

MEETING PLANNER GUIDE

MGM GRAND.
LAS VEGAS

LETTER FROM THE PRESIDENT

Dear Meeting Planner,

We are delighted that you are considering the MGM Grand Hotel as host of your program. We are proud to offer the best collection of shows, restaurants, recreation, nightlife, rooms, and conference facilities you will find anywhere in the world. At MGM Grand, you'll also experience service that is second to none and delivered by our highly trained, friendly employees, who are eager to make your special event unforgettable. A complete listing of equipment and services can be found on the MGM Grand website at mgmgrand.com.

While you will have many talented members of our Conference Center team dedicated to assisting you throughout your stay, we have prepared this guide for your review. It includes information on our facilities that may be helpful as you plan your meeting.

If you would like additional information, please contact your Catering or Convention Services Manager who will be happy to assist you.

We look forward to working with you and your group. Together, we will ensure that your meeting at MGM Grand is a success.

Sincerely,

A handwritten signature in black ink, appearing to read "Scott Sibella".

Scott Sibella
President & COO

MGM GRAND CONFERENCE CENTER AWARDS AND DESIGNATIONS

Gold Platter Award

~ 2012, 2010, 2009, 2008, 2007, 2006, 2003, 2002 ~
Meetings & Conventions

Best of the West

~ 2012, 2010, 2008, 2007, 2006~
Meeting Media/Meetings West

Gold Key Award

~ Proudly achieving recognition every year since 1997~
Meetings & Conventions

Paragon Award

~ 2011, 2010, 2009, honoree, including nine previous years ~
Corporate Meetings & Incentives

Platinum Choice Award

~ 2011, 2010, 2009, 2008, 2007, 2006 ~ Celebrating six years in a row ~
Smart Meetings

Pinnacle Award

~ 2011, 2009, 2008 ~ Sequential ten year winner since 1998 ~
Successful Meetings Magazine

Distinctive Achievement Award

~ 2010, 2009, 2008 ~
Association Conventions & Facilities

Award of Excellence

~ 2010, 2009, 2008, as well as Honored annually since 1998 ~
Corporate & Incentive Travel

World Class Award

~ 2010, 2009, 2008 ~ Seven time winner since 2001 ~
Insurance Meetings Magazine

Medical Meetings Merit & Distinction Award

~ 2010, 2009, 2007 ~
Meeting Service Excellence

Inner Circle Award

~ 2010, 2009, 2008, 2007, 2006, 2003, 2002 ~
Meetings Association

MEETING PLANNERS GUIDE

TABLE OF CONTENTS

HOTEL INFORMATION

Welcome to MGM Grand	1
----------------------------	---

CONVENTION SERVICES A TO Z

Advertising and Promotions.....	2
Amenities	2
Americans with Disabilities Act (ADA).....	2
ATM	2
Babysitting.....	2
Baggage Service	2
Business Services Center	3
Catering.....	4
Check Cashing	4
Concierge	4
Convention Concierge	4
Convention Setup.....	5
Credit	5
Currency Exchange	5
Diagrams and Descriptions of Frequently Used Room Sets	6 – 7
Edlen Electric.....	8
Entertainment, Productions, and Audiovisual MGM Grand Production Services.....	8 – 9
Exhibitor Services	10
Fire Marshal Regulations.....	10 – 11
Floral	11
Front Desk	11
Gaming.....	12
General Service Contractor	12
Gift Cards.....	12
Golf Referrals.....	12
Green Advantage.....	12
Green Key.....	12
Las Vegas Convention Center	12
Las Vegas Monorail	13
Laundry	13
Lost & Found	13
Meal Coupons	13
MGM Resorts Events.....	13
Newspapers.....	13
Notary Public.....	13
Outside Vendors.....	14
Parking	14
Photographer	14
Property Maps	14
Restaurant Reservations	15
Room Deliveries	15
Room Reservations	15
Safety — MGM Grand Conference Center	15 – 16

Safe-Deposit Boxes.....	17
Security	17
Signage	17
The Signature at MGM Grand	17
Sponsorship.....	17
Telecommunications	17
Television Channel.....	17
Transportation.....	18
Websites	18
Wedding Chapel	18
Wheelchairs and Scooters.....	18
Wire Transfers	18

LAS VEGAS

General Information.....	19
Points of Interest.....	20

HOTEL INFORMATION

WELCOME TO MGM GRAND

Brace yourself for an extraordinary experience because once you step through our doors, you enter a world built on legendary entertainment and unparalleled hospitality.

Our professional staff is always at your beck and call to take your expectations further than you imagined.

With all 5,000 rooms and suites offering breathtaking views and luxuriously modern amenities — MGM Grand offers the perfect setting for successful meetings. Click the links below to learn more about all MGM Grand has to offer:

[Guest Rooms and Suites](#)

[Restaurants](#)

[Nightlife](#)

[Amenities](#)

[Entertainment](#)

For additional entertainment options at other MGM Resorts International destinations, click the links below.

[Bellagio](#)

[ARIA](#)

[The Mirage](#)

[New York-New York](#)

[Luxor](#)

[Excalibur](#)

CONVENTION SERVICES A TO Z

ADVERTISING AND PROMOTIONS

Advertising or promotions utilizing the MGM Grand name or logo must have prior written approval by your Convention Services Manager.

AMENITIES

VIP amenities can be arranged through your Convention Services Manager or directly with the Room Service Manager for food and beverage items.

