

Conferencing & Events at voco[®] Belfast

Expect a hotel full of
character, where everything
is delivered with an informal,
unstuffy attitude.

Welcome

ALWAYS DEPENDABLE

Nestled in the heart of Belfast's Gasworks district, just a 15-minute walk from the city centre, voco® Belfast combines contemporary design with authentic local charm and hospitality.

Whether you're hosting a meeting or an event, we offer a welcoming and modern space where you can focus on the big picture while we take care of the details.

At voco® Belfast, we're dedicated to ensuring you're the ultimate host. With stylish interiors, modern facilities, and exceptional service, we pride ourselves on being the go-to venue for meetings and events in the city. We believe our remarkable property offers the perfect setting for any occasion.

Thanks to its prime location, voco® Belfast is well-connected, with easy access to nearby train and bus stations, as well as a short drive to George Best Belfast City Airport and the Belfast ferry terminal.

Location

IN THE HEART OF BELFAST

George Best Belfast City Airport is 3.7 miles from the Hotel

Belfast International Airport is 20 miles from the Hotel

Regular ferry services operate to Scotland, England and the Isle of Man from the Port of Belfast, only 1.8 miles from the Hotel

The Grand Central Station is located within a 17-minute walk away from the Hotel

Belfast Lanyon Place Station is located within a 11-minute walk away from the Hotel

M1 & M2 Motorway is within 1.7 miles from the Hotel

Things to do

EAT, SLEEP AND EVERYTHING IN BETWEEN

Titanic Belfast

Belfast City Centre – shopping, theatre, museums,
nightclubs and restaurants

Belfast Zoo

Belfast Castle and Cavehill

SSE Arena Entertainment Complex

Waterfront Hall

Ulster Museum

Botanic Gardens

Malone, Belvoir and Royal Belfast Golf Clubs nearby

Grand Opera House, Lyric Theatre, MAC, Ulster Hall

Victoria Square and Castlecourt Shopping Complexes

Meetings for Good

SUSTAINABLE MEETING SOLUTIONS

IHG's Meeting for Good programme is dedicated to providing sustainable meeting and event solutions across its global network of hotels. Designed for clients seeking to minimise environmental impact, Meeting for Good incorporates practices that reduce waste, conserve energy, and use innovative digital solutions.

At voco Belfast, sustainability is a core focus, ensuring that meetings and events contribute positively to the environment. Located in the Gasworks district, voco Belfast offers flexible and stylish spaces tailored for impactful gatherings. As part of the Meeting for Good programme, voco Belfast embraces responsible routines such as paperless digital collateral, energy-efficient lighting policies, and sustainable food and beverage options. Additionally, to further reduce single-use waste, the use of refillable glass bottles replaces plastic alternatives.

By integrating sustainable practices without compromising quality or convenience, voco Belfast ensures that every event reflects a commitment to responsible hospitality.

Earn with IHG Business Rewards

IHG® Business Rewards is designed to make event planning more rewarding, offering exclusive benefits to those who book meetings, events, and accommodations on behalf of others. Whether you're an event planner, corporate booker, or travel agent, this programme ensures that your efforts are recognized and rewarded.

KEY BENEFITS FOR EVENT PLANNERS & BOOKERS

- Earn Points on Every Booking – Receive 3 IHG® One Rewards points per £1 spent on qualifying bookings, including meeting spaces, accommodations, and events.
- No Minimum Spend Requirement – Whether you're booking a small meeting or a large conference, every event qualifies for rewards.
- Elite Status & Exclusive Perks – Earn points towards IHG® One Rewards Elite status, unlocking benefits for your personal stays.
- Redeem for Stays & More – Use your points for free hotel stays, merchandise, and other exclusive rewards.
- Access to Over 6,500 Hotels Worldwide – Book at participating IHG® hotels across the globe, ensuring flexibility and convenience.

IHG® Business Rewards makes it easy to turn your bookings into valuable rewards, helping you maximise benefits while delivering exceptional events.

