

MGM Resorts International Fundamental Company Report Including Financial, SWOT, Competitors and Industry Analysis

<https://marketpublishers.com/r/M21F33C7283BEN.html>

Date: May 2025

Pages: 50

Price: US\$ 499.00 (Single User License)

ID: M21F33C7283BEN

Abstracts

MGM Resorts International Fundamental Company Report provides a complete overview of the company's affairs. All available data is presented in a comprehensive and easily accessed format. The report includes financial and SWOT information, industry analysis, opinions, estimates, plus annual and quarterly forecasts made by stock market experts. The report also enables direct comparison to be made between MGM Resorts International and its competitors. This provides our Clients with a clear understanding of MGM Resorts International position in the [Restaurants and Leisure Industry](#).

The report contains detailed information about MGM Resorts International that gives an unrivalled in-depth knowledge about internal business-environment of the company: data about the owners, senior executives, locations, subsidiaries, markets, products, and company history.

Another part of the report is a SWOT-analysis carried out for MGM Resorts International. It involves specifying the objective of the company's business and identifies the different factors that are favorable and unfavorable to achieving that objective. SWOT-analysis helps to understand company's strengths, weaknesses, opportunities, and possible threats against it.

The MGM Resorts International financial analysis covers the income statement and ratio trend-charts with balance sheets and cash flows presented on an annual and quarterly basis. The report outlines the main financial ratios

pertaining to profitability, margin analysis, asset turnover, credit ratios, and company's long-term solvency. This sort of company's information will assist and strengthen your company's decision-making processes.

In the part that describes MGM Resorts International competitors and the industry in whole, the information about company's financial ratios is compared to those of its competitors and to the industry. The unique analysis of the market and company's competitors along with detailed information about the internal and external factors affecting the relevant industry will help to manage your business environment. Your company's business and sales activities will be boosted by gaining an insight into your competitors' businesses.

Also the report provides relevant news, an analysis of PR-activity, and stock price movements. The latter are correlated with pertinent news and press releases, and annual and quarterly forecasts are given by a variety of experts and market research firms. Such information creates your awareness about principal trends of MGM Resorts International business.

About MGM Resorts International

MGM Resorts International, a global hospitality company, owns and operates casino resorts in the United States. The company's resorts offer gaming, hotel, dining, entertainment, retail, and other resort amenities. It also owns and operates golf courses and a golf club.

Resort Operations

The company owns and operates the following casino resorts in Las Vegas, Nevada: Bellagio, MGM Grand Las Vegas, Mandalay Bay, The Mirage, Luxor, New York-New York, Excalibur, Monte Carlo, and Circus Circus Las Vegas. Operations at MGM Grand Las Vegas include management of The Signature at MGM Grand Las Vegas, a condominium-hotel consisting of three towers. Other Nevada operations include Circus Circus Reno, Gold Strike in Jean, and Railroad Pass in Henderson. The company has a 50% investment in Silver Legacy in Reno, which is adjacent to Circus Circus Reno. The company also owns Shadow Creek, an exclusive golf course located approximately ten miles north of its Las Vegas Strip resorts, and Primm Valley Golf Club at the California/Nevada state line.

The company also owns 50% of CityCenter, located on the Las Vegas Strip between Bellagio and Monte Carlo. The other 50% of CityCenter is owned by Infinity World Development Corp (Infinity World), a wholly-owned subsidiary of Dubai World. CityCenter consists of Aria, a 4,000-room casino resort; Mandarin Oriental Las Vegas, a 400-room non-gaming boutique hotel; Crystals, a 425,000 square foot retail district, including shops, dining, and entertainment venues; and Vdara, a 1,495-room luxury condominium-hotel. In addition, CityCenter features residential units in the Residences at Mandarin Oriental — 225 units and Veer — approximately 670 units.

The company and its local partners own and operate MGM Grand Detroit in Detroit, Michigan. The company also owns and operates two resorts in Mississippi: Beau Rivage in Biloxi and Gold Strike Tunica.

The company has 50% interests in three resorts outside of Nevada: MGM Grand Macau, Grand Victoria, and Borgata. MGM Grand Macau is a casino resort. Pansy Ho Chiu-King owns the other 50% of MGM Grand Macau. Grand Victoria is a riverboat in Elgin, Illinois. An affiliate of Hyatt Gaming owns the other 50% of Grand Victoria and also operates the resort. Borgata is a casino resort located on Renaissance Pointe in the Marina area of Atlantic City, New Jersey. Boyd Gaming Corporation (Boyd) owns the other 50% of Borgata and also operates the resort.

The company owns additional land adjacent to Borgata, a portion of which consists of common roads, landscaping and master plan improvements, and a portion of which was planned for a wholly-owned development, MGM Grand Atlantic City.

History

The company was founded in 1986. It was formerly known as MGM MIRAGE and changed its name to MGM Resorts International on June 15, 2010.

