

VISIT
REYKJANES

RÁÐSTEFNUSALIR Á REYKJANESI
CONFERENCE AND MEETING ROOMS ON THE REYKJANES PENINSULA

REYKJANES

Staðsetning alþjóðaflugvallarins í Keflavík gerir Reykjanes kjörið ráðstefnu- og fundasvæði á Íslandi. Fyrir alþjóðlegar ráðstefnur eða fundi fyrirtækja með starfsmenn um heim allan er Ísland frábærlega staðsett, mitt á milli Ameríku og Evrópu, þar sem flugtími er frá 3-6 klst eftir brottfararstöðum.

Þjónustuaðilar á Reykjanesi bjóða úrvalsþjónustu fyrir ýmsa viðburði, fundi, ráðstefnur og veislur. Lítill fundaherbergi, ráðstefnusalar sem hægt er að minnka eða stækka eftir þörfum og allt upp í 2200 m² sem rúma 4000 manns standandi. Á Reykjanesi finnur þú funda- og ráðstefnuaðstöðu sem þér hentar.

Keflavik International Airport's location on the Reykjanes Peninsula makes it a great destination for meetings and conferences in Iceland. Iceland's location in the middle of the Atlantic, between Europe and North America, makes it the perfect destination for global corporate meetings and international conferences. Depending on departure destinations flights are from 3-6 hours to Keflavik International Airport.

On the Reykjanes Peninsula you will find quality service providers for events, meetings, conferences and receptions. With intimate meeting rooms, conference rooms which can be scaled to size and up to 2200 m² of space that can hold up to 4000 people, we are sure you will find the right facilities on Reykjanes.

A GEOLOGICAL WONDER

Reykjanes hefur verið útnefnt Geopark hjá UNESCO og aðili að alþjóðlegu samtökunum European and Global Geopark Network. Landslagið hefur haft áhrif á staðsetningu þéttbýlisstaða við sjávarsíðuna og mótað samfélag og sögu þess í gegnum aldirnar. Endalausar hraunbreiður eru einkenni svæðisins, sem og vogskorin ströndin með klettum og vitum sem lýsa sjófarendum leiðina. Náttúran á Reykjanesi er stórbrotin en þar er að finna mikil háhitasvæði með tilheyrandi hverum og gufustrókum, þar sem Gunnuhver er meðal vinsælla viðkomustaða.

National Geographic hefur valið Bláa Lónið eitt af undrum veraldar og þangað eru aðeins 25 km frá Keflavíkurflugvelli. Til Grindavíkur eru 30 km, til Keflavíkur í Reykjanesbæ eru 5 km og Ásbrú er í tveggja mínútna akstursfjarlægð frá flugvellinum. Á Reykjanesi finnur þú náttúruperlur á heimsmælikvarða í næsta nágrenni við úrvals fundaaðstöðu svo þeir sem sækja okkur heim gleyma því seit.

Reykjanes Peninsula is a UNESCO Global Geopark and part of the European and Global Geopark network. The landscape has influenced the location of towns and villages along the coastline as well as shaping the society and history through the ages. A seemingly endless, green-grey moss-topped lava field blankets the peninsula and lighthouses guard the voyage for those traveling by sea. The nature on Reykjanes is diverse with volcanic and geothermal activity and the popular attraction Gunnuhver hot spring.

National Geographic has nominated the Blue Lagoon as one of the wonders of the world and it is only 25 km away from Keflavík International Airport. The town of Grindavík is 30 km away, Keflavík, a part of Reykjanesbær, is only 5 km away and Ásbrú is a short 2 minute drive from the airport. In Reykjanes you will experience quality service for meetings and conferences on the doorstep of nature's wonders nowhere else in the world to be found, ensuring that our guests will never forget their visit.

United Nations
Educational, Scientific and
Cultural Organization

Reykjanes
UNESCO
Global Geopark

Capacity <14

Room Salur	Size (m ²) Stærð(m ²)	Capacity sitting Fjöldi sitjandi	Page Blaðsíða
Eldvörp 1	40	10	8
Eldborg 1	50	12	8
Gleym mér ei	24	12	8
Sóleyjarstofa	33	12	8
Blue Lagoon Board Room	35	14	8

Capacity 14-100

Room Salur	Size (m ²) Stærð(m ²)	Capacity sitting Fjöldi sitjandi	Page Blaðsíða
Félagsbíó	60	25	10
Eldvörp 2	100	100	10
Eldey	128	60	10
Eldborg 2	90	60	10
Eldborg 3	170	90	14
Sólsetrið	100	60	14
Blue Lagoon Meeting Room	100	60	14
Northern Light Inn	95	95	14

Capacity 100>

Room Salur	Size (m ²) Stærð(m ²)	Capacity sitting Fjöldi sitjandi	Page Blaðsíða
Berg	275	140	16
Merkines	165	120	16
Stapi	350	450	16
Keilir Conference Room	150	140	18
Andrews Theater	922	500	18
Atlantic Studios	2200	3000	18
Sjöstjarnan	131	135	20
Þristurinn	190	165	20
The Officer's Club	2057	450	20
Lava Restaurant	500	500	20

ELDVÖRP 1

Kadeoco Ásbrú, Flugvallarbraut 701, 235 Reykjanesbæ.