AMERICANS WITH DISABILITIES ACT (ADA)

The Americans with Disabilities Act (ADA) forbids discrimination against individuals with disabilities. In compliance with the ADA, MGM Grand provides for reasonable accommodations to allow physically challenged individuals to participate in all MGM Grand activities. Accessible sleeping rooms, wheelchairs, TDD kits, and Braille menus are available. Specific MGM facility questions may be directed to your Convention Services Manager.

ATM

Located throughout MGM Grand, ATM terminals handle most nationwide bank cards. In addition, credit card advances may be initiated here and picked up at the casino cashier with proper valid identification (i.e., passport or U.S. driver's license).

BABYSITTING

[Nannies & Housekeepers U.S.A.](#) is an MGM Resorts International authorized and approved babysitting service.

BAGGAGE SERVICE

Guests arriving individually are greeted at the front door by a bell person and given a claim check for their luggage. The luggage is then delivered to the guest room or may be stored in the bell desk storage area upon request. In the event of a group arrival, a mandatory bell person gratuity applies. There is an \$8 per person charge for round-trip luggage handling, subject to change. Your Convention Services Manager will assist in coordinating check in and baggage.

BUSINESS SERVICES CENTER

In an effort to meet every need of our hotel guests, MGM Grand offers two Business Centers. The Hotel Business Center is located in the Main Lobby adjacent to the front desk. The Conference Business Center is located on the ground level of MGM Grand Conference Center at the north end.

Hotel Business Center:	6:00 a.m. – 8:00 p.m. Monday – Friday 7:00 a.m. – 7:00 p.m. Saturday & Sunday
Conference Business Center:	9:00 a.m. – 5:00 p.m. Monday – Friday Closed Saturday & Sunday

Arrangements can be made to open on Saturday and Sunday, based on specific needs.

The Business Services Center offers:

Office Equipment Rentals (computers, monitors, copiers, fax machines, printers, and other accessories)

Fax Service 702.891.3036

Copy Service (black and white or color)

Laptop Printing (Main Lobby Business Center location only)

Wireless Communications (cellular phones, two-way radios, radio-phones)

Office Supplies (large or special orders require seven-day advance notification)

Shipping and Receiving (FedEx, UPS and DHL) Handling fees, based upon weight, are assessed on all incoming and outgoing packages

Storage (box, freight, and cold storage)

SHIPPING AND RECEIVING

INCOMING

Please check our [website](#) for shipping addresses and handling fees.

Packages should be labeled with:

Group Name/Convention Name:

Recipient's Name:

Program Dates:

Note that shipments consigned to an exhibitor for a trade show booth will be refused and transferred to the appropriate convention decorator. No freight, call tags, or CODs will be accepted. Incoming shipment inquiries are to be directed to the Business Center at 702.891.3095.

OUTGOING

Outgoing shipments can be processed at the Business Center.

Carriers are FedEx, UPS, and DHL.

HANDLING CHARGES

The Business Center charges handling fees on all incoming and outgoing packages.

STORAGE

\$30 per night and \$2 per piece.

More information on the Business Services Center can be found [here](#).

CATERING

MGM Grand takes great pride in its catered functions. We have established a reputation of having a superior catering staff excelling in creating, planning, and managing one-of-a-kind events for all groups, large and small.

Our Executive Chef has made a strong and lasting commitment to use only the highest-quality food products available, all of which are prepared with the greatest of care and presented in the most creative ways.

Our experienced [catering](#) staff and culinary expertise far exceed the limitations of our printed menus; therefore, we can custom tailor a gourmet dinner or theme party for your special events. The only limitation for themed events is your imagination (See [MGM Resorts Events](#)). Tablecloths and napkins are available in colors that will complement the décor of our function space. Specialty linens are available at an additional charge through [MGM Resorts Events](#). Please note — it is the policy of the hotel to provide all food and beverages for our guests; therefore, MGM Grand does not permit food and/or beverages to be brought into the hotel for any catered functions.

CHECK CASHING

Check cashing for all MGM guests is handled at our Main Casino Cage located near the Hollywood Theatre. Hotel guests may cash preprinted checks totaling up to \$1,000 during their stay. A major credit card and valid U.S. driver's license must accompany the check. Higher limits must be arranged in advance and approved by our Credit Manager on an individual basis. A company check made payable to "MGM Grand" must have bank and hotel approval prior to arrival. A check of \$10,000 or more will only be cashed with a corporate tax identification number. Cashier's checks are accepted only with prior approval.

MGM Grand will not accept the following:

- Third-party checks
- Checks drawn on foreign banks
- Stale-dated or post-dated checks
- Temporary or starter checks

Please notify your Convention Services Manager if you need to cash any checks as policies are subject to change.

CONCIERGE

Whatever you desire, the Concierge at MGM Grand is here to assist. Looking to dine at one of our countless award-winning restaurants? Our Concierge can provide recommendations and make reservations.

We can also provide general information, give directions, and help you with any service you desire. The service is extraordinary, like everything at MGM Grand.

To reach the Concierge at MGM Grand, please call 877.660.0660. Phone lines are open from 8:00 a.m. – 8:00 p.m. daily. You may also email MGM_LobbyConcierge@lv.mgmgrand.com.

CONVENTION CONCIERGE

Our elite team of Convention Concierge is here to anticipate needs and handle any on-site requests. The Convention Concierge work as a liaison between you and all of our hotel departments. Dedicated to service, you will find them on the convention floor always ready to assist.

CONVENTION SETUP

SET CHANGE REQUEST

Once rooms are set and a request is made to change the set, the following fees will apply.

