

August 10, 2020

Daystar Van Wagner
Director, Exhibit & Meeting Svces.
U.S. Travel Association
1100 New York Ave, NW
Suite 450
Washington, DC 20005

RE: 2023 U.S. Travel's Educational Seminar for Tourism Organizations - ESTO
August 14-18, 2023 or August 21-25, 2023 or August 28-September 1, 2023

Dear Daystar:

It gives me great pleasure to submit this proposal on behalf of the Greater Fort Lauderdale/Broward County Convention Center, and the Convention & Visitors Bureau for the **2023 U.S. Travel's Educational Seminar for Tourism Organizations - ESTO.**

Meet Sunny. The Greater Fort Lauderdale area strikes the perfect balance of business and pleasure. Whether it's the exceptional hotels in our convention district, or the beachfront resorts along Fort Lauderdale Boulevard, delegates are just minutes from the Broward County Convention Center, miles of Blue Wave beaches and Intracoastal waters, enticing restaurants and outdoor cafes, top-notch shopping, million dollar yachts, and a vibrant downtown arts & entertainment district. This all comes together to provide your clients and attendees endless experiences in our casually elegant year-round meeting paradise.

Let your events shine. Landmark meetings start at the Broward County Convention Center. Situated on the Intracoastal Waterway, this inspired LEED Gold Certified facility offers breathtaking views through a magnificent wall of east-facing windows in the main foyer. Additionally, you have a choice of more than 3,000 hotel rooms within a 2 mile radius of the center, both on and off the beach.

Getting here has never been easier. FLL-Fort Lauderdale/Hollywood International Airport's recent expansion project has allowed FLL to add hundreds of in and outbound flights on 34 plus airlines – 650 daily non-stops to/from 60+ destinations. The expansion also includes more gates (14 new ones online or coming), a streamlined security checkpoint, concourse connectivity, and larger immigration arrival operations – including Mobile Passport Control. The center is within 2-4 miles from the airport – which saves you and your traveler's valuable time and money on transfers.

Greater Fort Lauderdale CVB Incentive:

- The GFLCVB will sponsor a 45-minute closing reception (food, wine, beer, and spirits) that occurs prior to the Awards Dinner.

GFLCVB Marketing Assistance

- The GFLCVB will organize pre-and post-tours that the delegates can pre-book or reserve on-site.
- The GFLCVB can also provide selections of items for promotion such as collateral, small promotional items.
- The GFLCVB public relations team can issue press releases to appropriate local and regional media, if desired about the conference or help present during any on-site press conferences.
- The GFLCVB can also make available for conference promotion digital images, logos, b-roll or specific marketing media images to assist with conference brochures, websites or other conference promotion needs. The use of these images is limited exclusively to destination and conference promotion and not for commercial advertisement use.

This document is not binding. Greater Fort Lauderdale Convention and Visitors Bureau will provide a formal agreement for your signature upon official notification of a contract with one of our local hotels.

We look forward to hosting you along our sunny shores!

Sunny regards,

Dion James- Zanfordino
Regional Sales Executive

The Diplomat Beach Resort Presents this Proposal to

for the

2023 U.S. Travel's Educational Seminar for Tourism Organizations

Group Contact: Daystar Van Wagner
Email: dvanwagner@ustravel.org
Phone: 202-408-2164

Prepared by: Paige McGeorge, Director of National Accounts
Email: paige.mcgeorge@diplomatresort.com
Phone: 954-658-7084

The **DIPLOMAT**
BEACH RESORT

AN UNMATCHED MEETING EXPERIENCE WITH ENDLESS DINING, RECREATION + ENTERTAINMENT OPTIONS ON-SITE.