Meetings Coffee Breaks

BREAKFAST & REFRESHMENT OPTIONS

Get your event off to the best start, choosing from our comprehensive options below

Selection of Assorted Fresh Pastries	£7.00
Crowes Farm Irish Bacon Brioche Roll	£9.00
Irish Pork Sausage Brioche Roll	£9.00
English Muffin, served with Halloumi, Rocket, Caramelised Onion (V)	£9.00
Homemade Compsey Yoghurt and Granola Pot with Red Berry Compote	£6.00

All served with Thompsons Finest Tea & 5 Mile Coffee.
Charged per person.

SOMETHING MORE SUBSTANTIAL

To be enjoyed in the comfort of our POMO Restaurant
£14.95 per person

Selection of:

Something Refreshing

Squeezed Orange | Juice Apple Juice

Cranberry Juice | Still and Sparkling Water

From the Bakery

White and Wholemeal Sliced Toast | Artisan Bread

Pain Au Chocolate | Pain Au Raisin | Croissant | Muffin Selection

Porridge Station

Enjoy a bowl of Flahvans Organic Irish Porridge

with your choice of accompaniments

Bushmills Irish Whiskey | Co. Monaghan Fresh Cream

Boyne Valley Honey

Selection of dried fruits | nuts and seeds

Cereal Selection

Enjoy your choice of Corn Flakes | Special K Museli | Weetabix | Coco Pops

With your choice of full fat semi-skimmed or dairy free milk alternative

Meats and Cheeses

Block and Barrell Sliced Turkey | Peppered Salami | Limerick Carved Irish Ham | Smoked Fish

Carved Brie | Carved Feta | Carved Cheddar

Fruits and Dairy

Sliced Melon Wedges | Prunes | Dried Apricots | Pineapple | Granola Pots

Compsey Plain and Greek Yoghurt

ELEVENSES & VIENNOISERIES

Selection of Mini Muffins to include Salted Caramel, Lemon & Chocolate	£6.00
Homemade All-Butter Shortbread	£5.00
House Traybake Selection	£5.00
Fresh Fruit Skewer	£6.00
Dressed Scones with Butter, Preserves and Fresh Cream	£7.00

All served with Thompsons Finest Tea & 5 Mile Coffee.
Charged per person

Meetings Lunch Options

WORKING LUNCH

(Price is per person)

Selection of Sandwiches and Wraps **£10.00**

Chef's Soup of the Day and selection of Sandwiches/Wraps **£14.00**

All served with Thompsons Finest Tea & 5 Mile Coffee.

HOT FORK BUFFET

Please select 2 Hot Dishes, 1 Vegetarian dish and 2 sides or salad dishes

£30.00 per person

Moroccan chicken, Flaked Almond, Preserved Lemon

Lentil Dhal, Sweet Potato, Butternut Squash (VE)

Thai Green Chicken Curry, Coconut, Coriander

Thai red Vegetable Curry, Coconut, Chilli (VE)

Coconut Marinated Buffet Chicken

Beef Bourguignon, Baby Onion, Mushroom

Irish Beef Lasagne

Bushmills Whiskey Peppered Beef

Luxury pale smoked haddock fish pie, mash topping

Aubergine and pepper ragu (VE)

Chicken and leek pie, all butter pastry topping

Salt and chilli chicken, caramelised red pepper and onion

Irish Chicken, Mushroom & tarragon Velouté

Mediterranean Cod, Olives, Red Pepper, Fennel

Lentil and Sweet Potato stew (VE)

SIDE DISHES

Honey Roast Carrots and Parsnips

Steamed Greens with Lemon and Thyme Dressing

Basmati Rice

Moroccan Spiced

Couscous Salad

Comber Potato and Wholegrain Mustard Salad

Noodle Salad

Choice of Potato - Roast Rosemary Comber Potatoes /
Buttery Champ / Lyonnaise / Gratin / Buttered New Potatoes
with Parsley and Chives

