

GABBA
MEMBERS
EST 1937

HANDBOOK
2024/2025

Life's pretty hectic these days. If we're not racing off to work, we're racing around on the weekend between various sporting and social activities – from swimming lessons and the under 12s football to fairy-themed birthday parties and lunch with friends. While this is all very rewarding, it doesn't leave a lot of time to unwind, does it? That's where your Gabba membership comes in. Not only does your membership provide the opportunity to see some great sporting matches from great seats, it's an opportunity to escape. If only just for a few hours, it's your chance to indulge in what interests you. To catch up with mates; to enjoy the game, enjoy yourself and recharge your batteries. Your Gabba membership gives you the ultimate in more **ME TIME**.

CONTENTS

- 7.** INSIDE THE MEMBERS RESERVE
- 12.** MEMBERSHIP CATEGORIES
- 14.** BEYOND THE MEMBERS RESERVE
- 18.** HELPFUL INFORMATION
- 25.** MEMBERSHIP TERMS & CONDITIONS
- 36.** ENTRY TERMS & CONDITIONS
- 42.** FIELD POSITIONING

ME TIME

MEANS CATCHING UP, HAVING A
LAUGH AND WATCHING THE GAME

INSIDE THE MEMBERS RESERVE

The facilities in The Gabba's Members Reserve include three air-conditioned bars for the exclusive use of Members and their guests, various dedicated food and beverage outlets and a Members Dining Room overlooking the hallowed Gabba turf.

Members and their guests can enjoy panoramic stadium views, easy grandstand access and a high quality menus on match days.

MEMBERS SEATING

Aside from being in the best location at the ground to watch cricket and AFL all year round, Members can choose their own seat once they enter the Members Reserve. Whether you prefer to be up close to the action in the front row or get a bird's eye view from the stands, the choice is yours week in, week out!

Upon arrival, you may reserve your seat in the stands by using a personal seat reservation card issued at your point of entry and then head off to one of the bars or lounge areas to relax before the start of the match.

Members have a choice of licensed or unlicensed seating which is clearly signed.

Occasionally, when demand is expected to be high, a special seating plan may be instigated to ensure maximum capacity can be achieved. In these circumstances any such plans will be communicated to Members via email and our website.

OPTIONAL RESERVED SEATING

Members may reserve a seat prior to game day in section 401 (unlicensed) or section 405 (licensed) on level 4 of the Members Reserve for themselves and their guests upon payment of the applicable seat reservation fee. Reservations can be made through the Membership Department.

CRICKET ETIQUETTE

The Members Reserve includes seating in the batsman's line of sight. It is kindly requested that Members remain seated until the end of an over to avoid any disruption to play and inconvenience to other Members watching the action.

MEMBERS BARS

Members have access to three stylish and comfortable air-conditioned bars, located on level 2, 3 and 4 of the Members Reserve. The level 2 and 4 bars overlook the playing surface and offer a variety of premium beverages.

INSIDE THE MEMBERS RESERVE

THE MEMBERS DINING ROOM

Enjoying a meal with friends or entertaining guests in the Members Dining Room is the perfect way to kick-start your day at The Gabba.

With spectacular views of the playing surface, memorabilia lining the walls and award winning cuisine, the Members Dining Room offers a stylish and memorable dining experience for you and your guests.

Of course you can linger in the Dining Room for as long as you like and Members are free to watch the game from their table. Exceptions may apply if a second sitting takes place during an event.

Bookings are recommended and can be made via the online booking link on our website www.thegabba.com.au or in the match day emails sent out prior to each game.

PREMIUM FOOD AND BEVERAGE OPTIONS

Gabba Members have access to a range of quality food and beverage options on sale exclusively inside the Members Reserve.

The Members informal food and beverage outlets include Souvlaki which offers some exotic food options, the Members Taste which caters for the traditional stadium favourites, the Members Café specialising in healthy snacks and sandwiches, whilst the Members Grill brings the authentic BBQ flavour to your match day experience.

Premium coffee is also available along with a variety of other refreshments throughout the Members Reserve.