THE HEART OF IT ALL

- 10 Minutes from Fort Lauderdale/Hollywood (FLL) International Airport
- 30 Minutes from Miami International Airport (MIA)
- 5 Minutes to Walk, Bicycle + Run along Hollywood's Oceanfront Boardwalk
- 10 Minutes from Dining, Casino + Nightlife at the Village at Gulfstream Park
- 10 Minutes from World-Class Shopping at Aventura Mall
- 20 Minutes from Dining on Las Olas Boulevard in Fort Lauderdale
- 30 Minutes from South Beach

MEETING QUICK FACTS

- 50,000 Sq Ft Unobstructed Great Hall
- 4 Ballrooms, Including a 20,000 Sq Ft Grand Ballroom
- 39 Additional Breakout Rooms
- Outdoor Special Event Areas
- Comprehensive Technology + On-Site I.T. Support, Audio Visual + Transportation

ROOM TO RETREAT

- 1,000 Guestrooms, Including 96 Suites - Total of 517 Kings and 483 Doubles
 - 2 Presidential Suites • 4 Governor's Suites
 - 32 Diplomat Suites • 58 Corner Suites
- Most Feature Atlantic Ocean or Intracoastal Waterway Views

RECREATION

- 2 Beachfront Pools, Poolside Cabanas, Dip+Slide Kid's Play Area
- Jetski, Ocean Kayak, Paddleboard Rentals and Volleyball
- Full-Service Spa Overlooking the Atlantic Ocean + 24-Hour Fitness Center
- Arcade & Games at Portico & Bristol's Burgers at Diplomat Landing
- Yacht, Sailing & Fishing Charters from our Private Marina
- Water Taxis + Trolleys Make Regular Stops at the Resort for Local Exploration

A CULINARY DESTINATION

- **Point Royal** – Celebrity Chef Geoffrey Zakarian's Coastal-American restaurant, modern seafood dishes and raw bar
- **Counter Point** – Point Royal offering gourmet grab-and-go options, coffee, juices, house-made pastries & more
- **Monkitail** – Chef & Restaurateur Michael Schulson's modern Izakaya, coupling sharable Japanese-inspired fare
- **Diplomat Prime** – Luxury boutique steakhouse with steaks aged in-house, seasonal menu with extensive wine list
- **The Hotel Bar** – A modern take on the classic hotel bar, signature upgraded cocktails from hotels around the world
- **Playa** – Beachfront Nuevo-Latina restaurant and bar featuring an extensive rum and tequila selection
- **The Canteen** – Supply & trading company offering convenience food & beverage items for hotel guests
- **Candy & Cones** – Sweet parlor that makes candy dreams come true, offering candies and house-made ice creams

OUR NEW LOBBY IS RE-IMAGINED AS A LIVELY INDOOR-OUTDOOR LIVING ROOM

**OUR RENOVATED GUESTROOMS
EXUDE A SUNNY DISPOSITION**

GUEST ROOM BLOCK/DATES

2023 Available Dates and Rates

August 14-18, 2023 (Mon-Fri): **\$195 / \$215 / \$235**

August 21-25, 2023 (Mon-Fri): **\$179 / \$199 / \$219**

August 28-September 1, 2023 (Mon-Fri): **\$169 / \$189 / \$209**

Room Types	Sat	Sun	Mon	Tue	Wed	Thu	Fri	Total
Standard Rooms-NO balcony	3	72	172	240	240	197	0	924
Intercostal with Balcony	0	57	137	190	190	157	0	731
Ocean View with Balcony	0	80	190	269	269	220	0	1028
One-Bedroom Suite Upgrades (OV rate)	0	0	15	15	15	15	0	60
VIP/Speaker/Staff (-25% off GR)	5	5	5	5	5	5	5	35
U.S. Travel's Core Staff (-50% off GR)	12	12	12	12	12	12	10	82
Per Diem Rate	0	0	15	15	15	15	0	60
Suites (COMP)	0	4	4	4	4	4	0	20
TOTAL ROOMS	20	230	550	750	750	625	15	2940

Rates

Rates are single/double occupancy

All room rates are quoted exclusive of applicable state and local taxes which are currently set at 13%

*Daily Resort Fee: \$35.00 *DISCOUNT offered to the group**

Resort Fee Amenities

10% discount at The Diplomat Spa & Wellness

guestroom Wi-Fi access for up to 5 devices

local and 800 phone calls

daily 1 hour on all non-motorized water sports

up to 4 beach chaise lounges per day

one fitness class per day in our brand new Core Fitness Training (CFT) Facility

Please note that that guest rooms and meeting space are not currently being held at this time.