- Labor charges could apply for same day room set changes
- Breakout Rooms changing from one set to another \$100 minimum plus \$1 per chair added
- Ballrooms, one section changing, \$150 minimum plus \$1 per chair added
- Ballrooms, half section changing, \$300 minimum plus \$1 per chair added
- Ballrooms, entire section changing, \$500 minimum plus \$1 per chair added

Dance Floor Pricing

- 20' x 20' \$150 minimum; additional panels are \$10 per panel
- Panels are 4' x 4'

Riser/Staging

- 6' x 8' sections, available heights: 16", 18", 24", 30", 36", 42"
- Wheelchair ramp sizes: 1 foot for each inch of riser height; 24" riser height = 24 feet of ramp
- Risers cannot be stacked on top of each other

Tables

- | | |
|---------------------------------|-------------------------------|
| · 6' x 30" or 8' x 30" | · 60" Rounds (Seat 6 – 8 max) |
| · 6' x 18" or 8' x 18" | · 30" Cocktail Round |
| · 72" Rounds (Seat 10 – 12 max) | · 30" Cocktail Square |

CLEANUP FEES

- If confetti or balloons are utilized in a ballroom, a \$1,000 cleaning fee will apply.
- Loading docks are to be clean and clear at move out. If trash or debris is left on the loading dock, a \$500 cleaning fee will apply.

DISTRIBUTION

To distribute conference materials in a function room:

- \$1 per person, per piece placement fee will apply, subject to availability of labor.

CREDIT

Should you wish to establish a master account for the purpose of billing guest rooms, tax, incidentals, and/or catered functions, an MGM Grand credit application must be filled out by the responsible party and received by the hotel at least 90 days prior to your meeting dates. Estimated charges must be at least \$20,000.

The Credit Department will require a minimum 50% deposit, based on total estimated charges for companies or organizations meeting at MGM Grand.

Additional deposits or full prepayment for all services may be required based upon the amount of credit that is approved by MGM Grand.

Unless otherwise arranged, all guests will be responsible for their own guest room, food and beverage, and incidental charges.

CURRENCY EXCHANGE

The Casino Cage maintains updated exchange rates and will exchange foreign currency.

DIAGRAMS AND DESCRIPTIONS OF FREQUENTLY USED ROOM SETS

Hollow Square (A) —This style is good for 40 attendees or less. A set with tables forming a rectangle or square with attendees seated to the outside of the tables.

U Shape (B) —Rectangular tables are placed to form a “U.” Seating is usually to the outside but it can also have seating on both sides.

Banquet Rounds of 10 (C) —A round table seating 10. This set is best used for banquet functions with no speaker involved.

Crescent Rounds (D) —A round table with only one-half used for seating. This design is good for small group interaction. It also acts as a classroom set with no one’s back to the speaker.

Theatre Style (E) —Attendees are sitting in rows of chairs facing the speaker or entertainment. The chairs can be lined up straight, chevron (angled), circular, or semi-circular. If enough space is allowed, each row can be offset so you are not directly behind another person.

Conference Style (F) —Attendees are usually seated on all four sides of a rectangular table. This style is good for smaller groups of 20 or less.

Classroom Style (G) —Tables that usually seat three per 6' table or four per 8' table with chairs facing the speaker. It is the best design if attendees need to take notes or have reference materials.

CONVENTION SETUP DIAGRAMS

EDLEN ELECTRIC

MGM Grand has an exclusive agreement with [Edlen Electrical Exhibition Services](#) to provide all temporary electrical and plumbing services for all exhibit halls, ballrooms, and meeting rooms. Your General Services Contractor and/or Production Company should contact Edlen Electrical directly at:

Contact: Melanie Libonati
Director of Operations
Edlen Electrical Exhibition Services - MGM Grand
4701 Koval Lane, Las Vegas, NV 89109
702.891.1027
mllibonati@edlen.com

ENTERTAINMENT, PRODUCTIONS, AND AUDIOVISUAL

MGM GRAND PRODUCTION SERVICES

MGM Grand's Audiovisual Department, with the resources of MGM Resorts International, brings together highly experienced technical and production personnel with access to the largest equipment and production resources in Las Vegas. As part of the MGM Grand team of professionals, they are stakeholders in the success of your meeting or event.

The Hotel's Audiovisual Department is the exclusive provider of production power, rigging labor, trussing, and motors. Meeting Group is required to use the Hotel's AV Department for all breakouts or utilize the Client Assurance Package. Any equipment or labor Meeting Group proposes to utilize at the Hotel must be approved in advance by the Hotel's AV Department. Labor is charged for all audiovisual equipment, including engineering and special services. All audiovisual equipment setup diagrams must be submitted no later than 45 days prior. For functions of 300 or more, see Fire Marshal Regulations.

Please contact the Audiovisual Department for pricing or details at 702.891.1150 or fax 702.891.1007.

For more information, visit [MGM Grand Production Services](#).

EXCLUSIVE CLEANING

MGM Grand has an exclusive agreement with United Service Companies for all exhibit hall cleaning. Your General Services Contractor should contact Erica Navarro directly at:

Contact: Erica Navarro, Branch Manager
enavarro@unitedhp.com
Phone: 702.322.5328
Fax: 702.322.5311

EXHIBITS AND DISPLAYS: RULES AND REGULATIONS

Adhesives: No pins, tacks, or adhesives of any kind are permitted on any Hotel wall, door, or column. Any tape applied to the floor by the exhibitor must be approved by the Hotel. Proper tape can be purchased from the hotel AV department. No helium-filled balloons or adhesive-backed stickers may be used by Exhibitors without prior approval.