SALADS

Caesar Salad, Bacon, Parmesan, Sourdough Croutons

Panzanella Salad

Greek Salad

Rocket and Shallot Tomato and Mozzarella Asian Noodle Salad

Comber Potato, Wholegrain Mustard and Spring Onion Salad

Moroccan Style Couscous Salad

ADD SOMETHING SWEET **£5.00**

Chef's Cheesecake of the Day

Raspberry Tart au Citron

Chocolate Brownie

Canapé Selection

3 ITEMS £18 | 4 ITEMS £23 | 5 ITEMS FOR £26

COLD CANAPÉS

House Beetroot Cured Salmon Guinness
Wheaten Bread, Horseradish, Dill Cream
Cheese
Irish Smoked Salmon Devilled Eggs
Squash, Sage & Chestnut Rolls
Caser Salad Lettuce Cup
Whipped Blue Bell Falls Goats' Cheese, Sage,
Candied Walnuts, Toast

VEGAN CANAPÉS

Wild Mushroom On Toast, Truffle
Ratatouille, Sourdough
Roasted Aubergine, Miso Caramel

HOT CANAPÉS

Wild Mushroom & Truffle Arancini
Smoked Haddock Pakoras
Potato, Parmesan & Sage Rosti
With Beef Ragu
Mushroom Vol-Au-Vents
Devils On Horseback

Hasselback Potatoes, Crisp Bacon
Teriyaki Chicken Skewers
Soy & Guinness Irish Pork Belly
Ham & Cheese Toastie
Beef Croquetas With Aioli
Crispy Fried Halloumi, Spiced Hummus
Polenta Fritters
Mini Croque Monsieur

SWEET CANAPÉS

Lemon Posset, Raspberry
Irish Liqueur Cheesecake
Chocolate Brownie, Chocolate Fudge
Buttermilk Panna Cotta
Macaron
Tiramisu, Cherries
Mini Guinness Sticky Toffee Pudding
Lemon Tart, Meringue
Orange Panna Cotta
Vegan Cookie (Vg)
Vegan Blueberry Tart (Vg)

Something A Little Different

TAKE YOUR EVENT OUTSIDE & USE OUR TERRACE FOR YOUR
SOCIAL EVENT

MAINS

Irish Beef Burger 6oz
Pork Hot Dog, Brioche Bun
Lemon And Black Pepper Chicken
Drumsticks, Marinated In Lemon Zest And
Black Pepper Rub
Jack Daniels Pork Ribs, Chilli, Garlic And
Cider Glaze
Soy And Guinness Pork Loin, Slow Cooked
Over Coals
Prawn Skewers, Chilli, Garlic And Ginger
Marinate
Louisiana Chicken Thighs, Cajun Spiced
Caramelised Cauliflower Steak (Ve)

SIDE DISHES

Corn On Cob
Baked Potatoes
Coleslaw
Rice Salad
Caesar Salad
Chips

CHOOSE 2 MAINS | £20.00

CHOOSE 2 MAINS PLUS 2 SIDES | £24.00

CHOOSE 2 MAINS, PLUS 2 SIDES, PLUS DESSERT | £29.00

Banqueting Menu

Choose from our selection below, to build a package to suit your guests & event (Price is per person)

SOUPS £8.00

Roast Tomato & Fire Roasted Red Bell Pepper/ Olive Oil
Roast Butternut Squash/ Crispy Sage
Curried Celeriac Veloute/ Toasted Hazelnut Dressing
Spiced Cauliflower/ Curry Oil
Chestnut Mushroom/ Truffled Creme Fraiche
Comber Potato & Leek/ Chive Cream
White Bean/ Confit Garlic
Carrot & Cumin

STARTERS £10.00

Irish Ham Hock Terrine/ Granny Smith Apple/ Apricot/ Pickled Vegetables
Chicken Caesar Salad/ Aged Parmesan/ Sourdough Croutons/ Crispy Bacon
Irish Smoked Cheddar & Watercress Tart/ Dressed Leaves
Jawbox Cured Salmon/ Cream Cheese/ Compressed Cucumber/ Mustard Dill Sauce
Poached Chicken & Irish Ham Hock Terrine/ Caramelised Apple/ Madeira Jelly