The above Company Fundamental Report is a half-ready report and contents are subject to change.

It means that we have all necessary data in our database to prepare the report but need **2-3 days** to complete it. During this time we are also updating the report with respect to the current moment. So, you can get all the most recent data available for the same price. Please note that preparation of additional types of analyses requires extra time.

Contents

RESEARCH METHODOLOGY

DISCLAIMER

1. MGM RESORTS INTERNATIONAL COMPANY PROFILE

- 1.1. Key facts
- 1.2. Financial Performance
- 1.3. Key Executives
- 1.4. Ownership and Major Holders
- 1.5. Company History

2. MGM RESORTS INTERNATIONAL BUSINESS OVERVIEW

- 2.1. Business Description
- 2.2. Major Products and Services
- 2.3. Markets and Sales Activities
- 2.4. Locations, Subsidiaries, Operating Units

3. MGM RESORTS INTERNATIONAL SWOT ANALYSIS

- 3.1. Overview
- 3.2. Strengths
- 3.3. Weaknesses
- 3.4. Opportunities
- 3.5. Threats

4. MGM RESORTS INTERNATIONAL FINANCIAL ANALYSIS

- 4.1. Financial Statements
 - 4.1.1. Income Statement
 - 4.1.2. Balance Sheet
 - 4.1.3. Cash Flow
- 4.2. Financial Ratios
 - 4.2.1. Profitability
 - 4.2.2. Margin Analysis

- 4.2.3. Asset Turnover
- 4.2.4. Credit Ratios
- 4.2.5. Long-Term Solvency
- 4.2.6. Growth Over Prior Year
- 4.2.7. Financial Ratios Charts
- 4.3. Stock Market Snapshot

5. MGM RESORTS INTERNATIONAL COMPETITORS AND INDUSTRY ANALYSIS

- 5.1. MGM Resorts International Direct Competitors
- 5.2. Comparison of MGM Resorts International and Direct Competitors Financial Ratios
- 5.3. Comparison of MGM Resorts International and Direct Competitors Stock Charts
- 5.4. MGM Resorts International Industry Analysis
 - 5.4.1. Restaurants and Leisure Industry Snapshot
 - 5.4.2. MGM Resorts International Industry Position Analysis

6. MGM RESORTS INTERNATIONAL NEWS & EVENTS

- 6.1. News & PR Activity Analysis
- 6.2. IR Corporate News
- 6.3. Marketing News
- 6.4. Corporate Events

7. MGM RESORTS INTERNATIONAL EXPERTS REVIEW¹

- 7.1. Experts Consensus
- 7.2. Experts Revisions

8. MGM RESORTS INTERNATIONAL ENHANCED SWOT ANALYSIS²

9. UNITED STATES PESTEL ANALYSIS²

- 9.1. Political Factors
- 9.2. Economic Factors
- 9.3. Social Factors
- 9.4. Technological Factors
- 9.5. Environmental Factors
- 9.6. Legal Factors

10. MGM RESORTS INTERNATIONAL IFE, EFE, IE MATRICES²

- 10.1. Internal Factor Evaluation Matrix
- 10.2. External Factor Evaluation Matrix
- 10.3. Internal External Matrix

11. MGM RESORTS INTERNATIONAL PORTER FIVE FORCES ANALYSIS²

12. MGM RESORTS INTERNATIONAL VRIO ANALYSIS²

APPENDIX: RATIO DEFINITIONS

LIST OF FIGURES

MGM Resorts International Annual Revenues in Comparison with Cost of Goods Sold and Gross Profit
Profit Margin Chart
Operating Margin Chart
Return on Equity (ROE) Chart
Return on Assets (ROA) Chart
Debt to Equity Chart
Current Ratio Chart
MGM Resorts International 1-year Stock Charts
MGM Resorts International 5-year Stock Charts
MGM Resorts International vs. Main Indexes 1-year Stock Chart
MGM Resorts International vs. Direct Competitors 1-year Stock Charts
MGM Resorts International Article Density Chart

1 – Data availability depends on company's security policy.

2 – These sections are available only when you purchase a report with appropriate additional types of analyses.
The complete financial data is available for publicly traded companies.

List Of Tables

LIST OF TABLES

MGM Resorts International Key Facts
Profitability
Management Effectiveness
Income Statement Key Figures
Balance Sheet Key Figures
Cash Flow Statement Key Figures
Financial Performance Abbreviation Guide
MGM Resorts International Key Executives
MGM Resorts International Major Shareholders
MGM Resorts International History
MGM Resorts International Products
Revenues by Segment
Revenues by Region
MGM Resorts International Offices and Representations
MGM Resorts International SWOT Analysis
Yearly Income Statement Including Trends
Income Statement Latest 4 Quarters Including Trends
Yearly Balance Sheet Including Trends
Balance Sheet Latest 4 Quarters Including Trends
Yearly Cash Flow Including Trends
Cash Flow Latest 4 Quarters Including Trends
MGM Resorts International Profitability Ratios
Margin Analysis Ratios
Asset Turnover Ratios
Credit Ratios
Long-Term Solvency Ratios
Financial Ratios Growth Over Prior Year
MGM Resorts International Capital Market Snapshot
MGM Resorts International Direct Competitors Key Facts
Direct Competitors Profitability Ratios
Direct Competitors Margin Analysis Ratios
Direct Competitors Asset Turnover Ratios
Direct Competitors Credit Ratios
Direct Competitors Long-Term Solvency Ratios
Restaurants and Leisure Industry Statistics