Nonflammable materials: All materials used in the Exhibit Hall, Ballroom, or any other room of the Hotel MUST be nonflammable to conform with the Fire Regulations of Las Vegas, Nevada. Electrical wiring must be handled by Edlen Electrical Services. Any equipment installation must conform to appropriate Las Vegas, Nevada, codes Hotel personnel are obligated to refuse connections where wiring is not in accordance with subject code. Material not conforming to such regulations will be removed immediately at the Exhibitor's expense. Engines, motors, or any kind of equipment may be operated only with the prior approval of your Convention Services Manager and Fire & Safety Director.

Special Notices: All booth equipment, furniture, and carpeting must be confined to the measured limits of the booth. No nails or bracing wires used in erecting displays may be attached to the building without written consent from the Safety Director at MGM Grand. All property destroyed or damaged by the exhibitor must be replaced at the Exhibitor's expense.

Any materials furnished to the Exhibitor by MGM Grand will remain the Hotel's property and will be removed by MGM Grand after close of show.

Liability: The Hotel is not responsible for any injury, loss, or damage that may occur to the Exhibitor, the Exhibitor's agents, employees, or property, or to any other person or property prior, during, or subsequent to the period covered by the exhibit contract, provided said injury, loss, or damage that was not caused by the willful negligence of an employee of the Hotel. Each Exhibitor hereby expressly releases the Hotel from such liabilities and agrees to indemnify the Hotel against any and all claims for such injury, loss, or damage.

Insurance: Exhibitors who desire to carry insurance on their exhibits must do so at their own expense.

Temporary Business License: If you plan to sell anything from your booth or display, you will need a temporary business license.

Clark County Business License & Tax ID Number
500 S. Grand Central Pkwy. 3rd Floor
P.O. Box 551810
Las Vegas, NV 89155-1810
702.455.4252
800.328.4813
co.clark.nv.us/buslic

Nevada Administrative Code (NAC) 372.180 states that the promoter or organizer of an event allowing any retail sales on the show floor has the responsibility to collect and remit the taxes for their respective event. This means you are responsible for these taxes.

If Show Management or Exhibitors are tax-exempt, the state of Nevada requires a copy of the following on file with the MGM Grand Conference Center:

- Nevada tax-exempt sales tax permit providing the evidence of non-taxability
- U.S. government tax-exempt sales tax permit

Please contact the Nevada Department of Taxation at 702.486.2300 for further details.

Storage: Absolutely no storage of material of any type will be allowed behind booths or between booths. The Hotel has no facilities for the storage of exhibits. All shipments for an exhibit must be directed to the official drayage company. Shipments that arrive prior to show time will be directed to the official drayage company's warehouse for storage and delivery to the Exhibitor's booth at show time, at Exhibitor's expense.

EXHIBITOR SERVICES

This department will assist all of your exhibitors in ordering all of their exclusive services from the MGM Grand Conference Center. These services include:

- Booth Cleaning
- Electrical
- Food and Beverage: Any food or beverage dispensed or given away at booths must be supplied and prepared by MGM Grand's Catering Department.
- Rigging Equipment & Services: Includes labor, trussing, chain motors, cables, span sets, and all other rigging related equipment
- Telecommunications
- Audiovisual
- Plant & Floral

Our qualified staff is always available to your Exhibitors to answer their questions and inquiries prior to and during the entire event.

We require an initial Exhibitor list and Exhibitor manual (120) days prior to your first move-in day, and then updates every 30 days. Please ensure to indicate any changes in subsequent updates. The list must include the exhibiting company names in alphabetical order, a contact name, telephone number, fax number, address, email address, booth location, and size for each company in an Excel spreadsheet.

By providing this fax number and/or email address, Exhibitors give permission to MGM Grand to fax an Exhibitor at this fax number or email an Exhibitor at this email address.

Please contact your Convention Services Manager up to six months prior to your show to request our Exhibitor services flyer to be included in your Exhibitor manuals. Please provide a link to our website <https://www.mgmgrandexhibitorservices.com> for online ordering and access to order forms on your website.

The MGM Grand Conference Center must receive a completed order form with accompanying full payment from Exhibitors before we render service. We offer advance discount rates to Exhibitors if orders are received 21 days prior to the first event day. We accept company checks, cash, all major credit cards, and wire transfers as payment for services. Some restrictions may apply.

FIRE MARSHAL REGULATIONS

One month prior to your show, MGM Grand must receive Fire Marshal-approved floor plans for any work to be handled by an exhibit, production, or decorating company. In addition, floor plans must be submitted by the Hotel to the Fire Marshal for any functions of 300 persons or more. Therefore, it is necessary to have all audiovisual and setup requirements for functions of 300 or more at least 45 days prior to the function date. Additional Fire Marshal fees may be imposed for late plans.

