Budapest	103
Mjus World - Resort & Thermal Park	100
ITALY	
CVB (national, regional or local Visitors or Convention Bureau)	
PromoTurismoFVG	79
MONTENEGRO	
CVB (national, regional or local Visitors or Convention Bureau)	

Montenegro Convention Bureau	50
DMC-Destination Management Companies	
Congress Travel	54
Conference Hotels & Hotels with conference facilities	
Blue Kotor Bay Premium Resort	56
Dukley Hotels & Resorts	53
Montenegro Stars Hotels group	51
Regent Porto Montenegro	52
The Chedi	55
POLAND	
CVB (national, regional or local Visitors or Convention Bureau	
Lublin & Region Convention Bureau	98
DMC-Destination Management Companies	
Mazurkas Travel	97
Other Services	
LOT Polish Airlines	99
RUSSIA	
DMC-Destination Management Companies	
Mir Travel Company - Russia	96
SERBIA	
CVB (national, regional or local Visitors or Convention Bureau	
Serbia Convention Bureau	88
Tourist Organization of Belgrade	89
Conference & Exhibition Centres	
Sava Congress Centar	90
Conference Hotels & Hotels with conference facilities	
Grand Hotel & Spa Kopaonik / Sheraton Novi Sad	92
Metropol Palace, The Luxury Collection Hotel	94
Mona Plaza Belgrade	95
Park Palic Ltd	93
Radisson Collection Hotel, Old Mill Belgrade	91
SLOVAKIA	
CVB (national, regional or local Visitors or Convention Bureau	
Bratislava Convention Bureau	59
DMC-Destination Management Companies	
Tour4U, s.r.o.	59
Conference Hotels & Hotels with conference facilities	
Crowne Plaza Bratislava hotel	60
DoubleTree by Hilton Kosice	58
Park Inn by Radisson Danube Bratislava	57
SLOVENIA	
CVB (national, regional or local Visitors or Convention Bureau	
Bled Tourist Board, Convention Bureau	25
Ljubljana Tourism / Ljubljana Convention Bureau	1
Maribor - Pohorje Tourist Board	37
Slovenian Convention Bureau	2
Slovenian Tourist Board	3
Tourist board Portorož	45
Conference & Exhibition Centres	
CD-Congress Centre Ljubljana	9
GR - Ljubljana Exhibition and Convention Centre	5
Bled Castle & Convention Centre	27
DMC-Destination Management Companies	
Beyond by Paideia events	31
ABC TOURISM	41
ETC Adriatic d.o.o.	21

Go Green	15
Intours DMC	10
Kompas d.d.	12
Liberty Adriatic	24
Palma Travel DMC	36
PCO-Professional Congress Organiser	
CD-Congress Centre Ljubljana	9
DEKON.SI	17
Toleranca marketing	22
Conference Hotels & Hotels with conference facilities	
Best Western Premier Hotel Slon	13
Bled Rose Hotel	32
Bohinj ECO Hotel	33
City Hotel Ljubljana, Elephant group d.o.o.	13
Eurotas Hoteli d.o.o.	44
HIT Universe of Fun / HIT Alpinea	30
Hotel Boka in Soča Valley	43
Hotel CUBO	7
Hotel Kompas & Hotel Lovec Bled	26
Hotel Plesnik	35
Hoteli Bernardin d.d.	48
InterContinental Ljubljana	19
Kempinski Istra	46
LifeClass Hotels & Spa	49
Lipica Stud Farm	42
Mountain Resort Kravac	28
Postojna Cave Park and Hotels	40
Radisson Blu Plaza Hotel Ljubljana	8
Remisens Hotels	47
Sava Hotels & Resorts	23
Terme Olimia	39
Thermana d.d.	38
Union Hotels Collection	6
Urban Hotel and Urban Ring Hotel	20
Special Venues	
Bled Castle & Convention Centre	27
Brda Region - MICE venue	41
Lipica Stud Farm	
Ljubljana Castle	18
Planica Nordic Centre	29
Postojna Cave Park and Hotels	40
Other Services	
GoOpti d.o.o.	4
Jezeršek Catering	27
Kaval Group	16
Perpetuum Jazzile	34
Vivo catering	11
SPAIN	
CVB (national, regional or local Visitors or Convention Bureau	
Lloret Convention Bureau	80
Conference Hotels & Hotels with conference facilities	
Evenia Hotels & Congress Center	
UKRAINE	
CVB (national, regional or local Visitors or Convention Bureau	
Lviv Convention Bureau	63
UNITED KINGDOM	
Reed Exhibitions - IBTM World	61
The Meetings Show – Northstar Travel Group LLC	62

Austria

CONGRESS MESSE INNSBRUCK

Stand 111

Ms. Nicole Jessner
+43 512 5936 1127
n.jessner@cmi.at
www.cmi.at
Rennweg 3
6020 Innsbruck
Austria

In the center of the Alpine city of Innsbruck, Austria, the Congress Messe Innsbruck offers international conference facilities across three distinct and self-contained locations: Congress Innsbruck, Messe Innsbruck & the Congresspark igls, providing a total of 39 multifunctional rooms and 5 exhibition halls for 20 up to 3,000 people. Congress Messe Innsbruck operates closely with on-site partners such as exhibition stand suppliers, hotels, Convention Bureau, Innsbruck airport, Innsbruck Transport Services, the local authorities and institutions.

Austria

CONVENTION BUREAU TIROL

Stand 110

Mrs. Veronika Handl
+43 512 5320 670
veronika.handl@convention.tirol
www.convention.tirol
Maria Theresien Straße 55
6020 Innsbruck
Austria

Life is too short for boring meetings
With its extraordinary locations amidst powerful mountain scenery and warm hospitality, Tirol is the perfect choice for your high class unforgettable events, conferences, incentives or congresses. From wooden mountain huts and event locations at 3,000 metres above sea level to modern convention centres - with our network of over 60 partners, we place quality at first point in order to guarantee an outstanding service for our clients. Let us surprise you with new ideas for your extraordinary events in the Heart of the Alps. „All you MEET is Tirol“

Austria

GRAZ CONVENTION BUREAU / GRAZ TOURISM

Stand 114

Mr Heinz Kaltschmidt
+43 316 80 75 47
hk@graztourismus.at
www.graztourismus.at/congress
Messeplatz 1
8010 Graz
Austria

Graz – Austria's second largest city – is an ideal setting for successful meetings and incentives. The Convention Bureau Service is to provide all information about the city, conference centres, venues, conference subsidies, take care of hotel reservation, booking, social programs and organization of site inspections and support through promotion materials, Meeting & Event Planner directory, DVD and online convention calendar. Graz combines excellent meeting infrastructure with great hospitality – a perfect choice for your next event!

Austria

CONVENTION BUREAU LOWER AUSTRIA

Stand 109

Mrs. Edith Mader
+43 2742900019825
edith.mader@noe.co.at
www.convention.lower-austria.info
Niederösterreich-Ring 2, Haus C
3100 St. Pölten
Austria

Lower Austria, the land round Vienna, and largest wine region of Austria is the perfect place for your event or small congress. Teambuilding with wine, Incentives in the Danube region or 350 rooms for one price in combination with the Congress Casino Baden. Only 30 minutes transfer from International Airport of Vienna to Baden or 1 hour drive to the Wachau! Lower Austria has more than just perfect venues for staging your meetings, special events and incentives in an exclusive atmosphere!

Austria

FERRY PORSCHE CONGRESS CENTER

Stand 122

Mr. Oliver Staerz
+43 4582416
staerz@fpcc.at
www.fpcc.at
Brucker Bundesstrasse 1a
5700 Zell am See
Austria

A flexible and modern congress building right in the middle of Austria's most popular holiday destinations: the Ferry Porsche Congress Center (FPCC) offers the ideal ambience even for events with the highest demands.
Up to 1,200 visitors can be seated in the variably changeable rooms of our house which can be easily adapted to the requirements of small conventions as well as of major congresses. If requested our team will be glad to offer an exclusive catering service during the event.

Austria

H2O-HOTELTHERME GMBH

Stand 117

Mr Michael Taucher
+43 3333 22144 524
michael.taucher@hoteltherme.at
www.h2obusiness.at/
Sebersdorf 300
8271 Bad Waltersdorf
Austria

You need the right framework for a successful event. Whether seminars, conferences, workshops or celebrations, the H2O Hotel-Therme-Resort offers the ideal conditions for every event. In addition to the latest technology and state-of-the-art equipment in the seminar rooms, the house offers excellent cuisine paired with Styrian hospitality. And once the business part is done, you can relax wonderfully in the connected spa or sauna!

Austria

HOLIDAY INN****S & CONGRESS CENTER VILLACH

Stand 105

Mrs. Silvia Wirnsberger, MBA
+43 424 225 525 865
sales@hi-villach.at
www.hi-villach.at/
Europaplatz 2
9500 Villach
Austria

The Congress Center Villach is the most innovative and attractive venue with modern architecture and a beautiful riverview in south Austria. For international and national congresses and conferences, business events, product & car presentations as well as cultural and social events, with up to 2000 people, you are optimally equipped. The brilliant symbiosis of a congress centre, a 4* Superior design hotel and haute cuisine on the highest level is unique in the Alps-Adria-region. Relaxation can be found in the 800sqm Vitality Club with 2 saunas, steam bath and large state of the art fitness centre.

Austria

INNSBRUCK CONVENTION BUREAU

Stand 111

Ms. Rebecca Jochberger
+43 512 562 000 212
r.jochberger@innsbruck.info
meeting.innsbruck.info/en/
Burggraben 3
6020 Innsbruck
Austria

Highly dedicated people, highly successful Events - Convention Bureau Innsbruck Convention Bureau Innsbruck. Here the experience and dedication of our team escorts you to success. We stand behind you at every step of the way with counsel and support in the organization of your events. As a 'Full Service Partner' we supervise conferences, conventions, incentives from the earliest idea all the way through to the final performance.

Austria

KRALLERHOF

Stand 124

Mrs. Gerlinde Graetz
+43 6583 8246 51
gerlinde.graetz@luxushotelmktg.com
www.krallerhof.com
Rain 6
5771 Leogang
Austria

The Krallerhof belongs to the most popular conference and incentive hotels in Salzburg County, Austria - combining the world of communication with enjoyment and comfort.

Meetings, congresses or product presentations – our conference area features the appropriate space for events from 10 to 350 persons with 124 Hotelrooms and Suites and 3 Event Locations: KrallerAlm – 100 m away from the hotel with a capacity of 300 people, AsitzBräu und Alte Schmiede – at the top station of the Cable Car at 1760 a.s.l. with a capacity of 550 people in each hut inside.

Outstanding Activities on Site

Austria

IMLAUER HOTELS & RESTAURANTS - SALZBURG & VIENNA

Stand 123

Ms. Sabrina Schnurer
+43 662 88 978 812
verkauf@imlauer.com
www.imlauer.com/
Rainerstraße 6
5020 Salzburg
Austria

The newly renovated 4* superior hotel is located in the city centre. Enjoy 192 modern bedrooms, 12 meeting rooms on a total function space of 1,200sqm - flooded with daylight. The unique Pitter Saal offers 450sqm and can be divided into 6 sections. Ceiling heights of up to 6.5m guarantee a special atmosphere for many occasions: conventions, exhibitions, meetings, car presentations etc. for 5-500 delegates. The IMLAUER Sky Bar & Restaurant offers brilliant cuisine and fantastic views across the UNESCO world cultural heritage site Salzburg. The IMLAUER family & team hopes to welcome you soon.

Austria

KÄRNTEN CONVENTION

Stand 106

Mr. Thomas Melcher
+43 4242 42000 50
sales@region-villach.at
https://convention.kaernten.at/en/
Peraustraße 32
9500 Villach
Austria

Convention destination Carinthia: New perspectives, new markets and new opportunities!

Carinthia contains exceptional possibilities and will be proud to show them off in future too. The basis for this is four strong and unique pillars:

- Working with vision, and with wonderful views thrown in!
- Boundless space at the place where three countries meet
- The world's first Slow Food Travel Destination!
- Sharing responsibility and creating sustainability

The convention destination Carinthia have a wealth of exceptional locations and stages for events.

Austria

LOISIUM WINE & SPA HOTELSMS

Stand 121

Mrs. Marlene Pritz
+43 66460327511
marlene.pritz@loisium.com
http://www.loisium.com
Getreidemarkt 14/27
1010 Wien
Austria

LOISIUM – the perfect place in peaceful surroundings for your events, which combines wine, pleasure, spa and business with modern architecture in a fascinating and unique way.

LOISIUM Hotel South Styria – 30 minutes from Graz with bright meeting rooms and connecting event terrace. LOISIUM Hotel Langenlois – 50 minutes from Vienna with direct access to the vineyard LOISIUM World of Wine Langenlois – offers wine lovers exciting background knowledge and a unique wine experience, LOISIUM Wine Runner – pimp your event with a mobile wine truck.

Austria

MESSE CONGRESS GRAZ

Stand 113

Mr. Stefan Ettl
+43 31680880
stefan.ettl@mcg.at
<http://www.mcg.at>
Messeturm 1
8010 Graz
Austria

Messe Congress Graz – PLACES BIG ENOUGH FOR YOUR IDEAS
44 multifunctional rooms for meetings, conferences and congresses, balls and concerts, the most modern multifunctional hall in Austria and seven expo halls – that's how large the range of facilities offered by Messe Congress Graz Betriebsgesellschaft m.b.H really is. Several venues – Congress Graz, Stadthalle Graz, Messecongress Graz, Messe Graz and sports arenas have been united under the MCG umbrella brand. The events staged are as diverse as the venues.

Austria

MONDIAL INCENTIVE & EVENTS

Stand 108

Ms. Adéla Lastovkova
+43 158804231
lastovkova@mondial.at
www.mondial-events.com/en/
Operngasse 20b
1040 Vienna
Austria

Mondials business model is based on six key pillars – Congress Management, Destination Management, Tour Operator, Business Travel, Corporate Events & Incentives and Mondial Tourism. The business units interlock like the wheels of a clockwork. At the same time, customers benefit from the know-how of a specialist and the all-round support of a full-service tourism company. "One-stop-shop" incl. full service, i.e. travel, accommodation, supporting program, on-site support and above all the perfect staging. Since 1966 more than 10,000 organized events and incentives.

Austria

PLETZER RESORTS

Stand 104

Ms. Sylvia Ehrhard
+43463204499710
sylvia.ehrhard@pletzer-resorts.com
<http://www.pletzer-resorts.com>
Brixentalerstraße 3
6361 Hopfgarten
Austria

Pletzer Resorts - Move and Relax
We want you to feel better and be more successful in the long term with our concept of active movement, personalised regeneration and healthy nutrition. Ever tried an active seminar break?
Seepark Wörthersee Resort – Klagenfurt – Austria, Hohe Salve Sportresort– Tyrol, Hopfgarten – Austria, Walchsee Sprotresort – Tyrol, Walchsee – Austria, Jakobskreuz Eventlocation –Tyrol, Pillersee – Austria, Familotel Hopfgarten – Tyrol, Hopfgarten – Austria, Familotel Bayrischzell – Bavaria, Bayrischzell – German

Austria

MICE GASTEIN

Stand 125

Mr. Stefan Wildling
+43 64323393242
stefan.wildling@gastein.com
<http://www.gastein.com>
Tauernplatz 1
5630m Bad Hofgastein
Austria

Take life to new heights
The congress centre of Bad Hofgastein is located in the beautiful Gasteinertal in the Salzburgerland region in Austria – barely one hour from Salzburg Airport by car or train. Bad Hofgastein boasts greater competency and capacity for major conferences than practically any other place in the Alps: 2,000 guest beds within a 5-minute walking distance.
MICE Gastein offers a perfect location for congresses, meetings and incentives: 2 conference rooms, 6 meeting rooms, exhibition space, up to 500 participants, extensive leisure programs (outdoor & indoor)

Austria

PAN.EVENT GMBH BY ESTERHAZY GROUP

Stand 107

Ms. Andrea Girz
+43 2682 63004-307
a.girz@panevent.at
<http://www.panevent.at>
Esterházyplatz 4
7000 Eisenstadt
Austria

MEETINGS, INCENTIVES, CONVENTIONS AND EVENTS IN BURGENLAND
As part of the Esterhazy Group, pan.event MICE is your point of contact for all Esterhazy event locations. Take advantage of our comprehensive range of services, and our extensive experience in event planning and management: LOCATION SCOUTING, SITE INSPECTION, FINE CUISINE, TECHNOLOGY AND FURNISHINGS, PROGRAMME, HOTELS, SERVICES, PROPOSAL AND COSTS, GREEN EVENTS. pan.event MICE certifies your event as a Green Event – throughout Austria

Austria

PROJEKT SPIELBERG GMBH & CO KG

Stand 119

Mr. Thomas Nepustil
+43 3577 202 27064
thomas.nepustil@projekt-spielberg.com
www.projekt-spielberg.com
Red Bull Ring Strasse 1
8724 Spielberg
Austria

The Projekt Spielberg in the heart of the Austrian region of Styria is the perfect place for your guests. Whether it's for 10 or 500 people, for a meeting, seminar, conference, teambuilding or product presentation: unique locations, the official F1 Red Bull Ring race track, first-class hotels and restaurants, and last but not least, our various On- and Offroad driving experiences on our different tracks all lend your event in Spielberg that special something.

