

The City of Dallas Convention Center and Event Services consists of the facilities listed below. The Convention Center and Event Services fenceline consists only of the activities conducted by the City employees on City property. The activities conducted by the Contractors are not in the Convention Center and Event Services fenceline.

Activity	Description	Significant Aspects
The Dallas Convention Center	<p>The facility was developed with the primary objective of promoting and facilitating events and activities which generate economic benefits to the City of Dallas. The Dallas Convention Center has a secondary objective of providing services and facilities to respond to the needs of local organizations which promote business and generally enhance the quality of life for the community it serves.</p> <p>First priority for scheduling facilities and dates in the Dallas Convention Center is given to conventions, trade shows, corporate meetings and similar activities that are not open to the general public or that generate significant attendance from outside the City of Dallas. Such events may be regional, national, or international.</p> <p>Second priority for scheduling facilities and dates in the Dallas Convention Center is available to consumer or public exhibitions, local corporate meetings, special events, banquets, entertainment events, business meetings and other activities which essentially draw from or appeal to the general public and/or local attendees and participants. Scheduling commitments for second priority events and activities are generally not made more than two years in advance, and are subject to change to accommodate first priority events.</p> <p>Convention Utilities provides the Convention Center's clients the opportunity to purchase electricity and electrical installation and service.</p> <p>Facility Maintenance provides for the daily maintenance and operation of building equipment.</p> <p>Financial & Administrative Management provides financial management and support activities to all departmental programs.</p>	<p><i>Significant Aspects:</i></p>

Department Header

<p>The Dallas Farmers Market</p>	<p>Created in the late 1800's, the Market has evolved into a year round shopping mecca for homegrown and imported fruits, vegetables, bedding plants and fresh-cut flowers. It boasts a state of the art demonstration kitchen, meeting facilities and special events throughout the year. The Market is open daily from 6 AM to 6 PM closing only on Christmas and New Year's Day.</p> <p>Farmers Market provides management of market facilities including the coordination of stall rentals. In addition, the market provides a central location for wholesale and retail sales of farm produce, flowers and specialty items.</p>	<p><i>Significant Aspects:</i></p>
<p>Special Events <i>located at the Dallas Convention Center</i></p>	<p>Provides coordination and management of special events within the City of Dallas. The emphasis is on promoting economic development by increasing the level of special events and commercial filming.</p>	<p><i>Significant Aspects:</i></p>
<p>Union Station</p>	<p>Serves as a hub for the City's major transportation providers. The City leases space to both the Dallas Area Rapid Transit's (DART) light rail system and AMTRAK.</p>	<p><i>Significant Aspects:</i></p>
<p>The Reunion Arena</p>	<p>Part of the Dallas Convention Center, the Reunion Arena provides a sports and entertainment facility to serve the patrons of Dallas. For 22 years, Reunion Arena has played a major role in Dallas Culture. Basic capacities are:</p> <ul style="list-style-type: none"> Ice Hockey -16,917 Basketball -18,026 Indoor Soccer -16,864 Concerts -19,200 	<p><i>Significant Aspects:</i></p>