

Convention Center Rules and Regulations

Americans with Disabilities Act:

The Mandalay Bay Convention Center was designed and construction to meet ADA standards. Its physical plant, including parking, access in/out of the building, restrooms, elevator service and ramps are in accordance with ADA regulations.

Animals:

Permission for any domesticated animal (cats and dogs) to appear in a convention or trade show must first be approved by Show Management and Mandalay Bay. Additional insurance may be required. Non-domesticated/exotic animals will be considered on an individual basis. Consult Show Management regarding any non-domesticated/exotic animal requests. Seeing eye/assistance animals are always permitted.

Balloons:

No balloons of any kind will be allowed.

The use of Velcro, stick-on decals and badges or similar items is strictly prohibited in the facility.

The use of tape on any vertical surface, including but not limited to painted walls and portable walls within the facility is strictly prohibited.

Building Security:

Mandalay Bay provides 24-hour roaming coverage throughout the interior and exterior of the Convention Center. Mandalay Bay monitors the building and all life-safety equipment systems.

All Mandalay Bay employees have identification badges. Show Management may refuse access to employees without showing proper Mandalay Bay identification.

Mandalay Bay employees are strictly prohibited from using Convention Center identification badges to enter events for personal or other reasons not related to their assigned duties. All event personnel are subject to inspection of cartons, packages or containers brought into or taken out of the Convention Center.

All event personnel must wear an identification badge issued by their employer, by Show Management, or by the designated service contractor.

Business Center:

Mandalay Bay features a full service FedEx Office Business Center located on Level 1 of the South Convention Center, as well as at THEhotel front desk and Mandalay Bay front desk. All locations are open from 7:00 am – 6:00 pm daily.

All packages/boxes shipped to the hotel will be received at the FedEx Office Business Center.

All packages should be addressed as follows:

Mandalay Bay Resort & Casino **(Event Name) (Arrival Date)**

Hold for Guest **(Guest Name) (Guest Cell Number)**

(Guest Company Name)

3970 Las Vegas Boulevard South

Las Vegas, NV 89119

(Meeting Room)

Catering:

Increasingly, food and beverage service has become a large factor in the success of pre-planned meetings, shows, or exhibitions. The exclusive food and beverage provider for the Center is Mandalay Bay.

The Center has committed significant resources to provide the most comprehensive offering of quality food and beverage services of any facility in the country. We will act in concert to accommodate individual and specific requirements for your planned receptions; coffee services, banquets, and concession-style food in our permanent exhibit hall locations or portable "bring it to your guests" arrangements. The Center can provide floral arrangements, specialty linens and other themed décor items for your event. Please discuss these options with your catering manager sales representative.

Our Catering Department has sales and service representatives to assist you in the planning of your catered event and will work closely with your Account Executive in order to make your event the best possible. Please refer to terms and conditions for the purchase of food and beverage in your contract with the Center.

All food and beverage concession operations, or any service requiring such commodities, are reserved exclusively through the Convention Center.

Cooking

- Temporary exhibition/display cooking is only permitted within the limitations given below. Production cooking operations require food preparation within permanent commercial cooking facilities with permanent commercial cooking ventilation.
- Cooking operations are permitted with the following limitations:
 - All cooking appliances shall be listed or approved by a nationally recognized testing agency i.e. Underwriters Laboratories, Inc., Canadian Standards Association, American Gas Association, etc.
 - All cooking equipment is to be operated according to the manufacturers' recommendations and operating instructions. Only devices approved for indoor use (UL Listing) will be permitted.
 - All multiple-well cooking equipment using combustible oils or solids and cooking surfaces i.e. grills that exceed 288 square inches that produces grease laden vapors shall be provided with a fire extinguishing system installed according to NFPA17A and an exhaust duct system complying with the currently adopted Mechanical Code.
 - All single-well cooking equipment (deep fat fryers), operations using combustible oils or solids shall meet all of the following criteria:
 - o Metal lids sized to cover the horizontal cooking surface are to be provided.
 - o The cooking surface is limited to 288 square inches (2 square feet).
 - o The equipment shall be placed on a noncombustible or limited combustible surface.
 - o Examples include concrete floors and Fire Resistance Treated (FRT) plywood. The noncombustible surface must extend three (3) feet in front of the fryer.
 - o The fryer is to be separated from all other equipment by a distance not less than 24 inches.
 - o Cooking displays must be separated from all other combustibles by a distance not less than 10 feet.
 - o The volume of cooking oil per appliance is not to exceed 3 gallons.
 - o The volume of cooking oil per booth is not to exceed 6 gallons.
 - o Deep fat fryers shall be electrically powered and have a shut-off switch.
- Other appliances for exhibition cooking shall also be limited to 288 square inches in area. Examples are induction cook tops, ranges, electric warmer, single burner ranges, multiple burner ranges.