📍 Austria

ROOMZ BUDGET DESIGN HOTELS

Stand 118

Mr. Philipp Kölbl
+43 316 902090-920
sales@roomz-graz.com
www.roomz-hotels.com
Conrad-von-Hötzendorf-Straße 96
8010 Graz
Austria

roomz Graz
+43 316 90 20 90 – 940
meetings@roomz-graz.com
www.roomz-hotels.com

roomz Vienna Prater
+43 1 361 5540
meetings.prater@roomz-vienna.com
www.roomz-hotels.com

roomz Vienna Gasometer
+43 1 7431 777 – 20
meetings.gasometer@roomz-vienna.com
www.roomz-hotels.com

📍 Austria

SALZBURG CONGRESS

Stand 126

Mrs. Alexandra Meixner
+43 66288987614
meixner@salzburgcongress.at
http://www.salzburgcongress.at
Auerspergstraße 6
5020 Salzburg
Austria

Salzburg Congress is one of Europe's top venues for hosting association conferences, AGMs and congresses. The sophisticated design of this facility, located at the beginning of Mirabell Gardens, enables the halls and rooms on up to five levels to customise to the exact requirements of each event. There are 1200 hotel beds within walking distance, excellent rail and air connections and a team qualified to deal with even the most complex and technical challenges, to guarantee your event enjoys the success it deserves.

📍 Austria

SALZBURG CASTLES & PALACES

Stand 126

Ms. Birgit Meixner
+43662846181
meixner@salzburg-burgen.at
www.salzburg-burgen.at
Mönchsberg 34
5020 Salzburg
Austria

Salzburg Castles and Palaces - Hands-on culture and history! Fortress Hohensalzburg, the Residence palace, the Fortress Hohenwerfen and the castle of Mauterndorf. The four Salzburg castles and palaces are among the most magnificent and historically significant sights in the city and province of Salzburg.

📍 Austria

SAALFELDEN LEOGANG TOURISTIK GMBH

Stand 127

Ms. Martina Ellmauer
+43 699 170 43 432
martina.ellmauer@saalfelden-leogang.at
http://www.saalfelden-leogang.at
Mittergasse 21a
5760 Saalfelden
Austria

Are you looking for a place to hold conferences as well as team-building activities and having lots of fun? Alongside the Congress Saalfelden, a cutting-edge event centre featuring top-level technical equipment, the area of Saalfelden Leogang convinces with outdoor activities which are hard to beat. Unique event locations and one of a kind conference hotels will be your hosts for great events the whole year around. We are looking forward to support you in organising your Event.

📍 Austria

SALZBURG CONVENTION BUREAU

Stand 128

Ms. Natascha Ringerthaler
+43 662 88987 271
n.ringerthaler@salzburgcb.com
www.salzburgcb.com
Auerspergstraße 6
5020 Salzburg
Austria

Friendly and professional: Salzburg Convention Bureau is the official port of call for events in the city, surroundings and regions of the province of Salzburg. It's the perfect link between clients and more than 70 service providers. Its team gives unbiased advice and the information service is free of charge. Of course, many years of theoretical, factual and practical expertise are all part of the deal. Our work is unbiased and we do not receive commissions from suppliers. If an honest advice is needed, we will help with a feasible solution to make your event work – 100% free of charge.

📍 Austria

SCHLADMING-DACHSTEIN CONVENTION

Stand 116

Ms. Angelika Dietmayer
+43 368723310628
angelika.dietmayer@schladming-dachstein.at
www.schladming-dachstein.at
Ramsauerstraße 756
8970 Schladming
Austria

You can encapsulate everything the Schladming-Dachstein region has to offer in a single word: variety. Whether glacier or alpine tarn, mountain hut, seminar hotel or ski resort. Here, you are sure to find everything you are looking for. Including countless friendly faces and helping hands to make your business event an authentic, memorable experience. Take full advantage of our on-location know-how, and we would be more than happy to custom-tailor a special offer just for you. We help to find the ideal combination from the wealth of 9 jubljana9ion – our service is free of charge.

Austria

SCHLOSS PICHLARN

Stand 112

Ms. Nina-Nicole Zemann
+43 3682 24440
anna.koller@schlosspichlarn.at
<http://www.schlosspichlarn.at>
Zur Linde 1
8943 Aigen im Ennstal
Austria

- Lone standing castle on an elevation in Schladming-Dachstein – 5 event rooms with daylight and terrace for 2 – 180 persons – 96 rooms and suites – Free mini bar with non-alcoholic drinks and coffee and tea – Free wi-fi in the whole castle – Free parking onsite – 4 Restaurants, 1 Café & Bar, 3 Lounges – 4,500 m²; wellness area & SPA – Hotel's own 18-hole golf course for tournaments and fun golf – Tennis courts and beach volley court – 3 hiking and skiing region around the castle.

Austria

SCHULTZ GRUPPE

Stand 110

Ms. Martha Schultz
+43 52832800
martha@schultz.at
www.schultz-ski.at
Postfeldstraße, 7
6272 Kaltenbach
Austria

Schultz Gruppe : Wir sind ein Familienunternehmen in der 4. Generation im Zillertal und in Osttirol – zu unserem Unternehmen gehören 6 Skiregionen / Bergregionen und mehrere 4 Sterne superior Hotels bzw Resorts und unsere Leidenschaft und Impulsgeber sind die Berge. Die Leidenschaft für besondere Architektur und Nachhaltigkeit erkennt man in unsern Unternehmen.

Austria

STADTGEMEINDE BAD RADKERSBURG – KULTURZENTRUM SÜD OST GMBH

Stand 120

Ms. Urska Sostar
+43 3476350035
urska.sostar@badradkersburg.at
<http://zehnerhaus-badradkersburg.at/>
Hauptplatz 10
8490 Bad Radkersburg
Austria

The ZEHNERHAUS is characterized by a very special ambience. You will find unique historical building structure coherently combined with modern elements and contemporary equipment. Centuries-old vaults in the seminar rooms provide flair from past eras, while the two large halls meet modern requirements.

Austria

STEIERMARK CONVENTION – STEIRISCHE TOURISMUS GMBH

Stand 115

Mrs. Lisa Maria Köck
+43 3112385854
lisa.koeck@steiermark-convention.com
www.steiermark.com/convention
St.-Peter-Hauptstr. 243
8042 Graz
Austria

Steiermark Convention is your expert service agency for any question regarding the best way to organise your conference in 10jubilj! We and our experienced partners are pleased to give you excellent advice and support in comprehensively planning and expertly staging your event. Our services are professional, fast – and free!

Austria

TAUERN SPA ZELL AM SEE – KAPRUN

Stand 128

Mrs. Jitka Beye
+43 676831277850
Jitka.Beye@tauernspakaprun.com
<https://www.tauernspakaprun.com/>
Tauern Spa Platz 1
5710 Kaprun
Austria

For those in search of an ideal event
At the TAUERN SPA, your seminar hotel in the beautiful Salzburger Land region in Austria, we offer the perfect setting for seminars, conferences, company events and celebrations. State-of-the-art facilities and a 20,000m² spa and water area ensure the right balance of work and play.

4 seminar rooms & 2 meeting rooms, up to 320 people, all meeting rooms have views of the glacier Kitzsteinhorn, 220 capacity guest rooms, state-of-the-art conference facilities, many activities and excursions in summer and winter, all-inclusive service

Bosnia-Herzegovina

COURTYARD BY MARRIOTT, SARAJEVO

Stand 66

Mr. Adnan Islamagic
+38761155184
adnan.islamagic@courtyardsarajevo.com
www.marriott.com/hotels/travel/sjjcy-courtyard-sarajevo/
Skenderija 1
71000 Sarajevo
Bosnia-Herzegovina

Enjoy comfortable accommodation and central location on the coast of river Miljacka in Sarajevo City Center during your stay at the Courtyard by Marriott Sarajevo Hotel. All of our 131 contemporary guest rooms offer luxurious Marriott bedding, free WiFi, work desks, ergonomic chairs, 42-inch TVs with cable and spacious bathrooms. Our hotel offers unique S One Sky Lounge that offers a variety of snacks and beverages, with breathtaking view of Sarajevo and The Market for various sundries. Those planning a meeting here in Sarajevo can book one of our light-filled conference rooms.

Bosnia-Herzegovina

HOTEL HILLS SARAJEVO, CONGRESS & THERMAL SPA RESORT

Stand 64

Mrs. Nermina Sefer
+387 33947947
info@hotelhills.ba
http://www.hotelhills.ba
Butmirska cesta 18
71000 Sarajevo
Bosnia-Herzegovina

Hotel Hills 5*, Convention, Congress & Thermal Spa Resort Sarajevo is a new five star Hotel in Sarajevo. Hotel offers premium accommodation in 330 rooms with spacious room size, balcony, suites, twin or king size bedded rooms. Wellness with 12 amenities, spa & fitness center are available for hotel guests free of charge. Convention Center is the only high-capacity center in BiH with modern conference technology and up to 4000 seats. The biggest advantage of those conference rooms is possibility of partition into smaller rooms. Hills Hotel also has a sports hall and grassy terrain for teambuildings.

Bosnia-Herzegovina

TARCIN FOREST RESORT – MGALLERY HOTEL COLLECTION

Stand 65

Mr. Namik Sejdovic
+387 33947107
namik.sejdovic@accor.com
https://tarcinforestresort.ba/bs/o-nama/
Vilovacka bb
71244 Sarajevo
Bosnia-Herzegovina

Ideally located halfway between Sarajevo and its mountain tops, surrounded by the Olympic Mountains with their rivers and lakes, the resort features 55 hotel rooms with balconies and 9 luxury villas. It offers great indoor and outdoor facilities, both for business and leisure, conference and banqueting facilities with state of the art technology, stylish panoramic restaurant, luxury spa and wellness oasis, swimming pool, fitness centre, children playground, quad rides and guided mountain trails.

Bulgaria

BULGARIAN CONVENTION BUREAU – BCB

Stand 85

Mrs. Teodora Jilkova
+359 888844491
office@bgcb.eu
www.bgcb.eu
1, Bulgaria Sq.
1463 Sofia
Bulgaria

The establishment of the Bulgarian Convention Bureau – BCB is a national project whose aim is to develop and promote Bulgaria as a sustainable destination for conducting significant international events. Our mission is to support the M.I.C.E. industry in the country by promoting and offering, both in Bulgaria and abroad, the congress and exhibition venues, specialized services for conducting international congress and convention events, trade exhibitions and fairs, corporate and incentive trips.

Bosnia-Herzegovina

IBIS STYLES SARAJEVO HOTEL

Stand 65

Mrs. Ajla Dudo
+387 33483908
ajla.dudo@accor.com
www.ibis-styles-sarajevo.ba
Dzemala Bijedica 169A
71000 Sarajevo
Bosnia-Herzegovina

We are very pleased to announce that this Ibis Styles Sarajevo hotel is one of the best in Europe.

Hotel has a 181 rooms, 6 halls for meetings and conferences with maximum capacity of 800 persons, wellness center with swimming pool, sauna, Turkish bath, Massage rooms and Fitness Center. Hotel also has a two Cafes, one of them is panorama Café and two restaurants.

Bosnia-Herzegovina

HOTEL COURTYARD BY MARRIOTT BANJA LUKA

Stand 129

Ms. Irena Jungić
+387 51337700
irena.jungic@courtyardbanjaluka.com
www.marriott.com/bnxcy
Prvog krajinskog korpusa 33
78000 Banja Luka
Bosnia-Herzegovina

Hotel Courtyard by Marriott Banja Luka is the one and only branded hotel in Banja Luka. The hotel is located in city center, close to National Assembly, Government of Republic of Srpska, The National Theatre, Museum of Contemporary Art, the park and Gospodska street. There are 118 guestrooms including 2 suits and 2 rooms for disabled persons. The rooms differ in size, from 18 m2 to 36m2. Courtyard by Marriott Banja Luka differs from other hotels in city because of its conference capacity. There is 350m2 conference facilities, located on two floors.

Bulgaria

HOTEL INTERNATIONAL JSC.

Stand 81

Ms. Krasimira Zhelezova
+359 52 357 180
kzhelezova@interhc.com
http://www.hotelcasinointernational.com/
First Aley, INTERNATIONAL Hotel Casino & Tower Suites
9007 Varna
Bulgaria

A 5 star hotel, situated only a few steps from the beach of Golden Sands, Bulgaria and 15 minutes from Varna city center. One of the biggest hotel-based conference centers in Bulgaria with capacity for up to 1,200 people, a variety of 11 meeting rooms, as well as an Amphitheater. A mix of 325 deluxe, superior, executive rooms and suites, with park and sea views. With exciting views and delicious cuisine the restaurants are among the best in the area. Many entertainment opportunities, including elegant casino, executive lounge, infinity pool, night bar, shopping center.

Bulgaria

HOTEL MARINELA SOFIA

Stand 83

Ms. Elitsa Stoyanova
+359 2 969 24 24
elitsa.stoyanova@hotel-marinela.com
<https://www.hotel-marinela.com/>
"James Bourchier" blvd. 100
1407 Sofia
Bulgaria

An iconic 5-star property in Sofia with 40 years of history, designed by the legendary Japanese architect Kisho Kurokawa. Total of 2696 sq.m indoor meetings and exhibitions space – 2 large congress halls with separate entrances and possibility to split in smaller sized halls, 8 additional meeting halls with capacity ranging from 100 to 10 delegates. Wide range of accommodation facilities – 440 rooms and suites, 2 mins from subway, 15min from airport and 5 min from city center by car, 10 restaurants and bars within the hotel premises.

Bulgaria

HOTEL MARINELA SOFIA

Stand 83

Ms. Mira Nikolova
+359 2 969 24 45
mira.nikolova@hotel-marinela.com
<https://www.hotel-marinela.com/>
"James Bourchier" blvd. 100
1407 Sofia
Bulgaria

An iconic 5-star property in Sofia with 40 years of history, designed by the legendary Japanese architect Kisho Kurokawa. Total of 2696 sq.m indoor meetings and exhibitions space – 2 large congress halls with separate entrances and possibility to split in smaller sized halls, 8 additional meeting halls with capacity ranging from 100 to 10 delegates. Wide range of accommodation facilities – 440 rooms and suites, varying from Economy and Standard rooms to higher category Deluxe and Premium rooms, including Junior Suites, Vice Presidential and Presidential Suite.

Bulgaria

HOTEL RILA

Stand 81

Mr. Mihail Siarov
+359 2 805 55 69
msiarov@bt-ds.com
<http://www.rilaborovets.com>
Ski resort Borovets
2010 Borovets
Bulgaria

Hotel Rila is located in the heart of the oldest mountain resort in the Balkans – Borovets, only 70 km. away from the capital Sofia and Sofia Airport. The hotel is fully renovated and is the perfect location for corporate events such as conferences, trainings, workshops, cocktails and parties, as well as other special business or personal events. The Rila Hotel is an ideal holiday choice for guests of all ages and throughout any season of the year. The opportunities for fun, adventure and entertainment are endless, including sports and wellness, restaurants and nightlife, sightseeing tours.

Bulgaria

INSIGHT EVENTS LTD BULGARIA

Stand 82

Mrs. Alexandra Yankulova
+359 886108052
a.yankulova@insight-events.bg
<http://www.insight-events.bg>
Uzundzhovska Street 7-9
1000 Sofia
Bulgaria

Insight Events is one of Bulgaria's fastest-growing event companies. Personal attitude and approach to every project, flexibility and quick reactions. These are just few of our skills, but the most important part for us is our loyalty towards every client and partner. Our team is formed by professionals with skills and knowledge in each of our business lines – Corporate Travel; Events & BTL and MICE & Leisure. This is the main reason we form a great team executing multi-component events. The ideas which we transform into action turn the ordinary meeting into a memorable and meaningful event.

Bulgaria

LIBERTY TOURISM GROUP LTD BULGARIA

Stand 24

Mrs. Dessislava Simeonova
+359 29814026
desislava.simeonova@liberty-int.com
www.liberty-int.com
43 Angel Kanchev str.
1000 Sofia
Bulgaria

Bulgaria is our homeland and we at Liberty Bulgaria would like to share its beauty and uniqueness with the rest of the world. The crossroads of civilizations and one of the oldest countries in the world, Bulgaria will captivate you with its impressive mountains, its endless golden beaches, its cities and their modern nightlife, its wine and delicious food. An unforgettable experience that the Liberty Bulgaria team will create with pleasure for you.

Personal attitude, flexibility, loyalty and speed are all part of our approach to each of our clients.

Meet us and we'll share more with you!

