

BRISBANE INTERNATIONAL
3-10 JANUARY 2016
CORPORATE HOSPITALITY

WELCOME TO BRISBANE INTERNATIONAL 2016

After coming so close a year earlier, it was fitting that both Roger Federer and Maria Sharapova's names were etched into the Brisbane International trophies as 2015 Champions. From the moment they touched down in Queensland they oozed class and had all of the state abuzz with excitement, a level of interest that can only come from having global superstars walking among us. There were rumoured sightings, wonderful random interactions and lifetime memories created for many.

Roger and Maria now join Serena Williams, Andy Roddick, Victoria Azarenka, Andy Murray, Kim Clijsters and Lleyton Hewitt as past champions of the Brisbane International, an event that has now evolved into a destination for world tennis stars.

Combining first class facilities, friendly hospitality and quality matches, Brisbane International creates the perfect environment for the players to begin the calendar year.

In 2015 almost 100,000 spectators attended the tournament, creating strong demand for access to Queensland's premier sporting event. The Queensland Tennis Centre offers a range of corporate facilities to entertain clients in comfort and style. With world class action inside Pat Rafter Arena as well as a great range of off-court activities, Brisbane International appeals to a wide demographic. Judged on three occasions as Queensland's Sport Event of the Year, we look forward to welcoming you to another very special event in January.

CONTENTS

#RF1000.....	3
The Champions Suite.....	5
Corporate Suites.....	7
Corporate Boxes.....	9
Baseline Club.....	11
Session Select.....	13
Honour Roll.....	17
Corporate Seating Guide.....	19
Order Form.....	20
Terms & Conditions.....	21

#RF1000

There were 1000 reasons why Roger Federer wanted to raise the Brisbane International champion's trophy in 2015.

Arguably the greatest tennis player of all time, Roger Federer returned to Brisbane in 2015 with one goal in mind - win the title.

This was Roger's second tilt at the Brisbane crown. In 2014, he featured in a dream final against Australian favourite and long-time rival, Lleyton Hewitt. In that match, one of the most memorable in the tournament's life, the local hero was forced to fend off a trademark Federer comeback to upset the Swiss maestro in front of a record crowd.

In his second year, Roger was determined to go one better and raise the trophy as champion. Fans witnessed his determination first-hand inside Pat Rafter Arena and marvelled at the class and dignity he showed to reach the final.

Remarkably, the 2015 final would not only be a chance for the 17-time Grand Slam champion to secure the title, but would also become his 1000th ATP Tour win. Only two men, American Jimmy Connors (1253) and Czech great Ivan Lendl (1071), have accomplished this feat in ATP Tour history.

His final hurdle on the path to 1000 would be world No.8 Milos Raonic who he went on to defeat in the decider 6-4 6-7(7-2) 6-4.

“This is a special moment... I will never forget this match.”

Roger Federer remarkably secured his 1000th career win when he defeated Milos Raonic to claim his maiden Brisbane International title at the 2015 event.

THE CHAMPIONS SUITE

Pat Rafter Arena's premium corporate facility - the Champions Suite - offers you the perfect environment to entertain your guests in comfort and style.

At approx 40sqm, this unique facility comfortably accommodates up to 24 guests and can be configured to suit your needs.

Fittingly themed to showcase both Queensland's rich history of tennis legends, as well as the equally impressive Brisbane International honour roll, the Champions Suite's prime location overlooks Pat Rafter Arena and offers both indoor air conditioned comfort and spectacular outdoor viewing.

Competitively priced on a per head basis for groups of 16, 20 or 24, in either a casual or formal setting, the Champions Suite gives you the flexibility to entertain in your preferred environment.

Benefits include:

- Private indoor air conditioned suite, with either formal or casual settings for 16, 20 or 24 guests
- Premium outdoor balcony cushioned seating for all guests
- Complimentary Brisbane International 2016 programmes and daily schedules provided in suite

- Access to exclusive player visits (subject to availability)
- Access to the exclusive Brisbane International corporate bar and dining room
- Identification signage on the Champions Suite door
- A selection of fine food and beverages served to the Champions Suite (additional cost)

Package	Price
Per session	from \$2,610

To secure this exclusive facility, or for more information on pricing, please phone 07 3120 7933 or email: michael.murphy@tennis.com.au

CORPORATE SUITES

Our luxury twelve seat corporate suites deliver the ultimate Brisbane International experience. Treat your guests to the best in entertainment and enjoy the perfect environment for relaxed networking.