A CULINARY DESTINATION

The Diplomat Beach Resort offers 10 innovative and surprising culinary destinations, each rooted in strong culinary sensibilities + brand individuality, creating distinct spaces and experiences:

- **POINT ROYAL** – A Coastal American restaurant featuring Chef Geoffrey Zakarian's approachable American cuisine complete with indoor/outdoor seating, a large center bar for drinking, and a grand yet modern raw bar.
- **COUNTER POINT** – An extension of Point Royal offering gourmet grab-and-go options, with coffee drinks, juices, house-made pastries, sandwiches and light bites.
- **MONKITAIL** – Famed Chef and Restaurateur Michael Schulson's modern Izakaya, coupling sharable Japanese-inspired fare with craft cocktails, sake, and a hidden karaoke bar.
- **DIPLOMAT PRIME** – 1950s inspired, sophisticated steakhouse with steaks aged in-house and a chef driven, seasonal menu with an extensive wine list.
- **THE HOTEL BAR** – A modern take on the classic hotel bar, featuring signature upgraded cocktails from hotels around the world.
- **PLAYA** – Beachfront Nuevo-Latina restaurant and bar featuring an extensive rum and tequila selection.
- **CANDY & CONES** – Sweets parlor that makes candy dreams come true, offering candies and innovative house-made ice creams.
- **THE CANTEEN** – Supply & trading company offering convenience food and beverage items for hotel guests.

A VIBRANT BEACHSIDE DESTINATION

BEACHFRONT POOLS – Two sparkling pools with a 120-ft Infinity-edged salt water pool + two waterfalls that flow into the 240-ft Lagoon pool below.

LUXE CABANAS – Anchor your day poolside with custom cabanas designed by fashion icon Trina Turk + poolside cabanas, an oasis with generous amenities.

SPA + FITNESS – A world-class spa that invites calm with healing massages, cleansing facials and energizing body treatments. Our 24-hour fitness center + group fitness classes make it easy to stay in shape with yoga, spin and Pilates.

BEACHSIDE RENTALS - Relax with a chaise & towels – in the sun or under the shade of an umbrella, cabana or beach bed.

RECREATION – Jet ski, ocean kayak and paddleboard rentals, right on our beach.

SAILING + YACHT CHARTERS – Chart your ocean or Intracoastal Waterway adventure right from our private marina.

GROUP BOAT RENTALS – Plan a group excursion on a spacious pontoon boats for up to ten people docked at our private marina.

OUTDOOR EVENTS

Outdoor Events: Hotel reserves the right to make the decision to move any outdoor function to the available indoor backup space if any of the following conditions exist: wind gusts in excess of 20 mph, temperatures below 60 degrees, and/or 30% or higher chance of precipitation in the area.

Hotel reserves the right to make the decision to move any outdoor function to the available indoor backup space if any of the following conditions exist: wind gusts in excess of 20 mph, temperatures below 60 degrees, and/or 30% or higher chance of precipitation in the area.

- You will be advised of all options for your function at a minimum of five (5) hours in advance of the function. The Hotel's decision is final.
- All outdoor catered event function space will be assessed a per use supplemental surcharge, plus applicable tax, as outlined below. No service charge will be applied to outdoor function rental fees, only tax will apply.
- All entertainment for outdoor functions must end by 10:00 pm. (Resort guidelines apply for all outdoor events).

West Palm Court	\$750.00
South Palm Court	\$5,000.00
North Palm Court	\$750.00
Infinity Pool Deck	\$7,500.00
Portico	\$8,000.00
North Lagoon Pool	\$7,500.00
South Lagoon Pool	\$7,500.00
33rd Floor Lounge	\$15,000.00
AiZia	\$8,000.00

EXPERTLY DESIGNED FUNCTION SPACE

Diplomat Resort & Spa provides over 200,000 square feet of flexible function space in addition to spectacular outdoor settings. Superbly designed to ease meeting planning and inspire great ideas, the Diplomat comfortably accommodates both large conventions and intimate gatherings.

The property's 200,000 square feet of flexible function space includes:

- 50,000 square foot unobstructed Great Hall
- 4 additional ballrooms all located on one level (with no pillars or obstructions)
- 39 additional breakout rooms ranging from 400-2400 square feet

Total indoor meeting room rental is **complimentary**. Please note that additional setup fees apply for any events taking space outside or in "special spaces" – however a discount will be offered.

Based on the space required, a food and beverage minimum of **\$300,000** (exclusive of tax and service charge) will be required

Current Published Menus: <http://diplomatortspacatering.hiltonemenus.com/>

Additional Information

Exclusive and preferred in-house vendor relationships.