Bulgaria

RAMADA SOFIA CITY CENTRE HOTEL

Stand 84

Mrs. Anna Borisova
+359 29338642
anna.borisova@bgprincess.com
<http://www.ramadasofia.com>
131, Maria Louisa Blvd
1202 Sofia
Bulgaria

Conveniently located within walking distance to the heart of the city, just 10 min. away from Sofia airport, Ramada Sofia City Centre Hotel successfully incorporates the longstanding traditions and the contemporary concepts with attention to the smallest detail. With a capacity of 600 rooms the hotel welcomes both small groups and large-scale events offering a solution for every preference and budget. The Conference Centre has proven as a preferred partner for various types of events – from large congresses to international sports competitions, from fashion shows to wedding receptions.

📍 Bulgaria

SOFIA HOTEL BALKAN, THE LUXURY COLLECTION, MARRIOTT

Stand 94

👤 Mrs. Stela Chokoeva
☎ +359 899900238
✉ stela.chokoeva@sofiabalkan.net
🌐 www.marriott.com/hotels/travel/
✉ 5 Sveta Nedelya Square
1000 Sofia
Bulgaria

Sofia Hotel Balkan is an iconic Luxury Collection, Marriott hotel located in the heart of Sofia, Bulgaria. The perfect venue for local and intl MICE organizers with its top central location, proximity to Sofia airport, big meeting space, various dining options for groups, impeccable service and possibility to earn Marriott Bonvoy points.

- Guest Rooms: 185 rooms (240 as of Feb20)
- Meeting Space of 1,419 sq. m with 7 meeting rooms – Royal ballroom with capacity 650 pax and 2 twin ballrooms with capacity 220 pax in 16 jublja
- Amenities: fitness, sauna, business center, beauty saloon, casino

📍 Croatia

CROATIA AIRLINES

Stand 74

👤 Mrs. Tanja Kriksic
☎ +38516160278
✉ tanja.kriksic@croatiaairlines.hr
🌐 www.croatiaairlines.hr
✉ Bani 75B
10000 Zagreb
Croatia

Croatia Airlines, the Croatian flag carrier, is a mid-sized European airline in constant growth. In its thirty year existence, it has connected Croatian cities with the most important European centres. Croatia Airlines is a full-service carrier that provides domestic and international air passenger and cargo transport services. The company has become a member of the most important aviation associations, such as the International Air Transport Association (IATA) and Star Alliance. The airline's fleet consisting of 12 aircraft (two Airbus 320, four Airbus 319 and six Dash 8-Q400).

📍 Croatia

CROATIAN NATIONAL TOURIST BOARD- CONVENTION BUREAU

Stand 73

👤 Mrs. Karla Brnobic Vojvodic
☎ +385 1 46 99333
✉ karla.brnobic@htz.hr
🌐 http://www.croatia.hr
✉ Iblerov trg 10/IV
10000 Zagreb
Croatia

The Convention Bureau is the official voice of Croatia as a meetings and incentives destination. It is an integral part of the Croatian National Tourist Board and carries a staff of experienced business specialists who are always at your service. Together with its regional offices, its facilities (potential hosts), continues to be available to you for any additional information you may require. Should you so wish, we will organize inspection visits, recommend itineraries and act as your reliable guide through Croatia's congress possibilities.

📍 Croatia

DUBROVNIK TOURIST BOARD CONVENTION BUREAU

Stand 71

👤 Mrs. Romana Vlastic
☎ +385 20323887
✉ info@tzdubrovnik.hr
🌐 www.tzdubrovnik.hr
✉ Brsalje 5
20000 Dubrovnik
Croatia

The Convention Bureau within the Dubrovnik Tourist Board was established aiming to assist the organisers of business meetings, congresses and incentives and facilitate the realisation of their projects. The bureau offers assistance and advice in the organisation of your gatherings and special events. It helps in the choice and booking of venues and locations, in the preparation of offers and in the organisation of inspection trips, and also provides free promotional materials on Dubrovnik.

📍 Croatia

ILIRIJA D.D.

Stand 69

👤 Ms. Josipa Buterin
☎ +385 023 383 165
✉ info@arsenalzadar.com
🌐 https://ilirijabiograd.com/
✉ Ulica Tina Ujevića 7
23210 Biograd n/m
Croatia

Ilirija Inc. is a company with more than 62 years of tradition, founded back in 1957, with headquarters in Biograd na Moru. It is accompanied with only a few other tourism companies whose operations encompass all three segments of the tourism offer: hotels, nautics and camping. Today it is one of the 15 leading tourism companies in Croatia which are the backbone of Croatian tourism development. It is one of the three leading tourist companies in Zadar County and the main carrier of overall economic and tourism development of Biograd na Moru.

📍 Croatia

ILLUSTRIS EVENTS. INCENTIVES. DMC

Stand 78

👤 Ms. Nadja Horvatek
☎ +385 91 400 15 98
✉ nadja@illustris-travel.com
🌐 www.illustris-events.com
✉ Banjole Dracice 31D
52100 Pula
Croatia

At Illustris Events we offer you personalized, tailor-made service from A-Z for your events throughout Croatia. We specialize in corporate events, from incentives and teambuilding to product launches and conventions, as well as complex sports challenges and cultural events. We also create special interest packages for smaller groups, such as our renowned and authentic Gourmet Tours. Creativity, attention to detail and our personal touch, combined with our long experience in the sector, mark our philosophy and make us a reliable partner for rendering your event in Croatia a success!

Croatia

INTOURS DMC

Stand 10

Mr. Tomaž Krušič
+385 20 416 140
tomaz.krusic@intours-dmc.si
www.intours-dmc.com
Metohijska 4
20000 Dubrovnik
Croatia

Having delivered some of the most demanding events in the Adriatic region, Intours DMC has 18 industry knowledge to advise you on the services which best match your requirements. With a team of 30 incentive specialists and event professionals in four offices, Intours DMC designs innovative event programs in Croatia, Slovenia and Montenegro.

With our positive 'can do' approach and passion for our destinations, Intours DMC imagines creative solutions and delivers the very best in service and quality. We look to add value and originality to each incentive, meeting or event.

Croatia

LOSINJ HOTELS & VILLAS BY JADRANKA TURIZAM LTD

Stand 75

Mr. Zarko Kremenovic
+385 51 667155
zarko.kremenovic@jadranka.hr
www.losinj-hotels.com
Drazica 1
51550 Mali Losinj
Croatia

LHV operate 4* and 5* hotels, villas and apartments that can accommodate more than 3.500 guests. All of our properties are located by the sea surrounded by the green centuries-old pine-wood in the immediate vicinity of the sports facilities. 5* Luxury Hotel Bellevue with 206 rooms have a conference room up to 360 pax in theatre style which can be divided in 3 smaller + 3 additional meetings room up to 30 pax each. 5* Boutique Hotel Alhambra with 51 room have a meeting room up to 40 pax in theatre style which can be divided in three smaller.

Croatia

PLAVA LAGUNA D.D.

Stand 77

Mr. Krešimir Poropat
+385 52 410 101
kresimir.poropat@plavalaguna.com
https://www.plavalaguna.com/
Rade Končara 12
52440 Poreč
Croatia

The name Laguna Poreč has already been associated with Poreč for half of a century. Our hotels, apartments and campsites, of different categories are designed and equipped to provide the ideal holiday. At any given time, we can look after 23.000 guests while still maintaining very high standards. A collection of prestigious business and ecological awards is clear evidence of Laguna Poreč's reputation and its leading position among Croatian hoteliers, as are millions of satisfied guests from all over the world. Spend your holiday at a Plava Laguna hotel in Poreč, Umag or Rijeka, Croatia.

Croatia

LE MERIDIEN LAV

Stand 76

Mrs. Brankica Marić
+385 2 1500612
brankica.maric@lemeridiensplit.com
www.lemeridenlavsplit.com
Grljevačka 2 A
21312 Podstrana
Croatia

Located on the beach just a stone's throw from Split, the hotel's unique setting offers the perfect starting point from which to explore the Adriatic coast. CONFERENCE FACILITIES – 2,500 square meters of total conference space including pillar less grand ballroom and nine meeting rooms.

VARIOUS OUTDOOR VENUES – 7 Palms BBQ restaurant, Gooshter beach club and outside pool area can host up to 350 guests each. STIMULATING GUESTROOMS – Each 380 guestrooms and suites have floor-to-ceiling windows that open up to large balconies. RE:CUPERA WELLNESS & SPA – Indoor pool and exquisite thermal zone

Croatia

PARK PLAZA HISTRIA

Stand 70

Mr. Tomislav Korosec
+38552590000
tkorosec@pphe.com
https://www.parkplaza.com/pula-hotel-hr-52100/hrvpphp
Verudella 17
52100 Pula
Croatia

The best hotel of south Istria with 369 rooms, 4* superior, recently refurbished with 6 conference halls from 30 to 650 attendees, indoor pool, night club, tennis courts and in proximity of 2000 years old Arena.

Croatia

ZAGREB CONVENTION BUREAU

Stand 72

Mr. Zlatan Muftić
+385 1 48 98 555
zmuftic@meetinzagreb.hr
http://www.meetinzagreb.hr
Kaptol 5
10000 Zagreb
Croatia

Zagreb Convention Bureau is focused on promotion of Zagreb as an ideal destination for meetings, incentives, business and corporate events. ZCB a non-profit organization offering assistance and support to meeting and incentive planners as well as event organisers in their effort to bring visitors to Zagreb. Our services are free and they include: venue finding service, assistance with preparation of bid documents, hosting of fam trips and site inspections, suggestions for choice of PCO or DMC, suggestions for social and programs, pre and post tour,...

📍 Estonia

TALLINN CONVENTION BUREAU

Stand 86

👤 Ms. Mari Pever
☎ +37 26404763
✉ mari.pever@tallinnlv.ee
🌐 www.visittallinn.ee/convention
✉ Vabaduse Väljak 7
15199 Tallinn
Estonia

Tallinn Convention Bureau is the official conference and convention authority for the City of Tallinn.

We work to introduce Tallinn as a conference and incentive tourism destination, as well as advising on conference venues and additional services. Tallinn Convention Bureau offers following free services: provides free objective information on top conference facilities, hotels and services, gives free neutral advice on Tallinn's incentive programs, helps you get in touch with relevant local contacts, provides assistance in fam-trips and site-inspections.

📍 Estonia

CENTREVILLE HOTEL & EXPERIENCES

Stand 86

👤 Mrs. Meeli Jaaksoo
☎ +37 26404 414
✉ meeli.jaaksoo@tallinnlv.ee
🌐 www.visittallinn.ee/convention
✉ Vabaduse väljak 7
15199 Tallinn
Estonia

Tallinn Convention Bureau is the official conference and convention authority for the City of Tallinn.

We work to introduce Tallinn as a conference and incentive tourism destination, as well as advising on conference venues and additional services. Tallinn Convention Bureau offers following free services: provides free objective information on top conference facilities, hotels and services, gives free neutral advice on Tallinn's incentive programs, helps you get in touch with relevant local contacts, provides assistance in fam-trips and site-inspections.

📍 Georgia

GEORGIAN TOURISM NATIONAL ADMINISTRATION CONVENTION AND EXHIBITION BUREAU

Stand 87

👤 Mr. Levan Japaridze
☎ +995599212122
✉ l.japaridze@gnta.ge
🌐 http://www.gnta.ge
✉ 4 Sanapiro Street
105 Tbilisi
Georgia

Convention and Exhibition Bureau of Georgia functions as part of the Georgian National Tourism Administration and the Ministry of Economy and Sustainable Development of Georgia.

Bureau aims to provide customer focused solutions for business tourism needs and position Georgia as the leading MICE tourism destination in the Caucasus Region.

The Bureau is one-stop-shop for MICE tourism related advice, information and support, all free of charge. Convention and Exhibition Bureau of Georgia currently has 55 members from the private sector, including top brand Hotels, DMCs and PCOs.

📍 Germany

BWH HOTEL GROUP CENTRAL EUROPE

Stand 14

👤 Mr. Alexander Kloeckler
☎ +43 1 505 47 06 14
✉ alexander.kloeckler@bwhhotelgroup.at
🌐 http://www.bwhhotelgroup.at
✉ Frankfurter Strasse 10-14
65760 Eschborn
Germany

BWH Hotel Group forms an umbrella for three brand families: Best Western Hotels & Resorts, WorldHotels Collection and SureStay Hotel Group, which collectively offer 17 individual brands across every market segment, all of which will remain under the same brand names with a global network of about 4,700 independent hotels in over 100 countries worldwide.

BWH Hotel Group Central Europe offers a wide variety of Hotels and services for your Meetings, Events or Incentives in about 100 Hotels in the countries Slovenia, Austria, Germany, Switzerland, Czech Republic, Croatia, Hungary & Luxembourg.

📍 Greece

THESSALONIKI CONVENTION BUREAU

Stand 67

👤 Mrs. Eleni Sotiriou
☎ +30 2313053355
✉ welcome@thessalonikiconventionbureau.gr
🌐 http://www.thessalonikiconventionbureau.gr/
✉ 154 Egnatias Street
54636 Thessaloniki
Greece

Thessaloniki Convention Bureau aims at promoting Thessaloniki as a dynamic MICE destination and establishing the city's position successfully in the global meetings industry.

📍 Greece

THESSALONIKI CONVENTION BUREAU

Stand 67

👤 Mr. Dimitris Ganitis
☎ +30 2313053355
✉ pm@thessalonikiconventionbureau.gr
🌐 http://www.thessalonikiconventionbureau.gr/
✉ 154 Egnatias Street (TIF HELEXPO)
54636 Thessaloniki
Greece

Thessaloniki Convention Bureau aims at promoting Thessaloniki as a dynamic MICE destination and establishing the city's position successfully in the global meetings industry.

📍 Greece

THIS IS ATHENS – CONVENTION & VISITORS BUREAU

Stand 68

👤 Ms. Electra Moulakaki
☎ +30 2103312002
✉ emoulakaki@athenscvb.gr
🌐 <http://acvbddev.thisisathens.org/>
✉ Filellinon 7
10557 Athens
Greece

Named Europe's Leading City Tourist Board 2018*, This is Athens-Convention and Visitors Bureau (ACVB) was established in 2008 with the overriding mission to highlight Athens as a top MICE, city-break and leisure destination in the international market.

📍 Hungary

HUNGARY CONTINENTAL HOTEL BUDAPEST

Stand 102

👤 Mr. Gábor Jakab
☎ +36 1 815 1046
✉ gabor.jakab@zeinahotels.com
🌐 www.continentalhotelbudapest.com
✉ Dohány utca 42-44
1074 Budapest
Hungary

ENJOY THE STYLE AND TRADITION

Our aim in developing Continental Hotel Budapest****Superior was to create a green oasis for guests where the stress and the noise of the big city can be totally left behind the minute they enter the hotel, completed with relaxation and entertainment possibilities. Our hotel, which blends art nouveau, art deco and modern design, is entirely unique, while reflecting the distinctive style of Hotel chain.

📍 Hungary

CONTINENTAL TRAVEL DMC

Stand 102

👤 Mrs. Melinda Buzai
☎ +36 13730616
✉ continental.travel@continentaltravel.hu
🌐 www.continentaltravel.hu
✉ Kalman Imre utca 21.
1054 Budapest
Hungary

CONTINENTAL TRAVEL DMC, founded in 1992, is a private Hungarian agency based in Budapest.

We organize events for the MICE industry and leisure group trips by offering a wide range of services in Budapest, in Hungary. City breaks; specialized tours; round trips; conferences, meetings; incentive programs, team-buildings and CSR activities are only some elements of our portfolio.

We are arranging all the land services from transfers, accommodation, visits, guide service till full package event, tour organization. Programs are always tailor-made and established according to the client's need.

📍 Hungary

HARD ROCK HOTEL BUDAPEST

Stand 103

👤 Ms. Gabriella Pal
☎ +36706006142
✉ gabriella.pal@hrhbudapest.com
🌐 www.hrhbudapest.com
✉ 38 Nagymező utca
1065 Budapest
Hungary

Since its creation in 1971, Hard Rock has been known for its musical heritage and bringing people together, all while offering authentic experiences and creating memorable moments. Located on Nagymező street in the heart of the city, Hard Rock Hotel Budapest (as the first Central European member of the chain) will bring fresh vibes to the hotel landscape. Our 136-room hotel provides everything you need for the best event with 3 locations: the two meeting rooms on the ground floor are just the warmup for our venue on the 7th floor: Roxy. Offering breath taking views of the city.

📍 Hungary

HUNGARIAN CONVENTION BUREAU & HUNGARIAN TOURISM AGENCY

Stand 101

👤 Ms. Gabriella Becsei
☎ +36 30 302 7413
✉ gabriella.becsei@mtu.gov.hu
🌐 <http://hcb.hu/>
✉ Kacsá utca 15-23.
HU-1027 Budapest
Hungary

As a part of the Hungarian Tourism Agency, the Hungarian Convention Bureau (HCB) was established to strengthen the market position of Hungary and its capital city, Budapest, as international MICE destinations. This entails representing and promoting Hungary's conference and incentive offerings including all related exclusive programs and services. As a non-competitive support organization, HCB assists meeting planners from all over the world by helping them find and select the best local partners and suppliers in accordance with their various personalized needs.

