

Smaller Convention Centers Display

STRENGTH in NUMBERS

BY SANDI CAIN, news editor

North American venues with between 50,000 and 124,999 square feet (sf) of prime exhibit space are abundant throughout North America with 176 centers falling within the Tier IV designation this year. These include 143 in the United States, 24 in Mexico and nine in Canada. In all, these 176 centers represent 56% of all North American convention centers with at least 50,000 sf of prime exhibit space, according to Trade Show Executive's World's Top Convention Centers (WTCC) published in June.

The total sf of prime exhibit space at these venues is 14,010,717 sf, up just 1% from 13,933,713 sf last year. The average (mean) square feet of these venues, however, is down (1.0)% to 79,606 sf compared to 80,079 sf a year ago.

It's no surprise that convention centers change from year to year, with some expanding, some contracting and some remodeling to better meet the customer needs. This year, existing centers making their debut on the list of North American venues with less than 125,000 sf of prime exhibit space are:

No. 27 Dayton Airport Expo Center in Vandalia, OH with 100,000 sf of prime exhibit space and Anaheim's Disneyland Hotel at No. 74, whose exhibition facilities were the only game in town back in the early 1970s but now offer 79,000 sf. In addition, the Tucson Expo Center in Tucson, AZ debuts at No. 87 with 72,227 sf, the McAllen Convention Center in McAllen, TX takes its bow with 60,818 sf of space at No. 109, and Oakland Convention Center in Oakland, CA appears as No. 117 on the list with 58,300 sf.

Baja California Center is a new venue in Tijuana, which opened in 2013 after the publication of the WTCC and now ranks second among Mexico's 24 Tier

IV centers with 100,104 sf. An existing Mexican venue, the Cibeles Convention Center & Social Events in Juarez, which offers 54,896 sf of prime exhibit space, was also added to the list. It ranks No. 19 among Mexico's Tier IV venues.

Two convention centers on this list last year have moved into higher tiers due to expansions. These include the Alliant Energy Center in Madison, WI, which expanded to 390,000 sf of prime space this year and Québec City Convention Centre in Canada, which now has 134,500 sf of space.

Meanwhile, the Dakotas were booming with expansions that give the region more available space. The Bismarck Event Center (formerly the Bismarck Civic Center), doubled its prime space to 100,000 sf after a major makeover. Meanwhile, the former Sioux Falls Convention Center, now called the Denny Sanford PREMIER Center, added 30,000 sf of prime space to bump its total to 80,400 sf at that South Dakota venue.

All of this points to a continued strong demand for venues both small and large as venue managers find creative ways to partner with organizers and others to fill their available space. Smaller convention centers typically fill space with statewide meetings, regional trade shows, corporate events and local events. A strengthened economy has boosted their ability to draw more business from both traditional sectors as well as some new ones.

At the Duluth Entertainment Convention Center (DECC) in Duluth, MN, Director of Sales Sue Ellen Moore said that a typical conference there can serve anywhere from 200 to 8,000 people. "A group that really thrives here will be interested in a quality facility, great service and the ability to offer a greener meeting," she said.

As the No. 1 facility among the Tier IV convention centers with 120,000 sf of prime exhibit space, the DECC has focused on an expanded environmental program and assistance for those uncertain about specific tech needs to help land business.

"We are taking incremental, high-impact steps to reduce energy use, reuse

Continued on page 50

#68 El Paso Convention & Performing Arts Centers

TRADE SHOW EXECUTIVE SNAPSHOT: Tier IV Smaller Facilities

The **average (mean)** square footage of prime exhibit space for Tier IV venues in North America is 79,606.

Six facilities best represent the average square footage for smaller-sized venues, with 80,000 square feet. These facilities include:

- El Paso Convention & Performing Arts Centers in El Paso, TX
- Fredericksburg Expo & Conference Center in Fredericksburg, VA
- Gillette Stadium in Foxborough, MA
- Roberts Centre in Wilmington, OH
- South Point Hotel & Spa in Las Vegas, NV
- Town & Country Resort & Convention Center in San Diego, CA

The **median (midpoint)** prime exhibit space for Tier IV convention centers in North America is 78,250 sf.

There are 18 convention centers that represent the **mode** exhibit space for smaller-sized venues in North America, with 50,000 sf.

The **largest** Tier IV convention centers in North America are Duluth Entertainment Convention Center in Minnesota and TRADEX/Fraser Valley Trade & Exhibition Centre in Abbotsford, BC, each offering 120,000 sf of prime exhibit space.