Crate Storage:

The designated service contractor is responsible for all event crate storage. Exhibitors and exhibitor appointed contractors may arrange for storage with the designated service contractor. All crates must be stored inside trailers. Trailers may be stored in the loading dock(s) as assigned. Storage of flammable or combustible materials, mixtures, liquids, gases, hazardous waste, or medical waste is not permitted inside the Center. Any fuel storage containers must be approved certified containers.

Damages:

Any type of damage to the Center must be reported immediately. Center representatives, show management and the designated service contractor will inspect leased areas of the building prior to move-in and during move-out to determine existing conditions of the spaces. The inspections will be coordinated by and conducted with appropriate Center personnel.

Electrical

Mandalay Bay Convention Center is equipped with power located in all floor boxes, columns, and wall outlets. Floor boxes in the North Convention Center contain a 100 amp, 60 amp and 2-20 amp services every 30 feet. The floor boxes in the South Convention Center contain 100 amp and a 60 amp service every 30 feet. There is a limited amount of 200 and 400 amp services available in the ballrooms. Selected meeting rooms have 60-amp service available. Power location diagrams are available for your contracted space; contact your CSM for more information

Elevators:**West Freight Elevators:**

Location & Access: West side of South Convention Center - Level 1 or Level 2 Loading Docks

Size: (2) 10' W x 19'.6" D x 12' H Capacity: 25,000 pounds each Available to: Level 1, 2 & 3

North Freight Elevators

Location & Access: North side of South & North Convention Center (internal access only) Size: (2) 10' W x 19'.6" D x 12' H

Capacity: 25,000 pounds each

Available to: All 4 levels

Passenger & Handicap Elevator: Access to: All Convention Center Levels Size: 6'8 W x 5'6 D x 12' H

Capacity: 3500 pounds

Available to: Handicap and non-handicap-NO FREIGHT

Escalators:

Our escalators are located between the main and upper lobbies servicing passenger movement between all levels. The transportation of dollies, luggage, boxes or freight on escalators is not allowed.

External Boundaries***Access Road surrounding East Conference Lot***

Vehicle loading and unloading is not allowed on this access road and it must remain clear of vehicles and equipment at all times. Vehicles will be towed from this area at the owner's expense.

Event Personnel:

All event personnel, such as show and service contractor staff, exhibitor-appointed contractor staff, temporary help, exhibitors, and other workers affiliated with an event shall enter and leave the Center through the Public Safety Office entrance on

Exhibit Booths:

Exhibit booths must be installed so that they neither interfere with access to emergency exits nor restrict visibility of required emergency exit signs or equipment. It is the exhibitor's responsibility to ensure safe exhibit booth construction. Drapes, signs, banners, acoustical materials, decorating materials, plastic cloth and similar materials must be flame retardant or fabricated from inherently fireproof materials. The exhibitor should have a certificate of flame retardant available for review by the Clark County Fire Department's Uniform Fire Code). The Uniform Fire Code may at his or her sole discretion perform a flame test of exhibit materials. The use of any material that cannot be made flame retardant is prohibited.