TYPE OF PERMIT	FEE	COMMENTS
Grand, Vista, Premier, & Studio Ballrooms	\$175	11 or More Business Days Prior to Event
Grand, Vista, Premier, & Studio Ballrooms	\$475	Less than 10 Business Days Prior to Event
Marquee Ballroom & Grand Garden Arena	\$250	11 or More Business Days Prior to Event
Marquee Ballroom & Grand Garden Arena	\$700	Less than 10 Business Days Prior to Event
Vehicles (Including Motorcycles)	\$175	Per Occurrence, Not Vehicle

- Clark County Fire Department requires that a floor plan must be submitted for approval by the Fire Inspector for every function of 300 or more people and for all Exhibit/Trade Shows.
- Floor plans must be submitted to the Clark County Fire Department at least 30 calendar days prior to start of the function.
- The MGM Grand is assessed fees by Clark County Fire Department based on square footage utilized for Exhibits, Trade Shows and Places of Assembly:

	> 10 business days	> 5 business days	< 5 business days
Tier 1 (<15,000 sq. ft.)	\$200	\$500	\$700
Tier 2 (<75,000 sq. ft.)	\$200	\$500	\$700
Tier 3 (>75,000 sq. ft.)	\$500	\$700	\$1,000
Vehicle & Generator	\$200	\$500	\$700

Examples of Tier 1 venues: All individual rooms, most combinations of rooms without hallways, Studio Ballroom, Vista Ballroom.

Examples of Tier 2 venues: 115-117 + Hallway, 309-314 + Hallway, 312-317, Grand & Premier Ballrooms, Pool Complex.

Examples of Tier 3 venues: Marquee Ballroom, Grand Garden Arena.

- The cost of the fire permit(s) will be billed to the group's master account, pending approval.
- Props and decor must be included on submitted floor plans.
- The MGM Grand will submit all floor plans for functions being set up and produced by the MGM Grand to the Fire Department.
- Any floor plans submitted by an outside production or decorating company must be reviewed and authorized by the MGM Grand Convention Services Manager prior to submitting.
- Production or decorating companies must send a copy of the Fire Inspector approved plan to your Convention Services Manager prior to actual move in. Set up will be delayed if we have not received the plans.

* MGM Grand will not be held responsible for functions that do not adhere to these policies.

FLORAL

We are happy to provide our guests with a full range of floral services. We have specialized designers staffed to service large convention centerpieces, ballroom bouquets, exotic floral arrangements, and European designs. We offer Teleflora wire service in order to send flowers for our guests off property and anywhere in the world. See your Convention Services Manager for details or visit [Floral](#).

FRONT DESK

Check-in/Checkout times: Our guest check-in time is 3:00 p.m. If rooms are requested prior to check-in time, early arrivals will be accommodated as rooms become available. Checkout time is 11:00 a.m. Our Bell desk staff can store luggage for those guests who have checked out but are not yet departing the hotel. For your convenience, Express Checkout may be accessed on your in-room television.

Please note that a valid credit card is required to register and check in at MGM Grand and will be used for authorization for incidental charges.

GAMING

From the 5,300 square feet of sports at the Race & Sports Book to our friendly poker room, MGM Grand is the place to play. Blackjack, Roulette, Craps, Baccarat—our casino has it all, including Pai Gow and Casino War. You'll also find the largest, state-of-the-art selection of slot games anywhere on The Strip.

Learn more about [Gaming](#).

GENERAL SERVICE CONTRACTOR

MGM Grand is proud to recommend Freeman as a general services contractor:

Freeman Decorating Company

Contact: Stephen E Hagstette Jr.

Director of Sales - Exposition Services Freeman

6555 West Sunset Road, Las Vegas, NV 89118

stephen.hagstette@freemanco.com

PH 702-579-1509 | FX 702-579-6180 | C 702-491-7781 | www.freemanco.com

GIFT CARDS

Give someone special the gift of entertainment. Learn more about [Gift Cards](#).

GOLF REFERRALS

A perfect day on the greens is waiting at the legendary Shadow Creek Golf Course.

Learn more about [Golf](#).

GREEN ADVANTAGE

We have but one home in the universe. Being responsible stewards of its resources is one of our top priorities at MGM Resorts International. That's why you'll find us at the forefront of sustainability initiatives that help our destinations operate in a way that's more efficient, more planet-friendly, and more responsible.

Pursuing a greener way of being. Now that's inspiring.

Inquiries in regards to sustainability efforts can be directed to greenadvantage@mgmresorts.com.

MGM Resorts International is committed to being a leader in environmental stewardship, bringing value to our shareholders and the communities in which we operate. The MGM Resorts' [Green Advantage](#), our environmental responsibility program, was created to increase the sustainability of our company and is designed to focus on reducing our consumption of the planet's limited resources.

GREEN KEY

MGM Grand is a proud recipient of the prestigious "5 Green Keys" for [Green Meetings](#).

The designation of 5 Keys is awarded to hotels that exemplify the highest standards of environmental and social responsibility in relation to their meeting and convention facilities and practices.

MGM Grand is among an elite group of only six in North America to receive this designation.

LAS VEGAS CONVENTION CENTER

Centrally located in Las Vegas, the Las Vegas Convention Center (LVCC) is approximately three miles away from MGM Grand. Operating the LVCC is the Las Vegas Convention and Visitors Authority (LVCVA). The Las Vegas Convention and Visitors Authority and the Las Vegas Convention Center are located at 3150 Paradise Road, Las Vegas, NV 89109-9096. Visit the [Las Vegas Convention Center](#).

LAS VEGAS MONORAIL

7:00 a.m. – 2:00 a.m. (Monday – Thursday), 7:00 a.m. – 3:00 a.m. (Friday – Sunday).

Group discounts available. For information and pricing, contact sales@lvmonorail.com or visit Las Vegas Monorail.

LAUNDRY

If arranged prior to 9:30 a.m., same-day service is available through the Bell Desk at ext. 57420.

LOST & FOUND

Lost and Found is available through hotel security at ext. 53602.

MEAL COUPONS

Meal coupons for Avenue 24 Bar & Grill and MGM Grand Buffet are available. Certain restrictions do apply, and the use of coupons should be discussed with the Convention Services Manager 30 days prior to your arrival. Contact your Convention Services Manager for details.

