


THE EUROPE

MEETINGS & EVENTS

Places of extraordinary natural beauty have always inspired original thought. The Europe Hotel & Resort's unique setting on the shores of Lough Lein is one such place, making it the perfect location for conferences, seminars, workshops and gala events.


Meet & Greet

A designated reception area leading to our exhibition lounge, conference rooms and internal garden


Meeting Rooms of Distinction

- The Mangerton Room – 320m² – Sub-Divisible into 4 private meeting rooms
- The Innisfallen Room (with private bar) – 190m² – Sub-Divisible into 3 private meeting rooms
- The Boardroom
- The Media Centre
- Conference Administration Office


The Ballroom

Perfect for Meetings,
Car Launches
And Gala Events


Overview

The Conference Centre at The Europe Hotel & Resort is designed to cater for every practical need and offers advanced technical capabilities to ensure the smooth running of any conference/event with the added reassurance of WiFi internet access being available throughout the Centre.

Each of our 8 meeting rooms has natural daylight with floor to ceiling windows, is equipped with its own individual sound system, DVD and CD player, wireless and wired microphones, ceiling mounted LCD projector and automatic screen. The Ballroom is designed to be flexible and is capable of holding large conferences and gala events. Major features of The Ballroom include ceiling hanging points and ground level external accessibility making it ideal for car launches and other large scale events.

Screen sizes:

The Ballroom – 2 Side Screens: 3 m each. 1 Central Screen: 3.7 m


Mangerton Room (sub-divisible) – Screens are 2.1 m (4 Screens)

Innisfallen Room (sub-divisible) – Screens are 1.74 m (3 Screens)

The lighting, curtains and black-out blinds in each room are easily controlled by individual wireless touch pad control systems.

Conference organisers may use the purpose built Conference Administration Office, which is suitable for up to 8 conference staff, for the duration of the conference. This room has a direct dial telephone and can be equipped with a PC, fax machine and photocopier on request.

No.	Room	Dimensions of Rooms				Capacity of Rooms					
		Height	Length	Width	Area in SqM	Reception	Banquet	Classroom	Theatre	U-Shape	Dinner Dance
1	The Ballroom	5 m	26 m	19.9 m	517.4 m ²	600-700	350-400	270	540	80-90	280
2	The Mangerton Room	3.15 m	34.2 m	9.4 m	321.5 m ²	320	160	192	320	90-100	120
2.1	Mangerton 1	3.15 m	8 m	9.4 m	75.2 m ²	80	40	48	80	27	
2.2	Mangerton 2	3.15 m	8.9 m	9.4 m	83.6 m ²	80	40	48	80	27	
2.3	Mangerton 3	3.15 m	8.9 m	9.4 m	83.6 m ²	80	40	48	80	27	
2.4	Mangerton 4	3.15 m	8.4 m	9.4 m	7.96 m ²	80	40	48	80	27	
3	The Innisfallen Room	2.8 m	20.4 m	9.3 m	189.7 m ²	190	60	90	120	50-60	90
3.1	Innisfallen 1	2.8 m	8.8 m	9.3 m	81.8 m ²	80	20	30	40	21	30
3.2	Innisfallen 2	2.8 m	5.8 m	9.3 m	53.9 m ²	55	20	30	40	21	40
3.3	Innisfallen 3	2.8 m	5.8 m	9.3 m	53.9 m ²	55	20	30	40	21	-
4	Conference Lounge	2.5 m	11.1 m	11.6 m	128.8 m ²						
5	Boardroom (Round)	2.6 m	5.4 m Diameter		34 m ²	Fixed Seating: 12					
6	Media Centre	2.5 m	7.4 m	2 m	14.8 m ²	Fixed Seating: 4					
7	Conference Administration	2.5 m	5 m	7.8 m	39 m ²	Fixed Seating: 7					


Additional Information

Conference delegates can make use of the Media Centre which has 4 PC stations with complimentary internet access, designed to make business a pleasure.

Exhibition space for up to 30 exhibitors in the dedicated area which is located central to all meeting rooms and where coffee breaks are served.

The Boardroom is ideal for small meetings for up to 12 people and is equipped with a drop down screen for presentations, video conferencing facilities and its circular design lends itself well to private executive meetings.

All meeting rooms and exhibition space have direct access to large outdoor terraces which offer refreshing views of the lake. Patio heaters and terrace furniture area all designed with your comfort in mind.

Complimentary WiFi access to organizers & delegates during residential conferences.

Complimentary flip charts, pads & pens.

The use of existing in-house AV equipment is included for your conference and we can provide an AV technician if required (chargeable per hour).

The Europe Hotel & Resort
Killarney, Co. Kerry, Ireland
Tel: + 353 64 6671300
Fax: + 353 64 6637900
info@killarneyhotels.ie
www.theeurope.com