40 m² og tekur 10 manns. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.
Capacity: 40 m², 10 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

ELDBORG 1

Blue Lagoon, Svartsengi, 240 Grindavík.

50 m² og tekur 12 manns í sæti. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.
Capacity: 50 m², 12 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

GLEYM MÉR EI / SÓLEYJARSTOFA

Park Inn by Radisson, Hafnargötu 57, 230 Reykjanesbæ.

Tvö fundaherbergi 24 m² og 33 m² og taka 12 manns í sæti hvort.
Tæknibúnaður til staðar: Sýningartjald, skjávarpi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.
Capacity: 24 m² and 33 m² each with 12 seats. **Equipment included:** Projection screen, projector, whiteboard, flipboard, computer for presentations, WiFi.

BLUE LAGOON BOARD ROOM

Blue Lagoon, Svartsengi, 240 Grindavík.

35 m² og tekur 14 manns í sæti. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.
Capacity: 35 m², 14 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

CAPACITY <14

BLUE LAGOON BOARD ROOM

FÉLAGSBÍÓ

Hljómahöllin, Hjallavegur 2, 230 Reykjanesbæ.

60 m² bíosalur sem tekur 25 manns í sæti. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með PowerPoint, WiFi.
Capacity: 60 m², movie theater with 25 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

CAPACITY 14-100**ELDVÖRP 2**

Kadeoco Ásbrú, Flugvallarbraut 701, 235 Reykjanesbæ.

100 m² og tekur 100 manns. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með PowerPoint, WiFi.
Capacity: 100 m², with 100 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

ELDEY

Heklan Ásbrú, Grænásbraut 506, 235 Reykjanesbæ.

128 m² og tekur 60 manns í sæti, 120 manns standandi.
Tæknibúnaður til staðar: Sýningartjald, skjávarpi, tússtafla, WiFi.
Capacity: 128 m², with 60 seats and room for 120 people standing.
Equipment included: Projection screen, projector, whiteboard, WiFi.

ELDBORG 2

Blue Lagoon, Svartsengi, 240 Grindavík.

90 m² og tekur 60 manns í sæti, 100 manns standandi.
Tæknibúnaður til staðar: Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með PowerPoint, WiFi.
Capacity: 90 m², with 60 seats and room for 100 people standing.
Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

KRÍSUvíKURBJARG

ELDBORG 3

Blue Lagoon, Svartsengi, 240 Grindavík.

170 m² og tekur 90 manns í sæti, 200 manns standandi.

Tæknibúnaður til staðar: Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.

Capacity: 170 m², with 90 seats and room for 200 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

CAPACITY 14-100

BLUE LAGOON MEETING ROOM

Blue Lagoon, Svartsengi, 240 Grindavík.

100 m² og tekur 60 manns í sæti, 90 manns standandi.

Tæknibúnaður til staðar: Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.

Capacity: 100 m², with 60 seats and room for 90 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

SÓLSETRIÐ

Hótel Keflavík, Vatnsnesvegur 12, 230 Reykjanesbæ.

100 m² og tekur 60 manns í sæti, 100 manns standandi.

Tæknibúnaður til staðar: Sýningartjald, skjávarpi, hljóðkerfi, tússtafla, flettitafla, tölvu með Powerpoint, WiFi.

Capacity: 100 m², with 60 seats and room for 100 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

NORTHERN LIGHT INN

Northern Light Inn, Norðurljósavegi 1, 240 Grindavík.

95 m² sem tekur 95 manns í sæti og 160 standandi. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettitafla,

tölvu með Powerpoint, WiFi.

Capacity: 95 m², with 95 seats and room for 160 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

NORTHERN LIGHT INN

CAPACITY 100>

BERG

Hljómahöllin, Hjallavegur 2, 230 Reykjavik.

150 m² tónleikasalur sem tekur 140 manns í sæti. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettafla, tölva með Powerpoint, WiFi.

Capacity: 150 m², auditorium with 140 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

MERKINES

Hljómahöllin, Hjallavegur 2, 230 Reykjavik.

165 m² fjölnotasalur sem tekur 120 manns í sæti og 180 standandi. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettafla, tölva með Powerpoint, WiFi.

Capacity: 165 m², with 120 seats and room for 180 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

STAPI

Hljómahöllin, Hjallavegur 2, 230 Reykjavik.