The corporate suites are ideally located directly behind the baseline and their elevated position provides the perfect view.

Benefits include:

- Private twelve seat indoor, airconditioned suite, including boardroom style dining table and kitchenette
- Premium outdoor balcony cushioned seating for all twelve guests
- Access to exclusive player visits (subject to availability)
- Complimentary Brisbane International 2016 programmes and daily schedules provided in suites (one per person)
- Access to the exclusive Brisbane International corporate bar and dining room
- Identification signage on your corporate suite door
- A selection of fine food and beverages served to your corporate suite (additional cost)

Choose an alternative that best suits your needs			
PACKAGE A		PACKAGE B	
Session	Round*	Session	Round*
Sun 3 Jan - Day	1	Mon 4 Jan - Day	1
Mon 4 Jan - Night	1	Tue 5 Jan - Night	1 & 2
Tue 5 Jan - Day	1 & 2	Wed 6 Jan - Day	2
Wed 6 Jan - Night	2	Thu 7 Jan - Night	2 & QF
Thu 7 Jan - Day	2 & QF	Fri 8 Jan - Day	QF
Sat 9 Jan - Day	MSF	Fri 8 Jan - Night	WSF
Sat 9 Jan - Night	WF	Sun 10 Jan - Twilight	MF
PACKAGE OPTIONS			PRICE
All 14 sessions			\$33,750
7 sessions (package A or B)			\$21,420

*Rounds are subject to change

CORPORATE BOXES

Enjoy all the centre court action from the popular eight seat open air corporate boxes. Located courtside in Pat Rafter Arena, these enclosures offer fantastic viewing and provide you and your guests with a unique opportunity to get up close and personal with the best tennis players in the world.

Benefits include:

- Private eight seat open air courtside enclosure, with ice box and steward service
- Complimentary Brisbane International 2016 programmes and daily schedules (provided for collection at the corporate bar - one per person)

- Identification signage displayed on your corporate box
- Access to the exclusive Brisbane International corporate bar and dining room
- A selection of food and beverages served to your corporate box (additional cost)
- Alternative option to pre-book and dine in the relaxed confines of the corporate dining room. Three course buffet meal and beverages available (additional cost). Dining room open from Thu 7 - Sun 10 Jan only.

Choose an alternative that best suits your needs			
PACKAGE A		PACKAGE B	
Session	Round*	Session	Round*
Sun 3 Jan - Day	1	Mon 4 Jan - Day	1
Mon 4 Jan - Night	1	Tue 5 Jan - Night	1 & 2
Tue 5 Jan - Day	1 & 2	Wed 6 Jan - Day	2
Wed 6 Jan - Night	2	Thu 7 Jan - Night	2 & QF
Thu 7 Jan - Day	2 & QF	Fri 8 Jan - Day	QF
Sat 9 Jan - Day	MSF	Fri 8 Jan - Night	WSF
Sat 9 Jan - Night	WF	Sun 10 Jan - Twilight	MF
PACKAGE OPTIONS			PRICE
All 14 sessions			\$16,800
7 sessions (package A or B)			\$10,180

*Rounds are subject to change

BASELINE CLUB

The Baseline Club offers the true tennis enthusiast the perfect package.

Your premium cushioned reserved seat located right behind the baseline will ensure you enjoy your tennis action up close, in comfort and style.

Feel the on-court pressure and intense rivalries as the action heats up between the world's best players.

Your premium reserved seat in Pat Rafter Arena for all fourteen sessions is transferable - allowing you to share with family and friends, send along a guest or just enjoy yourself.

The Baseline Club also includes access to the exclusive corporate bar and dining room.

Benefits include:

- Premium reserved cushioned seat in Pat Rafter Arena for all fourteen sessions of the tournament
- Complimentary Brisbane International 2016 programmes and daily schedules (provided for collection at the corporate bar - one per person)

- Access to the exclusive Brisbane International corporate bar and dining room
- Option to pre-book and dine in the relaxed confines of the corporate dining room. Three course buffet meal and beverages available (additional cost). Dining room open from Thu 7 - Sun 10 Jan only.

