


Conference Halls

Conferences at the heart of Abu Dhabi

Our conference halls are contemporary spaces designed to accommodate a huge range of conferences and events.

Stylish and easily accessible, our conference halls are perfectly suited for a full range of meetings, functions and conferences. The halls can be either used as a whole or subdivided into four areas to suit your exact requirements.


Access

Both conference halls are situated on the spacious ground level and accessed via the VIP entrance through the Link or via the Atrium and situated close to the Grandstand food court. Adjacent catering and exhibition space is available.


Configurations

Conference Halls A & B can be divided into four separate areas to host multiple events depending on your needs.

Support Services


- ✓ Dedicated planning manager
- ✓ AV services
- ✓ Internet, telephony

Conference Hall A


Floor Area	1,125 sqm				
Ceiling Height	7.5 m				
Capacities	Max Area	Part A	Part B	Part C	Part D
Area (sqm)	1,125	288	248	217	215
Cocktail/ Reception	708	200	176	144	152
Theatre Style	1000	272	181	157	170
Classroom	513	114	105	87	96
Banquet	580	120	120	110	110

Conference Hall B


Floor Area	741 sqm				
Ceiling Height	7.5 m				
Capacities	Max Area	Part A	Part B	Part C	Part D
Area (sqm)	741	156	212	185	105
Cocktail/ Reception	432	112	140	120	68
Theatre Style	600	108	142	122	47
Classroom	288	54	87	72	40
Banquet	370	60	90	90	40