Cauliflower Pakora/ Tomato & Chilli Glaze/ Chickpea Salad
Blue Bell Falls Goats Cheese Mousse/ Beetroot/ Courgette/ Irish Honey/ Pinenut

SORBET £5.00

Champagne Sorbet
Mango Sorbet
Raspberry Sorbet

MAINS £25.00

Herb Roasted Chicken/ Fondant Potato/ Carrot Purée/ Confit Carrot/ Herb Jus
County Antrim Turkey/ Sage & Onion Stuffing, Belfast Ham/ Creamed Potatoes/ Roast Potatoes/ Caramelised Vegetables/ Turkey Gravy Roast
Daube Of Irish Beef/ Yorkshire Pudding/ Roast Potatoes/ Champ/ Caramelised Vegetables
Cherry Tomato/ Red Pepper/ Spinach/ Tagliatelle/ Aged Parmesan
Roast Irish Chicken Supreme/ Truffle Mash/ Mushroom Ketchup/ Pickled Shimeji/ Tarragon & Tomato Jus
Cured Hake/ Potato Tartlet/ Caramelised Cauliflower Purée/ Hazelnut Crumble/ Prawn Velouté
Risotto/ Peas/ Truffle/ Sour Cream

Pan Roasted Cod Loin/ Saffron Fondant Potato/ Artichoke/ Courgette/ Spinach/ Prawn Bisque

Chicken Ballantine/ Pomme Anna/ Truffle/ Burnt Carrot Purée/ Bone Marrow Carrots

Vegan Lentil Dhal/ Poppadom's

DESSERTS £8.00

Dark Chocolate Mousse/ Cherries and Rum
Sticky Toffee Pudding/ Yellowman Ice-Cream/ Honeycomb
Tonka Bean Crème Brulee/ Homemade Cookie
Vanilla Bread & Butter Pudding/ Anglaise
Chocolate Fondant/ Vanilla Ice Cream
Raspberry Cheesecake/ Raspberry Coulis/ Raspberry Ripple Cream
Chocolate Brownie/ Fudge Sauce/ Ice-Cream
Vanilla Cheesecake/ Berries

Shared workspace

A REFRESHING SPACE FOR REMOTE WORK AT VOCO BELFAST

Step into this remote shared working space at voco Belfast's lobby, designed to keep you comfortable, productive, and inspired.

- **Comfortable & Inspiring Work Areas** – Whether you prefer a cosy corner or an open space to connect, voco Belfast offers the perfect setup for focused work.
- **Prime City Centre Location** – Conveniently located in the Gasworks district, voco Belfast is easily accessible for professionals on the go.
- **Fast & Reliable WiFi** – Stay connected with seamless, high-speed internet, ensuring efficiency for video calls, emails, and tasks.
- **Onsite Parking** – No need to stress about finding a spot—parking is available right at voco Belfast for added ease.
- **Work & Wellness Perk** – Treat yourself while you work! Enjoy **10% off** tea & coffee between 11am and 3pm, keeping you refreshed throughout the day.
- **No Booking Needed** – Just pop in today and work away! No reservations required—simply take a seat and get productive in a welcoming environment.

Elevate your remote working experience with the perfect blend of comfort, convenience, and connectivity at voco Belfast.

Points to share

EVENT ENHANCEMENTS

- Professional event management
- Dedicated Meetings and Event host for the duration of your event
- LED Television for easy presentation
- Complimentary Wi-Fi
- Fully adjustable air conditioning and heating
- Natural daylight
- Stationery items

Our Conference Rooms and Suites

CAPACITIES AND DIMENTIONS

Conference Suites	Length & Width (m)	Ceiling Height (m)	Floor Area (m ²)	Theatre	Classroom	U Shape	Boardroom	Cabaret	Banquet
GROUND FLOOR									
Titanium 1 + 2	7.5x18.5	3	139	150	70	49	50	60	100
Titanium 1	7.5x11.2	3	82.6	90	32	30	28	40	60
Titanium 2	7.5x7.5	3	57.4	50	24	20	20	30	40
1ST FLOOR									
Zinc	7x7.5	2.64	53	40	18	14	20	20	30
Cobalt	7.5x9	2.64	68	50	32	21	24	25	40
Steel	7.5x8	2.64	60	60	32	21	24	25	40
Platinum	4x6	2.64	24	-	-	-	12	-	-
7TH FLOOR									
Suite 7	5 x 6.75	3.10	33.75	-	-	-	10	-	10