Package	Price
Per seat	\$1,695

SESSION SELECT

Brisbane International Session Select is the popular all inclusive and 'fuss free' option. This flexible package includes a prime reserved seat in Pat Rafter Arena, as well as a three course buffet meal and beverages, served pre-session in the corporate dining room.

Access to the exclusive corporate bar, complimentary programmes and daily schedule are also included.

Available on a per session basis from Thursday to Saturday, or as a package only to the women's and men's finals, Session Select is the all in one ticket enabling you to sit back, relax and enjoy your Brisbane International experience.

Benefits include:

- Premium reserved seat in Pat Rafter Arena
- All inclusive three course meal and beverages, served pre-session in the relaxed confines of the corporate dining room
- Complimentary Brisbane International 2016 programmes and daily schedules (provided for collection at the corporate bar - one per person)
- Access to the exclusive Brisbane International corporate bar and dining room

Select the sessions that suit your needs

Session	Round*	Price
Thu 7 Jan - Day	2 & QF	\$300
Thu 7 Jan - Night	2 & QF	\$300
Fri 8 Jan - Day	QF	\$300
Fri 8 Jan - Night	WSF	\$340
Sat 9 Jan - Day	MSF	\$340
Sat 9 Jan - Night	WF	\$730
Sun 10 Jan - Twilight	MF	

*Rounds are subject to change

HONOUR ROLL

2009

Victoria Azarenka (BLR)

2010

Kim Clijsters (BEL)

2011

Petra Kvitová (CZE)

2012

Kaia Kanepi (EST)

2013

Serena Williams (USA)

2014

Serena Williams (USA)

2015

Maria Sharapova (RUS)

Radek Stepanek (CZE)

Andy Roddick (USA)

Robin Soderling (SWE)

Andy Murray (GBR)

Andy Murray (GBR)

Lleyton Hewitt (AUS)

Roger Federer (SUI)

CORPORATE SEATING GUIDE

seating key

- corporate suites
- corporate boxes
- baseline club
- session select

How to book:

Book now by completing the reservation form.

Alternatively, to speak directly with the Brisbane International Corporate team, please contact Michael Murphy on the below details.

Michael Murphy
Corporate Sales Manager
Phone: 07 3120 7933
Mobile: 0415 599 621
Email: michael.murphy@tennis.com.au

BRISBANE INTERNATIONAL 2016 RESERVATION FORM AND TAX INVOICE*

PACKAGE	PRICE PER SEAT/PACKAGE (INCL. GST)	NO. OF SEATS/PACKAGES	SUBTOTAL \$
THE CHAMPIONS SUITE	POA		
CORPORATE SUITE	\$33,750		
CORPORATE SUITE PACKAGE A	\$21,420		
CORPORATE SUITE PACKAGE B	\$21,420		
CORPORATE BOX	\$16,800		
CORPORATE BOX PACKAGE A	\$10,180		
CORPORATE BOX PACKAGE B	\$10,180		
BASELINE CLUB	\$1,695		
SESSION SELECT			
DATE	ROUND	SESSION	TOTAL
Thu 7 Jan	QF	Day	\$300
	QF	Night	\$300
Fri 8 Jan	QF	Day	\$300
	WSF	Night	\$340
Sat 9 Jan	MSF	Day	\$340
	WF	Night	
Sun 10 Jan	MF	Twilight	\$730
Please note: the match schedule is subject to change.			
Payment terms: A minimum 50% deposit is required to secure your booking. Please select one of the following options;			
<input type="checkbox"/> I wish to pay a 50% deposit (only available for bookings made prior to Friday 25 September 2015) with the balance due by Friday 30 October 2015.			
<input type="checkbox"/> I wish to pay in full.			
TOTAL \$			
CREDIT CARD ADMIN FEE OF 3%[^] \$			
GRAND TOTAL (INCL. GST) \$			

CONTACT DETAILS

Client name:

First contact name and title:

Second contact name and title:

Phone: Mobile:

Industry:

Email:

Postal address:

Ticket delivery address* (only within Australia):

Privacy: I consent to the collection, storage, use and disclosure of my personal information in accordance with the [tennis privacy statement](#) and the [tennis privacy policy](#), which contains information about how I may access and seek correction of my personal information, how I can complain about a breach of my privacy, and how the complaint will be dealt with.

METHOD OF PAYMENT

- Cheque (please see below for details) EFT (please see below for details) Amex[^] Visa[^] MasterCard[^]
- [^] Please note that an admin fee of 3% will apply for all reservations paid by credit card.