ANNUAL CALENDAR OF EVENTS

As a Gabba Member you are entitled to access the Members Reserve for all Cricket Australia fixtures scheduled to play at The Gabba (eg. international fixtures - Test, ODI, T20, domestic fixtures - Sheffield Shield, One-Day Cup and BBL) and Brisbane Lions home games during the regular season. AFL Finals, World Cup matches, concerts and other special events are not included in Gabba Membership entitlements. Where possible Members will be offered the opportunity to purchase tickets into these events.

A fixture calendar is issued separately on a seasonal basis showing the upcoming cricket and AFL fixtures and is also available via www.thegabba.com.au.

ME TIME

IS THE ONLY TIME THE
BAGGY GREEN IS IN FASHION

MEMBERSHIP CATEGORIES

The privileges of membership reside with the Member, whose Member card is not transferable (except for Family Memberships – see below). Members Guest cards are fully transferable and may be used without the Member being in attendance. Membership is offered in the following categories.

ADULT MEMBER

Adult Members are able to enjoy all the benefits of access to the Members Reserve and additionally may purchase up to three Members Guest cards as well as daily guest tickets subject to availability. Adult Membership is available from 18 years of age.

FAMILY MEMBER

Family Membership is available where the primary adult Member can add additional cards to accommodate another adult (their spouse or partner) and up to 6 Junior or Child Members (4-17) who must all reside at the same address. Family Membership requires a minimum of two cards.

The primary Adult Family Member may permit membership cards to be used by other people who are not Family Members to access the Members Reserve, provided at least one Family Member is present. This feature is designed to allow busy families to get the greatest use and value from their Family Membership.

A Family Junior cardholder will be offered adult membership in their own right, commencing from 1 September following the Family Juniors' 18th birthday.

The primary Adult Family Member may also purchase daily guest tickets, subject to availability.

Only the primary Adult Family Member enjoys reciprocal rights with our interstate and overseas reciprocal venues.

Existing Members may transfer to a Family Membership. Please note that Guest Cards are not available in Family memberships.

JUNIOR MEMBER

Junior Membership is available from 12 to 17 years of age. A Junior Member enjoys the same privileges as an adult Member except they cannot purchase a Members Guest card or daily guest tickets. Adult membership is offered from 1 September following the Members' 18th birthday.

CHILD MEMBER

Child Membership is available from 4 to 11 years of age. A child Member enjoys the same privileges as an adult Member except they cannot purchase a Members Guest card or daily guest tickets. Junior membership is offered from 1 September following the Members' 12th birthday.

Children and Juniors aged 14 years and under must be under the direct supervision of an adult (responsible person) 18 years of age or over, at all times. This responsible person must maintain effective control and care of the minor at all times while in this venue.

COUNTRY MEMBER

Members residing further than 400km from The Gabba, for a period of nine months or more, may choose to apply for Country Membership. Proof of residency will be required. This option preserves your membership investment and entitles you to up to three event day visits per card per year. A Country Member can subscribe for one Members card and one Members Guest card. Country Members can only introduce guests as part of their Country Membership ticket allowance. Country Members are not eligible for reciprocal rights at other venues.

AGE REQUIREMENTS

Age Requirements. Persons aged 14 years and under must be under the direct supervision of an adult (responsible person) 18 years of age or over, at all times. This responsible person must maintain effective control and care of the minor at all times while in this venue.

BEYOND THE MEMBERS RESERVE

The Membership Department hosts special Member events throughout the year.

Members are invited to attend special event day exclusives such as the annual Members Test Match functions and regular Sportsman's lunches and dinners enhanced with guest speakers.

Members are also invited to events outside of game days such as Golf Days, AFL Days, Wine Nights and other special events. The Membership Department endeavours to offer something for every Member and are open to feedback and suggestions.

The Gabba is one of Stadiums Queensland's suite of nine venues. Other venues managed by Stadiums Queensland include: **Brisbane Entertainment Centre, Suncorp Stadium, Queensland Tennis Centre, Cbus Super Stadium, Queensland Sport and Athletics Centre, Sleeman Sports Complex, Queensland Country Bank Stadium and Heritage Bank Stadium.**

The Gabba is developing special offerings and access opportunities for Members to its partner venues. As these relationships develop, the Member benefits will be communicated via the website and email announcements.