MGM Resorts International Industry Position
Company vs. Industry Income Statement Analysis
Company vs. Industry Balance Sheet Analysis
Company vs. Industry Cash Flow Analysis
Company vs. Industry Ratios Comparison
MGM Resorts International Consensus Recommendations¹
Analyst Recommendation Summary¹
Price Target Summary¹
Experts Recommendation Trends¹
Revenue Estimates Analysis¹
Earnings Estimates Analysis¹
Historical Surprises¹
Revenue Estimates Trend¹
Earnings Estimates Trend¹
Revenue Revisions¹

ANALYSIS FEATURES

SWOT Analysis

SWOT, which stands for Strengths, Weaknesses, Opportunities and Threats, is an analytical framework that identifies the internal and external factors that are favorable and unfavorable for a company.

Enhanced SWOT Analysis

Enhanced SWOT is a 3x3 grid that arranges strengths, weaknesses, opportunities and threats into one scheme:

How to use the strengths to take advantage of the opportunities?

How to use the strengths to reduce likelihood and impact of the threats?

How to overcome the weaknesses that obstruct taking advantage of the opportunities?

How to overcome the weaknesses that can make the threats a reality?

Upon answering these questions a company can develop a project plan to improve its business performance.

PESTEL Analysis

PESTEL (also termed as PESTLE) is an ideal tool to strategically analyze what influence different outside factors – political, economic, sociocultural, technological, environmental and legal – exert on a business to later chart its long term targets.

Being part of the external analysis when carrying out a strategic assessment or performing a market study, PESTEL gives an overview of diverse macro-environmental factors that any company should thoughtfully consider. By perceiving these outside environments, businesses can maximally benefit from the opportunities while minimizing the threats to the organization.

Key Factors Examined by PESTEL Analysis:

Political – What opportunities and pressures are brought by political bodies and what is the degree of public regulations' impact on the business?

Economic – What economic policies, trends and structures are expected to affect the organization, what is this influence's degree?

Sociological – What cultural and societal aspects will work upon the demand for the business's products and operations?

Technological – What impact do the technological aspects, innovations, incentives and barriers have on the organization?

Environmental – What environmental and ecological facets, both locally and farther afield, are likely to predetermine the business?

Legal – What laws and legislation will exert influence on the style the business is carried out?

IFE, EFE, IE Matrices

The Internal Factor Evaluation matrix (IFE matrix) is a strategic management tool helping audit or evaluate major weaknesses and strengths in a business's functional areas. In addition, IFE matrix serves as a basis for identifying and assessing relationships amongst those areas. The IFE matrix is utilised in strategy formulation.

The External Factor Evaluation matrix (EFE matrix) is a tool of strategic management that is typically utilised to assess current market conditions. It is an ideal instrument for visualising and prioritising the threats and opportunities a firm is facing.

The essential difference between the above mentioned matrices lies in the type of factors incorporated in the model; whilst the latter is engaged in internal factors, the former deals exceptionally with external factors – those exposed to social, political, economic, legal, etc. external forces.

Being a continuation of the EFE matrix and IFE matrix models, the Internal External matrix (IE matrix) rests upon an investigation of external and internal business factors

integrated into one suggestive model.

Porter Five Forces Analysis

The Porter's five forces analysis studies the industry of operation and helps the company find new sources of competitive advantage. The analysis surveys an industry through five major questions:

What composes a threat of substitute products and services?

Is there a threat of new competitors entering the market?

What is the intensity of competitive rivalry?

How big is the bargaining power of buyers?

How significant is the bargaining power of suppliers?

VRIO Analysis

VRIO stands for Value, Rarity, Imitability, Organization. This analysis helps to evaluate all company's resources and capabilities and bring them together into one aggregate table that includes:

Tangible resources

Financial

Physical

Technological

Organizational

Intangible resources

Human

Innovation and Creativity

Reputation

Organizational capabilities

The result of the analysis gives a clear picture of company's competitive and economic implications, answering the questions if the resources mentioned above are:

Valuable?

Rare?

Costly to imitate?

Organized properly?

I would like to order

Product name: MGM Resorts International Fundamental Company Report Including Financial, SWOT, Competitors and Industry Analysis

Product link: <https://marketpublishers.com/r/M21F33C7283BEN.html>

Price: US\$ 499.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/M21F33C7283BEN.html>