CONVENTION CENTERS

Tier IV Facilities

There are 176 convention centers with prime exhibit space ranging from 50,000 sf to 124,999 sf in the U.S., Canada and Mexico:

Tier IV smaller convention centers located in the U.S. account for

11,471,732^{sf}

Convention Centers by Size Classification

Of the 315 North American convention centers with a minimum of 50,000 square feet of prime exhibit space:

Tier I	1,000,000+ sf
Tier II	350,000 - 999,999 sf
Tier III	125,000 - 349,999 sf
Tier IV	50,000 - 124,999 sf

20% of the North American venues listed in the WTCC directory are centers with less than 125,000 square feet of prime exhibit space for a total square footage of 14,010,717.

Continued from page 49

products and food and recycle much of the waste throughout our facility,” Moore said. She noted they are simple efforts that resonate with guests and the community.

While many smaller venues turn to consumer shows and partner with organizers to negotiate multi-year deals for their facilities, there also are other ways to fill these Tier IV centers.

Moore noted that convention cities in Minnesota work together as part of an effort to lure national business to the state.

“A group that really thrives here will be interested in a quality facility, great service and the ability to offer a greener meeting. We are taking incremental, high-impact steps to reduce energy use, reuse products and food and recycle much of the waste throughout our facility.”

Sue Ellen Moore,
DIRECTOR OF SALES AT DECC

“We’re part of a ‘Meet in Minnesota’ initiative with Explore Minnesota Tourism,” she said. “Our hope is that if you come to one wonderful area of Minnesota, on your next Midwest rotation you will want to return to another (part of the state).”

The Dayton Airport Expo Center recently launched a new branding effort as “Ohio’s Synergy Center” that combines marketing, hospitality, recreation and event services all under the same umbrella with the Expo Center, according to Leslie Barrow, sales and customer service specialist for the center. In addition, the center is targeting new business with an offer of free exhibit space for new conventions. **TSE**

Palm Beach County Convention Center

Prime Exhibit Space 100,000 square feet

Number of Breakout Rooms/Total sf 19/21,000

Number of Ballrooms/Total sf 1/22,000

In-house Services: Environmentally friendly and energy-efficient practices, innovative culinary department, customized menus, latest technology and telecommunications, security and personnel services, self-parking, valet services and complimentary Wi-Fi.

New Convention Center Hilton Hotel opening Spring 2016. Located in the heart of downtown West Palm Beach, the Palm Beach County Convention Center presents a spectacular setting for conventions, trade shows, meetings and social events. An architectural masterpiece with modern amenities and expertly trained service teams, the facility features a 100,000 square-foot exhibit hall, a 22,000 square-foot ballroom and 19 meeting rooms that can accommodate groups from six to 6,000. Minutes from Palm Beach International Airport, South Florida's beautiful beaches and Palm Beach's famous Worth Avenue, our location is unsurpassed.

managed by
GLOBAL SPECTRUM
a subsidiary of COMCAST SPECTACOR

Address: 650 Okeechobee Blvd.
West Palm Beach, FL 33401

Phone: (561) 366-3030
Fax: (561) 366-3070

Sales Contact: Maria Walker,
Director of Sales & Marketing

mwalker@pbconventioncenter.com
www.pbconventioncenter.com

Rhode Island Convention & Entertainment Complex

Prime Exhibit Space 100,000 square feet

Number of Breakout Rooms/Total sf 23/37,000

Number of Ballrooms/Total sf 1/20,000

In-house Services: Two parking garages with a 2,400 vehicle capacity, in-house catering, 10 loading docks, complimentary wireless Internet access in café areas, on-site audio-visual and business services.

The Rhode Island Convention & Entertainment Complex stands in the heart of the city, and includes the RI Convention Center (RICC), the Dunkin' Donuts Center (the Dunk) and the Veterans Memorial Auditorium (VETS). The Complex is located within one mile of 2,200 hotel rooms, and a total of 5,500 rooms are available in the Greater Providence area. Attendees will find a variety of shopping and entertainment options, as well as world-renowned dining within walking distance. A key feature of the RICC is its connection to the Dunk, the area's premier events arena, the 564-room Omni Providence, and Providence Place Mall.

