

TRAVELING IN ICELAND

Iceland is a country of outstanding natural beauty. Cycling and traveling in Iceland is a great experience, but you have to be prepared for harsh weather conditions and rugged nature. We encourage you to travel around Iceland responsibly and help keeping Iceland's vast but fragile environment unspoiled for future generations. The **Cycling Iceland 2019 and other independent travel map**, made by dedicated cyclists, provides specific advice for all who travel in Iceland by bicycle, on foot, by bus, and also by car.

We wish you a pleasant and safe journey.

THE WEATHER

The weather in Iceland is colder, windier and more variable than in most other countries. Strong winds often pick up within minutes, and it may be calm in one place while there is a rough storm just 5 km away. In summer, expect anything from rain at freezing temperatures up to 20°C on rare days. In winter, storms and snowstorms are frequent. Always inform about weather and road conditions on en.vedur.is and www.road.is. Adjust your travel plans according to the weather. Observe electronic signs showing wind speed and gusts (*vindhviður*) from windy places on main roads. Cycling gets dangerous at 15-20 m/s, and crosswinds >30 m/s can blow vehicles off the road. Always take warm clothing with you, even on short day trips.

THE ROADS

Most main roads are asphalted, but rather narrow and without a hard shoulder. Use caution when encountering oncoming traffic. There are no bike paths. Be considerate and pass cyclists with wide distance. One lane bridges: stop and wait when there is oncoming traffic. Slow down on gravel roads. Use caution at loose gravel, sharp turns and blind hills. Most main roads are cleared in winter, but snow and ice on the roads are common. Minor roads are not serviced. Use winter or studded tires. Inform on www.road.is and en.vedur.is and obey storm warnings and road closures.

THE INTERIOR HIGHLANDS

The mountain roads are usually closed until late May or even July, depending on location and seasonal snow melt. Inform about road and weather conditions on www.road.is. Most highland roads are only suitable for mountainbikes and 4x4 cars. The surface quality (not shown on this map) ranges from packed mud to bumpy washboards, loose gravel and coarse stones, and even sand where it may be impossible to cycle when it is too dry. Unbridged rivers must be crossed at fords and can become dangerous depending on rainfall and glacier melt on warm days. You may have to wait until late July or morning to cross certain glacial rivers. Do not cross dangerous fords alone. The map also shows selected abandoned roads and singletrack paths where motorized traffic is prohibited. Mountain bikers may be able to use these trails but show regard to hikers and horse riders. You may have to carry the bike in some places. Never cycle off-track. When traveling in the highlands, always inform at local tourist information, land rangers and other travelers about conditions on roads and tracks. Highland roads with more traffic are not necessarily better than those with few cars. Routes and fords can be impassable and there may be terrible weather conditions, including sandstorms and snow. The next shelter can be far away, and there are generally no shops or services. Huts are often fully booked. Large areas have no mobile telephone coverage, and some tracks are very lonely. Depending on the road surface, progress can be very slow and you may cover as little as 25 km per day. Obtain accurate maps, this map alone is not sufficient for travelling in the highlands.

TREAT THE LAND WITH CARE

Iceland's nature is extremely sensitive. Plants grow slowly in Iceland's cold climate. The loose volcanic soil is easily blown away. Offroad driving/parking/cycling is strictly prohibited. The tire tracks damage the vegetation and cause erosion. Follow marked roads and paths. Treat moss and other plants with care, and keep all stones in their place. Leave no trace. Take care for a livable future. Compensate the CO2 footprint of your trip to Iceland. Travel by responsible means – on foot, by bike, bus, shared car or ferry. Pick up any garbage – leave a clean country.

SERVICES IN REYKJAVIK AND THE CAPITAL AREA

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776
www.hjolfarni.is
hjolfarni@hjolfarni.is
Promotional center for commuting cycling

Reykjavik Bike & Segway Tours A
Reykjavik 4, Reykjavik
Tel. 694 9956
www.icecycling.com
bikecity@icecycling.com
Bike rental, guided tours and emergency repair

Borgarnes B
Hverfisgata 50, Reykjavik
Tel. 551 5653
www.borgarnes.is
borgarnes@borgarnes.is
Bike shop, repair and rental

Hjólafærni á Íslandi C
Laugavegur 57, Reykjavik
Tel. 864 2776