

SAN DIEGO CONVENTION CENTER FACILITY GUIDE

FLOOR PLANS | BUILDING SERVICES | AMENITIES | HOTELS

[VISITSANDIEGO.COM](https://visitsandiego.com)

Discover the Award-Winning San Diego Convention Center

We are proud to be the region's premier gathering place. Since opening our doors in 1989, our team's top priority is to provide outstanding customer service so you'll want to come to San Diego over and over again.

LOCATION

The San Diego Convention Center is favorably located within walking distance of over 13,000 first-class hotel rooms and is just 10 minutes from the San Diego International Airport. Also within easy walking distance are hundreds of unique restaurants, shops, parks and attractions. Before or after meetings, attendees can stroll to the lively Gaslamp Quarter, Seaport Village, The Headquarters shopping district, the historic USS Midway Museum and Petco Park, home to the San Diego Padres. Getting around the rest of town is simple with many convenient transit options.

SPACE

Our waterfront facility features 2.6 million gross sq. ft. with 615,701 sq. ft. of exhibit space and 204,114 sq. ft. of meeting space including two 40,000 sq. ft. ballrooms. The Center is home to 284,494 sq. ft. of pre-function, lobby and registration space, as well as 184,514 sq. ft. of outdoor terrace space. Ultimate flexibility is offered for groups of any size. More than a half million sq. ft. of contiguous exhibit space is divisible into seven halls of varying sizes. Fifty loading docks offer convenient access to exhibit halls.

FEATURES

The building's architectural centerpiece is a 90,000 sq. ft. Sails Pavilion that provides an open-air feel. The exhibit space allows for meeting planners to customize lighting of the iconic Sails Pavilion roof. The glass-enclosed meeting space features an industry standard trade show floor, high-tech lighting and a cooling and heating system for maximum comfort year-round.

The column-free space is equipped for a variety of events, from trade shows and receptions to banquets and galas.

The Sails Pavilion is flanked by two ballroom foyers that provide excellent pre-function space for receptions, coffee breaks and registration activities. The ballrooms themselves each offer over 40,000 sq. ft. and can easily be divided into smaller sections, designed for maximum flexibility. Many of our 72 multi-function meeting rooms are accessible via glass corridors. Several meeting rooms open out to expansive terraces overlooking the San Diego Bay, the perfect place for attendees to soak up San Diego's year-round sunshine.

SERVICE

Renowned for our impeccable, high-quality service levels and experienced, award-winning staff, the Convention Center provides seamless customer service from the initial planning stages to the conclusion of an event. From housekeepers and groundskeepers, to event managers, concierge staff and convention services managers, our Center's team has a special operating philosophy; each person who enters our doors becomes an honored guest. This can-do attitude ensures successful events and keeps meeting planners coming back to our center again and again.

CONTENTS

5

FACILITY OVERVIEW

- 6 Facility Space
- 10 Illuminate San Diego's Skyline
- 11 Building Layout and Space Details
- 12 Facility Features
- 13 Lobby Services and Amenities
- 14 Green Meetings

15

FLOOR PLANS

- 16 Building Overview
- 18 Ground Level
- 20 Mezzanine Level View
- 22 Upper Level View
- 24 Capacity Charts

28

VENUE SERVICES

32

CONVENTION & EVENT PROMOTIONAL SERVICES

- 32 Convention Services
- 33 Promotional Services
- 35 Downtown San Diego Hotels

FACILITY OVERVIEW

LOBBY & PREFUNCTION SPACE

Enter the San Diego Convention Center and you're walking into an iconic architectural wonder. Translucent, barrel-vaulted glass skylights offer panoramic views of downtown San Diego. With 75,756 sq. ft. of space, it makes for an ideal, convenient registration with customizable digital signage. Digital signage is now offered to customers in locations throughout our lobby.

EXHIBIT HALLS

The exhibit halls offer 525,701 sq. ft. of contiguous exhibit space on the ground floor. The main hall is divisible into seven halls, each of varying size. Streamlined columns provide column-free space in selected halls. Additionally, there are 50 loading docks, eight offering direct drive-on access.

BALLROOMS

Two 40,000 sq. ft. ballrooms provide ample room for all your needs. The perfect combination of understated elegance and practical functionality, both ballrooms can accommodate larger general sessions or banquets, or can be divided into smaller rooms for any type of function.

MEETING ROOMS

The building offers over 204,000 sq. ft. of meeting space in 72 meeting rooms located on the upper and mezzanine levels of the building. Many of the meeting room corridors have glass vaulted ceilings, and provide easy access to and from other areas of the building.

OUTDOOR TERRACES

With sunshine year-round, the terraces and outdoor mezzanine levels showcase San Diego's beautiful weather. Dramatic views of San Diego Bay and the Coronado Bridge make the terraces the perfect backdrop for any special event. The area features an observation deck and illuminated skywalk. With 184,514 sq. ft., there's ample room for both small and large functions.

SAILS PAVILION

Considered the building's most iconic space, the Sails Pavilion offers 90,000 sq. ft. with sweeping views of the city and bay. Glass-enclosed with an industry standard tradeshow floor, the area is flexible for any type of event activity ranging from upscale receptions to exhibits. The newest enhancement and upgrade to the Sails Pavilion includes the option to customize LED colored lighting that is visible both inside and outside, illuminating the San Diego skyline.