MGM RESORTS EVENTS

Welcome to the extraordinary world of MGM Resorts Events. A full-service event production company, MGM Resorts Events employs an award-winning team of planners, designers, and artisans. Whether planning an informal gathering or an opulent celebration, our talented group of professionals will assist you in everything from choosing a theme to custom invitations to tailor-made floral arrangements and larger-than-life props.

Engage MGM Resorts Events to produce your next occasion. We will bring all the pieces together to ensure that every aspect of your experience is brilliant, memorable, and unique.

Please contact your Convention Services or Catering Manager for further information or visit MGM Resorts Events.

NEWSPAPERS

The delivery of newspapers may be arranged with our Bell Captain. There is a delivery charge of \$2.50 for the first item. Additional items will be charged \$1 each.

NOTARY PUBLIC

A notary public is available and can be arranged through the Business Services Center.

OUTSIDE VENDORS

Anytime an exhibit, production, or decorating company is brought into the Hotel, floor plans must be approved by the fire department and proof of insurance must be received. Additionally, the subcontracted company must read and sign policies and procedures prior to working at MGM Grand. View our [Vendor Policy](#).

SHOW MOVE IN/MOVE OUT

Thirty days prior to a show, the Convention Services Manager will contact the convention meeting planner to review and confirm the move-in and move-out times and dates. Prior to move in, a representative of the group, the outside company, and MGM Grand Security will walk the area for an official inspection.

At this time, cleanliness and state of repair will be noted, and any cleaning or repairs needed will be scheduled. This is for all areas the group will be utilizing, e.g., parking lot, driveways, loading dock, service hallways, foyers, and actual exhibit area (including apron of permanent stage), etc.

The show will be inspected according to the Fire Marshal-approved floor plan. The group, prior to the show opening, will correct any violation.

At the conclusion of each show move out, a representative from the group, the outside company, and MGM Grand Security will walk the areas of MGM Grand, both inside and out, for a final inspection.

Mutually agreed upon damages caused by the group or outside company will be recorded and the repairs coordinated with the Engineering Department. All labor and materials will be billed to the group at cost. Full payment is required within 30 days of billing date.

The outside company will be responsible for leaving all areas of MGM Grand in the same condition they were in prior to move in, less normal wear and tear.

During exhibit shows, MGM Grand will only be responsible for cleaning areas where the Hotel has provided food and beverage.

PARKING

Valet parking service is available at the Main Porte Cochère entrance. Self-parking is also available. Valet parking and self-parking are complimentary. Limited parking is available for oversized vehicles. Valet parking can also be arranged at the Conference Center. Please ask your Convention Services Manager for details.

PHOTOGRAPHER

MGM is proud to have Cashman Photo, Inc., as the on-site photographer available to accommodate any request you may have. For further information, call 702.248.1863, fax 702.876.0635, or visit [Cashman Photo](#).

PROPERTY MAPS

[MGM Grand Property Map](#)

[Grand Pool Map](#)

[Facilities Guide](#)

RESTAURANT RESERVATIONS

Restaurant reservations are recommended for our fine selection of restaurants and can be made 60 days in advance. Preset menus may be required for large party reservations. For large party reservations, call 702.891.7433.

For individual reservation, visit [Restaurants](#).

ROOM DELIVERIES

Room deliveries will be placed inside the sleeping rooms. Items will not be delivered prior to guest arrival. All deliveries at MGM Grand will be charged \$2.50 per room. All deliveries at The Signature will be charged \$3 per room. Additional items will be charged \$1 each.

ROOM RESERVATIONS

METHODS OF RESERVATIONS

Reservations for your participants can be handled several ways:

Rooming list, indicating full names and addresses of guests, arrival and departure dates, smoking/nonsmoking preference, and pairing for shared rooms.

Use your own housing request forms. We must approve printed copy prior to distribution to your attendees.

Website reservations available through Passkey and can be arranged with your Sales or Convention Services Manager.

Individual call-in number to our Reservations Department is 800.929.1111. In order to receive your preferred convention rate, delegates must identify their affiliation with your convention and confirm the reservation prior to the agreed cut-off date.

Please note that a valid credit card is required to register and check in at MGM Grand and will be used for authorization for incidental charges.

RESERVATION GUARANTEE

Reservations may be guaranteed to the master account, to individual credit cards, or by sending one night's deposit. All individual room reservations need to be guaranteed at the time of booking to confirm a reservation. If a major credit card number is provided, one night's room and tax will be charged to the credit card at that time.

CUT-OFF DATES

All reservations must be received by the cut-off date as indicated in your contract. Room blocks will be released on the cut-off date. Any reservations received after this date will be confirmed on a space and rate availability basis.

ROOM BLOCKS

Your contract will indicate any attrition damages that may be incurred should you not fulfill your room block. Attrition charges will be billed to your master account.

SAFETY — MGM GRAND CONFERENCE CENTER

Our goal is to provide you and your group with the premier conference experience and assist you to maximize results. The following guidelines are provided to help assure the safety of your group while at MGM Grand.

FIRE PREVENTION

MGM Grand Conference Center is equipped with a state-of-the-art fire prevention and sprinkler system with 24-hour monitor control by MGM Grand personnel. In the event of a fire, call ext. 55911 on a house phone to report the incident. In order for the system to be fully effective, it is most important that there is no interference with sprinkler heads, fire extinguishers, and fire exit doors. It is also important to ensure that you never block designated emergency exits and pathways with displays, stanchions, freight, or other materials. Your Convention Services Manager (CSM) must approve all displays and decorations. Mylar balloons are not allowed. All display decorations must be treated with fire retardant. Do not bring any fuel or flammable materials into the Conference Center without clearance from your CSM.