- o Power – PSAV
- o Rigging – PSAV
- o Internet – Diplomat Resort and Spa
- o Security – Diplomat Resort and Spa

TENTATIVE SCHEDULE OF EVENTS

Please note that specific rooms may fluctuate based on the dates selected

ESTO Management Office: Conf Room 220 (845 sq ft)
Brand USA Management Office: Conf Room 216 (712 sq ft)
VIP Office: Conf Room 218 (428 sq ft)
AV Storage: Conf Room 219 (597 sq ft)
Sponsor Storage Room: Conf Room 217 (765 sq ft)
Speaker Ready Room: Conf Room 215 (424 sq ft)
Ad Hoc Rooms: Conf Rooms 201 (845 sq ft), 202 (561 sq ft), 204 (745 sq ft)
NCSTD Bootcamp: Conf Room 216 (712 sq ft)
Destination Council Meeting & Lunch: Conf Room 212/213 (1,454 sq ft)
State Luncheon & Open Forum: Conf Room 307 (2,440 sq ft)

Registration: Great Hall Registration Desk
General Session & Meals: Grand Hall 456 (25,050 sq ft)
Innovation Hub: Great Hall 3 (12,386 sq ft)
First-timer's Lounge: Conf Room 214 (1,022 sq ft)

Destination Immersion Series & Concurrent Sessions

- Great Hall 1 (6,332 sq ft)
- Great Hall 2 (6,332 sq ft)
- Regency 1 (3,361 sq ft)
- Regency 2 (4,427 sq ft)
- Regency 3 (3,218 sq ft)
- Diplomat 1 (1,769 sq ft)
- Diplomat 2 (1,769 sq ft)
- Diplomat 3 (3,639 sq ft)
- Diplomat 4 (1,769 sq ft)
- Diplomat 5 (1,769 sq ft)

Peer Forum Breakouts

- Conf Room 303 (1,400 sq ft)
- Conf Room 312/313 (1,463 sq ft)
- Conf Room 314 (1,007 sq ft)
- Conf Room 317 (735 sq ft)

CONVENTION CENTER SECOND FLOOR

CONVENTION CENTER THIRD FLOOR

MEETING SPACE SECOND FLOOR

MEETING SPACE THIRD FLOOR

CONCESSIONS TO DELIGHT

(based on 90% pick-up)

- Discounted resort fee (including internet in the guest rooms)
- 15 One-Bedroom Suite upgrades at the group rate (up to 4 nights each, 60 TRNS)
- 5 VIP/Speaker/Staff rooms offered 25% off the group rate (up to 7 nights each, 35 TRNS)
- 12 US Travel Core Staff rooms offered 50% off the group rate (up to 7 nights each, 82 TRNS)
- 15 Government Rooms offered at the prevailing per diem rates (up to 4 nights each, 60 TRNS)
- 4 One-Bedroom Suite offered complimentary (up to 5 nights each, 20 TRNS)
- If group choose to supply custom/branded key cards to be used for the group, the hotel will offer a discount of \$2.00 per room for peak nights (750). Group is responsible for the artwork and paying/supplying the keys to the hotel to distribute at check-in)
- Hotel will give revenue credit for rooms booked outside the official block
- 1 per 45 complimentary rooms calculated on a cumulative basis (less staff and discounted rooms)
- 6 total complimentary room nights to be used for a pre-planning visit, based on hotel availability
- Late check out until 2pm for all staff rooms based on request and hotel availability
- Group will receive up to 10 self-parking complimentary passes, during event dates
- 5 complimentary VIP Welcome Amenities (hotel's choice, up to a \$30 value each)
- 4 complimentary round-tip airport transfers in a standard sedan to/from the Fort Lauderdale Airport (FLL)
- Complimentary access to the fitness center for registered hotel guests
- Complimentary indoor meeting room rental with 24-hour holds based on availability as outlined on the schedule of events (outdoor setup fees apply)
- Complimentary use of easels and podiums based on request and availability, within the hotels inventory
- Complimentary re-keying of up to 5 Conference Room (includes five keys). Additional keys are available for \$8.00/key. Additional requests for re-keyed room is offered at \$50 per room.
- Hotel shall provide a 30% discount off of prevailing rates for Internet (wired/wireless) for Group's occupied meeting and banquet space. Standard labor for activating wireless will be provided at prevailing rates, as outlined below.
- Complimentary hardwired internet in the Registration Desk, and up to 5 offices
- 15% discount off prevailing PSAV published pricing if PSAV is used exclusively for audio visual services. The discount applies to equipment only, and excludes labor, taxes, and rigging services.
- Sufficient round tables, chairs, hotel's standard linen for general sessions and meals for up to 1,000 people
- Hotel will work with the group to create customized menus to try to work with the group's catering budget
- Hotel will offer a one-time master account credit of up to \$600 to be applied towards Receiving (receiving/logging/storage) and Shipping Out. Provided it arrives no earlier than 5 business days prior to event start date. 2023 prevailing rate rates will apply for all handing/receiving services through the business center.
- No additional fee if the group brings in an outside AV company, provided the rules and regulations of the hotel are followed. The Hotel requires supervision by security for load in and load out. If the Group requires additional equipment or services through PSAV, fee will apply. Group is required to use Hotel's in-house vendor for all rigging (and ground supported rigging) and all electric services. PSAV has the exclusive right to provide all equipment and labor for all breakout rooms and hotel rooms and suites.

