

CONVENTION & EXHIBITION SERVICES

THE ONE-STOP INTEGRATED SOLUTION FOR ALL YOUR EVENT NEEDS


EVERY MOMENT REWARDED


Marina Bay Sands[®] Convention & Exhibition Services provides a one-stop integrated solution for all your Meeting, Incentive, Conference and Exhibition (MICE) needs at Marina Bay Sands. Drawing on years of experience from our parent company Las Vegas Sands Corp., our impressive portfolio of high-profile events and trade shows is testament to our assured commitment in providing you the best the industry has to offer.


OUR PRODUC & SERVICES

Marina Bay Sands Convention & Exhibition Services offers the following products and services :

- Standard shell scheme packages for exhibition
- Stage backdrop production
- Furniture, lighting and AV equipment rental
- AV system design, installation and operation
- Stage lighting system design, installation and operation
- Rigging system design, installation and operation
- ICT installation and set-up (Broadband internet, WIFI, Local Area Network lines and IP phone network)

<u>OUR EXPERTISE</u>

Host world-class events at our world-class resort with ease. Our in-house team is comprised of highly trained professionals from specialised backgrounds ranging from television, theatre, lighting & audio/visual (AV), logistics, electrical engineering, and Information & Communication Technology (ICT), providing support in all areas wherever you need. From booth set-up/tear-down to theatre lighting, AV and equipment check, our services are designed and tailored to seamlessly integrate with, and bring your ideas to reality – so go ahead and think big for a world-class experience.


- Expertise and experience of Las Vegas Sands Corp.
- · Customised solutions and services to suit events of any size and requirements
- Experienced team with expert knowledge to manage all types of events
- Ever available team of in-house support staff from highly specialised backgrounds
- Wide range of equipment
- World class sound system
- Comprehensive in-house inventory

TESTIMONIALS

"Globally, we often find difficulty in the marriage of corporate venues and advanced technical suppliers, but this is most definitely not the case at Marina Bay Sands.

Your inventory of equipment is world class, new and maintained, but more importantly the approach, knowhow and experience of your team is second to no other venue we have worked in. In cases where we opt for suppliers who have invested most in kit, we usually see that this isn't followed through to on-site personnel and so thank you all for your relentless design-to-delivery attention."

Ian Greenway Technical director for Deutsche bank event planner

LarMac Live Limited Deutsche Bank 2011

"Last week's experience was truly a pleasant one. I was anticipating a lot of fires to put out and a lot of troubleshooting to do, but to my surprise, there wasn't much I had to deal with at all.

I wish to extend my sincerest gratitude (to your team) for making that so. Thank you for being so prompt with your correspondences throughout the planning stages, for accommodating the changes leading up to the event dates, and for being truly an expert in your field! Your team even knew how to operate the equipment we rented before the technicians arrived! The usual reaction I would normally get from a Catering or Conference Manager is them picking up the radio and calling for someone else – your team never made me wait.

I wish you all continued success! It was truly a pleasure working with all of you."

Carmela Vicente Regional Event Director, North Asia and Southeast Asia

YPO-WPO 2012

"Marina Bay Sands has one of the best technical and production inventories of a hotel or convention Centre across Asia, not to mention the most professional staff and crew. We have produced numerous events within this integrated resort and have always enjoyed great results working with the in-house technical services team."

Anthony Spanbrook Managing Director, Asia

Luminous Experiential Marketing Communications August 2013 "I would like to commend you on the excellent support and professionalism that you unstintingly provided for us throughout the time leading up to the exhibition and gala dinner and at the events themselves. The audio-visual support, food and beverage service, and all other elements that were fundamental to both events went off without a hitch, adding greatly to the guests' enjoyment as well as the success of the events. I especially appreciate your incredible work ethic, graciousness and patience. The Art Outreach staff and I marvel at how well you've managed to oversee every detail.

Thanks once again to you and your fabulous team. We look forward to the privilege and pleasure of working with you again soon."

Mrs. Mae Anderson Chairman

Art Outreach Board, Art Outreach Singapore The Sovereign Asian Art Prize, Singapore 2012 Exhibition

"I would like to extend a huge heartfelt thanks to you, your team and MBS for a wonderful event on 27 January 2012. All our friends and family expressed that this was one of the best wedding events that they have attended in Singapore, and we know that this could not have been executed so well without the help of you and your entire team!