7
MEETING
ROOMS

150
MAXIMUM
CAPACITY

517.75m²
TOTAL AREA OF
MEETING SPACE

Points to share

KEY FEATURES

- 7 flexible function rooms with air conditioning
- Maximum capacity of 150 delegates in theatre style
- Natural daylight in all meeting rooms
- High-quality audio-visual equipment
- Modern and spacious pre-conference area
- Complimentary high-speed internet for all meeting delegates with speeds up to 1GB
- On-site car parking at competitive rates
- IHG One Rewards Programme
- IHG Clean Promise

1ST FLOOR

Accessibility

We are committed to ensuring that every guest enjoys a comfortable and inclusive experience. Our hotel is designed with accessibility in mind, providing thoughtful features that cater to a variety of needs.

ACCESSIBLE FEATURES

- Wheelchair-Accessible Rooms – We offer accessible and inter-connecting guest rooms, designed for ease of movement and equipped with features to enhance comfort.
- Step-Free Access – The hotel entrance, public areas, and elevators are fully wheelchair accessible, ensuring smooth navigation throughout the property.
- Accessible Parking – Dedicated wheelchair-accessible parking spaces are available onsite for added convenience.
- Public Area Accessibility – Our lobby, restaurant, and meeting spaces are designed to accommodate guests with mobility needs.
- Hearing Loop in Meeting Rooms – Our meeting spaces are equipped with hearing loop systems, ensuring clear audio for guests with hearing impairments.
- Service Animals Welcome – We gladly welcome service animals, ensuring that all guests receive the support they need.

We believe that hospitality should be inclusive and welcoming for all. Whether you're visiting for business or leisure, our team is here to ensure a seamless and enjoyable stay.

Sustainability

Sustainability is at the heart of everything we do. As part of IHG's commitment to responsible hospitality, we integrate eco-friendly practices that reduce waste, conserve energy, and support our local community.

OUR SUSTAINABILITY INITIATIVES

- **Energy Efficiency** – We use energy-saving LED lighting and aerated showerheads to reduce water and electricity consumption without compromising guest comfort.
- **Waste Reduction** – Single-use plastics are minimised, with refillable glass bottles replacing plastic alternatives in meeting rooms. Guests also enjoy complimentary water in bedrooms, refreshed daily in Tetra Pak cartons, offering a more sustainable alternative to traditional plastic bottles.
- **Sustainable Dining** – Our food and beverage offerings prioritise locally sourced ingredients, reducing carbon footprint while supporting local producers.
- **Eco-Friendly Amenities** – Guests enjoy biodegradable coffee cups and premium, sustainable toiletries, ensuring a responsible stay.
- **Community Engagement** – We proudly partner with Downs Syndrome Association Northern Ireland, supporting their initiatives and fostering inclusivity within our local community. Additionally, we collaborate with Co-operation Ireland, a charity dedicated to peacebuilding and cross-community initiatives across the island of Ireland. Their work focuses on fostering positive relationships between communities, promoting reconciliation, and supporting youth development programmes.

At voco Belfast, we are proud to be part of IHG's journey—Step by Step—to a more sustainable future. We believe that small changes lead to a big impact. By integrating sustainability into our daily operations, we ensure that every stay contributes to a greener future.

VOCO®

AN IHG HOTEL

Belfast

Finding us

TRAVEL BY RAIL

Lanyon Place 0.6 miles

TRAVEL BY ROAD

From M1 take the Divis Street/City Centre Exit

TRAVEL BY AIR

Belfast City Airport 4.5 miles

Belfast International Airport 20 miles

PARKING

Ample on-site car parking. Suitable for coach parking
(subject to availability)

Cromac Place, Belfast, BT7 2JB

+44 (0) 28 9043 4065 | vocohotels.com/Belfast