EMERGENCY EVACUATION

Notice will be given by a whistle alarm and a flashing strobe light. Listen for voice instructions over the PA. Remain in your meeting area and evacuate if instructed to do so. Do not take escalators or elevators in an emergency evacuation. Use only the emergency stair exits. MGM Grand Security will arrive on the scene to direct and assist. Follow all directions issued by MGM Grand Security Officers.

SMOKE-FREE ENVIRONMENT

The entire conference center is smoke free. Designated outdoor smoking areas are available at the South entrance of the conference center and the first floor patio adjacent to the pre-function area. Seating and ashtrays are placed in these spaces for your convenience.

CHEMICALS

Materials may be brought into MGM Grand Conference Center only when clearance is given by your CSM. You will need to have Material Safety Data Sheets (MSDS) available on-site for any approved chemicals that you are bringing into the Conference Center.

EMERGENCY MEDICAL

Attention may be summoned by contacting MGM Grand Security at ext. 53600 on a house phone. Be prepared to give your location in MGM Grand Conference Center, your name, and the nature of the emergency. MGM Grand Security has EMS responders.

INCIDENTS

Occurrences that need attention but are not an emergency, such as spills, property damage, or other related conditions should be reported to MGM Grand Security at ext. 53600.

MECHANICAL LIFT EQUIPMENT

Forklift, pallet jack, and scissor lifts should be used only with clearance by your CSM. Please ask your CSM for further details.

PYROTECHNICS

Pyrotechnics and flame-effect presentations must be presented to your Convention Services Manager and approved by the Clark County Fire Department. You must arrange to have such plans submitted to the Fire Department. Operational procedures for pyrotechnics and flame-effect displays must be followed according to the approved plan. MGM Grand Conference Center does not have the authority to allow changes to your plans that have been approved by the Fire Department. See your Convention Services Manager for additional requirements regarding pyrotechnics.

For further assistance, please contact:

Abigail Lindsey

Safety Supervisor

alindsey@lv.mgmgrand.com

Visit [here](#) for Clark County requirements and permit guidelines.

SAFE-DEPOSIT BOXES

For your convenience and protection, complimentary safe-deposit boxes are located in your guest room.

SECURITY

Our Security Staff can assist you with medical and personal emergencies and inquiries regarding lost and found. Call ext. 53600. To hire security, the group must hire an outside security company. Arrangements need to be made by the meeting planner. Armed security is not permitted on MGM Grand premises. Prior approval of security company must be obtained by your Convention Services Manager.

Your items and materials in MGM Grand Conference Center remain your responsibility. While MGM Grand Security is as effective as possible, we cannot guarantee the total protection of your property. Report any suspicious conditions to MGM Grand Security at ext. 53600. For additional security, see your CSM.

SIGNAGE

Electronic signs are provided above all meeting rooms in the Conference Center, as well as six large electronic reader boards listing all of the events in time order. In the event additional signage is required, you will need to submit a request in writing and include a sample of the signage and planned locations.

Additional signage is not permitted until you have received approval from your Convention Services or Catering Manager. If approval has been granted, all signs must be 28" high x 22" wide, professionally printed, and flame retardant. MGM Grand will provide complimentary easels, based on availability. MGM Grand Production Services must hang all banners at prevailing rates.

THE SIGNATURE AT MGM GRAND

[The Signature at MGM Grand](#) lets you revel in the luxury of junior, one-bedroom, and two-bedroom suites in three 40-story towers, each with 576 suites. Located next to MGM Grand, The Signature's separate entrance brings you into this secluded enclave near the heart of all the action. Many suites boast a private balcony with view. All suites offer 24-hour concierge, pillow-top beds, lavish bathrooms featuring Jacuzzi® tubs, upscale linens, and gourmet in-suite dining around the clock. Additional amenities include an exclusive heated pool complex, personal check-in/checkout privileges, HDTV flat-screen TVs with DVD/CD players, high-speed Internet access, Fitness Center, Business Center, and much more.

SPONSORSHIP

MGM Grand offers many opportunities for sponsorship throughout the conference center. Please refer to the [Sponsorship Guide](#) and check with your Convention Services Manager for more details.

TELECOMMUNICATIONS

Single-line phones, conference phones, and fax lines are available through our MGM Grand Telecommunications Department. Please contact your Convention Services Manager for more details or visit [Telecommunications](#).

TELEVISION CHANNEL

MGM Grand offers an in-house television channel, which may be rented by in-house conventions for advertising, subject to the approval of the hotel's management.

Scheduled meetings and locations are also listed on an in-house channel. Please contact your Convention Services Manager for current pricing.

TRANSPORTATION

TRANSPORTATION COMPANIES FOR DEDICATED TRANSFERS

Alan Waxler Group	877.792.9537
Bell-Trans	800.274.7433
LAS Xpress	702.878.4141

CAR RENTAL

Avis Rent A Car has designed a special program for MGM Grand to meet your group's car rental needs. For your convenience, Avis Rent A Car is located in the hotel lobby. Open daily 7:00 a.m. – 5:00 p.m. or call ext. 53012.

TAXIS

Taxis are available at the Main Porte Cochère entrance of the hotel. The fare for a taxi from the airport to MGM Grand is approximately \$12 – \$15.