The **DIPLOMAT**

BEACH RESORT

ATLANTIC OCEAN

BEACH

BEACH

BEACH

INTRACOASTAL WATERWAY

MARINA/DEEP WATER DOCKAGE

FUN AROUND TOWN

Tours and Activities

Everglades Excursion	Las Olas Art Gallery
Fishing Boat Expedition	Dine Arounds
Drift Boat Fishing	Beach and Oceanfront
Sailing Regattas	Boardwalk
Yacht Charters	Segway Tours
Canoeing in the State Parks	Water Sports
Water Taxi Tour	Boating
Bonnet House Tour	Golf
Fort Lauderdale City Tour	Shopping
Guided Bicycle Tours	Dining
Horseback Riding	Gambling
Cuban Heritage Tour	

Yacht Options for Events

We have direct access and a marina on the intracostal waterway.

Charter One (Grand Floridian) docks at the hotel and is a large yacht with several levels.

<https://yachtchartersnow.com/gallery/the-grand-floridian-gallery/>

You can select any boat to use for your event, just let us know so we can prepare with the dock space (other groups have use Seafair, Water Fantaseas, Biscayne Lady)
(all yachts are booked separately and do not count towards your F&B minimum)

FORT LAUDERDALE +
FLL AIRPORT (10 MINS)

BEACHFRONT DINING

POOLS, CABANAS + BEACHFRONT EVENT SPACE

1,000 KEYS + MEETING ROOMS

CONFERENCE CENTER BALLROOMS

SPA + FITNESS

SKYWALK TO INTRACOSTAL WATERWAY

CORE FITNESS

WATERFRONT EVENT SPACE

MARINA

MIAMI, SOUTH BEACH +
MIA AIRPORT (30 MINS)

Additional Information

Occupancy Tax: 13%
Sales Tax: 7%
Service Charge: 24% (taxable)
Valet Parking: \$45 plus tax
Self-Parking: \$35 plus tax
Outdoor setup fees apply for any outdoor events
Complimentary access to the fitness center

Maid gratuity: \$4 per person/per night (*recommended, not mandatory*)
Porterage Gratuity: \$6.50 each way (*mandatory for group arrivals/departures only*)

Daily Resort Fee: \$35 plus tax

10% discount at The Diplomat Spa & Wellness
guestroom Wi-Fi access for up to 5 devices
local and 800 phone calls
daily 1 hour on all non-motorized water sports
up to 4 beach chaise lounges per day
one fitness class per day in our brand new Core Fitness Training (CFT) Facility

Average F&B Pricing

Cont Breakfast: ~\$39++
Plated Breakfast: ~\$38-49++
Buffet Breakfast: ~\$58.50 - \$72.00++
Breaks: ~\$14.50 - 35++
All Day Beverage Service: ~\$65++
Buffet Lunch: ~\$59-78++
Chilled Plated Lunch: ~\$56-61++
Hot Plated Lunch: ~\$58 - 65++
Grab and Go: ~\$45 - 48++
Stations: ~\$14.50-42++ ^[SEP]
Canapes ~\$8.50 - \$9.00++
Buffet Dinner : ~\$128 -172++
Plated Dinner: ~\$92 -145++
Soft Drinks: \$6.50++
Water: \$6++
Gallon of Coffee/Tea: \$125++