In particular, I would like to highlight that the Indian food was one of the best that we have ever had, and all our guests expressed the same. Do pass on my thanks to Chef Raj, who I think has really outdone himself – paying close attention to all our requests throughout and making the necessary changes. The food at our event was a huge success and the service staff was attentive and catered to all the guests' needs, especially the manager of the VIP table, who had a great 'can do' attitude. Please also pass on my message to Eric, who did a fantastic job with the AV and was hugely accommodating to all the various specifications that were required.

All aspects of the event were fabulous, and again, thank you for your effort and dedication to make this so wonderful !"

Seema Tulshyan 27 January 2012

"Thank you for your professionalism. Everything was as requested and everything worked. While this should be the norm in the industry, it rarely is. After 3000⁺ paid engagements across 33 countries, this is one of the few times when I was completely satisfied.

Thank you and God bless you."

Michael A. Podolinsky CSP Asia's Productivity Guru & Singapore's first Certified Speaking Professional CEO-Podolinsky International Pte Ltd

PROVEN SUCCESS


Event

Name:Wakin Chau ConcertDate:24 March 2012Location:Sands Grand Ballroom, Level 5

About

A "Live" concert featuring Taiwanese artist Wakin Chau (周华健).

Specifications

· Sold out performance attended by 4800 fans


EventName:DBS Bank Annual Dinner & DanceDate:7 November 2011Location:Sands Grand Ballroom, Level 5

About

An annual dinner & dance event attended by all DBS employees.

Specifications

- D&D was held in a customised hall which extended from the Sands Grand Ballroom to the Foyer space.
- Event was catered for 5000 guests and included: 5-course meal and live entertainment

Services Rendered

- Rental, Setup and Installation of:
- 24 +16 line arrays cabinets over the Grand Ballroom
- 144 lighting fixtures
- 8 x 10000 lumens HD projectors on 180-250in screens
- 5 HD cameras
- Elevated seating area
- All technical management and production services

Services Rendered

- Rental, Setup and Installation of:
- 32 line arrays cabinets over the Grand Ballroom
- 125⁺ lighting fixtures (moving and conventionals)
- 18 x 10000 lumens HD projectors on 180-250in screens
- 400m of truss, 80 rigging motorised hoists
- 4HD cameras
- All in-house audio visual services


Event

Name:International Air Transport Association (IATA)Date:3 - 7 June 2011Location:Sands Grand Ballroom, Level 5

About

A general summit attended by CEOs of all major airlines, IATA and Transport Safety Agency board members and government officials of various countries.

Specifications

- Event was catered for 5,000 delegates and included:
- Media Centre with over 45 computers with internet access
- 5 Break-Out Rooms
- Breakfast and lunch

Services Rendered

- Rental, Setup and Installation of:
- 10 line arrays cabinets
- 65 lighting fixtures
- 4 x 10,000 lumens HD projectors on 250 inch screens
- 3 HD cameras
- 160 conference microphones
- Simultaneous translation in 2 languages
- Backdrops, registration desks and other carpentry works
- All in-house audio visual services


Event

Name:Hewlett PackardDate:1 - 4 December 2010Location:Sands Grand Ballroom, Level 5Ballrooms, Level 4

About

A general conference with HP's senior management, conducted via two-way satellite feed with HP's CEO based in California.

Specifications

- Event was catered for 2,000 delegates and included:
- Breakfast, lunch and dinner
- 10 Break-Out rooms
- Audio visual link between levels 4 and 5

Services Rendered

- Rental, Setup and Installation of:
- 24 line arrays cabinets over 2 main rooms
- 143 lighting fixtures
- 6 x 10,000 lumens HD projectors on 250 300 inch screens
- 4 x 15k projectors
- 6 HD cameras
- All in-house audio visual services

Contact us

Convention and Exhibition Services Tel: +65 6688 3888 (Operating hours: 7am - 7pm daily) Email: SECC@MarinaBaySands.com 10 Bayfront Avenue Singapore 018956 | MarinaBaySands.com

Sales Tel: +65 6688 8815 | Fax: +65 6688 3014 Email: Sales@MarinaBaySands.com

Weddings and Dinner & Dances Tel: +65 6688 3133 Email: Celebrations@MarinaBaySands.com

2013.07