WEBSITES

Listed below are some websites you might find of interest:

[MGM Grand](#) official website

[Skylofts](#) at MGM Grand

Experience [The Signature](#) at MGM Grand

[Entertainment](#) at MGM Grand

[MGM Resorts International](#)® destinations

Official [Las Vegas Tourism](#) website

Official state of [Nevada](#) website

WEDDING CHAPEL

Forever Grand Wedding Chapel has everything you need to make this experience one you will never forget. You take care of falling in love, and we'll take care of the rest. Visit the [Forever Grand Wedding Chapel](#) for more information.

WHEELCHAIRS AND SCOOTERS

Wheelchairs for in-house guests are available from the Bell Desk at no charge. A credit card is required as a guarantee. Motorized scooters are available for \$45 per day. Multiple-day rates are also available. For more information, contact the Bell Desk.

WIRE TRANSFERS

For your convenience, money can be wired to MGM Grand to be applied as deposits to your master account. Listed below is the address to use. Please be sure to reference your organization, conference name, MGM Grand Group Code, and advise your Convention Services Manager.

Bank of America
300 South 4th Street
Las Vegas, NV 89101
ABA #122400724
Acct: 501012629871

LAS VEGAS

GENERAL INFORMATION

NEVADA

Nevada means “snow-capped” in Spanish. Admitted to the union in 1864, its nickname is the “Battle Born State.” It is the seventh-largest state in terms of square miles and ranks 35th in population.

CLARK COUNTY

Clark County was created February 5, 1908. Its name honors William A. Clark, the U.S. Senator from Montana who built the San Pedro, Los Angeles, and Salt Lake Railroad. The county covers 7,881 square miles (20,490.6 square kilometers), which is comparable to the area of Massachusetts.

LAS VEGAS

Las Vegas means “the meadows” in Spanish. Founded in 1905 and incorporated March 16, 1911, the city covers 84.27 square miles (219.1 square kilometers).

POPULATION

City of Las Vegas: 583,756

Clark County: 1,951,269*

Nevada: 2,700,551

*Population based on 2010 Census

TRANSPORTATION

More than 1,100 taxicabs and a dozen limousine companies serve metropolitan Las Vegas. Many wedding chapels and most major hotels offer limousine service.

WEATHER*

Average temperature: 71.7 degrees F (19 degrees C).

Average yearly rainfall: 4.13 inches (10.64 centimeters).

Average daily humidity: 29 percent, 211.5 clear days annually, 82.4 partly cloudy days, and 71.3 cloudy days.

MONTH	HIGH	LOW	PRECIPITATION
January	57	34	.48"
February	63	39	.48"
March	69	44	.42"
April	78	51	.21"
May	88	60	.28"
June	100	69	.12"
July	106	76	.35'
August	103	74	.49"
September	95	62	.28"
October	82	54	.21"
November	67	43	.43"
December	58	34	.38"
Annual	80.5	53.7	4.13"

*All figures subject to change.

POINTS OF INTEREST

DEATH VALLEY

Located 135 miles (216 km) from Las Vegas and 40 minutes by plane, Death Valley is the lowest elevation on the North American continent at 280 feet (84.93 meters) below sea level. Death Valley features Zabriskie Point, 20 Mule Canyon, and Scotty's Castle. Tours are available.

FASHION SHOW MALL

One of the nation's largest shopping centers, the Fashion Show Mall offers seven flagship department stores, including Saks Fifth Avenue, Dillard's, Neiman Marcus, Macy's, Nevada's only Nordstrom, and Bloomingdale's Home along with over 250 extraordinary shops and restaurants.

FREMONT STREET EXPERIENCE

Fremont Street Experience is five blocks of thrills in the heart of Las Vegas. Ten casinos. 10,000 slots. More than 60 restaurants. A myriad of bars and lounges, all under Viva Vision—the biggest big screen on the planet, 90 feet overhead, blasting state-of-the-art light and sound shows every night, always for free.

GRAND CANYON

This natural wonder lies about 300 miles (480 km) from Las Vegas, a one-hour flight by plane. Tours are available; see the Concierge in the MGM Grand Lobby for more information.

HOOVER DAM

Located 34 miles (54.4 km) from Las Vegas, this engineering wonder of the modern world stands 726 feet high (220 meters) from bedrock. More than 32 million visitors have toured the dam since it opened. Tours inside and outside of the dam as well as raft tours below the dam are available.

LAKE MEAD NATIONAL RECREATION AREA

Lake Mead is only 25 miles (40 km) from Las Vegas at the closest point and has more than 550 miles (880 km) of shoreline. Swimming, water skiing, camping, boating, fishing, six marinas, and tours are available.

MT. CHARLESTON

Mt. Charleston is only 35 miles (56 km) from Las Vegas, and reaches an elevation of 11,918 feet (3,615 meters). Winter skiing, picnicking, hiking, horseback riding, and tours are available.

RED ROCK CANYON

Red Rock Canyon is a scenic area of rock formations and desert 15 miles (24 km) west of Las Vegas. Visit the Bureau of Land Management Visitor Center or view the 3,000-foot (910-meter) escarpment produced by a thrust fault. Fees: \$7 cars, \$3 motorcycles.

VALLEY OF FIRE STATE PARK

Valley of Fire State Park, 55 miles (88 km) from Las Vegas, offers scenic landscapes of hidden canyons, unique rock formations, petroglyphs, and remains of ancient Native American civilization. A Nevada Park Service Visitor Center and tours are available. An entry fee is charged.

MCCARRAN INTERNATIONAL AIRPORT

Visit [McCarran International Airport](#).