

The logo for Lloyd Venues, featuring the word "LOYD" in a bold, black, sans-serif font. The letter "O" is stylized with a horizontal bar passing through its center. Below the word "LOYD" is a solid black horizontal line.

LOYD

VENUES

A photograph of the Lloyd Hotel building in Amsterdam, featuring a prominent tower with a dome and a clock face. The building is covered in a semi-transparent yellow-green filter. The words "LOYD HOTEL" are visible on the facade of the building.

**MEET & CELEBRATE
AT LLOYD**

ANYTHING IS POSSIBLE

MEET & CELEBRATE AT LLOYD

ANYTHING IS POSSIBLE

Need a quiet space to sit down with your board of trustees or an unconventional location for an inspiring brainstorm session? Planning a hackathon or a conference and need a space for two or for ninety-two? Utilize our venue in a way that works best for you; we have seen our bedrooms turn into exhibition spaces and double as temporary offices or small concert halls. No matter how long or how short your meeting is, make Lloyd your home and let your guests be our guests.

04 THE OFFICE
91 m2, max 130 people

05 PLAYGROUND
79 m2, max 80 people

06 SALON
50 m2, max 75 people

07 THE WALL
49 m2, max 40 people

08 THE PIANO ROOM
44 m2, max 25 people

09 THE MUSIC ROOM
44 m2, max 20 people

10 4X TOWER ROOMS
27 m2 each, max 10 people

11 3 PLATFORMS
44 m2 each, max 50 people

TOWER ROOMS

p.10

THE OFFICE

Characterization: *The Office has preserved the rich, classic atmosphere of the time when it served as the main office for the Royal Dutch Lloyd shipping company. With original parquet flooring, oak paneled walls and brass chandeliers, The Office recalls the adventure and elegance of the 1920s.*

91 m² 130 🪑

PRICE € 1250,- PER DAY

PERFECT FOR: *Conference | Reception | Presentation | Business Meeting | Private Dining | Wedding | Birthday Party | Social Gatherings*

CAPACITY

PLAYGROUND

Characterization: *The Playground was originally in use as recreation hall for the migrants staying at Lloyd Hotel. It's a light, comfortable space decorated with a colorful wall designed by the Amsterdam design duo Scholten & Baijings. It is served by a dedicated cloak room and the adjacent Salon.*

79 m² 80 人

PRICE € 600,- PER DAY

PERFECT FOR: *Conference | Workshop | Presentation | Training | Business Meeting | Brainstorm | Private Dining | Social Gatherings*

CAPACITY

SALON

Characterization: *The Salon is our most versatile room with a multifunctional rectangular space. The wall on the north side consists of windows overlooking the water. The Salon can be combined with the adjacent Playground and opposite of this space is the restaurant.*

CAPACITY

50 m² 75

PRICE € 500,- PER DAY

PERFECT FOR: *Workshop | Presentation | Training | Break-out session | Business Meeting | Brainstorm | Social Gatherings | Teambuilding | Private Dining | Wedding*

THE WALL

Characterization: *The Wall has a soaring ceiling and a large window for a feeling of ease and light. Fitted with award-winning Dutch Design elements like Claudy Jongstra's felt wall and extraordinary Sunlight lamp by Rolf Engelen. Possibility to organize break-out sessions in rooms on the same floor.*

49 m² 40 🪑

PRICE € 525,- PER DAY

PERFECT FOR: *Business Meeting | Presentation | Training | Break-out session | Workshop | Brainstorm | Teambuilding | Concert | Film Screening*

CAPACITY

THE PIANO ROOM

Characterization: *Designed by acclaimed Dutch designer Joep Van Lieshout, the room's spiraling red staircase and high-volume ceiling is perfect for creative inspiration. Alicia Keys once tinkled on our Estonian grand piano. Don't forget to wander upstairs to marvel at the 7-person bed!*