Address: One Sabin Street
Providence, RI 02903

Phone: (401) 458-6001
Fax: (401) 458-6500

Sales Contact: John J. McGinn,
Sr. Director of Sales & Marketing

jmcginn@smgricc.com
www.riconvention.com

Tier IV Exhibition Facilities: United States

Exhibition Facility	Prime Exhibit Space (sf)	Location	Web Site
1. Duluth Entertainment Convention Center	120,000	Duluth, MN	www.duluthconventioncenter.com
2. Knoxville Convention Center	119,922	Knoxville, TN	www.kccsmg.com
3. Rushmore Plaza Civic Center	119,000	Rapid City, SD	www.gotmine.com
4. Nashville Convention Center	118,675	Nashville, TN	www.nashvilleconventionctr.com
5. Seaport Boston Hotel & Seaport World Trade Center	118,000	Boston, MA	www.seaportboston.com
6.* Charleston Area Convention Center	115,000	Charleston, SC	www.charlestonconvention.com
7.* Fargodome	115,000	Fargo, ND	www.fargodome.com
8.* Hilton Chicago	115,000	Chicago, IL	www.hiltonchicago.com
9. Tucson Convention Center	114,000	Tucson, AZ	www.tucsonconventioncenter.org
10. Springfield Exposition Center	112,000	Springfield, MO	www.springfieldexpo.com
11. Arizona Exposition & State Fair	111,000	Phoenix, AZ	www.arizonaexposition.com
12. Walt Disney World Swan & Dolphin Resort	110,500	Lake Buena Vista, FL	www.swandolphinmeetings.com
13.* Franklin County Veterans Memorial	110,000	Columbus, OH	www.fcv.com
14.* Hot Springs Convention Center	110,000	Hot Springs, AR	www.hotsprings.org
15.* Peoria Civic Center	110,000	Peoria, IL	www.peoriaciviccenter.com
16. Sevierville Convention Center	108,261	Sevierville, TN	www.seviervilleconventioncenter.com
17. Mobile Civic Center	108,000	Mobile, AL	www.mobilecivicctr.com
18.* Cox Business Center	102,600	Tulsa, OK	www.coxcentertulsa.com
19.* Hampton Roads Convention Center	102,600	Hampton, VA	www.thehrcc.com
20.* Caesars Palace	102,000	Las Vegas, NV	www.cetmeetings.com
21.* Georgia Dome	102,000	Atlanta, GA	www.gadome.com
22.* Chattanooga Convention Center	100,800	Chattanooga, TN	www.chattanoogaconventioncenter.org
23.* Myrtle Beach Convention Center	100,800	Myrtle Beach, SC	www.myrtlebeachconventioncenter.com
24.* Baton Rouge River Center	100,000	Baton Rouge, LA	www.brrivercenter.com
25.* Bismarck Event Center (formerly Bismarck Civic Center)	100,000	Bismarck, ND	www.bismarckeventcenter.com
26.* Cox Convention Center	100,000	Oklahoma City, OK	www.coxconventioncenter.com
27.* Dayton Airport Expo Center	100,000	Vandalia, OH	www.daytonconventioncenter.com
28.* Dulles Expo Center	100,000	Chantilly, VA	www.dullesexpo.com
29.* Knoxville Expo Center	100,000	Knoxville, TN	www.knoxvilleexpocenter.com
30.* Monroeville Convention Center	100,000	Monroeville, PA	www.monroevilleconventioncenter.com
31.* North Atlanta Trade Center	100,000	Norcross, GA	www.northatlantatradecenter.com
32.* Arthur R. Outlaw Mobile Convention Center	100,000	Mobile, AL	www.mobileconventions.com
33.* Palm Beach County Convention Center <i>See our advertorial on page 51</i>	100,000	West Palm Beach, FL	www.pbconventioncenter.com
34.* Renaissance Schaumburg Hotel & Convention Center	100,000	Schaumburg, IL	www.renaissanceschaumburg.com
35.* Rhode Island Convention Center <i>See our advertorial on page 51</i>	100,000	Providence, RI	www.riconvention.com
36.* Santa Clara Convention Center	100,000	Santa Clara, CA	www.santaclara.org