ILLUMINATE SAN DIEGO'S SKYLINE

The San Diego Convention Center is pleased to offer the amenity to customize and personalize events in a way spectacular: LED lighting of our iconic Sails Pavilion.

- Any client that has a “full-facility” contract can select one color of their choice to light up the Sails each evening of the contracted event days. This will be complimentary during any four-hour block of time of their choosing (ending at midnight) to showcase the color that best represents a specific event. This is our way of saying thank you for bringing your business to the San Diego Convention Center.
- Any client that contracts a “portion” of space in the Center, could receive one color for a single contracted event day of their choosing for four hours (ending at midnight). This will be on a first-come, first-serve basis if the Sails Pavilion has not been contracted.
- If there is a desire to create a one-of-a-kind lighting event, then consider working with our lighting designer to help develop a special program/light customization.

Customization Includes:

- + Consultation and informational meeting on LED capabilities
- + Custom light show design and test
- + Pre-Show video presentation and final customization
- + Showtime remote monitoring for a seamless lighting show rollout

BUILDING OVERVIEW

UPPER LEVEL

- 60 Meeting Rooms
- 2 Ballrooms
- Sails Pavilion
- 2 Kitchens
- Outdoor Terraces overlooking San Diego Bay

MEZZANINE LEVEL

- 525,701 gross sq. ft. of contiguous exhibit space
- Lobby services and amenities
- Prefunction space

GROUND LEVEL

- 525,701 gross sq. ft. of contiguous exhibit space
- Lobby services and amenities
- Prefunction space

PARKING

- 1,950-vehicle underground garage managed by ACE Parking

SPACE DETAILS

GRAND LOBBY/PREFUNCTION

284,494 sq. ft.

- 10 escalators and 3 passenger elevators
- Starbucks Cafes in Lobbies A, C and E
- FedEx Business Office
- ATM Machines
- Mother's Lounge in Lobbies A and E
- Inclusive Restroom in Lobby A

EXHIBIT HALLS

525,701 sq. ft.

- Contiguous space can be divided into 7 halls (Halls B2 & G cannot stand alone)
- Ceiling height in Halls A-E is 27'4"
- Ceiling height in Halls F-H is 39'4"
- Floor load capacity is 350 lbs. per sq. ft.
- Exhibit halls include standard trade show floor with utility boxes on 30' centers
 - + Halls A-C floor boxes (electrical, telecom, water, drain and air) on grid format in varied combinations
 - + Halls D-H floor boxes (electrical, telecom and drain) on grid format in varied combinations. Some air and water from supported catwalks above
- Clearances
 - + Halls A, B and C: 27 ft. to bottom of truss, 40 ft. to ceiling
 - + Halls D and E: 27 ft. to bottom of truss, 39 ft. to ceiling
 - + Halls F, G and H: 36 ft. to bottom of truss, 64 ft. to ceiling

BALLROOMS/MEETING ROOMS

204,114 sq. ft.

- Up to 72 meeting/multi-purpose rooms with airwalls, including 2 Ballrooms
- Mezzanine level rooms feature windows and glass doors leading out to Mezzanine Terraces with bay views
- Room 28 features glass doors leading out to the Plaza Terrace and cityscape views

OUTDOOR TERRACES

184,514 sq. ft.

- 7 outdoor terraces with views of San Diego Bay and Coronado
- Plaza Park, a two-acre park designed as a special events venue
- Planters and foliage throughout the outdoor spaces
- Access to power and specialty lighting

SAILS PAVILION

90,000 sq. ft.

- Located directly between two 40,000 sq. ft. ballrooms
- Glass-enclosed walls provide open-air feel and spectacular views
- May be used in conjunction with other areas
- Utility boxes on 30" centers
- Access to 2 freight elevators
- Floor load limit is 150 lbs. per sq. ft.
- 27" clearance to lighting encasement
- New concrete floor and refurbished iconic Sails Pavilion roof featuring LED lights

FACILITY FEATURES

TECHNOLOGY

- High density full facility Wi-Fi 802.11 a/g/n/ac
- 5 Ghz in exhibit halls
- Complimentary 2.4Ghz and 5 Ghz Wi-Fi in lobby and common spaces
- Complete telephone service
- Cable Television Service
- Multi-cellular carrier distributed antenna system (DAS)
- High speed wired Internet and other special data circuits
- Temporary LAN/WAN/VPN networks
- Point-to-point networking
- EventPath™ Fiber connectivity to surrounding hotels
- In-house short wave two-way radio system
- Redundant 10 Gbps circuits and optical fiber backbone
- Onsite staff and 24/7 remote support for monitoring, network design and data engineering services

DIGITAL SIGNAGE

- Digital signage is offered to customers in key locations in our lobby along with mobile displays

FOOD AND BEVERAGE SERVICES

- 7 concession stands in exhibit halls
- 2 full-service kitchens
- Portable specialty services
- Fish Taco Cart (set in your chosen location)