Exhibitors, service contractors, and all other event personnel shall comply with all federal and municipal fire codes, which apply to places of public assembly.

Each enclosed or covered area must be protected by an audible smoke detector. This includes storage closets built into the exhibit.

Each enclosed or covered area must display a charged and approved fire extinguisher

The maximum occupancy of the load-bearing area(s) in a multi-story exhibit is limited to one person per fifteen net square feet of floor space, not to exceed a total of twenty-five persons. This maximum occupancy must be posted.

Exhibit booths that are multi-story, contain covered assembly areas, such as conference areas or theatres, or extend beyond 300 feet, must meet the following minimum life safety requirements. This type of booth requires a separately approved floor plan by the Clark County Fire Department and documentation of load capabilities for the second level must be provided.

There should not be less than two means of egress from each load bearing area(s) in excess of 200 square feet in a multi-story exhibit, or from each covered assembly area in excess of 200 square feet.

An "automatic extinguishing system" must protect single level booths greater than 300 square feet and covered with a ceiling.

A single exhibit or group of exhibits with ceilings that DO NOT require sprinklers must be separated by a minimum of 10 feet where the aggregate ceiling exceeds 300 square feet.

Exhibitor Services

This department will assist all of your exhibitors in ordering all of their exclusive services from the Mandalay Bay Convention Center. These services include:

- Booth Cleaning
- Electrical
- Food and Beverage
- Rigging Equipment & Services: includes labor, trussing, chain motors, cables, span sets, and all other rigging related equipment
- Telecommunications
- Information Technology

The Mandalay Bay Convention 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.

[Exhibit Services Online ordering](#)

FIRE MARSHAL REGULATIONS

General Facility

- All fire exits and the illuminated exit sign above each must be clearly visible. Exit doors, exit signs, fire alarm, fire hose cabinets and fire extinguisher locations cannot be concealed or obstructed.
- According to the Nevada Clean Indoor Act, there is no smoking or vaping (e-cigarettes), permitted in the facility with the exception of the main casino and designated guest rooms.
- Open flame devices of any kind are prohibited in all assembly areas, unless pre-approved by the CCFD.
- All Fire Department paperwork, plans and permits must be on-site prior to the commencement of your program. The Fire Marshal will not have copies on your permits when doing walk throughs.
- The Clark County Fire Department requires special permits for the following:
 - Display/operation of any heater, barbecue, heat-producing device, open flame, candle, lamp, lantern, torch, etc.
 - Flame effects
 - Fireworks/Pyrotechnics
 - Liquid or gas-fueled vehicles or equipment
 - Hot Work Operations
 - Fire systems for covered booths exceeding 1000 square feet.
 - Display or operation of any electrical, mechanical or chemical devise that the fire department deems hazardous.
 - Use or storage of flammable liquids, compressed gas or hazardous materials.
 - Generators with fuel capacity of more than 60 gallons.
 - Tents over 200 square feet and canopies over 400 square feet.

Miscellaneous Requirements:

- Smoke or Fog Machines - Water based machines only.
- Fireworks Inside Building - ONLY approved effects and cold spark devices (requires prior approval).
- Display or use of hay, straw, wood chips, bamboo, lumber - Permissible only if treated with a fire retardant and pre-approved by Center and Fire Department.
- Aisle carpet fastening - all tripping hazards should be eliminated.

Emergency Phone Numbers:

24-Hour Building Security (Public Safety Office): 702-632-7911 / 77911 * EMT/ Medical
Emergency: 77911 from any house phone or above Public Safety numbers Clarke County Fire,
Medical and Police: 911 / Non-emergency: 311 Lost and Found: Mandalay Bay Convention Center
Public Safety Office: 702-632-7911 * * Last four digits can be dialed from any white house phone.
To report an emergency, call the Public Safety Office on extension 77911 from any house phone.