Cardholder name:

Card number:

Cheque: Please make payable to Tennis Australia Limited and send with a copy of the order form to Brisbane International Corporate Hospitality, 190 King Arthur Terrace, Tennyson QLD 4105.

EFT: ANZ, 388 Collins St, Melbourne Vic 3000. **BSB:** 013 006. **Acc number:** 836472796. **Acc name:** Tennis Australia Limited. Please include your company name as well as a package reference when transferring payment and send remittance advice via email to brisbaneinternational@tennis.com.au.

*Tennis Australia Limited ABN 61 006281 125. GST R20007 - This document will be an official tax invoice for GST when payment made.

AGREEMENT OF CONDITIONS

I, (print name):

have read and agreed to the 2016 Brisbane International Corporate Hospitality Conditions.

Signature: Date:

Reservations will only be accepted on completion of this signed form with payment.

PLEASE SEND TO:

Brisbane International, 190 King Arthur Terrace, Tennyson Queensland, 4105
Phone: (07) 3120 7933 Email: michael.murphy@tennis.com.au
Fax: (07) 3120 7934 Website: brisbaneinternational.com.au

2016 BRISBANE INTERNATIONAL CORPORATE HOSPITALITY CONDITIONS

Corporate Hospitality for the 2016 Brisbane International (Event) is issued by Tennis Australia (TA) subject to the following conditions:

DEFINITIONS AND INTERPRETATION

- The following definitions apply in the Corporate Hospitality Conditions unless the context requires otherwise:
Client means a purchaser of Corporate Hospitality from TA such as the party listed as such on a signed Corporate Hospitality reservation or renewal form.
Corporate Hospitality means TA's premium seating and corporate hospitality products, including but not limited to:
 - Corporate Suite packages;
 - Corporate Box packages;
 - Baseline Club; and
 - Session Select.
- Guest means any person entering the Event under the Corporate Hospitality purchased on behalf of Client.
Any reference in these Conditions to the singular includes the plural, to any gender includes all genders, to persons includes all bodies and associations both incorporated and unincorporated, to any legislation or regulations includes all amending and succeeding legislation and regulation, to conduct includes an omission, statement or under taking whether or not in writing, to AUD dollars or \$ is to Australian currency and headings are for reference purposes only.

APPLICABLE RULES

- In addition to these Conditions, Client and any Guest's entry to and presence at the Event is subject to:
 - the Brisbane International Conditions of Sale and Entry published at <http://www.brisbaneinternational.com.au/tickets/conditions-of-sale-entry>, exhibited at the Event or provided by TA on request; and
 - reasonable directions issued from time to time by TA, the Queensland Tennis Centre and their representatives.
- If Client or any Guest is in breach of the rules set out in Condition 3, the Client or Guest may be refused entry to the Event, directed to leave the Event or required by TA to forfeit the allocated Corporate Hospitality.

AVAILABILITY

- Corporate Hospitality is always subject to availability. The submission of a Corporate Hospitality reservation or renewal form does not guarantee specific seating locations, hospitality service allocations. TA maintains discretion to determine final locations and allocations.

NO ON-SELLING

- Corporate Hospitality tickets provide Client with a conditional licence for admission to the Event and to specific sessions and locations within the Event (designated on the face of that ticket).
- The Corporate Hospitality and the licence granted to Client for admission to the Event may be terminated by TA without refund in circumstances where Client without prior written consent from TA:
 - resells all or part of its Corporate Hospitality at for an amount that is higher than face value;
 - resells all or part of its Corporate Hospitality through a broker or agent;
 - advertises or offers its Corporate Hospitality for resale by any medium; or
 - packages the Corporate Hospitality for any promotional or commercial purposes (including competitions or trade promotions) or to enhance demand for other goods or services marketed by Client.
- Other than in accordance with the Australian Consumer Law, Corporate Hospitality purchases are not refundable. The match schedule for the Event is always subject to change and is continuously adjusted during the Event, so Client is not entitled to any refund if a scheduled match does not occur on a scheduled day or at a scheduled time.
- Corporate Hospitality is allocated according to specific sessions of the Event, so will not be exchanged by TA for tickets to other sessions of the Event.