*Tied in amount of space

Tier IV Exhibition Facilities: United States

Exhibition Facility	Prime Exhibit Space (sf)	Location	Web Site
37.* Savannah International Trade & Convention Center	100,000	Savannah, GA	www.savtcc.com
38.* Sheraton Greensboro Hotel at Four Seasons/ Joseph S. Koury Convention Center	100,000	Greensboro, NC	www.sheratongreensboro.com
39. Hara Arena, Conference & Exhibition Center	98,400	Dayton, OH	www.haracomplex.com
40. Las Vegas Cashman Convention Center	98,100	Las Vegas, NV	www.vegasmeansbusiness.com
41. Fresno Convention & Entertainment Center	98,000	Fresno, CA	www.fresnoconventioncenter.com
42. Clark County Event Center at the Fairgrounds	97,200	Ridgefield, WA	www.clarkcoeventcenter.com
43. Wynn Encore	96,197	Las Vegas, NV	www.wynnmeetings.com
44. Rosen Shingle Creek Hotel & Golf Club	95,848	Orlando, FL	www.rosenshinglecreek.com
45.* Ocean Center	95,000	Daytona Beach, FL	www.oceancenter.com
46.* Will Rogers Memorial Center	95,000	Fort Worth, TX	www.willrogersmemorialcenter.com
47.* Shreveport Convention Center	95,000	Shreveport, LA	www.shreveportcenter.com
48. Roland E. Powell Convention Center	93,180	Ocean City, MD	www.ococean.com
49. Trump Taj Mahal Casino & Resort	93,000	Atlantic City, NJ	www.trumptaj.com
50. Palm Springs Convention Center	92,545	Palm Springs, CA	www.palmspringscc.com
51.* The Broadmoor	90,000	Colorado Springs, CO	www.broadmoor.com
52.* Lee Civic Center	90,000	Fort Myers, FL	www.leeciviccenter.com
53.* JW Marriott Desert Ridge Resort & Spa	90,000	Phoenix, AZ	www.jwdesertridgeresort.com
54.* The Mirage Hotel & Casino	90,000	Las Vegas, NV	www.mirage.com
55.* Ontario Convention Center <i>See our advertorial on page 55</i>	90,000	Ontario, CA	www.ontariocc.org
56.* Bally's Las Vegas	86,000	Las Vegas, NV	www.cetmeetings.com
57.* Disney's Coronado Springs Resort	86,000	Lake Buena Vista, FL	www.disneymeetings.com
58. Paris Las Vegas	85,000	Las Vegas, NV	www.cetmeetings.com
59. South Florida Fairgrounds Expo Center	84,750	West Palm Beach, FL	www.southfloridafair.com
60.* Montana ExpoPark	84,000	Great Falls, MT	www.goexpopark.com
61.* Spokane Convention Center	84,000	Spokane, WA	www.spokanecenter.com
62. Statehouse Convention Center	83,000	Little Rock, AR	www.littlerockmeetings.com
63. Island Grove Regional Park & Events Center	82,400	Greeley, CO	greeleygov.com/parks/ islandgrove_eventscenter.aspx
64. U.S. Cellular Center	81,779	Cedar Rapids, IA	www.uscellularcenter.com
65. Empire State Plaza Convention Center	81,500	Albany, NY	www.empirestateplaza.org
66. Champlain Valley Exposition	81,000	Essex Junction, VT	cvexpo.org
67. Denny Sanford PREMIER Center (formerly Sioux Falls Convention Center)	80,400	Sioux Falls, SD	www.dennysanfordpremiercenter.com
68.* El Paso Convention & Performing Arts Centers	80,000	El Paso, TX	www.visitelpaso.com
69.* Fredericksburg Expo & Conference Center	80,000	Fredericksburg, VA	www.fredericksburgexpocenter.com
70.* Gillette Stadium	80,000	Foxborough, MA	www.gillettestadium.com
71.* Roberts Centre	80,000	Wilmington, OH	www.robertscentre.com

