

WHERE INSPIRATION AND INNOVATION MEET™

MONTEREY
CONFERENCE
CENTER

MontereyConferenceCenter.com

Imagine a state-of-the-art meetings facility famous for innovative events in the heart of a destination world-renowned for inspiration. That reality is here with the new Monterey Conference Center. The \$60 million renovation has expanded the facility that is brimming with more than 40,000 square feet of flexible meeting space (80,000 square feet including the adjoining hotels) and 30,000 square feet of exhibit space.

The Monterey Conference Center is known as a hub of innovation within Monterey County – a destination replete with awe-inspiring scenic beauty and a vast array of unique places and extraordinary spaces to create life – and business-enriching moments. For a destination and venue that inspires and invigorates meeting attendees, look no further than Monterey.

MONTEREY CONFERENCE CENTER

CENTER OF IT ALL

Stay Where You Play

Monterey's 1,200-plus centrally located rooms offer convenience to planners and attendees alike. All lodging options are a short walk or drive from the Monterey Conference Center. The Portola Hotel & Spa at Monterey Bay and Marriott Monterey are even directly connected to it, within steps of the waterfront, 65-plus restaurants and more. And no matter where you stay, you'll always be in the midst of iconic California attractions, from Fisherman's Wharf and world-class golf to scenic beaches and some of the coast's most inspirational hikes.

Monterey Marriott

Total Capacity: 1,590
 Theater Capacity: 1,260
 Classroom Capacity: 680
 Guest Rooms: 341

Portola Hotel & Spa

Total Capacity: 1,700
 Theater Capacity: 1,640
 Classroom Capacity: 950
 Guest Rooms: 379

MontereyConferenceCenter.com

FLOOR PLANS

Monterey Conference Connection:

Monterey Conference Center + Adjoining Hotels

- Monterey Marriott
- Monterey Conference Center
- Portola Hotel & Spa

HOTELS

For conference attendees who seek the ideal location, Monterey is the perfect destination. Our area offers ample lodging properties that range from large hotels with conference spaces to quaint consortia of bed-and-breakfast establishments to high-end retreats. Surrounding these lodging properties are countless attractions and diverse activity options, from golfing to sailing to wine tasting. Your attendees will be sure not to miss an event here.

Lodging Properties with Meeting Space in Monterey:

- | | |
|---|---|
| 1 Portola Hotel & Spa: Connected | 6 Monterey Plaza Hotel and Spa: 1 Mile |
| 2 Monterey Marriott: Connected | 7 InterContinental The Clement Monterey: 1.3 Miles |
| 3 Hotel Pacific: Adjacent | 8 Hilton Garden Inn: 1.3 Miles |
| 4 Casa Munras Garden Hotel & Spa: .5 Miles | 9 Hyatt Regency Monterey Hotel and Spa: 1.6 Miles |
| 5 Hotel Abrego: .6 Miles | 10 Monterey Tides: 3 Miles |

GETTING HERE

Traveling to Monterey County is easy with over 500 direct flights from most major U.S. cities and many international cities. The convenient Monterey Regional Airport (MRY) has short, hassle-free security lines and is located 10 minutes from downtown Monterey. Charter and private flights are also available.

Monterey by Car

There are two routes to Monterey by car:

1. Iconic Highway 1 offers breathtaking views of the Pacific coastline and is a major part of any classic American road trip.
2. Scenic Highway 101 traverses the Central Valley corridor, offering motorists a view of the Salinas Valley, known as the "Salad Bowl of the World."

MontereyConferenceCenter.com

Direct Flights to Monterey from Seven Cities

McCarran International Airport, Las Vegas (LAS)
Los Angeles International Airport (LAX)
Phoenix Sky Harbor International Airport (PHX)
San Francisco International Airport (SFO)
San Diego International Airport (SAN)
Denver International Airport (DEN)
Dallas/Fort Worth International Airport (DFW)

Drive Times

Monterey from MRY: 10 min.
San Jose to Monterey: 1 hr. 10 min.
San Francisco to Monterey: 2 hrs.
Sacramento to Monterey: 3 hrs. 15 min.
Los Angeles to Monterey: 6 hrs.

MONTEREY CONFERENCE CENTER

One Portola Plaza
Monterey, CA 93940

Sales and Events:

Toll Free: (800) 742-8091

Phone: (831) 646-3388

Fax: (831) 646-3777

grpsales@monterey.org

MontereyConferenceCenter.com