LOST TICKETS

- Client and guests must keep tickets in safe and in good condition. TA is not obliged to replace any ticket under any circumstances, including loss or theft – however TA may, in its sole and absolute discretion, replace a ticket where Client has been lost or stolen (and will charge a \$25 fee per replaced ticket). A request to replace lost tickets should be in writing, specify the number of lost tickets, session details, row and seat numbers.

LIMITED TRANSFER OF CORPORATE HOSPITALITY

- The Session Select product may not be transferred.
- Client may only transfer other Corporate Hospitality products with the written consent of TA (which may be withheld in TA's absolute discretion) and provided that:
 - there is no breach of Condition 7 above (i.e. no premium, advertising or promotional packages)
 - the Corporate Hospitality package is transferred in its entirety and not broken up and transferred on a session by session basis; and
 - the transferee has provided written acceptance of these Conditions.
- Even where Client has transferred its Corporate Hospitality in accordance with Condition 12:
 - Client remains responsible for the transferee will indemnify, defend

- TA is under no obligation to reprint any signage or tickets in the Transferee's name.
- For the avoidance of doubt, Client may allocate its Corporate Hospitality among its guests.

PAYMENT

- Prices quoted for Corporate Hospitality are inclusive of GST unless otherwise expressly specified. Prices will be adjusted if there is change in law which results in an increase or decrease to the rate of GST.
Payments must be made in AUD\$. The following payment methods are accepted by TA:
 - Electronic funds transfer (EFT):
EFT details are:
ANZ - Australia and New Zealand Banking Group LTD
288 Collins Street
Melbourne VIC 300
BSB: 013-006
Account Name: Tennis Australia LTD trading as Tennis Australia
Reference: Please include your company name as well as a package reference when transferring payment.
 - Credit card:
Client's credit card will be processed upon receipt of the completed Corporate Hospitality reservation or renewal form.
Client accepts liability for an additional credit card processing fee of 3% of the price of the Corporate Hospitality.
 - Cheque:
Payments after 1 December 2015 must be made by credit card or EFT. Cheques will not be accepted after this date.
 - Make payable to Tennis Australia Ltd and send with a copy of the order form to Brisbane International Corporate Hospitality 190 King Arthur Terrace, Tempsun, Queensland 4105.
Funds must be received by TA within 14 days of receipt of the reservation or renewal form, or Client's Corporate Hospitality reservation may be cancelled by TA.

- Client's credit card will be processed upon receipt of the completed Corporate Hospitality reservation or renewal form.
Client accepts liability for an additional credit card processing fee of 3% of the price of the Corporate Hospitality.
- Cheque:
Payments after 1 December 2015 must be made by credit card or EFT. Cheques will not be accepted after this date.
- Make payable to Tennis Australia Ltd and send with a copy of the order form to Brisbane International Corporate Hospitality 190 King Arthur Terrace, Tempsun, Queensland 4105.
Funds must be received by TA within 14 days of receipt of the reservation or renewal form, or Client's Corporate Hospitality reservation may be cancelled by TA.
- The Corporate Hospitality reservation or renewal form becomes a tax invoice for GST purposes when payment is confirmed by TA. TA may generate a separate tax invoice if a reservation or renewal form has not been completed by Client.
- TA will not issue tickets for Corporate Hospitality until full payment has been received.

DELIVERY

- In relation to Corporate Hospitality purchased prior to 18 December 2015, Client can elect to:
 - have the tickets delivered by registered post (at TA's cost) to an Australian address nominated by Client; or
 - have Client or guests collect the tickets from the Ticket Collection Booth in the Queensland Tennis Centre forecourt on the relevant day of the Event (with photo ID).
- Corporate Hospitality purchased after 18 December 2015 will not be posted, and must be collected from the Ticket Collection Booth in the Queensland Tennis Centre forecourt on the relevant day of the Event (with photo ID).

CONDUCT

- Client is responsible for the conduct of all guests at the Event, including ensuring that guests:
 - comply with BI Conditions of Sale and Entry for the Event;
 - wear Event passes and keep them visible (facing out);
 - observe the dress code for hospitality facilities at the Event (e.g. collared shirt and tailored pants/shorts for men, no denim, rubber thongs, singlets); and
 - observe tennis etiquette: (only leave seats at change of ends, quiet during points, silent mobile phones).
- TA and Queensland Tennis Centre staff may, at their discretion, remove or relocate anyone displaying unacceptable behavior during the Event.