AUDIO VISUAL

- Complete audio visual design and production capabilities

BUSINESS SERVICES

- Full-service business center providing fax, copying, express mail, packaging and printing

ELEVATORS

- 8 passenger elevators, 3 freight elevators with a 20,000-lb. capacity
- 2 freight/service elevators with 10,000-lb. capacity
- 3 service elevators with 5,000-lb. capacity
- 14 escalators

ELECTRICAL

- 120, 208, 227 and 480 V (single and three phase)
- Full range of electrical services are available

PARKING

- Underground parking structure offers 1,950 spaces and adjacent parking structure offers 2,000 spaces
- No overnight parking

TRUCK ACCESS

- 50 loading docks with 8 direct drive-in access points to exhibit halls
- 30 ft. high elephant door located at Hall H

ACCESSIBILITY

- The San Diego Convention Center is in compliance with the Americans with Disabilities Act
- Aira Service — an application providing “agents” as guides for those who are blind or have low vision
- KultureCity® Sensory Inclusive™ Certified

LOBBY SERVICES & AMENITIES

Our Convention Center offers an array of convenient lobby amenities. With everything from charging stations to coffee shops, many of our guests' needs will be met without having to leave the building. We take care of all the details so you can focus on the bigger picture.

STARBUCKS

Get fueled up on coffee! Choose from three locations in **Lobbies A, C and E**.

FEDEX OFFICE BUSINESS CENTER

Do all your shipping, mailing, printing and other business needs at our on-site business center located in **Lobby D**.

MOTHERS LOUNGE

We are proud to offer two mothers lounges, located within the Women's Restrooms in **Lobbies A & E**.

INCLUSIVE RESTROOM

An inclusive restroom with two private single-occupancy rooms, each with a locking door and floor-to-ceiling walls is located in **Lobby A**.

KULTURECITY

We partner with KultureCity to help individuals with autism and other sensory needs comfortably navigate events at our building. Ask any employee for more information or assistance.

CONCIERGE & GUEST SERVICES

Have questions? Need directions? Our friendly team of uniformed guest services professionals can help you find your way. Visit the concierge services team in **Lobbies B and E**.

FREE WI-FI

Available in all lobbies.

CHARGING STATIONS

Take a quick break to charge your devices at one of our 27 charging stations, located along the lower level lobbies.

SAN DIEGO CONVENTION CENTER GREEN MEETINGS

The San Diego Convention Center has been a proud industry leader in sustainability for decades. Our practices are recognized for going above and beyond when it comes to environmental responsibility at our venue. We are certified LEED Gold for Operations and Maintenance by the U.S. Green Building Council. In 2018, we achieved Level Three certification to the APEX/ASTM Environmentally Sustainable Event Standards.

sustainability

1,241 TONS OF MATERIALS
were recycled in Fiscal Year 2019.

RECYCLING SORTER

We sort all waste generated on-site with our industrial sorter. This allows us to separate out all paper, metals, mixed plastics and many more types of materials.

100% of cardboard that comes into our facility is recycled.

4-STREAM

We have 4-stream waste receptacles throughout the building so attendees can recycle as well. The four streams are paper, recyclables, trash and compost.

PURCHASING

We are environmentally-responsible with the products we purchase including paper towels, tissues, toilet paper, cleaning products, cutlery, plates, and more. All of our in-house contractors are required to adhere to the same practices.

ENERGY EFFICIENT

Our entire facility uses LED light fixtures. Using LED lights saves on electricity and we estimate that the bulbs paid for themselves in less than two years.

DONATIONS

When food is prepared but not served, we donate it to the San Diego Rescue Mission.

80 TONS OF FOOD

was donated in Fiscal Year 2019.

That's enough to plate

127,000 MEALS

Another big part of our donation program is providing convention items that can be used by local organizations. One example is partnering with Habitat for Humanity to provide materials they can use to build houses. With effective coordination, our team can ensure that meeting planners and exhibitors are able to donate excess items and materials.

COMPOSTING

We compost all non-edible food. Our kitchens do not have garbage disposals so no food scraps are wasted.

For more information on our sustainability practices, contact our Director of Facility & Environmental Services at Donald.Bottger@visitsandiego.com

FLOOR PLANS

BUILDING OVERVIEW

UPPER LEVEL

MEZZANINE LEVEL

GROUND LEVEL

Harbor Drive

GROUND LEVEL VIEW

COLUMN DETAILS

Dimensions are close approximates and field measurements are recommended.