📍 Hungary

MJUS WORLD – RESORT & THERMAL PARK

Stand 100

👤 Mr. Adriano Collenz
☎ +3694514111
✉ a.collenz@mjusworld.com
🌐 <http://www.mjusworld.com/en>
✉ Rákóczi F.U.154
9900 Kormend
Hungary

A HEDONISTIC ESCAPE

There are some places where it is worth living for the stories they can tell.

Behind the perfect design of our Resort's impressive façade, you will be surprised to discover, little by little, the beauty, charm, faces, and stories of this corner of the world. You will find hints about everything and have an excuse for getting away from it all.

Italy

PROMOTURISMOFVG

Stand 79

Mrs. Brenda Lee Fabbro
 0039 0431 387122
brenda.fabbro@promoturismo.fvg.it
<http://www.turismo.fvg.it; www.congressfvg.it>
 Via Carso, 3
 33052 Villa Chiozza – Cervignano del Friuli
 Italy

PromoTurismoFVG, the regional DMO of Friuli Venezia Giulia: the best starting point for anyone wanting to organise a unique event in part of Italy.

An accessible region, located in the hearth of Europe, served by Trieste international airport, just an hour from the international hubs of Venice and Ljubljana. Reliable suppliers, amazing food and wines, breath-taking landscapes stretching from the sea to the mountains will make all events unforgettable: a perfect destination to host congresses, incentives or team building activities, thanks to the excellent structures throughout its territory.

Montenegro

CONGRESS TRAVEL

Stand 54

Mrs. Andjela Trajković Vukazić
 +38220229550
andjela.trajkovic@congresstravel.me
www.congresstravel.me
 Studentska ulica 35
 81000 Podgorica
 Montenegro

Our story started in 2007, when the agency for providing support to clients in organising important corporate events was founded.

By recognizing the needs of the market of corporate travel management, we developed, step by step, additional complementary services which gradually grew into separate sectors, with the goal of creating a comprehensive offer which could satisfy the most demanding needs and expectations.

Montenegro

MONTENEGRO CONVENTION BUREAU

Stand 50

Mrs. Milica Antic
 +38277100001
milica.antic@montenegro.travel
<http://www.mice.montenegro.travel/en>
 Bulevar Sv. Petra Cetinjskog
 81000 Podgorica
 Montenegro

Every reason and even more. Montenegro is the right choice for organizing business meetings, large conferences and incentive trips, as proven by numerous commercial companies, national and international organizations and associations.

Montenegro

BLUE KOTOR BAY PREMIUM RESORT

Stand 56

Mrs. Irina Tomic
 +385 99 3432 902
irina.tomic@bluekotorbay.com
www.bluekotorbay.com
 Jadranska magistrala
 85330 Kotor
 Montenegro

Blue Kotor Bay is an adult only hotel integrating elegance, ultra-comfort and minimal style with refined and modern sophistication. It merges state of the art technology with stylistic features to create a harmonious, warm and inviting ambience. The hotel is situated 100 m from the private beach and 10 min walking distance from the Old Town of Kotor. Blue Kotor Bay Resort is a beach front location, located in Stoliv, in most beautiful place of Boka Bay. It is proclaimed to be natural climate health resort. The resort is in the hearth of Kotor Bay and features 106 sleeping rooms, with bay view.

Montenegro

DUKLEY HOTELS & RESORTS

Stand 53

Ms. Kristina Jonica
 +38269170001
k.jonica@dukley.com
<http://www.dukleyhotels.com>
 Jadranski put, Zavala Peninsula
 85310 Budva
 Montenegro

Boasting three remarkable seaside hotels, Dukley Hotels and Resorts offer unique locations where work and leisure come together to create the perfect variety for any of your MICE activities.

Whether you are organising an important meeting, conference, incentive trip or a memorable event, we are certain that with our professional team, naturally-lit and perfectly equipped 14 venues, your every need will be attained.

SHARE THE VISION. FOCUS ON SUCCESS

Montenegro

MONTENEGRO STARS HOTELS GROUP

Stand 51

Mrs. Spasenija Kika Puric
 +38233773444
events@montenegrostars.com
<http://www.montenegrostars.com>
 Becici BB
 85310 Budva
 Montenegro

Did you know that we organizing between 300-400 events per year? Take spacious and comfortable conference halls with state-of-the-art equipment, bring in supportive and friendly professional staff, then combine it with stunning views of the Adriatic coastline – and you'll have a recipe for the perfect event. Served exclusively in the Montenegro Stars hotels. An event for any possible idea and theme can take place in our hotels: international conventions, incentive programs, fashion shows, weddings, gala dinners – our beautiful hotels and experienced event managers will help you present you.

Montenegro

REGENT PORTO MONTENEGRO

Stand 52

Ms. Marija Delibasic
+382 32 660 660
marija.delibasic@regenthotels.com
<http://www.regenthotels.com/EN/Porto-Montenegro>
Obala bb, Porto Montenegro Village
85320 Tivat
Montenegro

Regent Porto Montenegro sits on the seafront, at the heart of the glamorous Porto Montenegro super yacht marina with stunning views of Boka Bay. Our luxury guest accommodation draws inspiration from the stunning coastal setting in a soothing palette of nautical hues. There are 175 rooms and suites in Venezia wing and Regent Pool Club Residences.

Regent's legendary hospitality can be felt in every corner, from the gourmet cuisine to the pampering spa treatments, through a wide choice of leisure activities including an outdoor infinity pool at the Pool Club and award winning Regent Spa.

Poland

LOT POLISH AIRLINES

Stand 99

Ms. Marta Wisniewska
+48 22 606 85 47
m.wisniewska2@lot.pl
www.lot.com
Komitetu Obrony Robotników 43
02-146 Warsaw
Poland

LOT Polish Airlines is a modern carrier connecting Central and Eastern Europe with the rest of the world. Flying for 90 years makes LOT one of the most recognized airlines in Europe. LOT managed to build leading position in CEE region due to well-designed flight network, fast transfers and convenient flight times. LOT fleet is one of the youngest in Europe, operating all long-haul flights with Boeing 787 Dreamliner, via two main hubs: Warsaw and Budapest.

Meet our team and let us present you our tailor-made programs dedicated to MICE sector.

Poland

LUBLIN & REGION CONVENTION BUREAU

Stand 98

Mrs. Karolina Załoga
+48 81 718 09 52
karolina.zaloga@lubconvention.pl
<https://lubconvention.pl/>
Artura Grottgera 2
20-029 Lublin
Poland

Lublin&Region Convention Bureau is a marketing destination institution that provides assistance to actors interested in setting their event in Lublin. Modern conference & fair infrastructure enables you to organize an event up to 5000 participants; accommodation opportunities of various standards. Compact city centre—makes it possible to easily move around the town on foot or use efficient city transportation. Lublin is a strong academic centre with 7 universities. Lublin scientists excel in medicine, ecology and engineering solutions, which gives an added value to your professional event.

Montenegro

THE CHEDI

Stand 55

Ms. Bruna Aleksic
+382 32 661 233
bruna.aleksic@chedilusticabay.com
<http://www.chedilusticabay.com>
Novo Naselje bb, Radovići
85323 Tivat
Montenegro

At the meeting point between azure seas and rolling mountains you will find The Chedi Luštica Bay Hotel.

It encompasses 111 rooms and suites, two restaurants, two bars, a high tech conference and business center, a wellness spa with indoor pool, a private beach and a heated outdoor infinity pool. From culinary artistry through to thoughtful technology, facilities are everything you would expect from Montenegro's most exclusive hotel, brought to life with genuine Montenegrin hospitality and one step ahead service. The Chedi Luštica Bay Hotel truly is a style to remember.

Poland

LUBLIN & REGION CONVENTION BUREAU

Stand 98

Ms. Joanna Dera
+48 81 718 09 50
joanna.dera@lubconvention.pl
<http://www.lubconvention.pl>
Artura Grottgera 2
20-029 Lublin
Poland

Lublin&Region Convention Bureau is a marketing destination institution that provides assistance to actors interested in setting their event in Lublin. Modern conference&fair infrastructure enables you to organize an event up to 5000 participants; accommodation opportunities of various standards. Compact city centre—makes it possible to easily move around the town on foot or use efficient city transportation. Lublin is a strong academic centre with 7 universities. Lublin scientists excel in medicine, ecology and engineering solutions, which gives an added value to your professional event.

Poland

MAZURKAS TRAVEL

Stand 97

Mrs. Izabela Berry-Zdun
+48225364635
i.berry@mazurkas.com.pl
www.mazurkas.com.pl
27 Wojska Polskiego
01-515 Warsaw
Poland

Mazurkas DMC Poland is the leading DMC in Poland with 30 years of experience in MICE business. We specialize in designing and implementing tailor-made programmes for Incentive Groups, Product Launches, Conferences, Conventions, Board Meetings and special interest tours in Warsaw, Krakow, Gdansk, Wroclaw, Poznan and other cities in Poland. We offer concept making, consulting, group arrangements, venue finding, accommodation, transport, banqueting etc. Our MCC Mazurkas Conference Centre & Hotel is modern conference and hotel facility, with 35 conference and banquet halls.

📍 Russian Federation

MIR TRAVEL COMPANY – RUSSIA

Stand 96

Ms. Yulia Iseeva
+78124552595
julia@mirtc.ru
mir-travel.com
11/2, office 1, Nevsky prospect
191186 St.Petersburg
Russian Federation

Established in 1992 MIR Travel Company is under constant development. We take part in numerous tourism exhibitions and workshops, develop new routes, and find something new in already known destinations. We are innovative and creative thanks to our great team. Our work has been deservedly appreciated by tourists from all over the world. Every year we receive more than 50 thousands of guests and their number is constantly increasing, due to quality and high level of service delivery. Professional team of managers will 28jubljana choose a tour or plan an individual route, if required.

📍 Serbia

GRAND HOTEL & SPA KOPAONIK / SHERATON NOVI SAD

Stand 92

Mr Marko Keserovic
+381648714050
marko.keserovic@mkresort.com
www.mkresort.com, www.marriott.com/hotels/travel
Prostorije Hotela Grand
36354 Kopaonik / Novi Sad
Serbia

MK Group is one of the leading holding companies in Serbia and the region. MK Group system employs more than 7,000 people and more than 75 affiliated companies operate within the system. Besides Serbia, its business operations are spreading across Slovenia, Croatia and Montenegro, Hotels operating within Serbia are: Grand Hotel & Spa at Kopaonik mountain, Sheraton Novi sad.

📍 Serbia

METROPOL PALACE, THE LUXURY COLLECTION HOTEL

Stand 94

Ms Marina Seman
+381606417543
marina.seman@metropolpalace.com
www.metropolpalace.rs
Bul. Kralja Aleksandra 69
11000 Belgrade
Serbia

Metropol Palace is a stunning Luxury Collection Hotel in the very centre of Belgrade with its park surroundings. The hotel features 198 beautifully appointed guest rooms and 38 suites including breathtaking Belgrade Suite and Presidential Suite. The various hotel venues – ballrooms, conference halls, fine dining restaurant, lobby, bar and park garden can accommodate all types of business and leisure events. The luxurious Limegrove Fitness & Spa Center encompasses a 25-meter long pool, sauna, Jacuzzi, gym, relaxation area, steam bath and more.

📍 Serbia

MONA PLAZA BELGRADE

Stand 95

Mr. Djordje Vukotic
+38163571929
djordje.vukotic@monaplaza.com
www.monaplaza.com
Cara Uroša 62-64
11000 Belgrade
Serbia

Mix of Chocolate and MICE business – Mona Plaza Belgrade Hotel is the right place. Located in downtown Belgrade, at the place of first Chocolate factory in Serbia, Hotel Mona Plaza, with 170 rooms and 10 meeting rooms will bring unique Belgrade spirit through amazing storytelling that will be expressed by Chocolate experience activities provided by our magnificent Pastry Chef. 2,000 m2 of Conference and exhibition space is just the beginning of our story, contact us to hear the rest of it.

📍 Serbia

PARK PALIC LTD

Stand 93

Mrs. Radmila Sakic
+381659602792
radmila.sakic@park-palic.rs
http://www.park-palic.rs
Kanjiski put 17a
24413 Palic
Serbia

Park Palic Ltd was founded by the Republic of Serbia, the Autonomous Province of Vojvodina and the City of Subotica with a clear commitment to make Palic a high category European tourist destination. The settlement's development strategy is defined by the Tourist Complex Development Project Master Plan. The main task of Park Palic Ltd is to prepare, evaluate and control the Master Plan, in order to: create a high-ranking tourist destination according to sustainable development principles, create new jobs, purposely utilize government property in order to valorise tourist resources.

📍 Serbia

RADISSON COLLECTION HOTEL, OLD MILL BELGRADE

Stand 91

Ms. Ksenija Lubarda
+381 11 6 357 357
ksenija.lubarda@radissoncollection.com
https://www.radissonhotels.com/en-us/hotels/
Bulevar Vojvode Mišića 15
11000 Belgrade
Serbia

Radisson Collection Hotel, Old Mill Belgrade, an iconic property set in the heart of the vibrant Serbian capital. The city's first designer hotel has an intriguing atmosphere, evoked by the building's origins as Serbia first steam mill (1901), it is a cultural heritage monument and is under the state's protection. Hotel has 236 rooms, 8 meeting venues and is perfectly located near the Sava river bank – opposite the Fair – just 16km from the airport.

📍 Serbia

SAVA CONGRESS CENTAR

Stand 90

Mr. Rade Hinic
+381112206701
r.hinic@savacentar.net
www.savacentar.net
Milentija Popovica 9
11070 Belgrade
Serbia

Sava Centar is the largest Congress facility in SEE with a seating capacity of 6500 seats. Building A and Building B (connected with two enclosed passages) have in total 18 Conference rooms. Seating capacity range from 20-3672 seats. In house PCO (Congress Department), Catering Department, Technical Department and large parking space are just some of the features we offer to our clients be it International Associations, Governmental meetings or Corporate.

📍 Serbia

SERBIA CONVENTION BUREAU

Stand 88

Mr. Dejan Crnomarkovic
+381116557103
dcrnomarkovic@serbia.travel
http://www.scb.travel/
Cika Ljubina 8
11000 Belgrade
Serbia

As the major economic and social hub in Southeast Europe, Serbia's 1.7 million capital Belgrade offers direct flights to/from various destinations throughout Europe, Middle East, North Africa and USA (JFK), with 26 airlines operating at Belgrade's Nikola Tesla International Airport, including national carrier Air Serbia. Comprehensive conference offer is complemented by versatile incentive and team building options aimed at corporate travel market. Exquisite hotels, together with landmark special venues and great value for money, provide outstanding possibilities for accommodation and events.

📍 Serbia

TOURIST ORGANIZATION OF BELGRADE

Stand 89

Ms. Dragana Babovic
+381 11 3625 060
dbabovoc@tob.rs
www.tob.rs
Francuska 24
11000 Belgrade
Serbia

Belgrade Convention Bureau, is non-commercial entity that will assist you in planning your next event; from selecting the appropriate venue, to helping you chose the best service providers, free of charge. Why Belgrade? Compact and Convenient Congress City, one of Europe's largest and most capable Congress Center, excellent flight connections, one of the best value for money and least expensive destinations in Europe, a hip dynamic city that is now booming with new business and urban development projects. Member of ICCA and ECM

📍 Slovakia

BRATISLAVA CONVENTION BUREAU

Stand 59

Ms. Nina Erneker
+42 1902985508
erneker@visitbratislava.com
www.visitbratislava.com
Šafárikovo námestie 3
81102 Bratislava
Slovakia

The Bratislava Convention Bureau, as a department of our official Destination Marketing Organization, the Bratislava Tourist Board, is a one-stop-shop for planners of meetings, incentives, congresses and events who are considering Bratislava as a destination. Providing a full range of services for buyers of MICE, BTB also co-ordinates, initiates and manages all aspects concerning the development of MICE and Business Events in our destination.

📍 Slovakia

CROWNE PLAZA BRATISLAVA HOTEL

Stand 60

Mrs. Iveta Legenyova
+421259348148
legenyova@cpbratislava.sk
www.cpbratislava.sk
Hodzovo namestie 2
816 25 Bratislava
Slovakia

Crowne Plaza Bratislava hotel is your new destination choice in Bratislava! Little Big city on the Danube river that is Safe & Secure & Easy Accessible & Undiscovered & Excellent alternative to Vienna. 4* hotel with city centre location & 5 min by walk to the Old historical town.

40 minutes to Vienna Int. Airport & 15 minutes to Bratislava Airport. The biggest conference hotel in the city with 224 guest rooms & 14 meeting rooms with the capacities for up to 800 conference attendees with the most of breakout rooms & variability of meeting rooms. Great value for reasonable costs.