The **DIPLOMAT**

BEACH RESORT

FLOOR PLANS & CAPACITY CHARTS

3555 SOUTH OCEAN DRIVE HOLLYWOOD, FL 33019

954-602-6000

DIPLOMATRESORT.COM

MEETING SPACE SECOND FLOOR

ROOM	SQ. FEET	DIMENSIONS	CLASSROOM	BANQUET (10 PER)	THEATER	CONFERENCE	RECEPTION	U-SHAPE
BREAKOUT MEETING SPACE, 2ND FLOOR								
201	845	27' X 31'	40	40	55	25	80	25
202	561	22' X 25'	24	30	40	18	60	20
203	480	22' X 22'	18	20	30	12	50	10
204	745	31' X 24'	40	40	50	24	80	25
205	712	27' X 27'	40	50	50	22	70	24
206	371	19' X 19'	12	12	20	10	40	8
207*	735	34' X 22'	*	-	-	14	-	-
208	562	28' X 20'	32	30	40	16	60	20
209*	388	24' X 16'	*	-	-	12	-	-
212	840	40' X 21'	36	50	60	25	70	25
213	615	22' X 29'	30	30	40	14	60	18
212 & 213	1,454	61' X 24'	70	90	110	40	150	30
214	1,022	24' X 44'	50	70	90	25	105	30
215	424	19' X 22'	18	12	20	10	40	8
216	712	27' X 27'	24	40	50	20	75	25
217	765	33' X 23'	40	40	55	24	80	25
218	428	18' X 24'	20	20	30	12	45	10
219	597	24' X 25'	26	30	50	20	60	15
220	845	27' X 31'	40	40	60	25	90	20

*PERMANENT CONFERENCE TABLE WITH EXECUTIVE CHAIRS. SPECIAL NOTE: MOST MEETING ROOMS ARE NOT SQUARE, BUT UNIQUE IN SIZE AND SHAPE.

CONVENTION CENTER SECOND FLOOR

ROOM	SQUARE FT.	DIMENSIONS	CEILING HT.	CLASSROOM	BANQUET (10 PER)	THEATER	HOLLOW SQ.	RECEPTION	U-SHAPE
GRAND BALLROOM LEVEL									
■ DIPLOMAT BALLROOMS 1, 2, 3, 4, & 5	10,715	75' X 132'	15'3"	500	500	850	-	1,100	-
■ DIPLOMAT BALLROOMS 1, 2, & 3 OR 3, 4, & 5	7,177	75' X 96'	15'3"	350	350	775	-	750	-
■ DIPLOMAT BALLROOM 3	3,639	75' X 48'	15'3"	175	240	370	72	370	60
■ DIPLOMAT BALLROOMS 1 & 2 OR 4 & 5	3,538	75' X 48'	15'3"	175	200	370	70	375	60
■ DIPLOMAT BALLROOM 1 OR 2, 4 OR 5	1,769	37' X 48'	15'3"	70	100	175	46	175	40
■ REGENCY BALLROOMS 1, 2, & 3	11,006	71' X 152'	15'3"	560	600	1,050	-	1,050	-
■ REGENCY BALLROOMS 1 & 2	7,788	71' X 107'	15'3"	420	450	750	-	800	-
■ REGENCY BALLROOMS 2 & 3	7,645	71' X 106'	15'3"	420	450	750	-	800	-
■ REGENCY BALLROOM 1	3,361	71' X 46'	15'3"	150	180	370	62	350	70
■ REGENCY BALLROOM 2	4,427	71' X 61'	15'3"	240	250	475	74	475	80
■ REGENCY BALLROOM 3	3,218	71' X 45'	15'3"	180	200	350	62	335	70
■ ATLANTIC BALLROOMS 1, 2, & 3	9,030	72' X 125'	15'3"	450	500	900	-	930	-
■ ATLANTIC BALLROOMS 1 & 2	5,817	72' X 80'	15'3"	280	350	530	-	550	-
■ ATLANTIC BALLROOMS 2 & 3	6,187	72' X 85'	15'3"	280	350	550	-	575	-
■ ATLANTIC BALLROOM 1	2,843	72' X 40'	15'3"	132	170	285	60	285	60
■ ATLANTIC BALLROOM 2	2,974	72' X 40'	15'3"	132	170	285	60	285	60
■ ATLANTIC BALLROOM 3	3,213	72' X 45'	15'3"	175	200	300	62	300	60
■ GRAND BALLROOMS EAST & WEST	20,004	130' X 151'	16'6"	1,040	1,300	1,750	-	1,750	-
■ GRAND BALLROOMS EAST OR WEST	10,002	65' X 151'	16'6"	480	650	900	-	900	-
■ PRE-ASSEMBLY	20,000	IRREGULAR	23'	-	-	-	-	2,105	-