EMERGENCY/SECURITY Emergency Equipment

Mandalay Bay Resort is equipped with alarm and sprinkler systems. Fire extinguishers and other emergency equipment are strategically located in all areas of the building. The Mandalay Bay Convention Center Security Office monitors all building emergency systems throughout the facility. It is imperative that all fire hose cabinets, strobes, and fire extinguishers be kept clear, accessible, and free of obstructions at all times. The fire hose cabinets, strobes, and fire extinguishers are permanent fixtures of the facility and cannot be moved.

Emergency/Evacuation Procedures:

Mandalay Bay Resort is equipped with sophisticated electronic fire detection and alarm systems which are designed to notify our Fire Command Center the location of any incident that triggers a detector or activates the sprinkler system. Once an alarm has been initiated, members of Mandalay Bay's trained Security & Engineering staff immediately respond to the location of the alarm, determine the source, assess the situation and report back to the Fire Command Center with their evaluation. Evacuation is not automatic and is only ordered when warranted.

In the unlikely event of fire, our facilities are equipped with state-of-the-art fire suppression systems to control and extinguish fires of major consequence. In addition, portable fire extinguishers have been strategically placed throughout the property to allow for extinguishing fires in their incipient stage, before they endanger our patrons and employees.

[Emergency Evacuation Procedures](#) [Emergency Evacuation Map](#)

FIRE MARSHAL REGULATIONS**General Facility**

- All fire exits and the illuminated exit sign above each must be clearly visible. Exit doors, exit signs, fire alarm, fire hose cabinets and fire extinguisher locations cannot be concealed or obstructed.
- According to the Nevada Clean Indoor Act, there is no smoking or vaping (e-cigarettes), permitted in the facility with the exception of the main casino and designated guest rooms.
- Open flame devices of any kind are prohibited in all assembly areas, unless pre-approved by the CCFD.
- All Fire Department paperwork, plans and permits must be on-site prior to the commencement of your program. The Fire Marshal will not have copies on your permits when doing walk throughs.
- The Clark County Fire Department requires special permits for the following:
 - Display/operation of any heater, barbecue, heat-producing device, open flame, candle, lamp, lantern, torch, etc.
 - Flame effects
 - Fireworks/Pyrotechnics
 - Liquid or gas-fueled vehicles or equipment
 - Hot Work Operations
 - Fire systems for covered booths exceeding 1000 square feet.
 - Display or operation of any electrical, mechanical or chemical device that the fire department deems hazardous.
 - Use or storage of flammable liquids, compressed gas or hazardous materials.
 - Generators with fuel capacity of more than 60 gallons.
 - Tents over 200 square feet and canopies over 400 square feet.

First Aid:

A permanent First Aid room is located on Level 1 of the South Convention Center, near to the Business Center. Hours of operation vary.

Floor Loads:

All ballroom and meeting room floor load limits are 150 pounds per square foot, live load. Any exhibit exceeding this limit will require special handling to distribute the load.

Freight Handling and Shipment of Materials:

The Center reserves the right to limit the number of trucks loading or unloading in the exhibit hall if the freight handling operation present clear or apparent safety concerns. Such concerns include, but are not limited to: The total number of vehicles in the hall and the overload of vehicle exhaust.

The Center cannot accept or unload or store any shipment of show freight, materials, or equipment. Any advance shipments will be refused.

Drivers hauling freight that is directly shipped to the Center may be required to report to the designated service contractor's truck marshalling facility for check-in. The designated service contractor may occasionally operate driver check-in at the Center.

Equipment may only be delivered or removed through the loading dock area.

General Information:

Only Center staff is authorized to move Center plants, furniture and equipment. The Center's Visitors and Information Kiosks and ship displays are permanent and cannot be moved.

Access to the Center's roof, mechanical rooms and ancillary equipment rooms is strictly prohibited without the authorization and supervision of Center management.

"Glitter and/or confetti" are not allowed in carpeted areas of the building.

Please see the attached rate schedules for other charges such as changeovers, equipment rental, and labor costs.