Continued on next page

CONVENTION CENTERS

Continued from page 53

Tier IV Exhibition Facilities: United States

Exhibition Facility	Prime Exhibit Space (sf)	Location	Web Site
72.* South Point Hotel & Spa	80,000	Las Vegas, NV	www.southpointmeetings.com
73.* Town & Country Resort & Convention Center	80,000	San Diego, CA	www.towncountry.com
74. Disneyland Hotel	79,000	Anaheim, CA	www.disneymeetings.com
75. Prime F. Osborn III Convention Center	78,500	Jacksonville, FL	www.jaxevents.com
76. Cajundome/Convention Center	77,303	Lafayette, LA	www.cajundome.com
77.* Dayton Convention Center	77,000	Dayton, OH	www.daytonconventioncenter.com
78.* Ford Park Event Center	77,000	Beaumont, TX	www.fordpark.com
79. American Bank Center	76,500	Corpus Christi, TX	www.americanbankcenter.com
80.* John Ascuaga's Nugget Resort Casino	75,000	Sparks, NV	www.janugget.com
81.* La Crosse Center	75,000	La Crosse, WI	www.lacrossecenter.com
82.* Miami Airport Convention Center	75,000	Miami, FL	www.macc.com
83.* SeaGate Convention Centre	75,000	Toledo, OH	www.toledo-seagate.com
84.* The Wildwoods Convention Center	75,000	Wildwood, NJ	www.wildwoodsnj.com
85. St. Cloud River's Edge Convention Center	74,000	St. Cloud, MN	www.stcloudiversedgeconventioncenter.com
86. The Renaissance Montgomery Hotel & Spa at the Convention Center	73,000	Montgomery, AL	www.visitingmontgomery.com
87. Tucson Expo Center	72,227	Tucson, AZ	www.tucsonexpo.com
88. Lansing Center	72,000	Lansing, MI	www.lansingcenter.com
89. Gwinnett Center	71,600	Duluth, GA	www.rentgwinnettcenter.com
90.* D.C. Armory	70,000	Washington, DC	www.dcsec.com
91.* Hyatt Regency Chicago	70,000	Chicago, IL	chicagoregency.hyatt.com
92.* KCI Expo Center	70,000	Kansas City, MO	www.kciexpo.com
93.* Palmer Events Center	70,000	Austin, TX	www.palmereventscenter.com
94.* Tinley Park Convention Center	70,000	Tinley Park, IL	www.tinleyparkconventioncenter.net
95.* Westgate Las Vegas Resort & Casino (formerly LVH - Las Vegas Hotel & Casino)	70,000	Las Vegas, NV	www.westgatelasvegasresort.com
96. XL Center	69,000	Hartford, CT	www.xlcenter.com
97. Gatlinburg Convention Center	67,000	Gatlinburg, TN	www.gatlinburg-tennessee.com
98.* Hilton Americas-Houston Hotel	66,000	Houston, TX	www.americashouston.hilton.com
99.* Lexington Convention Center	66,000	Lexington, KY	www.lexingtoncenter.com
100.* Washington Marriott Wardman Park	66,000	Washington, DC	www.marriott.com/wasdt
101. The Oncenter Convention Center	65,250	Syracuse, NY	www.oncenter.org
102. Neal S. Blaisdell Center	65,000	Honolulu, HI	www.blaisdellcenter.com
103. Buffalo Niagara Convention Center	64,410	Buffalo, NY	www.buffaloconvention.com
104. Kansas Expocentre	62,300	Topeka, KS	www.ksexpo.com
105.* Garden State Convention & Exhibit Center	62,000	Somerset, NJ	www.gsec.com
106.* ODEUM Sports & Expo Center	62,000	Villa Park, IL	www.odeumexpo.com
107.* Peppermill Resort Spa Casino	62,000	Reno, NV	www.peppermillreno.com
108. Meadowlands Exposition Center	61,000	Secaucus, NJ	www.mecexpo.com

*Tied in amount of space Continued on page 56

Ontario Convention Center

Prime Exhibit Space 90,000 square feet

Total Exhibit Space 225,000 square feet

Number of Breakout Rooms 24

Total sf of Breakout Rooms 24,000

Number of Ballrooms 3

Total sf of Ballrooms 20,000

In-house Services: Catering and food services, telecommunications including internet services, Wi-Fi, DS3, VOIP and video conferencing, business center, electrical, plumbing and cleaning.

Ontario sits in the heart of Southern California, conveniently located between the skyscrapers of Los Angeles, the desert retreats of Palm Springs, breathtaking mountain ski resorts and world-class wineries. Its central location allows for easy accessibility via Ontario International Airport (ONT) and major freeways that are just a short drive from Disneyland, Hollywood, Ontario Mills (California's largest outlet and value retail shopping destination), and all that the region has to offer.

Address: 2000 E. Convention Center Way, Ontario, CA 91764

Phone: (909) 937-3000
Fax: (909) 937-3805

Sales Contact: Sean Kelihiolokai, MHA, CHSP Director, Sales & Marketing

skelihiolokai@ontariocvb.org
www.ontariocc.org

Irving Convention Center at Las Colinas

Prime Exhibit Space 50,000 square feet

Total Exhibit Space 90,000 square feet

Number of Breakout Rooms/Total sf 20/20,000

Number of Ballrooms/Total sf 2/40,000

In-house Services: Wi-Fi, business center, full food/beverage service, café with outdoor dining, outdoor event space, covered terraces, concierge desk, security, cleaning service, green rooms, concession stands, audio-visual, telecommunications, and marketing and public relations support.