44 m² 25 🪑

PRICE € 425,- PER DAY

PERFECT FOR: *Small Business Meeting | Presentation | Training | Break-out session | Workshop | Brainstorm | Teambuilding | Concert |*

CAPACITY

Theater

30

Boardroom

12

Reception

80

THE MUSIC ROOM

Characterization: *One of our most inspiring and unconventional rooms designed by Joep van Lieshout. The Music Room is tailor-made for visiting musicians or lively brainstorming sessions with its soundproofed walling. Fitted with an 7-person bed this space celebrates original ideas.*

CAPACITY

Boardroom

12

47 m² 20 🛏️

PRICE € 425,- PER DAY

PERFECT FOR: *Small Business Meeting | Training | Break-out session | Workshop | Brainstorm | Teambuilding*

TOWER ROOMS

Characterization: *Be transported back to the early days of the Lloyd in our Tower Rooms. Some of them even have a hidden cupboard bed in the room. Furniture from the 1920's by architect de Bazel compliments Lloyd's art-deco style. These cosy rooms inspire off-the-wall thinking.*

CAPACITY

Boardroom

10

1/2 circle

12

27 m² 10 🪑

PRICE € 325,- PER DAY

PERFECT FOR: *Small Business Meeting | Training | Break-out session | Brainstorm*

PLATFORMS

Characterization: Bathed in light from the stories-tall windows the three mezzanine platforms appear to float over the restaurant far below. The platforms can be used individually or in combination.

44 m² 50 🪑

PRICE € 300,- PER DAY

PERFECT FOR: Product presentation | Training | Break-out session | Workshop | Brainstorm | Teambuilding | Private Dining | Social Gatherings | Exposition

CAPACITY

Theater

44

Boardroom

25

U-shape

20

Diner

50

Reception

50

PRACTICAL

PARKING

Lloyd Hotel has its own parking garage with 50 parking spaces. The entrance to the Rietland parking garage is on the Oostelijke Handelskade 365. The garage is not accessible for wheelchair users.

The costs are € 3, - per hour with a maximum of € 25, - per 24 hours. Parking is subject to availability, it is not possible to reserve parking spaces.

FURNISHING

The costs for furniture rental outside our standard furnishings will be agreed upon in more detail.

INTERNET

Lloyd Hotel offers a free secure, high-speed, business WiFi network.

AUDIO-VISUAL APPLIANCES

EUR

LECTERN	50,-
PROJECTOR AND SCREEN	100,-
SOUND SYSTEM	200,-
SCREEN	50,-
FLIPCHART	30,-
MAGIC FLIPCHART	60,-
LAPTOP	50,-

Other audio-visual appliances and communication equipment can be arranged on request by the hotel.

FEEDING YOUR CREATIVITY

Let our kitchen feed your creativity with a selection of organic, local and unique Lloyd dishes and drinks; from early morning coffees, a nourishing breakfast, an energy boosting lunch and bites, to an elaborate dinner and festive cocktails. Whether you like fresh fruit, home-brewed ice tea or vegetable crisps during your event - we are happy to discuss a menu that will match your appetite.

LUNCH

SANDWICH LUNCH 20,- P.P.

- *Homemade soup*
- *Variety of wholemeal sandwiches*
- *Salad*
- *Freshly squeezed juices and water (still and sparkling)*

HOT LUNCH 22,50 P.P.

- *Tomato soup with basil and cream*
- *Seasonal changing pasta dish*
- *Served with bread and tossed salad*

FAMILY STYLE LUNCH 25,50 P.P.

- *Daily changing lunch with different dishes (fish, meat and vegetarian)*
- *Including fresh juices and still & sparkling water*

DINNER

Lloyd restaurant features an extensive menu of classic European cuisine which changes every season. We offer several vegetarian, vegan and gluten free options. Our international menu accommodates all dietary requirements. Dishes are prepared in house, with meat and fish from sustainable sources and preferably organic vegetables cultivated as close to home as possible. We are proud of our suppliers and we know them well.