2ND FLOOR BALLROOM EXHIBIT BOOTH CAPACITIES AVAILABLE UPON REQUEST.

MEETING SPACE THIRD FLOOR

ROOM	SQ. FEET	DIMENSIONS	CLASSROOM	BANQUET (10 PER)	THEATER	CONFERENCE	RECEPTION	U-SHAPE
BREAKOUT MEETING SPACE, 3RD FLOOR								
■ 301	800	25' X 32'	35	40	55	20	80	25
■ 302	556	22' X 26'	24	30	40	18	60	15
■ 303	1,400	51' X 28'	70	90	130	30	140	30
■ 305	691	26' X 26'	40	50	60	22	70	24
■ 322*	525	26' X 20'	*	-	-	12	-	-
■ 306	387	20' X 20'	12	12	20	10	40	8
■ 307	2,440	79' X 31'	100	150	200	40	225	46
■ 308	562	27' X 21'	32	30	40	16	60	20
■ 309*	324	20' X 16'	*	-	-	10	-	-
■ 310*	324	20' X 16'	*	-	-	10	-	-
■ 311	562	27' X 21'	32	30	40	16	60	15
■ 312	845	41' X 21'	36	50	60	25	70	15
■ 313	618	22' X 29'	30	30	40	14	60	15
■ 312 & 313	1,463	61' X 24'	70	90	110	40	150	30
■ 314	1,007	24' X 43'	50	70	90	25	105	30
■ 315	439	19' X 23'	18	12	20	10	40	8
■ 316	712	27' X 26'	24	40	50	20	75	25
■ 317	735	31' X 24'	40	40	45	24	80	25
■ 318	428	18' X 24'	20	20	30	12	45	10
■ 319	568	22' X 26'	30	30	40	16	60	15
■ 320	800	25' X 32'	35	40	50	20	80	20
■ 321* EXECUTIVE BOARDROOM	525	26' X 20'	*	-	60	12	-	-
■ 322* EXECUTIVE BOARDROOM	525	26' X 20'	*	-	-	12	-	-

*PERMANENT CONFERENCE TABLE WITH EXECUTIVE CHAIRS. SPECIAL NOTE: MOST MEETING ROOMS ARE NOT SQUARE BUT UNIQUE IN SIZE AND SHAPE.

CONVENTION CENTER THIRD FLOOR

ROOM	SQUARE FT.	DIMENSIONS	CEILING HT.	CLASSROOM*	BANQUET	THEATER	RECEPTION	EXHIBIT 8X10
GREAT HALL LEVEL								
GREAT HALLS 1, 2, 3, 4, 5, & 6	50,100	147' X 336'	29'	2,800	2,800	5,000	5,000	312
GREAT HALLS 1, 2, 3, & 4 OR 3, 4, 5, & 6	37,436	147' X 251'	29'	2,100	2,160	3,600	4,050	230
GREAT HALLS 1, 2, & 3 OR 4, 5, & 6	25,050	147' X 167'	29'	1,400	1,440	2,400	2,700	150
GREAT HALLS 1 & 2 OR 5 & 6	12,664	147' X 85'	29'	700	720	1,200	1,350	70
GREAT HALL 3 & 4	24,772	294' X 164'	29'	1,400	1,440	2,400	2,700	150
GREAT HALL 3 OR 4	12,386	147' X 84'	29'	700	720	1,200	1,350	70
GREAT HALLS 1, 2, 5, OR 6	6,332	85' X 75'	29'	430	360	650	700	35
HALLS PRE-ASSEMBLY	17,000	IRREGULAR	29'	-	-	-	1,789	-
GREAT HALLS 1, 2, & FOYER	5,115	-	-	-	-	-	650	-
GREAT HALLS 1, 2, & FOYER TERRACE	5,310	-	-	-	-	-	500	-
GREAT HALLS 5, 6, & FOYER	3,450	-	-	-	-	-	600	-

*CLASSROOM SET UP WITH STANDARD FRONT PROJECTION RISER AND SCREEN.