PROHIBITION ON ADVERTISING AND PROMOTION

- Client must not:
 - use any intellectual property owned by TA;
 - conduct any advertising or promotion whatsoever in relation to the Corporate Hospitality of the Event, including, without limitation: display of any corporate signage or corporate identification within or outside the Event; and
 - distribution of any promotional items to guests or other patrons at the Event; or
- use the name of TA, or of any event promoted by TA, in any way that connects it with Client such that it implies or gives the impression that Client or Client's activities are endorsed by TA or that Client is a sponsor.

- or in some other way connected to TA or such event without prior written consent of TA.

- Condition 23(b) is subject to the following:
 - TA will display Client's name (only) on Corporate Hospitality tickets in the standard font used for the Event.
 - If Client has purchased private facility like a Corporate Suite or Corporate Box product, TA will display signage bearing Client's name on the exterior of Client's facility.

CHILDREN

- Children aged under 18 years must be accompanied by an adult in areas reserved for Corporate Hospitality. TA reserves the right to exclude children under the age of 18 years from licensed areas.
- Any child aged three years and older must carry his/her own ticket to the Event.

FOOD AND BEVERAGE

- Client acknowledges and accepts that TA:
 - has the sole rights in respect of the provision of all catering, food and beverage services at the Event; and
 - may from time to time appoint an agent to provide catering, food and beverage services on its behalf.
- If Client equires catering, food or beverage services for a private facility such as a Corporate Suite or Corporate Box, Client must liaise directly with TA's catering agent. Unless otherwise directed by TA, Client will pay the catering agent directly all costs for such catering, food or beverage services. Client acknowledges that such costs are in addition to the price of the Corporate Hospitality.
- Client agrees that it will not permit its guests to:
 - bring outside food or beverage into a private facility such as a Corporate Suite or Corporate Box; or
 - consume food or beverage that was served inside a private facility outside the facility.

PROHIBITION ON FIT-OUT

- Corporate Hospitality facilities may be equipped with fixtures and furnishings from time to time. No additions, changes, alterations or other improvements shall be made to any facility (including a corporate suite or box), fixtures or furnishings without the prior written consent of TA.

LIABILITY

- Client agrees to release and indemnify, defend and hold harmless TA, its officers, directors, employees, representatives and agents from and against any and all losses, liabilities, expenses, claims, demands, suits and damages whatsoever and howsoever arising (including legal fees) resulting from or in connection with the acts or omissions of Client and Client's guests or Client's breach of any of these Conditions.
- To the maximum extent permitted by law, Client agrees that TA and its officers, directors, employees, representatives and agents are released and discharged of and from any and all claims, demands, suits, damages, losses, liabilities and injuries that Client (and/or its employees, officers, invites and guests) may suffer or sustain at or in connection with the Event, by negligence or otherwise. To the extent that TA cannot exclude liability then, to the maximum extent permitted by law, TA's liability is limited (at its election) to TA repaying amount paid by Client or supplying or resupplying any tickets which have been reserved for Client in accordance with these Conditions.

PRIVACY

- By purchasing a Corporate Hospitality product, Client consents to the collection and use of its (and its guests') personal information by Ticketek and TA, and the disclosure of that information by Ticketek to TA for the purposes of ticketing and event management and marketing, including the promotion of the Event and related events, offers from TA and other Australian Tennis Organisations regarding other events, products and services, and offers from third parties who have a relationship with TA or other Australian Tennis Organisations about their events, products and services. TA will otherwise collect, store, use and disclose personal information in accordance with its privacy policy displayed at <http://www.tennis.com.au/privacy>, which also contains information about accessing and correcting personal information and complaints about privacy breaches.
- You may contact TA at any time to request access to the information held about you or to opt out of direct marketing.

GENERAL

- These conditions may be varied from time to time by TA for operational, security or safety reasons. TA will maintain an up-to-date copy at www.brisbaneinternational.com.
- Disputes relating to these Conditions must be resolved in accordance with the laws of State of Victoria, Australia and the parties submit to the jurisdiction of the courts of that State.

For any queries in relation to these Conditions please contact TA's Brisbane International Corporate Hospitality department by email at brisbaneinternational@tennis.com.au.

BRISBANE INTERNATIONAL
3-10 JANUARY 2016

brisbaneinternational.com.au