Halogen Lighting

This policy covers restrictions on stem mounted halogen lighting provided by display contractors and exhibitors for the temporary lighting of exhibit booths. The use of any stem mounted halogen or other fixtures employing a non-shielded halogen bulb is not allowed. In addition, conventional track lighting systems that use any of the approved types of halogen bulbs and that are securely mounted to stable exhibit structures will continue to be allowed.

Approved Halogen Bulbs

MR 11/16 Covered-low voltage
MR 16 Covered-line voltage
PAR 14,16,20,30 and 48

Disapproved Halogen Bulbs

MR 11/16 Uncovered
Line Voltage Uncovered
Low Voltage-Bi-Pin Uncovered

Hazardous Materials

All parties affiliated with your event are prohibited from possessing, storing, or bringing onto the property materials that constitute hazardous materials (as defined by federal, state and local law) unless the hazardous materials are possessed and used in compliance with all federal, state and local laws. You will indemnify us for any possession, storage, transportation and use of such hazardous material for any reason whatsoever. All outside contractors/vendors are required to have a material safety data sheet (MSDS) on any hazardous chemical that they bring into the facility, so that appropriate action can be taken to inform and protect our employees.

Internet

Mandalay Bay Convention Center can support many internet configurations with Category 6 wire or wireless connectivity. We can build a virtual network to your standards, and if you need more bandwidth we can reconfigure your Internet connection to allow for this “on the fly” with no disruption of service.

Any special orders for data communications must be ordered through our Information Technology Department. Each connection must have a Mandalay Bay IP address. Orders should be received 30 days prior to move in.

[Internet Data Service Agreement](#) [Internet Order Form](#)

Loading Docks

- The company performing load-in, set up and load-out will provide a dock supervisor who will be responsible for adhering to all guidelines.
- During move-in and move-out, a twenty-four (24) foot wide lane must remain unobstructed for emergency vehicle access at all times.
- All fire exits leading from the building and compactor areas must also remain clear and unobstructed.
- Only trucks which are loading or unloading will be permitted in the area. Prohibited areas are marked in red or yellow.
- The access road and loading docks must be clear upon the end of the workday. Equipment may not be left overnight and will be removed at the owner's/renter's expense. Equipment may not be staged in the dock area or on property, including items such as crates, carpet pigs, empties and pallets.

Lost and Found:

All lost and found articles are turned in to the Center's Public Safety Office. Every effort is made to identify the owner and return all articles. At Center's discretion, lost and found articles whose ownership cannot be determined are catalogued and stored at the Center for a 30-day period. Articles left beyond 30 days will be disposed of as directed by Center Management. Mandalay Bay is not responsible for losses by Meeting Group, its agents, directors, shareholders, employees, members, attendees, contractors, volunteers, performers or any other party due to theft, damage to, or disappearance of equipment or other personal property. It is specifically acknowledged that such equipment and property is not under care, custody or control of the Hotel.

Lost or Stolen Property

Mandalay Bay is not responsible for losses by Meeting Group, its agents, directors, shareholders, employees, members, attendees, contractors, volunteers, performers or any other party due to theft, damage to, or disappearance of equipment or other personal property. It is specifically acknowledged that such equipment and property is not under care, custody or control of the Hotel.

Parking:

Our main self-parking structure is located on the west side of the building and can be accessed via Hacienda or Frank Sinatra Way. Our Convention Center lot is located on the south end of the building and can be accessed via Las Vegas Boulevard or Russell Road.

We offer valet service in two areas:

- THEhotel valet located at the main entrance to THEhotel
- Mandalay Bay valet located at the main entrance to Mandalay Bay

All of our parking is complimentary.