📍 Slovakia

DOUBLETREE BY HILTON KOSICE

Stand 58

Mrs. Petra Vasilakova
+421 55 325 1100
vasilakova@hiltonkosice.sk
www.kosice.doubletree.com
Hlavna 1
040 01 Kosice
Slovakia

Welcome to DoubleTree by Hilton Kosice, exceptional hotel with global services. Located right in the heart of the city within 31jubljana31 zone and only few minutes walking distance from the famous St. Elisabeth Cathedral. Hotel combines the best location with modern and comfortable 31jubljana31ion, in total of 170 guest rooms. This ideally situated meeting venue has the ability to take care of every detail for corporate meetings, conferences, weddings, social events, training and executive retreats. We offer multi-purpose premises with total area of 1200 sq. m. and maximum capacity up to 700 pax.

Slovakia

PARK INN BY RADISSON DANUBE BRATISLAVA

Stand 57

Mr. Tomas Nemeth
+421910826318
lenka.zilava@parkinn.com
<https://www.radissonhotels.com/en-us/hotels/>
Rybne namestie 1
81102 Bratislava
Slovakia

Directly in the heart of Europe as well as the heart of the city center of Bratislava, capital of Slovakia you can feel the welcoming warmth of Park Inn Danube 4* in one of our 240 rooms!

Within walking distance of Park Inn hotel, you'll find the city's most beloved attractions and river Danube. You can easily plan meetings, workshops, and group gatherings for up to 300 participants.

After a busy day, you can relax in unique fitness center with great wellness facilities such as heated pool, overlooking Bratislava Castle, 3 saunas and Jacuzzi! Dine at our 600-square-meter on-site restaurant.

Slovakia

TOUR4U, S.R.O.

Stand 59

Mr. Frantisek Fabian
+421905204615
fabian@tour4u.sk
www.tour4u.sk
Šikmá 4
82106 Bratislava
Slovakia

Tour4U DMC is one of the leading DMCs on the Slovak market providing high valued services for a wide range of industries. Our goal is to save your time and resources, while limiting risks in a quality, timely and efficient manner. We are focussed on meetings and incentives of up to 200 pax, with local expertise, flexibility and professional care. Tour4U has a 25 years+ legacy and a team of 10 experienced professionals in the front office, totally 40 staff, including an operation of unique sightseeing vehicles Presporacik and motor boats on Danube SpeedBoats.sk.

Slovenia

ABC TOURISM

Stand 41

Mrs. Ajda Perko
+386 59 070 510
ajda.perko@abc-tourism.si
<http://www.abc-tourism.si>
Celovška 268
1000 Ljubljana
Slovenia

ABC TOURISM is a DMC specialising in inbound tourism services, predominantly in Slovenia, where the company is based, but also in Central and Southeast Europe (Croatia, Italy, Austria, Serbia,...).

Backed by over 20 years of experience, our creative team, committed to excellence, can provide tailor-made and personalised solutions, where flexibility is of great importance.

Services in the events industry – MICE

Car rental and transfer services

Railway adventures

Slovenia

BEST WESTERN PREMIER HOTEL SLON

Stand 13

Ms. Helena Kotolenko
+386 1 4701 156
helena.kotolenko@hotelslon.com
www.hotelslon.com
Slovenska cesta 34
1000 Ljubljana
Slovenia

The Best Western Premier Hotel Slon is situated in the very heart of Ljubljana city centre, only a few steps away from the old city core, Ljubljana castle and main city sights. It is a 4-star superior hotel with 170 hotel rooms and Convention center, which is located on the 1st floor. It comprises 5 multifunctional conference rooms with natural daylight, air-conditioning and parquet/wooden flooring. They are partitionable and suitable for various meetings and events, ranging from 10 to 250 guests. Conference rooms have modern look and high-tech equipment to host the most demanding events.

Slovenia

BEYOND BY PAIDEIA EVENTS

Stand 31

Mrs. Sara Kocijancič
+386 31820388
sara.kocijancic@paideia-events.com
<https://www.beyonddmc.com/>
Vegova c 4
1000 Ljubljana
Slovenia

Team of experts with more than 20 years of experience in creating tailor-made experiences for local and international clients, is a guarantee that Beyond DMC is the right partner for providing anything – from exclusive venues, high-end destinations to cosy intimate locations. Being able to provide all the services from conceptualizing to carrying out the events for all groups, occasions or locations in Slovenia, Croatia, Italy, Austria, Hungary and Montenegro, makes them reliable and beyond professional provider.

Slovenia

BLED CASTLE & CONVENTION CENTRE

Stand 27

Ms. Špela Repnik
+38645729779
spela.repnik@zkbled.si
www.zavod-za-kulturo-bled.si
Cesta svobode 11
4260 Bled
Slovenia

BLED CASTLE, one of the oldest and most visited castle in Slovenia, perched atop a steep cliff rising 130 metres above the glacial Lake Bled. Bled Castle offers two courtyards for outdoor receptions, restaurant, coffee shop, museum, wine cellar, printing works and castle forge. BLEED CONVENTION CENTER, situated on the lake shore and within easy walking distance of all major hotels, the center seating 484 is ideally located for all types of top-level corporate and entertainment events. It offers 3 smaller halls for work in sections and exhibition hall.

Slovenia

BLED ROSE HOTEL

Stand 32

Ms. Špela Kavčič
+386 4 5796 000
spela.kavcic@bledrose.com
www.bledrose.com
Cesta svobode 8
4260 Bled
Slovenia

Renovated and upgraded into 4 star hotel, opened in June 2019, Bled Rose hotel lies just a few steps from the shore of Lake Bled. In all 88 renovated hotel rooms & suites, one will find everything necessary for a comfortable and pleasant stay. All rooms have shower, twin or double beds, 55 inch TV, safe, free wi-fi, balcony. We have 4 seminar rooms, suitable up to 300 people with different set ups. All rooms are technical equipped, with daylight. You can relax yourself in our new wellness with fitness, swimming pool, saunas and VIP spas. We organize transfers, excursions and have private parking.

Slovenia

BLED TOURIST BOARD / CONVENTION BUREAU

Stand 25

Ms. Vesna Klemenčič
+386 4 5780300
vesna.klemencic@visitbled.si
www.bled.si
Ljubljanska 27
4260 Bled
Slovenia

With over 1000 years of history, richness of nature, exceptional products and services put Bled high on the world conference map. Bled is without a doubt one of the most breathtaking meetings' destinations that will astonish visitors year-round. It's also a hub for executive education and a cradle of many great world sports' champions. The Bled Convention Bureau offers impartial information in order for an event to be conducted with great success.

Slovenia

BOHINJ ECO HOTEL

Stand 33

Ms. Nataša Andlovec
+386 8 200 4100
natasa.andlovec@2864.si
http://www.2864.si
Triglavska cesta 17
4264 Bohinjska Bistrica
Slovenia

Peaceful&active Bohinj is a valley known for it's largest lake in Slovenia, waterfalls, gorges and typical Alpine villages in the heart of Julian Alps. Being part of Triglav National Park provides paradise meetings in the intact nature. Numerous sustainable mobility options are available to help preserve and protect this pure environment. Ideal choice for those who love spending time outdoors (hiking, biking, water and adrenaline sports, skiing, ...) and for those who are interested in authentic experiences (small eco farms, dairy museum, cheese degustations, ...)

Slovenia

BOHINJ

Stand 33

Ms. Najda Đorđević
+386 8 200 4150
najda.djordjevic@2864.si
http://www.2864.si
Triglavska cesta 17
4264 Bohinjska Bistrica
Slovenia

Peaceful&active Bohinj is a valley known for it's largest lake in Slovenia, waterfalls, gorges and typical Alpine villages in the heart of Julian Alps. Being part of Triglav National Park provides paradise meetings in the intact nature. Numerous sustainable mobility options are available to help preserve and protect this pure environment. Ideal choice for those who love spending time outdoors (hiking, biking, water and adrenaline sports, skiing, ...) and for those who are interested in authentic experiences (small eco farms, dairy museum, cheese degustations, ...)

Slovenia

BRDA REGION – MICE VENUE

Stand 41

Mrs. Petra Marušič
+386 5 395 95 94
petra.marusic@brda.si
http://www.brda.si/eng
Trg 25.maja 2
5212 Dobrovo Brda
Slovenia

Land of rolling hills between the Soča River and Italian border, Brda is one of Slovenia's foremost wine-growing areas only an hour's drive from Ljubljana and an hour and a half from Venice on the other side. Region has a magical congress venue at renaissance Villa Vipolže, which suits for protocolar visits or smaller congresses. After a formal part it offers many experiences, such as a jeep ride along vineyards and olive groves while stopping in one of the many cellars which offer tastings of wines ranked among TOP 100 Best Wines in the world while try local cuisine based on seasonal dishes.

Slovenia

CD-CONGRESS CENTRE LJUBLJANA

Stand 9

Mrs. Maja Videgar
+38612417128
maja.videgar@cd-cc.si
http://www.cd-cc.si
Prešernova cesta 10
1000 Ljubljana
Slovenia

Cankarjev dom – CD Congress Centre is located in the centre of Ljubljana, at a walking distance from several hotels and the attractive Old Town. With 22 multi-purpose halls and function rooms and a maximum capacity of 2,000 delegates in the plenary hall, it is the largest purpose-built congress centre in Slovenia in terms of auditorium-style seating. It can welcome up to 5,000 visitors simultaneously, also provides extensive space for commercial or art exhibitions. The Congress and Events Management of Cankarjev dom is one of the leading and most experienced PCO in Slovenia.

Slovenia

CITY HOTEL LJUBLJANA, ELEPHANT GROUP D.O.O.

Stand 13

Mrs. Alja Šavorn
+386 1 239 0153
alja.savorn@cityhotel.si
<https://www.cityhotel.si/en/>
Dalmatinova 15
1000 Ljubljana
Slovenia

The vibrant 3-star superior City Hotel Ljubljana is also boasting a prime central location and welcomes you with 200 modern hotel rooms. Everything is in the name – City Hotel Ljubljana lives and breathes with the heartbeat of Ljubljana. In addition to the attentive staff and friendly atmosphere, even the rooms emphasize the link between the city and the hotel through a series of black-and-white photos of Ljubljana that create a truly urban experience. Close the doors to your room, relax your senses and allow yourself to rest after a whole day of spent in Ljubljana.

Slovenia

DEKON.SI

Stand 17

Mr. Luka Zajc
+386 13002623
lukazajc@dekon.si
<http://www.dekon.si>
Dunajska cesta 18
1000 Ljubljana
Slovenia

With DEKON.SI teaming up with the international renowned PCO and DMC DEKON Group, we linked local spirit, contacts and mindset with international congress know-how, benefiting our Slovenian and international team members and clients. While the DEKON Group operates congresses on all continents, DEKON.SI is your specialist-PCO at all Slovenian venues. DEKON operates as full-service PCO and offers made-to-measure services as well. With our own congress management software we offer Registration & Accommodation-, Abstract Management-, Exhibition-, and Speakers platform solutions.

Slovenia

ETC ADRIATIC D.O.O.

Stand 21

Mr. Matjaž Jug
+38631226763
matjaz.jug@etc-adriatic.com
www.etc-adriatic.com
Podgorje 134
1240 Kamnik
Slovenia

ETC Adriatic is a DMC and incentive agency in Adriatic region. We offer exclusive and highest level team buildings, activities, events and travel services in our area. We know that we are the most fun DMC agency.

Slovenia

ETC ADRIATIC D.O.O.

Stand 21

Mr. Grega Ugovšek
+386720677
grega.ugovsek@etc-adriatic.com
www.etc-adriatic.com
Fužine 134
1240 Kamnik
Slovenia

ETC Adriatic is a DMC and incentive agency that yearly organises over 100 different events in Slovenia and Croatia. We offer exclusive and highest level team buildings, activities, events and travel services in our area. We know that we are the most fun DMC agency.

Slovenia

EUROTAS HOTELI D.O.O.

Stand 44

Ms. Dagmar Pečovnik
+386 51 607 366
dagmar@eurotashoteli.si
<http://eurotashoteli.si>
Krekov trg 4
3000 Celje
Slovenia

Eurotas Hotels offer a complete range of services, with combined venues on the Slovenian Coast, as well as in the heart of Slovenia – Celje. To our guests we offer a three and four stars hotels, with the highest level of service possible, combined with genuine approach and flexibility for a modern traveller.

Slovenia

GO GREEN

Stand 15

Ms. Dijana Taborin
+386 30 700 645
dijana.taborin@go-green.si
<http://go-green.si/>
Dunajska 152
1000 Ljubljana
Slovenia

We are DMC and MICE agency based in Ljubljana. We offer first-class event & travel solutions, catering for B2B and individual clients from all over the world.

Go Green provides a vast array of comprehensive travel-related solutions and promotional activities, which include: premium chauffeur services, all-in-one creative offers for meetings, incentives and events, destination management for one-of-a-kind travel arrangements, and marketing services, making use of the latest technology with the environment in mind. We can proudly say that we own one fleet that contains more than 100 vehicles.

Slovenia

GOOPTI D.O.O.

Stand 4

Mrs. Urška Kozamernik
+386 1 320 4530
urska.kozamernik@goopti.com
<http://www.goopti.com>
Vilharjeva cesta 21
1000 Ljubljana
Slovenia

GoOpti is a fast growing demand responsive transportation marketplace startup, providing innovative matching of passengers for shared and private transfers between airports and remote towns / cities. GoOpti advantages are lowest prices, reliability, a user-friendly booking system and a wide choice of transfers between airports and cities.

Slovenia

GR – LJUBLJANA EXHIBITION AND CONVENTION CENTRE

Stand 5

Ms. Ana Bozic
+386 1 300 26 50
ana.bozic@gr-sejem.si
<http://www.gr-congress.si>
Dunajska cesta 18
1000 Ljubljana
Slovenia

GR – Ljubljana Exhibition and Convention Centre is the leading events centre in Slovenia. Its position is in the heart of the capital, walking distance from majority of the hotels. It is a world-class venue providing a fully serviced platform to support events of all sizes, comprising 20 multifunctional halls. The halls can welcome events from 15 to 3,200 delegates.

GR is very proud of more than 60 years being active in the field of different national and international tradeshow, meetings, congresses, conferences, exhibitions, cultural events, etc.

Slovenia

GR – LJUBLJANA EXHIBITION AND CONVENTION CENTRE

Stand 5

Ms. Mojca Slapnik
+386 1 300 26 54
mojca.slapnik@gr-sejem.si
www.gr-congress.com
Dunajska cesta 18
1000 Ljubljana
Slovenia

GR – Ljubljana Exhibition and Convention Centre is the leading events centre in Slovenia. Its position is in the heart of the capital, walking distance from majority of the hotels. It is a world-class venue providing a fully serviced platform to support events of all sizes, comprising 20 multifunctional halls. The halls can welcome events from 15 to 3,200 delegates.

GR is very proud of more than 60 years being active in the field of different national and international tradeshow, meetings, congresses, conferences, exhibitions, cultural events, etc.

Slovenia

HIT ALPINEA

Stand 30

Ms. Nataša Zaplotnik
+386 40 246 716
natasa.zaplotnik@hit-alpinea.si
<https://www.hit-alpinea.si/sl>
Borovška cesta 99
4280 Kranjska Gora
Slovenia

Kranjska Gora lies in the heart of the Julian Alps near the trijunction of Slovenia, Austria, and Italy. It is well-known especially as a winter ski resort, which annually hosts the Ski World Cup, whereas in summer it turns into a picturesque green valley that offers myriad possibilities for sport and adrenaline adventures, as well as tranquil socialising and relaxation. Despite its location amidst the mountains it is easily accessible. These are some of the reasons why Kranjska Gora has a long conference tradition.

Slovenia

HIT - UNIVERSE OF FUN

Stand 30

Mr. Boris Mikuž
+386 53364515
boris.mikuz@hit.si
www.hit.si
Delpinova 7a
5000 Nova Gorica
Slovenia

HIT is one of the largest European tourism providers, which combines entertainment, hotel, casino, wellness and conference services. The Hit group has a variety of tourist destinations, excellent locations in Slovenia: Nova Gorica with its Mediterranean-flair, the Alpine beauty Kranjska Gora and Šentilj with its setting overlooking the vineyards. They are distinguished by: easy accessibility, proximity to airports, diversity of environments, comprehensive offer of services under one roof, modern hotels, a rich selection of wellness services, varied entertainment program, team buildings,...

Slovenia

HOTEL BOKA IN SOČA VALLEY

Stand 43

Mrs. Mateja Olič
+38631368399
marketing@hotel-boka.si
www.hotel-boka.si
Žaga 156 a
5230 Bovec
Slovenia

Boka hotel is situated 4 km from Bovec. Next to the Boka waterfall and Soča river overlooking the Julian Alps. In Boka Wine & Snack bar we offer local culinary experience, coffee breaks during the meetings and excellent choice of premium Slovenian wines. Boka Outdoor Sport agency will take care of the outdoor activities like easy hike, bike tours and water activities such as rafting, canyoning. Soča Valley Tourist Board is a destination management organisation covering the northern part of the Soča Valley. Soča Valley is the No.1 outdoor centre in Slovenia and in the wider central Europe.