Boasting high-end finishes and a multi-functional design with 275,000 sf of total meeting and event space, the architecturally stunning, Irving Convention Center at Las Colinas (ICCLC), takes a bold new direction. Its iconic design and mission for top-quality service mirrors the sense of quality that exists in Irving's 12,000-acre Las Colinas development. Situated directly between Dallas and Fort Worth, and adjacent to DFW International Airport, the ICCLC's central location provides prime access to all the latest dining, entertainment and cultural hotspots in North Texas – in mere minutes.

Address: 500 W. Las Colinas Blvd. Irving, TX 75039

Phone: (972) 252-7476
Fax: (972) 401-7729

Sales Contact: Cheryl Calhoun, Director of Sales

ccalhoun@irvingconventioncenter.com
www.irvingconventioncenter.com

CONVENTION CENTERS

Continued from page 54

Tier IV Exhibition Facilities: United States

Exhibition Facility	Prime Exhibit Space (sf)	Location	Web Site
109. McAllen Convention Center	60,818	McAllen, TX	www.mcallenconventioncenter.net
110.* Big Sandy Superstore Arena	60,000	Huntington, WV	www.bigsandyarena.com
111.* Crown Complex	60,000	Fayetteville, NC	www.crowncomplexnc.com
112.* Jackson Convention Complex/SMG	60,000	Jackson, MS	www.jacksonconventioncomplex.com
113.* Nassau Veterans Memorial Coliseum	60,000	Uniondale, NY	www.nassaucoliseum.com
114.* Norfolk Scope	60,000	Norfolk, VA	www.sevenvenues.com
115.* Overland Park Convention Center	60,000	Overland Park, KS	www.opconventioncenter.com
116. Lane Events Center	59,000	Eugene, OR	www.laneeventcenter.org
117. Oakland Convention Center	58,300	Oakland, CA	www.oaklandconventioncenter.com
118. Hyatt Regency Atlanta	58,243	Atlanta, GA	www.atlantaregency.hyatt.com
119. Hilton Anaheim	57,084	Anaheim, CA	www.hiltonanaheimhotel.com
120. Comcast Arena Everett & Edward D. Hansen Conference Center	57,000	Everett, WA	www.comcastarenaeverett.com
121. Reno Events Center	56,000	Reno, NV	visitrenotahoe.com/rec
122.* Pasadena Convention Center	55,000	Pasadena, CA	www.pasadenacenter.com
123.* Rio All-Suite Hotel & Casino	55,000	Las Vegas, NV	www.cetmeetings.com
124. Valley Forge Convention Center at Valley Forge Casino Resort	54,000	King of Prussia, PA	www.vfconventioncenter.com
125.* Charleston Civic Center	52,000	Charleston, WV	www.charlestonwvciviccenter.com
126.* The Lakeland Center	52,000	Lakeland, FL	www.thelakelandcenter.com
127. Overland Park International Trade Center	51,391	Overland Park, KS	www.optradecenter.com
128. Amarillo Civic Center	51,265	Amarillo, TX	www.amarillociviccenter.com
129. New York Hilton Midtown	51,084	New York, NY	www.hiltonfamilynewyork.com
130.* Arlington Convention Center	50,000	Arlington, TX	www.arlingtonncc.com
131.* M.C. Benton Jr. Convention Center	50,000	Winston-Salem, NC	www.twincityquarter.com
132.* Branson Convention Center	50,000	Branson, MO	www.branstonconvention.com
133.* Crown Center Exhibit Hall	50,000	Kansas City, MO	www.crowncenter.com
134.* DCU Center	50,000	Worcester, MA	www.dcucenter.com
135.* Dena'ina Civic & Convention Center/Egan Center	50,000	Anchorage, AK	www.anchorageconventioncenters.com
136.* Diplomat Resort & Spa (formerly The Westin Diplomat Resort & Spa)	50,000	Hollywood, FL	www.diplomatresort.com
137.* Fair & Expo Center	50,000	Rochester, NY	www.fairandexpoctr.org
138.* Joseph A. Floreano Rochester Riverside Convention Center (formerly Rochester Riverside Convention Center)	50,000	Rochester, NY	www.rrcc.com
139.* Foxwoods Resort Casino	50,000	Mashantucket, CT	www.foxwoods.com
140.* Grand Wayne Convention Center	50,000	Fort Wayne, IN	www.grandwayne.com
141.* Irving Convention Center at Las Colinas <i>See our advertorial on page 55</i>	50,000	Irving, TX	www.irvingconventioncenter.com
142.* Osceola Heritage Park Exhibition Building	50,000	Kissimmee, FL	www.ohpark.com
143.* Greater Tacoma Convention & Trade Center	50,000	Tacoma, WA	gtctc.org

*Tied in amount of space Continued on page 58

Owensboro Convention Center

Prime Exhibit Space 44,096 square feet

Total Exhibit Space 60,549 square feet

Number of Breakout Rooms 15

Total sf of Breakout Rooms 27,143

Number of Ballrooms/Total sf 2/26,000

In-house Services: We can provide our own audio-visual equipment, food service, and pipe and drape. We also can assist with any local advertising or creating a marketing plan for your event. Free on-site parking and Wi-Fi.