RECIPROCAL RIGHTS

The Gabba has official reciprocal rights with all the Test Grounds around Australia, as well as some other venues. See the Terms and Conditions on how to access your rights.

DOMESTIC

- Melbourne Cricket Club
- Sydney Cricket Ground
- Western Australia Cricket Association
- The Adelaide Oval
- Blundstone Arena
- Accor Stadium
- Marvel Stadium (Medallion Club)

INTERNATIONAL

- Lords - United Kingdom
- The Kia Oval - United Kingdom
- Eden Park - New Zealand
- Sky Stadium - New Zealand
- Edgbaston - United Kingdom

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

AFL TOYOTA
GRAND FINAL
2020

OFFICIAL
PHOTOGRAPHER
PHOTOS

7

AFL

ME TIME

IS BUCKETS OF FUN

HELPFUL INFORMATION

MEMBERS RESERVE LOCATION

The Members Reserve is situated at the Northern end of the ground, perhaps better known as the Vulture Street end. This location provides Members with a premium view directly behind the bowler's arm for the cricket and on the centre wing for the AFL.

Members Reserve lower level Aisles 201-205.

Members Reserve upper level Aisles 401-404.

HELPFUL INFORMATION

ACCESS

Members enter the Reserve through Gate 5 on Vulture Street. Access is granted upon presentation of a valid membership card or daily guest ticket. Cards are validated upon payment of annual membership renewal fees.

Members are entitled to purchase up to two daily guest tickets to most events. Restrictions may apply to anticipated premium events, generally including One Day Internationals involving Australia, days one to three of a Test Match and T20 matches. Entrance to the Members Reserve for these event days may be limited to membership cardholders only.

To purchase daily guest tickets to all other match days, Members can access these tickets in advance via the ground hirers ticketing agent. Members may also purchase these tickets on the game day from the Members Match Day Office located at Gate 5.

The Members Match Day Office is open from the gate opening time on match days and from 10am to 3pm Monday to Friday. On non-game days the Match Office accepts credit or eftpos cards only, no cash accepted.

TRANSPORT

Your Gabba Membership cards and daily guest tickets entitle you to travel free, to and from major games*, on all regular network wide Brisbane Transport bus services and Queensland Rail on game days (travel times are limited around the event time).

Visit www.translink.com.au to plan your journey or call 13 12 30 for event day bus and train timetables.

*Free public transport excludes One Day Domestic matches and Sheffield Shield event days.

ON STREET PARKING

The Gabba Traffic Area covers the streets around The Gabba. Always check the Traffic Area signs for parking times. These signs are located at all entry points to the Traffic Area, not on individual streets within the Traffic Area. Once you pass these signs, parking restrictions apply until you pass another sign indicating the end of the Traffic Area.

On the day of an event at The Gabba, a 15 minute (1/4P) parking limit applies on all unsigned roads from 7am – 10pm.

A two hour (2P) parking limit applies from 7am – 7pm Monday to Friday on all unsigned roads on non-event days.

You can park between 'P No Limit' signs in signed streets. These signs are generally only on one side of the road.

PAID PARKING

Paid parking is available at the Mater Hospital, Brisbane Convention and Exhibition Centre and Southbank Parklands.

LIFT

A lift is located within the Members Reserve near Gate 5, for Members usage between the lower level, the Members Dining Room and the upper level.

LOST PROPERTY

On match days, the Members Match Day Office near Gate 5 will assist Members who lose or find property. Lost property enquiries may also be made to The Gabba Office during business hours.

ME TIME

MEANS FORGETTING ABOUT ALL THAT
OVERTIME, ONE OVER AT A TIME

MEMBERSHIP TERMS & CONDITIONS

Privileges and requirements are current as at the date of publication, but changes may be made from time to time where The Gabba is responding to new laws, improving its service to Members or where necessary to respond to changes in its business or systems. The current version of the Membership Terms (including changes from time to time) will be available on The Gabba website (www.thegabba.com.au) or upon request by calling 1300 The Gabba or (07) 3035 6220.