350 m² fjölnotasalur sem tekur 450 manns í sæti og 900 standandi.

Tæknibúnaður til staðar: Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettafla, tölva með Powerpoint, WiFi.

Capacity: 350 m², with 450 seats and room for 900 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

CAPACITY 100>

KEILIR CONFERENCE ROOM

Keilir Ásbrú, Grænásbraut 910, 235 Reykjanesbæ.

275 m² sem tekur 140 manns í sæti og 280 standandi. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettafla, tölva með PowerPoint, WiFi.

Capacity: 275 m², with 140 seats and room for 280 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

ANDREWS THEATER

Kadeco Ásbrú, Seljubraut 700, 235 Reykjanesbæ.

920 m² bíosalur sem tekur 500 manns í sæti. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, WiFi.

Capacity: 920 m² movie theater with 500 seats. **Equipment included:** Projection screen, projector, sound system for speech, microphone, WiFi.

ATLANTIC STUDIOS

Kadeco Ásbrú, Grænásbraut 501, 235 Reykjanesbæ.

2200 m² fjölnota upptökustúdió sem rúmar allt að 4000 manns.

Tæknibúnaður til staðar: WiFi, allar aðrar græjur kemur þú með.

Capacity: 2200 m², film studio which can hold up to 4000 people.

Equipment included: WiFi and then you can bring all the gear that you want, for your film crew or launch party.

CAPACITY 100>

THE OFFICER'S CLUB

Menu4u Ásbrú, Grænásbraut 619, 235 Reykjanesbæ.

2060 m² veislusalur sem tekur 450 manns í sæti. **Tæknibúnaður til staðar:**

Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, WiFi.

Capacity: 2060 m², banquet hall with 450 seats. **Equipment included:**

Projection screen, projector, sound system for speech, microphone, WiFi.

SJÖSTJARNAN & PRISTURINN

Park Inn by Radisson, Hafnargötu 57, 230 Reykjanesbæ.

Tveir salir 130 m² og 190 m², samtals 320 m². Rúma frá 30-300 manns eftir uppstillingum. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, flettafla, tölva með Powerpoint, WiFi.

Capacity: Two rooms 130 m² and 190 m² combined 320 m². Can hold 30-300 people. **Equipment included:** Projection screen, projector, sound system for speech, microphone, flipboard, computer for presentations, WiFi.

LAVA RESTAURANT

Blue Lagoon, Svartsengi, 240 Grindavík.

500 m² og tekur 500 manns í sæti, 1000 manns standandi. **Tæknibúnaður til staðar:** Sýningartjald, skjávarpi, hljóðkerfi, hljóðnemi, tússtafla, flettafla, tölva með Powerpoint, WiFi.

Capacity: 500 m², with 500 seats and room for 1000 people standing.

Equipment included: Projection screen, projector, sound system for speech, microphone, whiteboard, flipboard, computer for presentations, WiFi.

KADECO

Skógarbraut 946
235 Reykjanessbæ
Andrews Theater
Atlantic Studios
Eldvörp 1 & 2
www.kadeco.is
info@kadeco.is
+354 425 2100

HLJÓMAHÖLLIN

Hjallavegur 2
230 Reykjanessbæ
Berg
Félagsbíó
Merkines
Stapi
www.hljomaholl.is
info@hljomaholl.is
+354 420 1030

KEILIR

Grænásbraut 910
235 Reykjanessbæ
Keilir
www.keilir.net
keilir@keilir.net
+354 578 4000

BLUE LAGOON

Svartsengi
240 Grindavík
Board Room
Meeting Room
Eldborg 1, 2 & 3
LAVA Restaurant
www.blaalonid.is
sales@bluelagoon.is
+354 420 8800

HÓTEL KEFLAVÍK

Vatnsnesvegur 12
230 Reykjanessbæ
Sólsetrið
www.kef.is
stay@kef.is
+354 420 7000

PARK INN BY RADISSON

Hafnargata 57
230 Reykjanessbæ
Þristurinn
Sjöstjarnan
Sóleyjarstofa
Gleym mér ei
www.parkinn.com/airport-hotel-keflavik
info.airport.keflavik@rezidorparkinn.com
+354 421 5222

NORTHERN LIGHT INN

Norðurljósavegi 1
240 Grindavík
Northern Light Inn
www.nli.is
info@nli.is
+354 426 8650

HEKLAN

Grænásbraut 506
235 Reykjanessbæ
Eldey
www.heklan.is
heklan@heklan.is
+354 420 3288

MENU4U

Grænásbraut 946
235 Reykjanessbæ
The Officer's Club
www.menu4u.is
menu4u@menu4u.is
+354 421 4797

Grænásbraut 506 | 235 Reykjanesbær | IS-Iceland
visit@visitreykjanes.is
www.visitreykjanes.is | +354 420 3294