For columns:
33-34

For columns:
17-22
25-26

For columns
17-22
25-26
33-34

For columns:
29-32

For columns:
23-24
27-28

For columns
23-24
27-28

Side View

MEZZANINE LEVEL VIEW

- * ACCESS TO MEZZANINE THROUGH BACK OF HALLS B & C
- * THROUGH THE 6A FOYER

MEZZANINE LEVEL

UPPER LEVEL VIEW

UPPER LEVEL

CAPACITY CHARTS

GROUND LEVEL SPECIFICATIONS

ROOM NAME	DIMENSIONS	SQUARE FEET	CEILING HEIGHT	10' X 10' BOOTHS	SEATING CAPACITIES			
					THEATER	CLASSROOM	BANQUET	RECEPTION
Exhibit Hall ABCDEFGH	1918'-0" x 304'-0"	525,701	varies	2939	**	**	**	**
• Exhibit Hall ABC	838'-9" x 299'-4"	249,338	27'-4"-40'-0"	1388	20,000	16,936	12,640	20,000
• Exhibit Hall A	180'-0" x 299'-4"	48,613	27'-4"-40'-0"	270	4,500	2,850	2,140	4,500
• Exhibit Hall B-1	236'-9" x 299'-4"	72,642	27'-4"-40'-0"	406	6,000	4,548	3,120	6,000
• Exhibit Hall B-2*	119'-9" x 299'-4"	36,043	27'-4"-40'-0"	203	2,500	1,808	1,390	2,500
• Exhibit Hall B-1/B2	299'-4" x 356'-6"	108,685	27'-4"-40'-0"	609	8,500	6,772	5,060	8,500
• Exhibit Hall B-2/C	299'-4" x 418'-3"	128,083	27'-4"-40'-0"	708	9,100	7,288	5,880	9,100
• Exhibit Hall C	298'-6" x 299'-4"	92,040	27'-4"-40'-0"	509	6,600	5,300	4,600	6,600
• Exhibit Hall DEFGH	1072'-6" x 304'-0"	276,363	varies	1551	**	**	12,770	**
• Exhibit Hall D	256'-0" x 240'-4"	58,725	27'-4"-39'-0"	324	5,880	4,244	2,690	5,880
• Exhibit Hall E	180'-0" x 240'-4"	43,350	27'-4"-39'-0"	240	4,330	3,044	2,010	4,330
• Exhibit Hall F	180'-0" x 304'-0"	54,638	36'-4"-64'-0"	311	5,750	3,840	2,480	6,000
• Exhibit Hall G*	180'-0" x 304'-0"	54,808	36'-4"-64'-0"	311	5,750	3,840	2,480	6,000
• Exhibit Hall H	295'-0" x 304'-0"	64,842	36'-4"-64'-0"	365	6,130	4,520	2,900	6,700
• Exhibit Hall FG	360'-0" x 304'-0"	109,446	36'-4"-64'-0"	596	12,000	8,536	5,690	12,000
• Exhibit Hall GH	475'-0" x 304'-0"	119,650	36'-4"-64'-0"	604	12,327	9,568	6,150	12,700
Show Office A	30' x 20'	600 gsf						
Show Office B	30' x 30'	900 gsf						
Show Office C	11' x 23'	450 gsf						
Show Office D	32'-0" x 23'-8"	700 gsf						
Show Office E	28'-0" x 23'-8"	650 gsf						
Show Office F	24'-4" x 15'-10"	350 gsf						
Show Office G	24'-0" x 15'-10"	330 gsf						
Show Office H	24'-0" x 15'-10"	330 gsf						

DOOR DIMENSIONS

Front Entrance Doors	7'w x 9'h
Exhibit Hall Doors	6'w x 9'h
Truck Access (A)	20'w x 16'h
Truck Access (B)	20'w x 16'h
Truck Access (C)	20'w x 16'h
Truck Access (D)	23'w x 16'h
Truck Access (E)	23'w x 16'h
Truck Access (F)	23'w x 16'h
Truck Access (G)	23'w x 16'h
Truck Access (H)	23'w x 16'h
Elephant Door (H)	23'w x 30'h

CONCESSION AREAS

(B)	45' x 25'
(C)	45' x 25'
(D)	30' x 30'
(E)	30' x 30'
(F)	30' x 30'
(G)	30' x 30'

General information

- Capacities** Additional Exhibit Hall room configurations are available. Please contact your San Diego Convention Center event manager for more information.
All capacities based on calculations of the San Diego Fire Marshal
- Floor Loads** 350 lbs. per sq. ft.
- Airwalls** Sound absorptive panels; denoted by dotted lines
- Columns** Four column types as denoted on diagram by numbers
- Utility Boxes** Floor utility boxes are on 30 ft. centers; all boxes have phone and electrical (110 v. on 30 amp. breakers, single phase, and 208 v. on 60 amp breakers, single phase)
- Lighting** LED lighting - levels controllable at wall panel
**Note: color temperature of LED lighting is 5K*

* Halls B-2 and G do not stand alone.