OUTDOOR PLANS LOBBY LEVEL

Ample outdoor function space available poolside, on the Intracoastal Waterway and beachfront, will accommodate groups of 10 to well over 1000 guests. Specifics should be reviewed with a Catering and/or Convention Services representative to determine food & beverage service/station needs, along with entertainment staging and lighting set-ups. Please contact 954.602.8600 for more information.

The background features a black and white photograph of palm trees against a light sky. A large, solid red rectangle is superimposed over the center of the image, serving as a backdrop for the text.

The **DIPLOMAT**
BEACH RESORT

The HOTEL BAR

STANDARD GUEST ROOMS (856 + 48 ADA)

Total Rooms/Suites	1,000
Total Guest Rooms	904
Total Balcony Rooms	645
Total King Guestrooms	409
Total Double Guestrooms	495
Total Suites	96
Total Balcony Suites	68
Presidential Suites	2
Governors Suites	4
Corner Suite	58
Diplomat Suites	32

TOTAL SUITES (96)

GREAT HALL

50,000 Sq Ft – 29 foot ceilings (no columns)

GRAND BALLROOM

20,000 Sq Ft – 23 foot ceilings

REGENCY & ATLANTIC BALLROOMS

11,006 / 9,030 Sq Ft
23 foot ceilings

DIPLOMAT BALLROOM

10,715 Sq Ft – 23 foot ceilings

BREAKOUT ROOMS

39 Rooms - 324-2,440 Sq Ft
(12 foot ceilings)

OUTDOOR EVENT SPACE

DIPLOMAT
prime

MONKITAIL

PLAYA

POINT ROYAL

COUNTERPOINT
P.O. INTERNATIONAL

CANDY
&
CONES

FIND WHAT YOU'RE LOOKING FOR AT
ESTABLISHED 2016
THE
CANTEEN
HOLLYWOOD, FLORIDA
SUPPLY & TRADING COMPANY

24-HOUR FITNESS CENTER & CORE FITNESS TRAINING

THE DIPLOMAT SPA

The Diplomat's oceanfront spa is winning acclaim for its exquisite interior and variety of spa treatments designed to awaken the senses. From healing massages (10 treatment rooms) and cleansing facials to energizing body treatments, every element of your visit to the spa is designed to help you feel your very best.

FUN AROUND TOWN

OFF SITE VENUES

- Gulfstream Racetrack & Casino
- Village at Gulfstream
- John Lloyd State Park
- Opium or Pangea Nightclubs
- DCOTA Design Center
- Hugh's Catering venue
- Museum of Science and Discovery

TOURS & ACTIVITIES

- Everglades Excursion
- Fishing Boat Expedition
- Drift Boat Fishing
- Sailing Regattas
- Yacht Charters
- Canoeing in the State Parks
- Water Taxi Tour
- Bonnet House Tour
- Fort Lauderdale City Tour
- Guided Bicycle Tours
- Horseback Riding
- Cuban Heritage Tour
- Las Olas Art Gallery
- Dine Arouds

HOLLYWOOD BEACH ♦ LAS OLAS ♦ FORT LAUDERDALE ♦ GULFSTREAM PARK

LOCAL AREA

- Beach
- Oceanfront Broadwalk
- Segway Tours
- Water Sports
- Boating
- Golf
- Shopping
- Dining
- Gambling

FORT LAUDERDALE +
FLL AIRPORT (10 MIN.)

BEACHFRONT DINING

POOLS, CABANAS + PRIVATE BEACH

1,000-ROOM HOTEL

CONFERENCE CENTER

SPA

FITNESS + ENTERTAINMENT

DINING INTEGRATED THROUGHOUT THE PROPERTY

MIAMI, SOUTH BEACH +
MIA AIRPORT (30 MIN.)

MARINA

OUTDOOR DINING

The **DIPLOMAT**
BEACH RESORT