The Gabba cannot guarantee that a seat in the Members Reserve will be available for every Member or Members Guest cardholder, especially for Premium Events, unless a Member has reserved seats in advance of an event through the optional Reserved Seating facility in sections 401 (unlicensed) and 405 (licensed) only. Seating is otherwise available on a first-come first-served basis, except where advised via The Gabba website (www.thegabba.com.au), email and or letter. Seats may not be reserved for persons who have not yet arrived at the Ground unless a Reserved Seat has been purchased through the Membership Department.

There may be Premium Events when Members will not be admitted to the Ground if capacity is reached. It is recommended on those expected Premium Event days, Members arrive early at the Ground to improve the opportunity to enter that day.

Premium Events include those events designated by the General Manager of The Gabba as a Premium Event. The designation of an event as a Premium Event is based on the anticipated available capacity of the stadium.

Anticipated available capacity of the stadium is determined by reference to the expected crowds for a particular event and The Gabba's other contractual arrangements with third parties (such as the AFL or Cricket Australia) regarding access to the Ground.

Where practicable, Premium Events will be designated well before the event. Events likely to be designated as Premium Events will be identified as such via the website or email. The designation of an event may change due to changes in actual bookings and changes to the seating plan for the event to meet safety, licence and other legal requirements or requirements of the event or the event promoter.

When demand for seats is likely to exceed the seats available in the Members Reserve (for example where there is a Premium Event), The Gabba reserves the right to issue access tickets by other methods. If this is likely to occur, details will be provided via The Gabba website and via email.

MEMBERSHIP TERMS & CONDITIONS

MEMBERSHIPS

ADULT MEMBERSHIP

Eligibility for Adult Membership begins at age 18.

FAMILY MEMBERSHIP

Family Membership is available where the primary adult Member can add additional cards to accommodate another adult (their spouse or partner) and up to 6 Junior or Child Members (4-17 years of age) who must all reside at the same address. Family Membership requires a minimum of two cards and is intended for parents and dependent children.

JUNIOR MEMBERSHIP

Eligibility for Junior Membership begins following the applicant's 12th birthday and ceases at age 18 at which time the Junior Member is invited to take up Adult Membership.

CHILD MEMBERSHIP

Eligibility for Child Membership begins following the applicant's 4th birthday and ceases at age 12 at which time the Child Member is invited to take up Junior Membership.

COUNTRY MEMBERSHIP

Country Membership is available to Members who reside further than 400km from The Gabba for at least nine months of the membership year. Proof of residency will be required. A Country Member is entitled to up to three event day visits per card per year. A Country Member can subscribe for one Members card and one Members Guest card. Country membership cards are not activated for access. To gain access, Country Members are

requested to make contact with the Membership Department prior to their intended visit so that tickets can be issued for their access. The reinstatement of or transfer to full membership is not guaranteed and is dependent on availability of membership places based on the capacity of the Ground and contractual arrangements with third parties (such as the AFL or Cricket Australia). Priority will be given to Country Members for reinstatement upon payment of the balance of the membership fee. If they have already paid a Country membership fee for that membership year, the amount paid will be deducted from the full membership fee in calculating the amount payable. Country Members can only introduce guests as part of their Country ticket allowance. Country Members are not eligible for reciprocal rights at other venues.

PERMANENT TRANSFER OF MEMBERSHIP

Gabba Members (excluding Honorary, Life and Honorary Life) may in limited circumstances (such as illness, disability and death) permanently transfer their membership as nominated by the Member, next of kin or their legal representative and agreed to by The Gabba.

Please contact us if you wish to ascertain your eligibility for membership transfer. If The Gabba permits this, we will advise you of our consent by letter.

USE OF MEMBERSHIPS

ADULT, JUNIOR AND CHILD MEMBERS

Adult, Junior and Child Members (who are not part of a 'Family Membership') may not allow another person to use their Membership card.

FAMILY MEMBERS

A Family Membership card may be used by a person other than the Member provided:

- at least one of the nominated Family Members is present in the Members Reserve when a Family Membership card is being used by the person who is not a nominated Family Member cardholder;
- the primary Adult Family Member has authorised use of the Family Membership card by the other person who is not a Family Member;
- the person using the Family Membership card conforms with the dress requirements and standards of conduct outlined in these Membership Terms;
- the person using the Family Membership card only uses a Junior Family Membership card if they too are a Junior (from age 12 to 17) or a Child Family Membership card if they too are a Child (from age 4 to 11); and
- the primary Family Member is responsible for the person's compliance with these Membership Terms, whether or not the primary Family Member is present.