** Capacities vary. Contact your San Diego Convention Center event manager for custom room set ups.

MEZZANINE LEVEL SPECIFICATIONS

ROOM	DIMENSIONS	SQUARE FEET	CEILING HEIGHT	SEATING CAPACITIES			
				THEATER	CLASSROOM	BANQUET	RECEPTION
12	27'-10" x 38'-11"	1,055	10'	84	55	40	150
13	34'-1" x 36'-10"	1,038	9'-11.5"	75	60	40	152
14AB	77'-1" x 58'-5"	4,616	14'-6"	520	296	180	665
• 14A	37'-7" x 58'-5"	2,310	14'-6"	230	117	90	332
• 14B	39'-6" x 58'-6"	2,306	14'-6"	230	130	90	334
15AB	79'-2" x 58'-6"	4,615	14'-6"	546	296	180	665
• 15A	39'-6" x 58'-6"	2,304	14'-6"	235	130	90	334
• 15B	39'-8" x 58'-6"	2,311	14'-6"	230	130	90	332
16AB	79'-3" x 58'-7"	4,626	14'-6"	546	296	180	665
• 16A	39'-8" x 58'-7"	2,312	14'-6"	230	130	90	332
• 16B	39'-7" x 58'-7"	2,314	14'-6"	230	130	90	334
17AB	79'-2" x 58'-6"	4,615	14'-6"	546	296	180	664
• 17A	58'-6" x 39'-7"	2,311	14'-6"	230	130	90	332
• 17B	58'-6" x 39'-7"	2,314	14'-6"	230	130	90	332
18	27'-8" x 38'-11"	1,049	9'-11.5"	84	55	40	150
19	34'-8" x 36'-8"	1,007	9'-11.5"	72	51	40	144

OUTDOORS		
Mezzanine Terrace	328'-7" x 333'-10"	38,000

General information

Lighting LED lighting - levels controllable at wall panel
**Note: color temperature of LED lighting is 5K*

Rooms 14-17 Glass windows and doors open to terrace. Vertical blinds and black-out-drapes allow for enhanced AV presentations

Airwalls Sound absorptive panels; denoted by dotted lines

Access to Mezzanine Level Mezzanine Level is accessible in three ways:

- from Cityside Ground Level Lobby West to Upper Level, across Upper Level, then down to Mezzanine Level via elevator, escalator or stairs
- from Bayside Exterior Ground Level via exterior elevator or stairs
- from Ground Level Bayside Lobby, for Exhibit Halls B & C licensees, via interior elevator, escalator or stairs

UPPER LEVEL SPECIFICATIONS

ROOM	DIMENSIONS	SQUARE FEET	CEILING HEIGHT	SEATING CAPACITIES			
				THEATER	CLASSROOM	BANQUET	RECEPTION
1AB	77'-5" x 58'-8"	4,515	14'-6"	504	288	180	647
• 1A	37'-10" x 58'-8"	2,207	14'-6"	220	120	90	319
• 1B	39'-7" x 58'-8"	2,308	14'-6"	220	120	110	328
2	59'-6" x 59'-5"	3,509	14'-6"	340	156	160	500
3	48'-9" x 59'-4"	2,833	14'-6"	280	155	90	403
4	48'-3" x 58'-7"	2,839	14'-6"	280	155	110	403
5AB	80'-2" x 58'-5"	4,667	14'-6"	504	288	180	657
• 5A	39'-5" x 59'-5"	2,300	14'-6"	220	120	90	328
• 5B	40'-9" x 59'-8"	2,367	14'-6"	220	120	90	329
Ballroom 6ABCDEF	114'-3" x 348'-10"	40,781	23'-8.5"	4,000	2,360	2,080	5,760
• 6A	89'-11" x 114'-3"	10,573	23'-8.5"	1,040	576	480	1,472
• 6B	89'-9" x 114'-3"	10,607	23'-8.5"	1,040	576	480	1,508
• 6C	59'-9" x 89'-10"	5,291	23'-8.5"	560	360	240	754
• 6D	59'-0" x 74'-11"	4,508	23'-8.5"	442	264	160	632
• 6E	59'-0" x 74'-4"	4,508	23'-8.5"	442	264	160	632
• 6F	59'-9" x 89'-10"	5,294	23'-8.5"	560	360	240	754
7AB	72'-11" x 58'-7"	4,254	14'-6"	480	279	150	613
• 7A	33'-5" x 58'-7"	1,950	14'-6"	200	110	80	285
• 7B	39'-6" x 58'-7"	2,304	14'-6"	230	130	110	328
8	59'-4" x 59'-5"	3,498	14'-6"	340	156	160	500
9	48'-3" x 58'-8"	2,838	14'-6"	280	155	120	403
10	48'-2" x 58'-8"	2,836	14'-6"	280	155	120	346
11AB	79'-8" x 58'-7"	4,639	14'-6"	504	288	180	657
• 11A	39'-7" x 58'-8"	2,309	14'-6"	220	120	90	328
• 11B	40'-1" x 58'-7"	2,330	14'-6"	220	120	90	329
Sails Pavilion	299' x 305'-5"	90,000	Varied	8,700	6,100	4,000	8,700
Ballroom 20ABCD	151'-8" x 270'-4"	40,706	30'-0"	4,800	2,904	1,960	5,820
• 20ABC	151'-0" x 178'-4"	27,000	30'-0"	3,052	1,856	1,380	3,857
• 20A	151'-8" x 88'-4"	13,100	30'-0"	1,330	860	580	1,880
• 20AB	151'-8" x 133'-4"	20,050	30'-0"	2,214	1,352	980	2,865
• 20BCD	151'-0" x 182'-0"	27,606	30'-0"	3,034	1,912	1,380	3,943
• 20BC	151'-8" x 90'-0"	13,900	30'-0"	1,330	896	600	1,985
• 20CD	151'-8" x 137'-0"	20,656	30'-0"	2,132	1,352	980	2,865
• 20D	151'-8" x 92'-0"	13,706	30'-0"	1,400	848	680	1,960
21	35'-10" x 32'-0"	1,222	18'-0"	84	48	40	125
22	45'-4" x 40'-2"	1,856	18'-0"	168	80	60	185
23ABC	41'-8" x 88'-0"	3,954	18'-0"	374	224	140	405
• 23A	28'-6" x 42'-8"	1,211	18'-0"	112	72	40	135
• 23B	30'-0" x 44'-4"	1,324	18'-0"	112	78	40	135
• 23C	29'-8" x 46'-0"	1,418	18'-0"	117	78	40	135
24ABC	47'-3" x 88'-0"	4,446	18'-0"	420	256	210	420
• 24A	29'-8" x 47'-2"	1,461	18'-0"	126	90	60	140
• 24B	30'-0" x 49'-4"	1,476	18'-0"	126	90	60	140
• 24C	28'-6" x 51'-2"	1,507	18'-0"	140	96	60	140
25ABC	52'-4" x 89'-0"	4,886	18'-0"	480	320	210	480
• 25A	28'-6" x 52'-4"	1,550	18'-0"	143	102	60	160
• 25B	30'-0" x 54'-4"	1,629	18'-0"	154	96	60	160
• 25C	30'-6" x 56'-0"	1,708	18'-0"	154	108	60	160
26AB	53'-6" x 58'-6"	3,282	18'-0"	340	187	120	340
• 26A	30'-0" x 54'-6"	1,632	18'-0"	154	96	60	170
• 26B	28'-6" x 56'-3"	1,655	18'-0"	156	108	60	170
27AB	35'-2" x 57'-9"	2,109	18'-0"	182	117	60	210
• 27A	35'-2" x 29'-6"	1,117	18'-0"	78	42	40	105
• 27B	35'-2" x 28'-3"	992	18'-0"	97	54	40	105