Our parking policies are as follows:

- Any vehicle parking in a red zone or in any zone labeled “No Parking” will be towed at the owner's expense without notice.
- Privately owned vehicles (POV) will be allowed limited time to load and unload in designated areas as long as there is someone with the vehicle at all times.
- Should you require overnight parking for any large vehicles, please consult your CSM.
- Parking of vehicles in the exhibit halls is not permissible due to fire regulations.
- Handicap parking spaces are available on site at the Mandalay Bay Convention Center within close proximity to the facility.

Motorized Vehicles:

The Center has developed guidelines for exhibitors or contractors while operating motorized vehicles. These are as follows:

- Vehicles which drip oil or other staining solutions must have drip pans or dry absorption powder under the parked vehicles and engines. Show Management will be charged for cleaning and replacement costs for permanent stains or damage to the Center.
- Only gas and electric motorized vehicles are allowed in the Center. Propane is prohibited.
- Trained and certified personnel must operate all forklifts or material handling devices. The contractor operating this equipment must immediately report to the Center's Public Safety Department any damages caused by the operation of the equipment.
- No vehicle operator shall leave operating motor vehicles unattended.
- Forklifts and motorized carts are prohibited from any carpeted area. Only electrically operated lifts are allowed in carpeted areas. Carpet protection must be provided at all times.

Security:

Mandalay Bay Security maintains 24-hour roaming coverage throughout the interior and exterior of the Convention Center. Mandalay Bay Security monitors the building and all life-safety equipment systems. All incidents of injury, vandalism, theft, etc. should be reported immediately to Show Management or SOA Security, so the appropriate investigations may be initiated and reports completed

Telecommunications

All phone lines and services required can be arranged through our Telecommunications department and telephone numbers can be provided in advance as needed. Please submit your telephone requirements to your CSM 30 days prior to your function. Below is a link to our order form with current pricing.

Services we can provide are as follows:

- Single Lines
- Multiple Lines
- Voicemail
- Polycoms

[*Phone order form](#)

Trade Show/Exhibits

- Storage of any kind behind back drapes, display walls or inside the display areas is not allowed. All cartons, crates, containers, packing materials etc., necessary for repackaging, must be marked with an "Empty" sticker. Your General Service Contractor must remove the "empties" from the show floor.
- All packing containers, wrapping materials & display materials must be removed from behind booths & placed in storage.
- You are solely responsible for obtaining all necessary governmental approvals and associated costs of exhibit plans. A copy of the Fire Marshal approved floor plan must be submitted to your CSM prior to the show. You are responsible for submitting changes to the approved plan and obtaining approval by the Fire Marshal.
- Covered booths exceeding 1,000 square feet require an interior automatic sprinkler system and a separate permit is required for the sprinkler system.
- Fire sprinkler systems must be installed by a Nevada state licensed fire sprinkler contractor.
- All manufactured homes must have two (2) means of egress.
- All multi-level booths must have two (2) remote means of egress if the upper level is greater than 300 square feet.
- All fully enclosed booths with enclosed rooms must have at least two (2) exits leading directly to the aisle. These booths must possess a smoke detector and fire extinguisher for each enclosed area. Doors must be unlocked during occupancy of the booth. The CCFD may require additional equipment.
- If any exhibiting booths have multiple levels or room(s) with enclosures, visible notification must appear on the stairway(s) or outside the room. This notice must state the maximum occupancy permissible or total weight load allowable on the second story at one time. If the second story occupancy level allows more than ten (10) people at one time, a second stairway must be present.
- All materials used in the construction of the booth and all decorative materials (drapery, table coverings, banners, foam board, signs, set pieces, etc.) within exhibitor booths and those used for special events must be non-combustible or made

flame retardant. Certificates of flame retardant treatment must be submitted to the CCFD along with samples of said materials prior to construction of booth. You must maintain copies of flame certificates on premises as the CCFD can require verification at any time. Utilizing cardboard boxes as parts of exhibits or displays is not permissible.