Members have a responsibility to ensure that persons using a transferable Membership card are aware of the requirements of the Membership Terms and that the Guest and/or Member may be held accountable for a breach of these requirements.

Persons aged 14 years and under must be under the direct supervision of an adult (responsible person) 18 years of age or over, at all times. This responsible person must maintain effective control and care of the minor at all times while in this venue.

MEMBERSHIP FEES AND SUBSCRIPTIONS

The membership joining fee and subscription rates are reviewed annually. A valid Membership card is required for access to the Members Reserve.

For a Family Membership, only one joining fee is payable regardless of the number of persons joining on the Family Membership.

JOINING FEE

New Members are required to pay a once off joining fee upon accepting Gabba membership. Junior membership fees (both joining and annual fees) are 50% of the Adult fees and Child membership fees (both joining and annual fees) are 25% of the Adult fees.

NB: No joining fee is applicable when adding additional cards to Family Membership.

RENEWALS

The membership year is from 1 September to 31 August; subscriptions are payable in advance. The Gabba will send out membership renewal notices annually by early August. Should the subscription be in arrears for one (1) month from the renewal date (i.e. on 1 October), the membership is considered lapsed and renewal may not be possible. The Gabba generally notifies Members when their subscription is in arrears but it is not obligated to do so.

Discounts may be offered for early payments; any available discount for membership renewals will be set out in the renewal notice.

A valid Membership card is required to gain access to the Members Reserve. Membership cards are not valid until the annual membership fee is paid.

MEMBERSHIP TERMS & CONDITIONS

NEW MEMBERS

Any person wishing to become a Member must submit an application online or on the appropriate form. Online applications can be submitted at www.thegabba.com.au. Child Membership is available from the age of 4, with Junior Membership available from the age of 12 and Adult Membership available from the age of 18. Applicants will receive confirmation in writing upon receipt of application.

CANCELLED MEMBERSHIPS

Cancellations of membership can occur for a number of reasons including:

- lapsed membership payments as discussed in the Renewals section above;
- behavioural issues, including behaviour that:
- would impact on the amenity and enjoyment of other spectators or Members;
- could reasonably result in a breach of the law or a breach of The Gabba's licence conditions for the venue; or
- materially breaches these Membership Terms; and
- card misuse, including the transfer or provision of the Members card to another person in breach of these Membership Terms or otherwise using the card for a purpose other than as permitted by the Membership Terms.

The Gabba reserves the right to cancel membership where:

- a Member or guest has already received one warning due to misconduct by a Member that would result in a material breach of these terms and the Member repeats this behaviour within 12 months from when they received the first warning; or
- any aspect of the Members conduct, whether on or adjacent to The Gabba, in the reasonable opinion of the General Manager of The Gabba amounts to a serious breach of the law (e.g. assault, sexual harassment or theft) or interferes with other's enjoyment of the stadium.

If a membership is cancelled, acceptance of any further application for membership in the future will be at the discretion of the General Manager of The Gabba.

MEMBERSHIP CARDS AND GUEST TICKETS

MEMBERS CARD

Members are reminded of the strictly non-transferable provision of the Members card. The only exception, other than use of Family Membership cards, is the transfer of the card under the Permanent Transfer of Membership provision in the Membership Terms.

Family Members may allow the use of their Member card by a person other than the Member in accordance with the provisions in the "Use of Membership" section.

Card misuse, including the transfer or provision of the card to another person unless allowed under these Membership Terms, or otherwise using the card for a purpose other than as permitted by the Membership Terms, may result in cancellation of the membership.

MEMBERS GUEST CARD

An Adult Member may subscribe for up to three "Members Guest" cards which are transferable on a daily basis to any person subject to:

- the guest conforming with dress requirements outlined in these Membership Terms;
- the guest's conduct conforming with the requirements of these Membership Terms; and
- the Member being responsible for the guest's compliance with Membership Terms, whether the Member is present or not.

The Members Guest card is also transferable under the Transfer of Membership provision in these Membership Terms.