UPPER LEVEL SPECIFICATIONS CONTINUED...

ROOM	DIMENSIONS	SQUARE FEET	CEILING HEIGHT	SEATING CAPACITIES			
				THEATER	CLASSROOM	BANQUET	RECEPTION
28ABCDE	55'-4" x 151'-8"	8,458	18'-0"	850	560	330	850
• 28A	55'-4" x 29'-8"	1,641	18'-0"	143	80	60	170
• 28B	55'-4" x 30'-0"	1,660	18'-0"	143	80	60	170
• 28C	55'-4" x 30'-0"	1,660	18'-0"	143	80	60	170
• 28D	55'-4" x 30'-0"	1,660	18'-0"	143	80	60	170
• 28E	55'-4" x 32'-0"	1,835	18'-0"	154	80	60	170
29ABCD	88'-6" x 57'-6"	6,976	18'-0"	672	484	270	720
• 29A	31'-4" x 57'-6"	1,835	18'-0"	168	90	60	180
• 29B	30'-0" x 57'-6"	1,725	18'-0"	168	90	60	180
• 29C	30'-0" x 57'-6"	1,725	18'-0"	168	90	60	180
• 29D	28'-6" x 57'-6"	1,691	18'-0"	168	90	60	180
30ABCDE	148'-0" x 57'-6"	8,626	18'-0"	840	638	330	875
• 30A	29'-8" x 57'-6"	1,760	18'-0"	168	108	60	175
• 30B	30'-0" x 57'-6"	1,725	18'-0"	168	108	60	175
• 30C	30'-0" x 57'-6"	1,725	18'-0"	168	108	60	175
• 30D	30'-0" x 57'-6"	1,725	18'-0"	168	108	60	175
• 30E	28'-6" x 57'-6"	1,691	18'-0"	168	108	60	175
31ABC	88'-2" x 57'-6"	5,176	18'-0"	520	352	210	525
• 31A	28'-6" x 57'-6"	1,691	18'-0"	168	108	60	175
• 31B	30'-0" x 57'-6"	1,725	18'-0"	168	108	60	175
• 31C	29'-8" x 57'-6"	1,760	18'-0"	168	108	60	175
32AB	59'-4" x 57'-6"	3,521	18'-0"	350	198	120	350
• 32A	29'-8" x 57'-6"	1,760	18'-0"	168	108	60	175
• 32B	29'-8" x 57'-6"	1,760	18'-0"	168	108	60	175
33ABC	88'-4" x 57'-6"	5,168	18'-0"	520	352	210	525
• 33A	28'-6" x 57'-6"	1,686	18'-0"	168	108	60	175
• 33B	30'-0" x 57'-6"	1,725	18'-0"	168	108	60	175
• 33C	29'-8" x 57'-6"	1,756	18'-0"	168	108	60	175

OUTDOORS		
Pavilion Terrace	247'-6" x 47'-6"	17,920
West Terrace	282'-6" x 47'-6"	19,955
Plaza Terrace	249'-6" x 87'-0"	11,752
East Terrace	68'-8" x 25'-0"	20,422
Center Terrace	208'-5" x 50'-6"	11,395

General information

SAILS PAVILION

Floor Loads 150 lbs. per sq. ft

Utility Boxes Floor utility boxes are on 30 ft. centers; all boxes have phone and electrical (110 v. on 30 amp. breakers, single phase, and 208 v. on 60 amp breakers, single phase)