Slovenia

HOTEL CUBO

Stand 7

Mr. Luka Ocvirk
+386 1 425 6000
luka@hotelcubo.com
<http://www.hotelcubo.com/>
Slovenska cesta 15
1000 Ljubljana
Slovenia

Hotel CUBO is famous for a 5-star service in a 4-star superior hotel within Ljubljana city centre. Pleasant ambient, great location, elegant rooms and an awarded restaurant are only few things that stand out. However CUBO team is the one who makes the entire experience even more unforgettable. When organizing an event, press conference, workshop, business meeting or incentives, an entire CUBO team will assist you to create a memorable event. CUBO services have been recently expended to CUBO Golf Course, which is a perfect venue for the events and teambuildings in a beautiful green landscape.

Slovenia

HOTEL PLESNIK

Stand 35

Ms. Nina Plesnik
+386 38392300
nina.plesnik@plesnik.si
www.plesnik.si
Logarska dolina 10
3335 Solčava
Slovenia

Hotel Plesnik offers escape to pure nature. We are boutique family runned hotel, with more than 80 years of tradition in tourism. When we make an offer for you, we include destination experiences with local offer. Based on our unique location, which offers splendid view to Kamnik-Savinja Alps friendly staff and quality services gives us an opportunity to host the presidents and prime ministers, as well as some international incentives. Our goal is to satisfy the guest and we try to reach it with tradition, local connectivity and sustainability.

Slovenia

INTERCONTINENTAL LJUBLJANA

Stand 19

Mrs. Špela Smole
+386 059128026
spela.smole@ihg.com
<http://www.ihg.com/intercontinental/hotels/us/en>
Slovenska cesta 59
1000 Ljubljana
Slovenia

A soaring glass façade sets the scene for a memorable stay at InterContinental® Ljubljana hotel. Our lavish rooms and suites have stunning views and marble bathrooms, Ljubljana train station and the Old Town are close by and the concierge can arrange custom city tours. Host your clients in our elegant 19th-floor boardrooms, then treat them to a drink in our chic Bloom Lounge or the exclusive Club InterContinental. After rejuvenating at the spa, you can dine-in style at our rooftop B-restaurant.

Slovenia

HOTEL KOMPAS & HOTEL LOVEC BLEĐ

Ms. Simone Lisa Holzner
+386 4 6205 118
andreja.palhartinger@kompas-lovec.com
<https://www.kompashotel.com/> <https://www.lovechotel.com/>
Cankarjeva cesta 2
4260 Bled
Slovenia

Stand 26

We offer two hotels in the centre of Bled, a 4* Kompas Hotel and a 4* superior hotel Lovec, as perfect venues for meetings, conferences and congresses. Both hotels offer 7 conference rooms all together and 156 rooms. They are only 20 meters apart and thus great to combine. We offer superb facilities for relaxation and recovery after a hard day's work as well as culinary experience, such as working breakfasts, business lunches, gala dinners, receptions etc. Our customer service is further enriched by our attentive staff, always happy to assist and relieve you of the burden of event management.

Slovenia

HOTELI BERNARDIN D.D.

Stand 48

Mrs. Mojca Gobina Mravlje
+386 5 690 7302
mojca.gobina.mravljje@h-bernardin.si
www.hoteli-bernardin.si
Obala 2
6320 Portorož/ Bernardin
Slovenia

St. Bernardin Resort located at the top of the Adriatic Sea is one of the most important meetings industry supplier in the SEE region. With its location between the mediaeval Piran and modern Portoroz offers three hotels with SPA and Convention Centre. The five star Grand Hotel Bernardin, the first and largest convention hotel in Slovenia with 241 rooms and suites, the four-star Hotel Histron with 276 rooms (currently under renovation) and the three-star Hotel Vile Park with 239 rooms. New in 2020: Istriana, a unique experience of Istria integrated in the renovation of the Hotel Histron.

Slovenia

JEZERŠEK CATERING

Mr. Aljaž Toplak
+386 5 690 7302
aljaz@jezersek.com
www.jezersek.si
Sora 1a
1215 Medvode
Slovenia

Stand 27

Our main business stream is event catering and party services. We offer our Creative Culinary Experience at any location and destination of choice: If it is in Slovenia or abroad, at one of our own venues, forest clearings, karst caves or even in a cable car - the sky is the limit for our offer.

The main advantage that we offer a complete service package; from planning before, assistance, equipment, decorations, service during and the clearing and follow up after the event. At each location we work to ensure personalised services.

Slovenia

KAVAL GROUP

Stand 16

Ms. Dada Jerovšek
+386 41684248
pr@kaval-group.si
<http://www.kaval-group.si/>
Tacenska cesta 95
1000 Ljubljana
Slovenia

Kaval Group, known for its fine cuisine, has been in existence for 20 years. A culinary story, connecting 16 venues acknowledged by tradition, uniqueness and the high-level quality of services. With great Chefs, known for their exceptional culinary creations, Kaval Group is the recipient of countless culinary awards. We are especially proud of our chef Igor Jagodic from the Strelec Restaurant at Ljubljana castle and Mojmir Šiftar from Evergreen Restaurant, who received prestigious Gault & Millau recognitions – Igor, for the best Slovenian Chef of 2019 and Mojmir for the Young Talent of 2019.

Slovenia

KOMPAS D.D.

Stand 12

Mrs. Barbara Hunt Vodopivec
+386 1 2006 327
barbara.hunt-vodopivec@kompas.si
www.kompasmeet.com
Dunajska 117
1000 Ljubljana
Slovenia

KOMPAS MEET is a KOMPAS DMC brand for MICE. We are specialised in the organisation and management of incentive trips, meetings, conferences and events in Slovenia, Croatia, Montenegro, Serbia and Bosnia and Herzegovina, where we have our local offices.

Slovenia

LIFECCLASS HOTELS & SPA

Stand 49

Mr. Christian Poletti
+38656929054
christian.poletti@lifeclass.net
<http://www.lifeclass.net>
Obala 33
6320 Portorož
Slovenia

In the centre of Portorož, in the heart of events and in the immediate vicinity of the sea, LifeClass Hotels & Spa offer its guests top-quality accommodation, excellent cuisine, first class congress venues and a diverse offer of thermal and wellness services. Today the LifeClass chain consists of 6 hotels (one 5 star hotel and five 4 star hotels) situated in the centre of Portorož, the elite coastal resort in Slovenia and offers altogether 778 elegantly appointed rooms. The LifeClass Congress center Portus offers an excellent working experience in a relaxing environment.

Slovenia

KEMPINSKI ISTRA

Stand 46

Mr. Peter Flego
+386 040457165
peter.flego@kempinski.com
<https://www.kempinski.com/en/istria/palace-portoroz/>
Obala 45
6320 Portorož
Slovenia

Luxury five-star hotels Kempinski Palace Portorož and Kempinski Hotel Adriatic, located in Istria, a bewitching culinary region, swamped with bespoke experiences, offer high-quality accommodation and unique facilities. Discover a warm Mediterranean atmosphere and exclusive interior, combined with Kempinski flair for luxury service. Relaxing spa atmosphere, exceptional conference facilities, top restaurants and a golf course are only a few of the choices on offer.

Slovenia

LIBERTY ADRIATIC

Stand 24

Mr. Bostjan Horjak
+38616202560
bostjan.horjak@liberty-int.com
<http://www.liberty-adriatic.com>
Dunajska cesta 109
1000 Ljubljana
Slovenia

LIBERTY INTERNATIONAL ADRIATIC - Enthusiastic, creative, dynamic With five offices in Slovenia, Croatia and Montenegro, Liberty Adriatic DMC offers diverse portfolio of services in the whole Adriatic region.

Our work with both domestic and international clients is highly regarded, and we do our best to always ensure: a comprehensive knowledge of hotels, venues, restaurants and specialist service sectors, the most favorable rates, a multilingual team, a proven track record of handling high profile and complex international tours and events across the leisure

Slovenia

LIPICA STUD FARM

Stand 42

Mr. Vid Daolio
+386 57391768
vid.daolio@lipica.org
<http://www.lipica.org>
Lipica 5
6210 Lipica
Slovenia

On the edge of the Karst plateau, just a step from the Adriatic Sea lays over 300 ha of terrain the historical Stud Farm Lipica, the cradle of world famous white Lipizzan horses.

With 3 major airport and a well-established road connections is right in the middle of the »mittle-european« crossroad. There are also two big ports near Lipica so getting here is easy for people all over the world. With freshly renovated hotel, enchanting pastures and historical sites Lipica is offering unique venues for your perfect event.

Slovenia

LJUBLJANA CASTLE

Stand 18

Ms. Maja Pangršč
+386 306 42 16
maja.pangrsic@ljubljangskigrad.si
www.ljubljangskigrad.si
Grajska planota 1
1000 Ljubljana
Slovenia

A mighty medieval fortress, a symbol of the Slovenian capital Ljubljana is an interesting tourist point, the idyllic grounds for long strolls just a glance away from the lively city centre. The Ljubljana castle offers many cultural, entertaining and corporate events throughout the year in nine different venues.

Slovenia

LJUBLJANA TOURISM / LJUBLJANA CONVENTION BUREAU

Stand 1

Ms. Tatjana Radovic
+386 1 306 4584
tatjana.radovic@visitljubljana.si
http://www.meetinljubljana.com
Krekov trg 10
1000 Ljubljana
Slovenia

Ljubljana Convention Bureau offers objective advice on the meetings proposition of the Slovenian capital - a compact, walking and sustainable city, seen as a cozy lounge by many visitors. It features history, style, arts and culture plus a blend of Central European & Mediterranean flair, adding that it's a safe, green, multilingual and hospitable city with an array of different-sized meeting facilities and special event venues. With its dedicated and creative destination partners, Ljubljana strives to deliver a professional, authentic experience with a personal touch & good value for money!

Slovenia

MOUNTAIN RESORT KRVAVEC

Stand 28

Mr. Primož Kastelic
+386 51 489019
komerciala7@rtc-krvavec.si
http://www.rtc-krvavec.si
Grad 76
4207 Cerklje na Gorenjskem
Slovenia

Mountain Krvavec and Hotel Krvavec, highest altitude hotel in Slovenia at 1.600m above sea level, are ideal locations for companies and groups to spend quality time in fresh air and pristine nature. Whether you are looking for a place for company meetings, seminars or conferences, incentives, team buildings, exclusive adventures or just plain fun and relaxation, Krvavec has it all. Visit to Krvavec will also be a culinary highlight when you are served homemade, local cuisine on the hotel terrace under the blue sky.

Slovenia

LJUBLJANA TOURISM / LJUBLJANA CONVENTION BUREAU

Stand 1

Ms. Neza Lipanje
+386 13064594
neza.lipanje@visitljubljana.si
www.meetinljubljana.com
Krekov trg 10
1000 Ljubljana
Slovenia

Ljubljana Convention Bureau offers objective advice on the meetings proposition of the Slovenian capital - a compact, walking and sustainable city, seen as a cosy lounge by many visitors. It features history, style, arts and culture plus a blend of Central European & Mediterranean flair, adding that it's a safe, green, multilingual and hospitable city with an array of different-sized meeting facilities and special event venues. With its dedicated and creative destination partners, Ljubljana strives to deliver a professional, authentic experience with a personal touch & good value for money!

Slovenia

MARIBOR - POHORJE TOURIST BOARD

Stand 37

Mrs. Bernarda Karo
+386 2 234 66 08
bernarda.karo@maribor.si
www.visitmaribor.si
Tkalski prehod 4
2000 Maribor
Slovenia

Maribor, the second largest city in Slovenia, the city of the oldest Vine in the world, with its excellent business capacities is known as an eminent host for the realization of smaller meetings. Its attractive location by the river Drava, between Pohorje's sea of forests and wine growing hills, topped with the lively hospitality of the Štajerska inhabitants give a boutique congress destination a special charm, and simultaneously offer abundant possibilities for relaxation, recreation, exploring and entertainment.

Slovenia

PALMA TRAVEL DMC

Stand 36

Mrs. Tatjana Jurišević
+386 30710680
tatjana.jurisevic@palma-travel.eu
www.palma-travel.eu
Verovškova 55
1000 Ljubljana
Slovenia

PALMA DMC is Slovenian Tour Operator & DMC and a reliable professional partner specialised in land services for Slovenia and other countries in the region. Its diverse MICE services consist of Corporate Meetings, Congresses, Conventions, Incentive programmes, Team building, Corporate Events, Gala/Award dinners and Product Launches. Providing a complete event management solution and also considering the best value for the available budget. PALMA takes the stress away by suggesting the perfect solution and providing full on-site management support.

Slovenia

PERPETUUM JAZZILE

Stand 34

Mr. Bostjan Usenik
+386 41 517 560
bostjan.usenik@perpetuumjazzile.si
<http://www.perpetuumjazzile.si>
Krekov trg 2
1000 Ljubljana
Slovenia

Perpetuum Jazzile vocal orchestra is a unique music artist that can turn your corporate event into a most memorable one. Fully amplified group of +/-30 singers with an amazing energy, sound power of a rock concert, and choreographic appeal has been surprising most demanding corporate clients from all continents! Moreover, highly experienced music leaders of Perpetuum Jazzile can lead highly creative workshops and programs for company/event teams of any kind, that value the importance of enhanced productivity through (re)discovered talent, interdependent cooperation, and efficiency.

Slovenia

PLANICA NORDIC CENTRE

Stand 29

Mrs. Mojca Gregorič
+386 41260756
mojca.gregoric@nc-planica.si
www.nc-planica.si
Rateče 167
4283 Kranjska Gora
Slovenia

Planica is an idyllic valley surrounded by majestic mountain peaks, rich in snow during wintertime and full of sunshine in summertime; it is perfect place to relax, for training and competitions. The valley under the Ponce Mountains attracts the best ski jumpers and cross-country skiers as well as the numerous sports enthusiasts from all the world. There is a modern Nordic Centre where you can experience many adrenaline (zipline or wind tunnel) and sports activities that are definitely going to be unforgettable. Meet up-close the Slovenian cradle of ski jumping and flying.

Slovenia

POSTOJNA CAVE PARK AND HOTELS

Stand 40

Mr. Žan Mlinar
+386 51 304 441
zan.mlinar@postojnska-jama.eu
<http://www.postojnska-jama.eu/en>
Jamska cesta 30
6230 Postojna
Slovenia

We (Postojnska Jama d.d.) are one of the leading companies in Slovenian hospitality industry. Our main attraction Postojna cave has around one million visitors per year, we organize private tours, welcome receptions and teambuilding in the cave. Hotel Jama with its congress centre is situated next to it and is a perfect choice for smaller congress (up to 400 participants), or incentive programs. We are also managing a boutique hotel Vila Planinka in Slovenian alps and a famous Predjama castle.

Slovenia

RADISSON BLU PLAZA HOTEL LJUBLJANA

Stand 8

Mr. Matevz Matic Vozlic
+38630605708
matic.vozlic@radissonblu.com
<https://www.radissonhotels.com/en-us/>
Bratislavska cesta 8
1000 Ljubljana
Slovenia

Perfectly situated in the shopping and business district, Radisson Blu Plaza Hotel, Ljubljana provides ultimate convenience to the best of the city. We offer 237 elegant rooms and suites with contemporary elements like mini bars and Free WiFi. Guests enjoy a complimentary breakfast buffet each morning. To ensure a pleasurable visit, take advantage of helpful services and a concierge team with a Yes I Can! attitude. Guests hosting a business or social affair may also reserve one of our professional meeting rooms on the 15th floor overlooking the lovely cityscape.

Slovenia

RADISSON BLU PLAZA HOTEL LJUBLJANA

Stand 8

Ms. Spela Zupanc
+386 30605720
spela.zupanc@radissonblu.com
www.radissonblu.com/en/hotel-ljubljana
Bratislavska cesta 8
1000 Ljubljana
Slovenia

Perfectly situated in the shopping and business district, Radisson Blu Plaza Hotel, Ljubljana provides ultimate convenience to the best of the city.

We offer 237 elegant rooms and suites with contemporary elements like mini bars and Free WiFi. Guests enjoy a complimentary breakfast buffet each morning. To ensure a pleasurable visit, take advantage of helpful services and a concierge team with a Yes I Can! attitude. Guests hosting a business or social affair may also reserve one of our professional meeting rooms on the 15th floor overlooking the lovely cityscape.

Slovenia

REMISENS HOTELS

Stand 47

Ms. Ana Tičinović
+385992900694
ana.ticinovic@remisens.com
<http://www.remisens.com>
Obala 77
6320 Portorož
Slovenia

The Remisens Hotels offer top quality service and a wide range of exclusive amenities for a memorable holiday. Located on an elevated position on the hill of Sv. Lovrenc, hotels offer an unforgettable view of Portorož and the Marina Portorož. Its wide range of services and facilities guarantees the satisfaction of those who expect something more from a holiday and who want to enjoy all the benefits of the nearby modern, vibrant town of Portorož.