Members have a responsibility to ensure that their guests are aware of the requirements of the Membership Terms and that the guest and/or Member may be held accountable for a breach of these requirements.

"Members Guest" cardholders are not entitled to bring guests into the Members Reserve - that privilege is reserved for Members.

Holders of Members Guest cards do not need to be accompanied by the Member.

MEMBERS DAILY GUEST TICKETS

Members, other than Junior, Child and Country Members are permitted to invite up to two guests per day on payment of the prevailing entry fee to most events. Within Family memberships, only the primary Family Member may purchase daily guest tickets. Guest tickets will not be sold to secondary Family membership cardholders.

Members daily guest tickets are available prior to the match through the ground hirers contracted ticketing agent for both AFL fixtures and cricket matches* as well as from the Members Match Day Office from the gate opening time on match days or by appointment.

*One Day Domestic and Sheffield Shield tickets are only available on the match day from the Members Match Day Office.

Exceptions to this general rule may include:

- days one to three of any Test Match;
- One Day Internationals involving Australia;
- other Premium Event matches which are expected to draw exceptionally large crowds.

For circumstances such as the Premium Events discussed above, The Gabba can exercise its reasonable discretion to limit daily guest tickets available to Members. Where practicable, these circumstances will be identified on The Gabba website or via email.

MEMBERSHIP TERMS & CONDITIONS

MEMBERS DAILY GUEST TICKETS CONT.

For those matches anticipated to draw exceptionally large crowds, such as Premium Events, Members are advised to visit the Members Information page on The Gabba website (www.thegabba.com.au) or call 1300 The Gabba or (07) 3035 6220 to confirm if restrictions have been placed on the sale of Members daily guest tickets.

Please note that only Members (other than Junior, Child, Country and secondary Family Membership cardholders), may purchase daily guest tickets. To lend the Members card is considered a breach of the Membership Terms and may result in cancellation of the membership.

WEARING OF CARDS

Membership cards are issued with a lanyard enabling Members and Members guests to wear their cards. The wearing of cards is voluntary, however, wearing your Members or Members Guest card does assist staff in ensuring that everyone who is in the Members Reserve is entitled to be there.

Photo identification must be presented with the Members card upon entrance to the Members Reserve if requested. Members and guests are required to show their membership cards or daily guest ticket on request to any employee of The Gabba.

CARD REPLACEMENTS

Members, in all categories, seeking replacement of cards due to loss or for other reasons, are required to advise The Gabba in writing and pay the replacement fee of \$35. Members may be provided with a free replacement of their card where the damage arises due to the fault of The Gabba.

MEMBERS RESERVE

MEMBERS SEATS

Members and guests are permitted access to public areas at the Ground via the crossover gates inside the Northern Stand; exceptions include Queensland Cricketers' Club, corporate suites and boxes, function rooms, media areas and areas reserved for players and officials.

Please note that Members and guests are not allowed to occupy seats outside of the Members Reserve unless they have purchased a ticket to do so.

In the interest of safety and for the convenience of Members and guests, please:

- stand to allow other patrons to pass where you are seated;
- take care when in the process of lowering the seat and sitting down; and
- do not attempt to step over or between the backs of seats.

RESERVING OF SEATS ON MATCH DAYS

The reservation of seats in the Members Reserve for friends and/or guests who have not yet arrived at the Ground is not permitted other than for seating reserved in advance through the Membership Department.

GENERAL

Once Members and guests have selected a seat, they may reserve that seat for themselves should they need to leave the seat. Members and guests will be allocated one reserved seat card each, upon arrival through the Members entrance.

When occupying your seat, Members should place the card in the cardholder located on the seat frame.

The seat reservation card is for Members and guests reserving their seat enabling them to use the facilities within The Gabba as they wish. Members and guests are requested to remove their card when leaving the Members Reserve for the day.

The spirit of fair play is essential if amenities are to be shared for the benefit of all Members.

OPTIONAL RESERVED SEATING

Members may reserve a seat in section 401 (unlicensed) or section 405 (licensed) on level 4 of the Members Reserve for themselves and their guests upon payment of the applicable seat reservation fee. Reservations can be made online at www.thegabba.com.au

50 YEAR MEMBERS

50 Year Members who are attending the Ground should contact the Membership Department to request their reserved seat. These seats may be identified by a 50 Year Reserved Seat sleeve.

