

MINNEAPOLIS

REGIONAL OFFICE

U.S. Bank Plaza
200 South Sixth Street, Suite 700
Minneapolis, MN 55402

Located in downtown Minneapolis, approximately 17 miles from the Minneapolis/St. Paul International Airport.

American Arbitration Association's® Minneapolis Regional Office services the states of Minnesota, North Dakota and South Dakota. The office is available to assist with information about arbitrations, mediations and other alternative dispute resolution options through the AAA®.

Office Services

The Minneapolis Regional Office provides hearing rooms of various sizes to accommodate your group, as well as numerous amenities for your convenience. For information about conducting hearings after office hours, please contact the office.

Hearing Rooms

There are four hearing rooms that accommodate up to 15 people each.

Amenities

- Copier
- Fax Machine
- Projection Screen
- Overhead Projector
- TV/VCR (In two hearing rooms)
- DVD (In one hearing room)
- Flip Charts with Easels
- Dry-erase Boards
- Teleconferencing Ability
- Phone Stations
- Unlimited Supply of Coffee, Tea and Water
- Video Conferencing Capability
- Webcams

Hearing Room 1

Hearing Room 2

Additional Resources

Should you need additional services, you may obtain a list of local vendors from our staff.

Area Accommodations

Restaurants

The office maintains a list of restaurants that are in close proximity.

Hotels

The Minneapolis Grand Hotel is located directly across the street from the Minneapolis Regional Office. For reservations, please call (612) 339-3655.

For alternative lodging options, you may obtain a list of other area hotels from our staff.

Travel and Transportation

Airport: Minneapolis—St. Paul International Airport

Taxi fare from the airport is approximately \$29 one way. Public transportation (Lightrail) is \$2.25 one way during rush hour and \$1.75 all other times. Pay and board below the airport at the Lindberg Terminal Station. Exit the train at Government Plaza Station. The Minneapolis Regional Office is across the street.

Driving Directions

From Airport: Travel SE on Glumack Drive. Merge onto Highway 5 toward Highway 55/St. Paul/Minneapolis. Take Hwy-55 West/Minneapolis Exit, which turns into Highway 62. Take 62 to 35W-North. Take the Fifth Avenue Downtown Exit. Head north on Fifth Avenue to Seventh Street and turn left. Turn right on Third Avenue South and then turn left on Fifth Street. The parking garage is on your left.

From South: Take Interstate 35W-North to the Fifth Avenue Downtown Exit. Proceed North on Fifth Avenue to Seventh Street and turn left. Turn right on Third Avenue South and then turn left on Fifth Street. The parking garage is on your left.

From North: Take Interstate 35W-South. Take the Washington Avenue Exit and turn right off the exit ramp. Turn left on Third Avenue South. Turn right on Fifth Street South. The parking garage is on the left.

From West: Take Interstate 394-East. Take the Sixth Street Exit. Proceed east on Sixth Street. Turn left on Third Avenue South. Turn left on Fifth Street South. The parking garage is on your left.

From East: Take Interstate 94 to the Fifth Street exit. Turn left off the exit ramp. Turn right on Seventh Street. Turn right on Third Avenue. Turn left on Fifth Street. The parking garage is on your left.

Parking

There is parking on site. Daily rates apply.

AMERICAN ARBITRATION ASSOCIATION®

FOR MORE INFORMATION

Please call Krista Peach at (612) 278-5114
or email PeachK@adr.org.