The Metropol congress centre is the ideal venue for hosting conventions, seminars, meetings and other business and private events.

Slovenia

SAVA HOTELS & RESORTS

Stand 23

Ms. Mateja Legat
+386 4 5791 142
mateja.legat@hotelibled.com
<http://www.sava-hotels-resorts.com>
Dunajska 152
1000 Ljubljana
Slovenia

Sava Hotels & Resorts is a leading hotel brand in Slovenia with accommodation facilities in 5 destinations, including Bled, a well-known international travel icon located 20 min drive from the airport. The Sava Hotels in Bled offer 634 hotel rooms and 26 meeting rooms (biggest for 350 pax) in 6 hotels, located directly by the photogenic Lake Bled.

The new Rikli Balance Hotel****superior is an absolute highlight in the region. A modern conference and wellness hotel with 150 rooms focuses on sustainability, healthy life style and feel-good.

Slovenia

SLOVENIAN TOURIST BOARD

Stand 3

Mrs. Anja Bezgovšek
+386 15898557
anja.bezgovsek@slovenia.info
<http://www.slovenia.info>
Dimičeva 13
1000 Ljubljana
Slovenia

»A green boutique global destination for high-end visitors seeking diverse and active experiences, peace, and personal benefits. A destination of five-star experiences.«

This is the vision of the tourist destination Slovenia, as perceived and pursued by the Slovenian Tourist Board (STB), a national tourist board that plans and carries out the marketing of Slovenia's comprehensive tourist products and services and ensures the sustainable development of Slovenian tourism, one of the most successful and promising industries in the Slovenian economy.

Slovenia

THERMANA D.D.

Stand 38

Mrs. Katka Škrinjar
+386 3 423 20 70
katica.skrinjar@thermana.si
www.thermana.si
Zdraviliška cesta 6
3270 Laško
Slovenia

Modern Congress Centre with 10 halls for up to 1.100 participants, with natural light as well as the possibility of dimming. Superb high-tech equipment and modern ambience. Accommodation in Hotel Thermana Park Laško is distinguished by its high quality accommodation and a well-rounded range of services in one place. The hotel was awarded with the certificates Conference Hotel and EU Ecolabel, as well as with the Certificate of Excellence. We complement your event with world-class cuisine, exciting excursions.

Slovenia

SLOVENIAN CONVENTION BUREAU

Stand 2

Ms. Jasna Jasic
+386 15691260
jasna.jasic@slovenia-convention.com
<http://www.slovenia-convention.com/>
Vojkova cesta 65
1000 Ljubljana
Slovenia

Colorful diversity in many different ways represents one of Slovenia's greatest competitive advantages. Slovenia's fascinating natural and cultural heritage, broad selection of congress capacities and meeting venues, world-famous cuisine, outstanding wines, authenticity, pleasant climate, variety of experiences and last but not least, the friendly and industrious people, make up the pillars of the Slovenia Meetings programme.

Slovenia

TERME OLIMIA

Stand 39

Mrs. Nataša Šteblaj
+386 8297000
natasa.steblaj@terme-olimia.com
www.terme-olimia.com
Zdraviliška 24
3254 Podčetrtek
Slovenia

Investing in the expansion of the MICE offer of Terme Olimia and tracking global trends greatly helps us being competitive. This is precisely why we are extremely proud we organize all kinds of social gatherings. Regarding your wishes, our halls can be placed in many combinations – depending on the content of the event. Many satisfied clients is our proof that Terme Olimia is on the right path and recognized as a destination with a quality and broad congress offer, combined with a range of top spa services thus being able to offer our congress guests a unique, business experience.

Slovenia

TOLERANCA MARKETING

Stand 22

Ms. Natalija Bah Cad
+386 1 430 51 03
natalija@toleranca.eu
<http://www.toleranca.eu>
Stihova 4
1000 Ljubljana
Slovenia

Toleranca marketing is a marketing, PCO and event agency, being active in various fields within the meetings industry. Beside the professional organisation for both association congresses and corporate events, they are specialised for B2b events and act as consultants and moderators facilitating the transfer of knowledge in the MICE industry. With the professional technological tools they take over the registration of participants, their hotel reservations, on-line payments and abstracts handling. Toleranca marketing is the proud co-organiser of Conventa!

Slovenia

TOURIST BOARD PORTOROŽ

Stand 45

Mr. Fredi Fontanot
+386 5 674 82 62
fredi@portoroz.si
<http://www.portoroz.si>
Obala 16
6320 Portorož
Slovenia

The Tourist Board Portorož is an economic and interest association of the Municipality of Piran. Its main goal is to perform an effective and professional promotion of the offer of the tourist destination Portoroz & Piran and to promote its member's profitable activities. Excellent modern equipment, attractive accompanying programme possibilities, excellent hotel offer for all price ranges, and healthy, light and tasty cuisine, which has a beneficial effect on the work rhythm of attendees, will make sure that your next business event here will be something really special!

Slovenia

UNION HOTELS COLLECTION

Stand 6

Mr. Marko Zidar
+386 31 342 596
marko.zidar@uhcollection.si
www.uhcollection.si
Miklošičeva cesta 1
1000 Ljubljana
Slovenia

Union Hotels Collection are comprised of 4 hotels in the Ljubljana city center, where you will find out why the location is everything and the service a whole lot more. With 666 rooms, more than 30 conference halls, secure parking facilities and a spa, you have an opportunity to reserve hotel rooms in three different price ranges at very convenient locations.

Slovenia

VIVO CATERING

Stand 11

Ms. Milena Predovnik
+386 15461657
milena.predovnik@vivo.si
<http://www.vivo.si>
Dunajska cesta 125
1000 Ljubljana
Slovenia

Vivo catering is the top of Slovene catering service with successful 25-year tradition. With plenty of international experiences, Vivo is a part of congress activity monthly as well in Slovenia as abroad. Vivo is specialized professional organizer of EVENT CATERING and is qualified to cater congresses with few thousands delegates at different venues at the same time smoothly. Tastes of traditional, local & international cuisine and a touch of a contemporary style will provide a perfect catering service for your event.

Slovenia

UNION HOTELS COLLECTION

Stand 6

Mrs. Mateja Kodermac
+386 1 386 1 308 1270
mateja.kodermac@uhcollection.si
<http://www.uhcollection.si>
Miklošičeva 1
1000 Ljubljana
Slovenia

The Union Hotels Collection consist of 4 hotels in the centre of Ljubljana. Grand Hotel Union, built in 1905, offers 194 elegantly-furnished rooms that feature the Secession style paired with modern comforts, 18 conference halls and rooms. uHotel, built in 1979, offers 133 rooms, a number of conference halls and rooms, a charming swimming pool and spa area. Hotel Lev and its 209 rooms have hosted a number of celebrity guests. Completely renovated Central Hotel, based on future hotel trends, boasts 90 rooms and 10 sleeping capsules, as well as a bar with a rooftop terrace– Rooftop@Central.

Slovenia

URBAN HOTEL AND URBAN RING HOTEL

Stand 20

Mrs. Špela Mencinger
+386 70533000
sales@urbanhotel.si
www.urbanhooel.si
Dolenjska cesta 242 c
1000 Ljubljana
Slovenia

When a workspace isn't a workspace but it is! And when a hotel isn't a hotel but it is!

Urban Ring Hotel is a right choice with a new great concept. It's an energetic, modern and stylish accommodation. We will make sure that excellent design and intelligent services will be delivered. The rooms and the hotel are a home-office fusion with all the amenities to have a perfect experience. Every inch of the hotel is meticulously designed. A "must" if you want to work in a co-working space, which we can also call a living space.

Different concept than traditional accommodations!

Spain

LLORET CONVENTION BUREAU / EVENIA HOTELS & CONGRESS CENTER

Stand 80

Ms. Montse Belisario
+34 972 36 57 88
mbelisario@lloret.cat
<http://www.lloretcb.org>
Avda. de les Alegries, 3
17310 Lloret de Mar
Spain

With over 30,000 hotel beds, 3 conference and congress centres (the biggest for up to 1000 paxs) and over 80 meeting rooms with natural lighting and sea views, Lloret de Mar has become one of the most attractive meeting tourism destinations in southern Europe, only 1 hour away from Barcelona Airport.

The Lloret Convention Bureau, with more than 50 members (hotels, congress centres, specialized companies...) is the body entrusted with promoting Lloret de Mar as a noteworthy Costa Brava destination for holding meetings and events of all kinds and providing all kind of information to organisers.

📍 Ukraine

LVIV CONVENTION BUREAU

Stand 63

👤 Ms. Sofiya Kayinska
☎ +38 (032) 254-60-99
✉ s.kayinska@lvivconvention.com.ua
🌐 <http://www.lvivconvention.com.ua/en/>
✉ 1, Rynok Square,
79008 Lviv
Ukraine

Lviv Convention Bureau was established in 2013 as a subdivision of Lviv City Council.

The main aim of the Bureau is to promote Lviv as a new Eastern European MICE destination, attract new conferences and business events to hold them in Lviv, cooperate with local businesses, and provide customers with the best services and experience in Lviv. Since October 2014, the Lviv Convention Bureau is a member of the International Congress and Convention Association ICCA.

📍 United Kingdom

REED EXHIBITIONS - IBTM WORLD

👤 Mr. Kiriakos Liolios
☎ +44 (0)208 910 7855
✉ kiriakos.liolios@reedexpo.co.uk
🌐 www.reedexpo.com
✉ Gateway House, 28 The Quadrant
TW9 1DN Richmond
United Kingdom

Stand 61

IBTM World, part of Reed Travel Exhibitions (RTE), is IBTM's flagship show and one of the most established business to business trade shows for the global meetings and events industry. It takes place each year at Fira Barcelona, bringing together quality Hosted Buyers and exhibitors for three days of highly targeted business meetings, networking events and inspirational educational sessions. IBTM World is part of the IBTM portfolio of 5 global and regional events providing business solutions on 5 continents. They include IBTM World, IBTM Africa, IBTM Americas, IBTM China and the recently launched IBTM Asia Pacific.

📍 United Kingdom

THE MEETINGS SHOW – NORTHSTAR TRAVEL GROUP LLC

👤 Mr. Brett Dempsey
☎ +44 (0)20 39839074
✉ bdempsey@ntmllc.com
🌐 www.themeetingsshow.com/
✉ The Epworth, 25 City Rd, Shoreditch
EC1Y 1AA London
United Kingdom

Stand 62

The Meetings Show is the best platform in the UK for the meetings and events industry to come together over two jam-packed days. Launched in 2013, the show welcomes more than 750 exhibitors from the UK and around the world including hotels, luxury hotels, destinations, destination management companies, conference centres, venues and technology suppliers. We are the only UK event offering a fully-hosted buyer programme and as such we bring hundreds of top-level buyers into London for two focussed days of business. In 2019 we saw over 12,000 pre-scheduled meetings taking place on the show floor.

📍 Croatia

WINE & HERITAGE HOTEL ROXANICH

👤 Mr. Aldo Krizmanic
☎ +35916021335
✉ akrizmanic@roxanich.hr
🌐 www.roxanich.hr
✉ Kanal 30
52424 Motovun
Croatia

The new Wine & Heritage hotel ROXANICH is located in Istria, Croatia, below the medieval town of Motovun, surrounded with local vineyards, truffle forests and tranquil sceneries of the river Mirna valley. Today the redesigned estate features a modern winery and luxurious boutique hotel with 32 rooms, lobby bar, á la cart restaurant, conference area, disco club, wine shop and wellness area. Ideal venue for team buildings, company retreats, incentives or smaller meetings and conferences up to 120 people.

📍 Slovenia

RUSKA DAČA D.O.O.

👤 Ms. Tanja Bančič Oliveira
☎ +386 590 747 90
✉ info@ruska-daca.si
🌐 www.ruska-daca.si
✉ Škrjančevo 1
1235 Radomlje
Slovenia

Russian Dacha on the outskirts of Ljubljana is a beautifully restored suburban villa from the beginning of the 20th century and a protected heritage. Due to its architectural peculiarity, the villa is an unusual, but due to its interior and furnishings, probably the most authentic preserved symbol of Slovenian bourgeois life before the first world war. The villa is opened for sightseeing, offers culinary delights and is available to rent for various events and occasions. The offer also features a limousine Rolls Royce Phantom VI, originally made for princess Alexandra of Kent in 1971, which was meticulously restored to its former glory.

📍 Slovenia

SUP SLOVENIA DISCOVERY

👤 Samo Laharnar
☎ +386 41 667692
✉ samo@sup-slovenia-discovery.com
🌐 www.sup-slovenia-discovery.com
✉ Tbilisijska ulica 34
1000 Ljubljana
Slovenia

Paddle, discover places & indulge all your senses
Our SUP holiday tours are created for those who love SUP. No doubt about that. But they are much more than just SUP. They are also about discovering some of the prettiest countries in Europe – their pure nature and breath-taking landscapes, historical sights and cultural heritage. "Love goes through the stomach," we say in Slovenia, therefore we consider it a must to explore each country also from the gourmet aspect. As we travel through different regions we indulge in local culinary specialties, with home-grown foods and world-renowned wines on our daily menu.

📍 Hungary

VISUAL EUROPE GROUP

👤 János F. Fazakas
☎ +36 703798666
✉ Janos.Fazakas@vegrouphu
🌐 <https://vegrouphu/en/>
✉ Rákóczi út 99.
3000 Hatvan
Hungary

The Group covers the entire spectrum of event and entertainment technologies and deliver the highest possible added value services all over the globe. Doesn't matter if we talk about a board meeting, mega-congress, club concert or a music festival. We always deliver the highest possible quality service to our clients. Furthermore we are the exclusive technology provider of 3 unique venues in Budapest. Book an appointment and get to know more about the Vigadó, Buda Castle Garden Bazaar and Groupama Arena.

📍 Slovenia

AXE THROWING EUROPE SEKIROMET®

👤 Ms. Natasa Potočnik
☎ +386 40 87 87 38
✉ info@axe-throwing.si
🌐 www.axe-throwing.si
✉ Kajuhova 35
1000 Ljubljana
Slovenia

You think bowling is for pussies? Try AXE THROWING and have fun like a lumberjack! Dust off your plaid flannel shirt and come throw axes (yes, that's right!) in an upbeat atmosphere filled with good music and good times for everyone. Our coaches will teach you to properly and safely throw an axe and then lead you in different games for 90 minutes. You won't believe the thrill of hitting the bull's-eye!

📍 Slovenia

STUDIO37, COMMUNICATIONS, PRODUCTION, EVENT MANAGEMENT AGENCY

👤 Ms. Daniela Korenc
☎ +386 (0) 1 56 55 126
✉ office@studio37.si
🌐 www.studio37.si
✉ Dunajska cesta 119
1000 Ljubljana
Slovenia

Founded in 1984, Studio 37 communications, production and event management agency has been a constant provider of creative media solutions, advertisement consulting and production services. Studio 37 is a privately owned, independent, mid-size, full-service advertising and production agency with its own multimedia and event production department, working in strategic partnership with clients to help solve their marketing communications challenges. We listen, we communicate and we create – offering reliability and professionalism to our clients.

📍 Slovenia

ENIGMARIUM

👤 Ms. Katja Fuchsjaeger
☎ +386 31 33 44 88
✉ info@enigmariium.si
🌐 www.escape-room.si
✉ Parmova 51
1000 Ljubljana
Slovenia

Welcome to Enigmariium® extraordinary experiences - where you play the main role!

Escape the ordinary and forget about every day – turn yourself into a hero! (and frame your moment of fame!) Get ready for an incredibly fun and one of a kind test for a group of 2- 5 players: to escape from a locked room in 1 hour! An unforgettable adventure in 6 different, immersive and entertaining escape rooms awaits you in the first and the most popular Escape room Enigmariium® in the city center. Rather play outside? "Unlock Ljubljana" in an outdoor escape adventure game in the city centre and learn about the Ljubljana's hidden secrets.

📍 Slovenia

TIME OUT EVENTS

👤 Ms. Ana Peskar
☎ +386 41 870 880
✉ ana@timeoutevents.si
🌐 www.timeoutevents.si
✉ Bevke 14
1358 Log pri Brezovici
Slovenia

At Time Out Events we believe in playfulness, connection with others and personal responsibility for taking care of one's health and well-being as shortcuts to a stress-free, creative and fulfilled life, personally and in business. Through organizing playful and experiential team building and incentive programs for business teams we bring them back this feeling of life's adventures to boost engagement, cooperation, better team spirit, more motivation among employees and in the end better results for the company. Due to an in-house team building workshop our programs have always been innovative, trendy and totally customizable.

📍 Slovenia

ATELJE JAPELJ / FINI KOSI

👤 Mr. Marko Japelj
☎ +386 41670658
✉ info@finikosi.com
🌐 www.finikosi.com
✉ Gosposka ulica 24
2000 Maribor
Slovenia

Finikosi brand was developed by Atelier Japelj, a scenographic studio with a long tradition.