- Foam plastic elements greater than ¼-inch thickness shall not be permitted. Fire resistant foam board signage, not greater than ½-inch thickness, is acceptable in exhibit booths.
- Booth construction shall be substantial and fixed in position in a specified area for the duration of the show.
- Aisles and exits as designated on approved show plans shall be kept clean, clear and free of obstructions. Easels, signs, etc. shall not be placed beyond the booth area into aisles. Exhibitors must keep their booths and displays within the designated perimeters. Any violators will be made to move their exhibits.
- Literature on display shall be limited to reasonable quantities. Reserved supplies shall be kept in closed containers and stored in a neat and compact manner.
- Show management shall assume responsibility for daily janitorial and rubbish pick up service, and shall advise exhibitors that booths shall be cleaned of combustible materials daily.
- Designated "No Freight" aisles are required. These aisles must be kept clear at all times during the move in and move out of trade shows.
- Compressed gas cylinders are prohibited unless prior approval is obtained from the Fire Marshal.
- Approved cylinders must be stored in an upright position. Helium canisters are permitted, but only in a secured, upright position. Helium canisters must be removed during non-show hours.
- A separate submittal for Hot Works Event Permit is required for exhibition welding, soldering, brazing and the like. Full scale oxy-acetylene welding will not be permitted. Please see the CCFD website for more information on Hot Work operations.
- Fire hose cabinets, fire extinguishers, strobes & any safety equipment may not be covered or obstructed in any way.
- Fire Strobes are located approximately 11' 6" up on each side of every column.
- Non-display vehicles cannot remain on the exhibit floor. Attendees will not have access until all non- display vehicles exit the show floor.
- The painting of signs, displays or other objects are strictly prohibited inside of the facility or on the grounds.

[Clark County Fire Department](#)

Air Conditioning/Heating/Lighting

Heating or air conditioning is provided in the exhibit halls during show hours only. Lighting is set at 30% for load-in and out. Full house lighting will be provided for show hours only, not to exceed 12 hours. Should you require heating or air conditioning or full house lighting outside of show hours, please contact your CSM for current rates. Please note that we will not provide air heating or cooling if freight door(s) will be open during times requested.

Vehicles on Premise

To apply for a vehicle display permit you will need to submit: (2) copies of a completed application (You will check the box labeled Liquid or Gas-Fueled Vehicles or Equip in Assembly Area (FLQT)), (3) copies of the floor plans, and a check (made out to CCFD). You will need to write the statements from the vehicle display guideline on your floor plans (i.e.: Battery will be disconnected, etc. ...) As long as the vehicles are located within the same assembly area, you can apply for (1) vehicle permit for an infinite number of vehicles. If the vehicles are located within different assembly area, you will have to apply for a separate vehicle display permit for each one.

Below is a listing of the guidelines. For more detailed information and instructions on submittals, please follow the links below.

Automobiles or other fuel powered vehicles of any nature must adhere to the following guidelines:

- Fuel in the tank shall not exceed 1/4 of the tank capacity or 5 gallons, whichever is less.
- Vehicles shall not be fueled or refueled within the building
- At least one battery cable shall be removed from the batter used to start the vehicle engine and the disconnected battery cable shall be taped. Batteries used to power auxiliary equipment shall be permitted to be kept in service.
- Fuel tank openings shall be sealed to prevent the escape of vapors.
- Ignition keys removed

- Propane tanks to be removed
- Visqueen or other protective covering approved by the Mandalay Bay Convention Center placed underneath vehicle
- A minimum 42-inch wide access aisle or clear space shall be maintained around all sides of the displayed vehicle. Where multiple vehicles are displayed, a minimum 42" aisle shall be provided between vehicles. Vehicles shall not obstruct the clear width required for any portion of the means of egress.
- Vehicles shall not exhibit any leaks of fluids.
- Displayed vehicle may only be moved during exhibit hours as allowed by the permit conditions established during the plan review.

Exhibitor/Show Management is responsible for obtaining all CCFD permits. CCFD reserves the right to alter the above requirements without prior notice.

[Vehicle Permit Guidelines](#) [CCFD Permits](#)