Clearance 27 ft. to the bottom of lighting encasement

Lighting RGB dimmable LED uplights (color lights)
**Note: color temperature changes based on RGB*

Non dimmable HiBay LED lights
**Note: color temperature is 5K*

Rigging Production rigging in the Sails Pavilion is exclusive to our AV Contractor
Ask your event manager for more information

BALLROOM AS EXHIBIT SPACE

Specifications Two column-free ballrooms • Ballroom 6 has a ceiling height of 24 ft. and Ballroom 20 has a ceiling height of 30 ft. • Ballroom 6 can accommodate approximately 200 – 10 ft. x 10 ft. booths

Utility Boxes Located every 30 ft. – phone and electrical (120 v. on 30 amp breakers, single phase)

Lighting Ballroom 6 as exhibit space – LED lighting with pre-set and dimming capabilities • Ballroom 20 as exhibit space – LED lighting with dimming capabilities, controllable at wall panels
**Note: color temperature of LED lighting is 5K*

MEETING ROOMS

Lighting LED lighting with dimming capabilities
**Note: color temperature of LED lighting is 5K*

Airwalls Sound absorptive panels; denoted by dotted lines

LOBBIES AND CORRIDORS

Lighting LED lighting throughout

VENUE SERVICES

VENUE SERVICES

To host the best events, it takes the best facility paired with the best services.

GUEST SERVICES

As the first convention center in the nation to have uniformed door greeters welcoming our guests, our friendly guest services team is always ready to help attendees get where they're going. They are the best in the business at assisting with special needs and are experts in providing directions and managing traffic flow.

HOUSEKEEPING/CLEANING SERVICES

Professional, efficient and friendly, our cleaning staff takes great pride in maintaining an immaculate facility from top to bottom. We use cleaning products that are environmentally-friendly and our housekeeping staff is at the heart of our award-winning recycling program. Booth cleaning is available as an exclusive service provided by the San Diego Convention Center.

SECURITY

Our building places a high priority on safety and security for our attendees. Ensuring a smooth operation, our security team is extensively trained and responsible for all public areas including facilitating dock operations and directing shuttle and vehicle traffic on the front drive. For leased space, we have a list of approved event security providers to assist you, all professionals in the field of conventions, trade shows and public events. The San Diego Convention Center has implemented the ESCA Exhibition Industry Worker Identification System Badging, the industry-wide badging system for all service contractors' labor.

LABOR PARTNERS

The San Diego Convention Center has a long and productive relationship with our labor partners. Our award-winning customer services are directly attributed to our staff, as well as our strong partnership with local unions. To ensure exceptional customer service and quality workmanship, the San Diego Convention Center maintains formal agreements with eight local labor unions. The results have been a working environment in which both the Center and labor are committed to maintaining the highest level of customer satisfaction. It has also ensured that work is performed at a reasonable cost reflecting the highest level of efficiency, productivity and quality. For more details, please refer to our Regulations at visitsandiego.com.

Phone: 619.525.5800
Fax: 619.525.5858
centerplate.com
dorianne.mormann@visitsandiego.com

CENTERPLATE FOOD AND BEVERAGE SERVICES

From first course to last, our exclusive onsite food and beverage provider, Centerplate, has pleased plenty of discerning palates with its mouth-watering cuisine. Centerplate offers impeccable service and a superb selection of menus for every occasion and size. Each guest is treated to a unique culinary experience from Centerplate's team of talented professionals.

Phone: 619.525.5500
Fax: 619.525.5502
smartcity.com
halcantara@smartcity.com

SMART CITY TECHNOLOGY SERVICES

Smart City Networks, the Convention Center's exclusive technology services provider, offers network solutions designed specifically for the convention, trade show and meeting environment. Their networks link attendees, exhibitors and meeting planners through telephone, high-speed Internet, short wave radio, and redundant 10 Gigabit circuit backbone. A dedicated staff of customer care professionals is onsite along with 24/7 network monitoring and remote staff support committed to the success of each event.

Phone: 619.525.5339
 Fax: 619.525.5338
onservices.com/in-house-av/venues/san-diego-convention-center
onsite-sdcc@onservices.com

ON SITE AUDIO VISUAL SERVICES

Our in-house event technology partner is ON Site Audio Visual, a division of ON Services, which is a leading national provider of live event audio visual services. Utilizing the latest innovative technology combined with an unwavering focus on exceptional service, ON Site provides a full spectrum of AV and production rigging services supporting conventions, trade shows, meetings and special events.

Boasting one of the largest rental inventories of cutting-edge technology, ON Site has both the equipment and the expertise to translate your vision into reality. With over 30 years of experience, ON Site can service all of your meeting needs from the exhibit hall to the ballroom and everything in between.

Phone: 619.525.5450
fedex.com
usa1324@fedex.com

FEDEX OFFICE BUSINESS SERVICE CENTER

FedEx Office, our onsite printing and shipping center, makes it easy for you, exhibitors and attendees to get every business and document need taken care of in one convenient stop. They offer full-service black and white and color digital printing as well as finishing services including laminating, collating, stapling and binding. Signs, banners, copies and graphics can be ordered from your home base and printed here at the Convention Center, saving you time, shipping and money.