We have expanded our experience in designing and organizing events with the rental of exclusive furniture and other equipment designed by world-renowned designers, as well as with fine pieces specially designed and manufactured for your events.

Our specialty are modular Aluvision frames, into which we fit canvases with desired graphics, the advantage of which are being seam-free, regardless of dimension.

📍 Slovenia

LJUBLJANA TOURISM

👤 Ms. Mateja Škrlić Groznik
☎ +386 1 3064697
✉ mateja.skrlic@visitljubljana.si
🌐 www.visitljubljana.com
✉ Krekov trg 10
1000 Ljubljana
Slovenia

Ljubljana Tourism is the official destination marketing organization in charge of promoting and marketing the Slovenian capital and the Region of Central Slovenia. It is a professional source of objective and comprehensive information for both the B2B and B2C client segments.

We are pleased to provide our ample knowledge on tourism products in the leisure and business travel segments as well as contacts of potential partners. Our aim is also to present the wide array of tour programmes and special experiences that can be booked through us, also online.

📍 Portugal

EVENT POINT INTERNATIONAL

👤 Cláudia Sousa
☎ +351 221 113 202
✉ claudia@eventpointinternational.com
🌐 www.eventpointinternational.com
✉ Edifício Olympus II, Av. Dom Afonso Henriques
1462 Matosinhos
Portugal

Event Point International shows its readers the best of everything in the meetings industry sector around the world, which includes corporate events, conferences, exhibitions and incentives, among others. On their website they share trends, technologies, reflections, different event formats, international destinations, new communication languages, relevant information to those working in this area.

📍 Germany

CIM - CONFERENCE & INCENTIVE MANAGEMENT

👤 Katharina Brauer
☎ +49 (0)62 21 / 48 41 29
✉ k.brauer@cimunity.com
🌐 www.cimunity.com
✉ EuBuCo Verlag GmbH, Geheimrat-Hummel-Platz 4
65239 Hochheim
Germany

CIM is a business journal for the convention, incentive and event industries, focusing on current topics, trends and technologies in the business, as well as on well-targeted event-marketing.

CIM addresses decision-makers and planners of events in companies, agencies and associations. The magazine is a bilingual (German and English) publication that comes out six times a year; with a print run of 19,000 copies. For many years its competent and independent journalists have built a reputation for their critical reflections on industry topics. To support planners in their everyday work the directory "Meeting Partners" is an integral part of CIM.

📍 Russia

BAGINET

👤 Olga Mamonova
☎ +7-964-770-0440
✉ mamonova.olga@baginet.com
🌐 http://www.baginet.com/
✉ Zagorievskaya St., 10/4
115598 Moscow
Russia

BAGINET is PR & Consulting agency specialized in tourism and travel. They are specialized in promotion of hotels and DMCs on the Russian market, offering such services as webinars, e-marketing, media relations, individual meetings with travel agents, organization of familiarization trips. They also offer legal services in legal matters in tourism and travel.

📍 France

PETIT FUTE

👤 Victor Lallement
☎ 0676626972
✉ lallement@petitfute.com
🌐 www.petitfute.com
✉ 18 rue des Volontaires
75015 Paris
France

Petit Fute is the leading travel guidebooks editor on the French speaking touristic market (France, Belgium, Switzerland, Canada) and is broadly equivalent to the Lonely Planet series in English. The company was founded in 1976 and the term petit futé means "little wily one," implying in this case that the books are for the wily and cost-conscious traveler.

📍 Germany

CONVENTION INTERNATIONAL

👤 Ana-Lena Gras
☎ +49 2631 9646 35
✉ a.gras@convention-net.de
🌐 www.convention-net.de
✉ Wiedbachstr.50
D-56567 Neuwied
Germany

Convention International is a leading German-language trade journal in the MICE sector. For 35 years, we have been producing high-quality editorial and identifying out trends, developments and shifts in the industry and presenting them to our readers in the most relevant way. Our target audience are decision-makers and corporate event planners, who we support, and inspire a little, every day.

Spain

EVENTOPLUS

Lynn Wong
(+34) 932 720 927
lw@eventoplus.com
www.eventoplus.com

Since year 2000, Grupo eventoplus has been keeping meeting and event professionals informed about the latest trends and news and connecting all the players in the Spanish market. We offer both planners and providers the platforms to connect, do business and find the resources for all their events: the first online suppliers directory in Spain (www.eventoplus.com); the leading publication (eventos Magazine); the prestigious awards of the sector (Premios eventoplus); innovative shows and conferences (Barcelona Event Day, Meeting and Incentive Summit, the Showroom evento Days). The Group also publishes the FITUR Daily and the IBTM World Show Daily.

Germany

TOURISM INSIDER

+49 (0)30 887 666 45
j.fischer@tourism-insider.com
www.tourism-insider.com
Schwedenstr. 15 B
13357 Berlin
Germany

Tourism-Insider is the largest German, English and Chinese speaking online-magazine for tourism executives. The main focus is an authentic independent reporting from the tourism branch with a close view to worldwide interconnections. Tourism Insider publishes highly topical and explosive insider-knowledge out of the tourism industry with the fastest news about current developments, trends and events, as well as Marketing- and PR activities.

Croatia

PLACES 2 GO

roberto@places2go.hr
www.aerodium.si
Andrijevićeva 12
10000 Zagreb
Croatia

Place2go is a media group that has five travel magazines: main Croatian edition – PLACE2GO, and 4 franchise editions: French – Horizons Monde, Slovenian – PLACE2GO, Serbian – PLACE2GO and Bosnian-Herzegovinian – Putovanja za dvoje. The magazine is issued 4 times a year and offers our readers first-hand information about top destinations in the world and top tourist facilities which they offer.

Czech Republic

MICE CENTRAL & EASTERN EUROPE - B2B MAGAZINES AND A YOUTUBE TV

+42 (0) 731 232 049
www.mice-cee.com
Ondrickova 14
130 00 Praha 3 - Vinohrady
Czech Republic

We have been the leading B2B publication and online magazine specializing in the MICE industry in Central & Eastern Europe since 2007. The magazine, together with a website platform www.mice-cee.com, brings information, case studies, news, info about new venues, locations and destinations; VIDEOS; information and statistics about the international MICE industry, and interesting and new MICE destinations. We have also a YouTube TV for MICE and Luxury Travel. The language: English. Readership: 32.000 professionals. We are a valued Media Partner of the most important MICE expositions worldwide, including IMEX in America and Frankfurt, IBTM in Barcelona, and more.

Serbia

TU MAGAZIN SPECIALIZED IN TOURISM AND HORECA

+381 11 262 15 13
office@tumagazin.rs
www.tumagazin.rs
Rige od Fere 20
Belgrade
Serbia

TU magazin is a specialized magazine, that is issued bimonthly, dedicated to the HoReCa sector, but also to the wider audience. It is a B2B publication with a volume of 8,000 copies, and it is distributed by controlled and personalized delivery to hospitality facilities in Serbia and in the region, large foreign and domestic companies, banks, insurance companies, industry-related producers, tourism and hospitality agencies and travel agencies. TU magazin is also present online via website and Facebook, and more than 10,000 business men and women in Serbia read TU magazin newsletter every week.

Poland

THINK MICE

+48 690 121 269
think@thinkmice.pl
www.thinkmice.pl
Business Link PGE Narodowy
Al. Ks. J. Poniatowskiego 1
03-901 Warszawa, Poland

THINK MICE is a magazine dedicated to the Polish and international meetings industry (MICE - meetings, incentives, conferences, events), which covers all its segments: events, incentive trips, congresses and conferences. The topics we undertake are described in a deep and multifaceted way, thanks to which we show the role and importance of the industry, among others in broadly understood marketing communication, employer branding or place marketing.

Slovenia's Artistic, Scientific and Corporate Hub

 cankarjev dom

CONGRESS
AND EVENTS
MANAGEMENT

congresses events venues equipment team implementation

w www.cd-cc.si e congress@cd-cc.si p 01 24 17 122

Caffe Piran

Salt is in the air

Salt is in the air in Portorož & Piran. Take a break between intensive meetings and shift to a more relaxed mode. Visit the unique Caffe Piran and enjoy an aromatic cup of Julius Meinl coffee, while admiring the amazing view of the salt pans. Close your eyes and imagine to breath in the healthy sea air. The best way to experience a place is by meeting the locals so go on and visit well-stocked stalls with a rich offer of home-made dishes and products like the delicious Fonda Sea bass, Barba fusion salt and dark cocolate with fleur de sel from Sečovlje Salt pans.

WE HAVE

a great range of hotels and venues, a picture-postcard river-side location and a medieval castle on the hill

YOU WANT

a centrally located destination that's easy to get to with a **stellar reputation** for innovation and great execution

CHOOSE BRATISLAVA

SURPRISINGLY CLOSE | EXCEPTIONALLY SMART

INTERCONTINENTAL®
LJUBLJANA

A UNIQUE EVENT DESERVES A UNIQUE LOCATION

- The only 5-star hotel in Ljubljana with 165 guest-rooms offers modern luxury accommodation in the heart of the city.
- With 5 conference rooms that can accept up to 300 attendees and a dedicated conference floor, we provide personalised service and a unique culinary experience.
- All spacious guest-rooms provide a lot of daylight and breath-taking views of the Alps and Ljubljana Castle.
- Our guests can enjoy their time at B-restaurant&bar featuring a outdoor terrace, located on the 20th floor with a panoramic 360-degree view.
- Culinary experience combines regional dishes with local ingredients for which the destination is known.
- 'Hotel within a hotel' at our exclusive Club InterContinental with personalised service guaranteed.
- An ideal location for exploring the city's top sights - just 5 minutes walking distance from city centre.

 Black Sea & Balkans
CONFERENCE
WORLD • SUMMIT •
2020

20-22.Feb.2020

VARNA, BULGARIA

AN INTERNATIONAL B2B FORUM
TO SHARE KNOWLEDGE,
EXPERIENCE AND GOOD PRACTICES
IN THE MEETINGS INDUSTRY

BOOK NOW AND JOIN THE EVENT ON:

WWW.CWSUMMIT.COM

DAY 1
20th FEB 2020
EDUCATE

DAY 2
21st FEB 2020
EVALUATE
EXCHANGE

DAY 3
22nd FEB 2020
EXPERIENCE

Host city & organising alliance:

In partnership with:

BULGARIAN SMALL AND MEDIUM
ENTERPRISES PROMOTION AGENCY

WHATEVER THE STORY

...WE ARE HERE TO HELP YOU TELL IT AND BRING IT TO LIFE

EXPERIENCE MEETINGS AT RADISSON BLU PLAZA HOTEL LJUBLJANA

- Extraordinary Meetings – Exceeding your Expectations
- Cool Cuisine – Brain Food to keep the Creative Juices Flowing
- Industry Expertise – Car Launches, Pharma Codes Compliant, Sports Events and Trainings
- Radisson Rewards for Business – Start Earning Points Now!
- As committed as you are – 100% Satisfaction Guarantee

EXPERIENCE
MEETINGS

T: +386 (0)1 243 00 08 events.lju@radissonblu.com

BRAIN FOOD
FOR MEETINGS

FREE
INTERNET

100% SATISFACTION
GUARANTEE

RADISSON
REWARDS

RADISSON BLU PLAZA HOTEL LJUBLJANA

At Radisson Blu Plaza Hotel Ljubljana, we know that whatever the occasion, the stakes are high, so we're as committed as you are to make your event one to remember. Putting people at the heart of the process, and driven by our belief that Every Moment Matters, we'll treat your meeting as more than just a date in our calendar. Listening to your needs. Sharing your concerns. Celebrating your successes. With Radisson Meetings, we've thought about all the details that truly make a difference, so you can expect more.

RADISSON BLU PLAZA HOTEL LJUBLJANA

T: +386 (0)1 243 00 08

E: events.lju@radissonblu.com

www.radissonblu.com/meetings

Culinary indulgence... In all... for all

KAVAL GROUP

STRELEC
RESTAVRACIJA
LJUBLJANSKI GRAD

THE SLOVENIA™
RESTAURANTS
REGIONAL WINNER

CHEF OF THE YEAR 2019
Gault & Millau

Chef Igor Jagodic

www.kaval-group.si

STRELEC
RESTAVRACIJA
LJUBLJANSKI GRAD

Kaval
gostilnica in pizzerija

Angel
restavracija pizzerija

evergreen
restavracija

Element
restavracija

Lolita

KAVA
-BAR
BLOK

GRAJSKA
VINOTEKA
STRELEC
BAR & RESTO

SPICA

GRAJSKA
KAVARNA

KAVARNICA
kavalclub

GOSTILNA
Pri Trubarjevi mami

BILJARDNICA
Kaval

Caffe
Bienale

Kaval
Catering

BBO
PIZZERIA

POLISH AIRLINES

LOT

A STAR ALLIANCE MEMBER

**Travel the world with
LOT Polish Airlines**

lot.com

Choose Croatia Airlines
for your business and
leisure travels! _____

Our modern fleet, carefully planned flight schedules
and quality service guarantee your satisfaction.
Visit our website, check our offers and buy your ticket.

 CROATIA AIRLINES

A STAR ALLIANCE MEMBER

croatiaairlines.com _ m.croatiaairlines.com _ +385 1 6676 555

Vivo
catering
iNTERNATIONAL

ROME

ZAGREB

PRAGUE

BERLIN

BRATISLAVA

MILANO

PARIS

T: +386 1 546 16 57 | www.vivo.si |

Vivo d.o.o., Dunajska cesta 125 | SI-1000 Ljubljana | Slovenija

WE CREATE.

Your Event and Entertainment
Technology partner in CEE region

MICE • SPORTING EVENTS • LIVE SHOW • TOURING • BROADCAST PRODUCTION

CONTACT US:

[VISUALEUROPE.COM](https://visualeurope.com)

**VISUAL
EUROPE
GROUP**

**WE
CREATE**

OFFICIAL SPONSOR OF THE "CONVENTA EXPERIENCE ZONE"

Experience the

inspiring power *of* NATURE

Every year we launch a theme
- we call it our Talking Point -
around which we reinvent your
show experience AND advance
the knowledge and potential of the
global business events industry.

In 2020 and 2021 our Talking Point will
be **NATURE**. Why? Because **#natureworks**
and without her, we don't!

Together, we'll explore three topics: **the
circular economy, magical places & spaces
and what nature can do for us** - and show
how these can elevate and empower your
future event experiences.

FRANKFURT
12-14 MAY 2020

NATURE

The heartbeat of the global business events community

Register to attend - FREE

imex-frankfurt.com/register

♦ NEKATERE STVARI SO ♦

#ZASKUPAJ

RADENSKA & COFFEE

*Some things in life are
meant to be together.*

FINIKOSI

EVENT RENTALS AND EVENT DESIGN

EXCELLENT DESIGN AND FOCAL POINTS FOR EVENTS

CONVENTA BEST EVENT
AWARD 2020

CONVENTA CROSSOVER

26 - 28 August, 2020

CD - Congress Centre Ljubljana,
Ljubljana, Slovenia

**FESTIVAL OF EVENTS
AND LIVE MARKETING**

CATCH THE EARLY FEE
REGISTER BY 30 JUNE 2020

www.crossover.si

www.incentives-alpe-adria.eu

INCENTIVES ALPE ADRIA

May 24 – 26, 2020
Saalfelden Leogang,
Austria

THE FIRST EUROPEAN TRY
BEFORE YOU BUY INCENTIVE
EXPERIENCE

BE PART OF
SOMETHING NEW
& EXCITING

*2 days of networking and fun in Alpe Adria
Region – An integral bond between Western,
Eastern, Northern and Southern Europe*

Think like a meeting planner

<https://kongres-magazine.eu/>

Position your **venue** in the most powerful search engine and reach an international pool of meeting planners with **Kongres Magazine!**

Take advantage of all the possibilities provided by our new search engine. Join our partnership programme at <https://kongres-magazine.eu/> and boost sales!

Why should your venue, special venue or incentive idea be in our search engine?

Reach guarantee

According to official data (Alexa and Google), Kongres is positioned among the top 5 MICE portals with the highest reach in Europe. Every day, 250 to 300 different meeting planners visit the site looking at 800 to 900 articles.

The easiest way to get discovered

Our platform combines original content with invite only venue profiles. Kongres Magazine connects meeting planners with your property to send RFP.

Content driven engine

It's the first true content-driven search engine, with destinations and venues for every demand, which will expose you to the right qualified buyers.

Quality guarantee

Our collection features the best destinations, venues and incentive ideas checked by using the Meetings Star Methodology and Hidden Congress Guest.

KONGRES
NEW EUROPE MEETINGS INDUSTRY MAGAZINE

SEE YOU AGAIN

On 20 - 21
January 2021

OMG! IT'S
CONVENTA!
www.conventa.si

LJUBLJANA

A COOL CAPITAL FOR GREAT MEETINGS

meetinljubljana.com

VIBRANT. VIVID. #VISITLJUBLJANA