3-COURSE DINNER 32,50 P.P.

Meat, fish or vegetarian

WALKING DINNER 37,50 P.P.

Walking dinners are served for a maximum of 50 persons.

BUFFET 37,50 P.P.

Buffets are served for a minimum of 25 persons.

CATERING PACKAGES

Hospitality is for everyone and therefore for every budget. We have different arrangements where good coffee, specialty teas and delicious cookies are included. Do you have other wishes? We would like to make a customized package for you.

MORNING 17,50 P.P.

- *Unlimited coffee and tea*
- *Water: still & sparkling*
- *Candy*
- *Multigrain cookies*
- *Carrot cake*
- *Fruit salad*
- *Croissants with jam*
- *Notepad and pencil*
- *WiFi*

AFTERNOON 20,- P.P.

- *Unlimited coffee and tea*
- *Water: still & sparkling*
- *Candy*
- *Multigrain cookies*
- *Carrot cake*
- *Break with vegetables crisps, spicy nuts*
- *Homemade iced tea*
- *Notepad and pencil*
- *WiFi*

BUDGET 17,50 P.P.

- *Unlimited coffee and tea*
- *Water: still & sparkling*
- *Multigrain cookies*
- *Break with vegetables crisp*
- *Notepad and pencil*
- *WiFi*

STANDARD 29,50 P.P.

- *Unlimited coffee and tea*
- *Water: still & sparkling*
- *Candy*
- *Multigrain cookies*
- *Fruit salad in the morning*
- *Break with smoked almonds and homemade vegetable crisps*
- *Homemade iced tea*
- *Notepad and pencil*
- *WiFi*

EXTENSIVE 39,50 P.P.

- *Unlimited coffee and tea*
- *Water: still & sparkling*
- *Candy*
- *Multigrain cookies*
- *Carrot cake*
- *Fruit salad and dried fruit in the morning*
- *Break with vegetables crisps, spicy nuts and crudité with humus dip*
- *Projector, screen and flip-chart*
- *Homemade iced tea and freshly squeezed juices*
- *Notepad and pencil*
- *WiFi*

DRINKS & SNACKS

*Organizing a network meeting, company party or drinks?
Or do you just like to spice up your meeting?
We have several packages containing typical Dutch snacks.*

1 hour unlimited wine, beer and soda € 10,- p.p.

BUDGET 7,50 P.P.

- *Gouda cheese and Dijon mustard*
- *“Ossenvorst” (typical beef sausage from Amsterdam) with piccalilli*
- *Veal croquette with Dijon mustard*
- *Samosa with sweet and sour sauce and coriander*
- *Cheese croquettes with Dijon mustard*

STANDARD 10,00 P.P.

- *Gouda cheese and Dijon mustard*
- *“Ossenvorst” (typical beef sausage from Amsterdam) with piccalilli*
- *Bitterballen*
- *Frikandellen (Minced meat sausage)*
- *Cheese croquettes with Dijon mustard*
- *Shrimp croquette with parsley and lemon*

EXTENSIVE 12,50 P.P.

- *mini Smoked Mackerel and Salmon cocktail*
- *Cheese croquettes with Dijon mustard*
- *Shrimp croquette with parsley and lemon*
- *BEETerballen*
- *crudit with humus dip*

HOTEL ROOMS

Our iconic building provides rooms in all shapes and sizes and literally every room is unique. From budget to suite, Lloyd offers rooms for every budget.

When you make a reservation the room type is your choice, but the exact room you will be allocated on arrival is a surprise. It's possible to book a room with either a twin or a double bed. We can make a special offer for group reservations from 10 rooms and up.

Please contact us for more information and room rates.

Regardless of your room type we always offer:

Auping beds

Tap water of perfect drinking quality

Marie Stella Maris care products

Free Wifi

24 hour room service

Wake-up service