CONVENTION & EVENT PROMOTIONAL SERVICES

CONVENTION SERVICES

Our Convention Services team is here to be your guide to all San Diego has to offer beyond the walls of the San Diego Convention Center. We also provide a variety of resources to make your attendees feel welcomed from the moment they arrive.

SITE VISITS

As destination specialists, our team is well connected to the region's resources, hotels and venues. We partner with you to arrange customized site visits and assist you in finalizing overflow hotel room blocks.

HOUSING SOLUTIONS

OnPeak, the Convention Center's housing partner, can provide customized housing solutions to meet the needs of your event.

MULTIMEDIA RESOURCES

Our online multimedia resources provide you with the digital assets you need to show your attendees San Diego, including high-resolution Convention Center and destination photography and video b-roll footage.

OUTSIDE ADVERTISING OPPORTUNITIES

Choose from a variety of options for banner advertising and other promotional opportunities around the city.

DONATION PROGRAM

Our donation program provides clients and exhibitors the opportunity to give back to San Diego by donating excess event materials to benefit local nonprofits and charities.

Students at elementary schools throughout San Diego benefit from our client donations.

PROMOTIONAL SERVICES

CUSTOMIZED MICROSITE

Meetmeinsandiego.com is a customizable microsite that showcases San Diego to your attendees and can provide key information about your event.

SAN DIEGO ATTENDEE GUIDE

The Attendee Guide is our free publication created specifically for convention attendees. It is available online and can be linked or embedded on your event's website.

ONLINE EVENTS CALENDAR

Your event will be listed in the Events Calendar at visitsandiego.com. The calendar allows attendees and exhibitors to quickly access your event's basic information including dates and a link to your event's website.

SHOW YOUR BADGE AND SAVE PROGRAM

Exclusive discounts are available to attendees who show their convention badge at participating restaurants, shops, attractions and more.

WELCOME SIGNAGE PROGRAM

Complimentary signage welcomes your attendees. Electronic signage is located at the baggage claim llocators at the San Diego International Airport and storefront signage is posted at over 250 businesse in downtown San Diego.

SOCIAL MEDIA

The San Diego Convention Center has a robust social media presence with an audience of local residents, San Diego tourism entities, regional agencies, employees and event attendees. We want to show our audience the great things you are doing here in San Diego.

AIRPORT REGISTRATION

The San Diego Convention Center is pleased to partner with the San Diego International Airport to offer you on-site registration for attendees flying into San Diego.

CUSTOMIZED HOTEL MAPS

Custom maps of your hotel room block are a great way to show your attendees their hotel options.

DOWNTOWN SAN DIEGO HOTELS

HOTELS

1	Grand Hyatt San Diego
2	Marriott Marquis San Diego Marina
3	Hilton San Diego Bayfront
4	Omni San Diego Hotel
5	Andaz San Diego
6	Best Western Plus Bayside Inn
7	The Bristol Hotel
8	Carté Hotel & Suites San Diego
9	Comfort Inn Gaslamp Convention Center
10	Courtyard San Diego Downtown
11	Courtyard San Diego Downtown Gaslamp
12	DoubleTree by Hilton San Diego Downtown
13	Embassy Suites San Diego Bay - Downtown
14	Four Points by Sheraton San Diego Downtown
15	The Guild San Diego

ROOMS

1,628	16 Hampton Inn by Hilton San Diego - Downtown	177	30 The Pendry	317
1,360	17 Hard Rock Hotel San Diego	420	31 Porto Vista Hotel	189
1,190	18 Hilton Garden Inn/Homewood Suites	204/160	32 Ramada - Gaslamp/Convention Center	99
511	19 Hilton San Diego Gaslamp Quarter	283	33 Residence Inn San Diego Downtown	121
159	20 Holiday Inn Express San Diego Downtown	136	34 Residence Inn San Diego Downtown/Gaslamp Quarter	240
122	21 Horton Grand Hotel	130	35 San Diego Marriott Gaslamp Quarter	306
102	22 Hotel Indigo San Diego Gaslamp Quarter	210	36 The Sofia Hotel	211
239	23 Hotel Republic	258	37 SpringHill Suites/Residence Inn Bayfront	253/147
103	24 Hotel Z	96	38 TownePlace Suites by Marriott San Diego Downtown	95
245	25 InterContinental San Diego	400	39 The US GRANT - A Luxury Collection Hotel	270
90	26 The Keating Hotel	35	40 The Westgate Hotel	223
333	27 Kimpton Hotel Palomar San Diego	211	41 The Westin San Diego	436
337	28 Kimpton Solamar Hotel	235	42 The Westin San Diego Gaslamp Quarter	450
220	29 Moxy San Diego Gaslamp Downtown	126	43 Wyndham San Diego Bayside	600
163				

 [VISITSANDIEGO.COM](https://visitsandiego.com)

111 W. Harbor Dr., San Diego, CA 92101 | 619.525.5000

The San Diego Convention Center Corporation exclusively manages and operates the 2.6 million square foot San Diego Convention Center. In addition, the Corporation provides convention services such as housing, registration, event and destination services.