Western KY's newest premier meeting space – the Owensboro Convention Center – is a full-service meeting facility nestled in vibrant Owensboro, Kentucky, overlooking the scenic Ohio River. Our Direct Marketing Area spans 3 states (Kentucky, Indiana, Illinois) while also including Tennessee, Ohio, and Missouri within a 3-hour radius. The multi-purpose center boasts 92,000 square feet of meeting space consisting of a 44,000+ square foot exhibition hall and 48,000+ square feet of additional ballroom and meeting space. The new events center opened in January 2014.

managed by
GLOBAL SPECTRUM
a subsidiary of COMCAST SPECTACOR

Address: 501 W. 2nd Street
Owensboro, KY 42301

Phone: (270) 687-8800
Fax: (270) 687-8959

Sales Contact: Laura Alexander,
Director of Sales and Marketing

lalexander@owensborocenter.com
www.OwensboroCenter.com

MassMutual Center

Prime Exhibit Space 40,000 square feet

Total Exhibit Space 100,000 square feet

Number of Breakout Rooms 8

Total sf of Breakout Rooms 24,500

Number of Ballrooms/Total sf 3/15,000

In-house Services: A designated event manager, marketing and PR support, area hospitality, free Wi-Fi, telecommunications, electrical, audio-visual, exclusive in-house catering, water, waste water drain, compressed air, medical, security and cleaning services.

Ideally located at the gateway of New England, Springfield, Massachusetts is situated in the center of it all. To help reach more attendees, Springfield is at the crossroads of two major interstate highways and Bradley International Airport, is just 20 minutes from the MassMutual Center. Before, during and after events, attendees have unlimited opportunities to discover a rich array of historical sites, cultural attractions and entertainment choices.

MCCA

managed by
GLOBAL SPECTRUM
a subsidiary of COMCAST SPECTACOR

Address: 1277 Main Street
Springfield, MA 01103

Phone: (413) 787-6610
Fax: (413) 787-6645

Sales Contact: Amy Vieceli,
Sales Manager

avieceli@massconvention.com
www.MassMutualCenter.com

CONVENTION CENTERS

Continued from page 56

Tier IV Exhibition Facilities: Canada

Exhibition Facility	Prime Exhibit Space (sf)	Location	Web Site
1. TRADEX/Fraser Valley Trade & Exhibition Centre	120,000	Abbotsford, BC	www.fvtradex.com
2. Moncton Coliseum Complex	118,000	Moncton, NB	www.monctoncoliseum.com
3.* Credit Union Centre	110,000	Saskatoon, SK	creditunioncentre.com
4.* Exhibition Park	110,000	Halifax, NS	www.exhibitionpark.com
5. Scotiabank Convention Centre	81,000	Niagara Falls, ON	www.fallsconventions.com
6. RBC Convention Centre Winnipeg	78,000	Winnipeg, MB	www.wcc.mb.ca
7. Ottawa Convention Centre	57,740	Ottawa, ON	www.ottawaconventioncentre.com
8. World Trade & Convention Centre Halifax	53,000	Halifax, NS	www.wtcchalifax.com
9. Calgary TELUS Convention Centre	50,000	Calgary, AB	www.calgary-convention.com

Tier IV Exhibition Facilities: Mexico

Exhibition Facility	Prime Exhibit Space (sf)	Location	Web Site
1. Inforum Irapuato	107,639	Irapuato, Gto	www.inforumirapuato.com
2. Baja California Center	100,104	Tijuana, BC	www.bccenter.mx
3. Expo Forum	99,028	Hermosillo, Son	www.expoforum.com.mx
4. San Luis Potosí Convention Center	97,000	San Luis Potosí, Slp	www.ccsanluispotosi.com
5.* Expo Tampico	96,875	Tampico, Tamps	www.expotampico.com
6.* World Trade Center Veracruz	96,875	Boca del Río, Ver	www.wtcveracruz.com.mx
7. Querétaro Centro de Congresos	96,014	Querétaro, Qro	www.qcc.mx
8. Yucatán Siglo XXI Convention Center	82,408	Mérida, Yuc	www.yucatanSIGLOXXI.com
9.* Cancún Center Conventions & Exhibitions	77,500	Cancún, Qroo	www.cancuncenter.com
10.* Moon Palace Golf & Spa Resort	77,500	Cancún, Qroo	www.palaceresorts.com
11. Campeche XXI	71,167	Campeche, Camp	www.convencionescampeche.com
12. Expo Chihuahua	69,965	Chihuahua, Chi	www.expochihuahua.com.mx
13. Expo Reforma CANACO	69,940	México, DF	www.exporeforma.com.mx
14. CIECEM	64,583	Lerma, Edo	www.ciecem.com
15. Puebla Convention Center	63,830	Puebla, Pue	www.convenciones-puebla.com.mx
16. Centro Potosino de Convenciones	62,430	San Luis Potosí, Slp	www.centrodeconvencionessanluis.com
17. Tuzoforum	60,277	Pachuca, Hgo	www.tuzoforum.com.mx
18. CONVEX Center	57,028	Monterrey, NL	www.centroconvex.com
19. Cibeles Convention Center & Social Events	54,896	Ciudad Juárez, Chi	www.cibeles.com.mx
20. Centro Internacional de Convenciones Puerto Vallarta	54,000	Puerto Vallarta, Jal	www.cicpuertovallarta.com
21. Palacio de Convenciones Zacatecas	52,186	Zacatecas, Zac	www.convencioneszacatecas.com
22.* CECONEXPO	50,000	Morelia, Mich	www.ceconexpo.com
23.* Iberostar Cancún	50,000	Cancún, Qroo	www.peninsulaconventioncenter.com
24.* Tabasco 2000 Convention Center	50,000	Villahermosa, Tab	www.visitetabasco.com

*Tied in amount of space

Saint Charles Convention Center

Prime Exhibit Space 35,700 square feet

Total Exhibit Space 83,000 square feet

Number of Breakout Rooms/Total sf 19/30,257

Number of Ballrooms/Total sf 2/22,225

In-house Services: Catering, decorating, audio-visual, event management, marketing, telecommunications, Wi-Fi, business and guest services center, electrical and plumbing, booth cleaning, staging, concessions, security, and drayage.

The Saint Charles Convention Center in historic St. Charles, Missouri offers a central location just west of Saint Louis and a 10 minute drive from Lambert - St. Louis International Airport. The 154,000 square foot Convention Center offers flexible meeting and prefunction space in two exhibit halls, a grand ballroom with JBR service corridor (24,300 square feet), a junior ballroom and nine additional meeting rooms. The flexibility allows for as many as 19 breakout rooms. The attached John Q. Hammons Embassy Suites Hotel with 296 two room suites, offers an additional 5,200 square feet of meeting space.

managed by
GLOBAL SPECTRUM
a subsidiary of COMCAST SPECTACOR

Address: One Convention Ctr. Plz.
St. Charles, MO 63303

Phone: (636) 669-3000
Fax: (636) 669-3001

Sales Contact: Shura Garnett,
Director of Sales & Marketing

sgarnett@scmocc.com
www.stcharlesconventioncenter.com

Plano Centre

Prime Exhibit Space 21,600 square feet

Total Exhibit Space 122,500 square feet

Number of Breakout Rooms/Total sf 17/33,106

Number of Ballrooms/Total sf 3/27,936

In-house Services: On-site audio-visual equipment and technicians, telecommunications, exclusive in-house catering and concessions, business center, free Wi-Fi and free on-site parking.

Plano Centre is a full service, multi-purpose facility located in one of the most vibrant communities in the Dallas Metroplex. It is conveniently located near Dallas Love Field and DFW Airport, historic downtown Plano, shopping malls, and a variety of hotels and restaurants. The exhibition hall offers column-free, completely carpeted space, a professional master stage, and high dock and street level move-in access. Our professional event coordinators can help plan your event from logistics to equipment and catering to beverage services. Plano Centre can accommodate up to 5,000 people.

 **Plano
Centre**

Address: 2000 E. Spring Creek Pkwy.
Plano, TX 75074

Phone: (972) 941-5840
Fax: (972) 424-1561

Sales Contact: Victoria Gilbert,
Sales Representative

planocentre@plano.gov
www.planocentre.com