MEMBERSHIP TERMS & CONDITIONS

DRESS STANDARDS

The Gabba considers it desirable that a reasonable standard of dress, consistent with the prestige of being a Member of a major sporting venue, is maintained by both its Members and their guests.

The minimum standard of dress is smart, neat casual for both men and women being equivalent to community standards. Patrons (12 years and over) must wear a collared shirt irrespective of whether or not a collared jacket, sweater or collarless team supporters shirt is being worn over the shirt.

Skirts, dresses and tailored shorts are acceptable as long as they are no shorter than mid-thigh length. Tidy denim is acceptable. Football style shorts, brief or tight shorts, boxer shorts, tracksuit pants or leggings are not acceptable. Swimsuits, midriff tops and clothing with offensive words or symbols are not acceptable. Ragged, worn or unclean clothing is not acceptable.

Footwear: Sandals and "runner" type shoes are permitted providing they are clean and in good condition. Rubber thongs, crocs, masseurs, scuffs, slides, slippers, ugg boots and dilapidated footwear are not acceptable.

Notwithstanding the outlined Dress Regulations, the General Manager of The Gabba reserves the right to refuse entry to the Members Reserve to any person considered not suitably attired.

SMOKING

The Gabba is a non smoking venue.

ANTI-SOCIAL BEHAVIOUR

Please support your team in a passionate and respectful manner. Be mindful of your fellow Members and guests. Avoid language that could cause offence including profanities of any kind. The simple rule is, if someone is offended, it is offensive. Make sure your guests are aware of these standards as well. If patrons require assistance or experience anti-social behaviour, please advise staff or SMS The Gabba Assist Line on 0427 594 931.

CHILDREN

Children aged 14 years and under must be under the direct supervision of an adult (responsible person) 18 years of age or over, at all times. This responsible person must maintain effective control and care of the minor at all times while in this venue. To ensure that the enjoyment of fellow Members is not impaired, parents have a responsibility to control the movement and behaviour of children within the Members Reserve.

Children are not permitted in the Members bars unless under the direct supervision or control of an adult. Parents should ensure that appropriate dress standards for children are observed. Children under 12 may wear T-shirts without collars.

FACILITIES FOR PERSONS WITH DISABILITIES

Provision has been made in the Northern Stand for people in wheelchairs and for one accompanying person per wheelchair patron. On match days, there is a limited number of parking places available for holders of a Disability Parking Permit in Duke Street. These parking places are clearly identifiable with street signage.

ACCEPTABLE

Collared Shirt/Blouse

Tidy Sandals

Casual Skirt

Pants / Tidy Denim

Dress Shorts

Casual Dress Shoes /
Clean Runners

UNACCEPTABLE

T-Shirts

Non-dress Shorts

Rubber Thongs

MEMBERSHIP TERMS & CONDITIONS

PRIVACY

- The Gabba relies on the personal information it holds about you to conduct its business efficiently and in the best interests of achieving our objectives.
- The Gabba understands that Members will reasonably expect to receive marketing material from The Gabba such as newsletters, future promotions, events and membership opportunities and renewals.
- When The Gabba collects personal information about you, we advise that unless you have requested otherwise, we may use that information to provide you with this marketing material. That information is collated into our database.
- The Gabba may disclose your information to service providers, agents, contractors and strategic partners from time to time to help us provide and market our services to you. If we do this, we generally require these parties to protect your information in the same way we do.
- The Gabba does not otherwise disclose personal information to other organisations or persons unless it is required to do so by law or you provide written consent. In dealing with your information The Gabba also complies with the *Information Privacy Act 2009* and the Stadiums Queensland Privacy Plan.
- If you would like more information please contact our Privacy Contact Officer at info@stadiums.qld.gov.au

RECIPROCITY

MEMBERS VISITING OTHER GROUNDS

Members (other than Junior, Child, Country, secondary Family and Guest cardholders) have reciprocal rights to the grounds listed in the Reciprocal Rights section of this handbook. Members must produce their current Membership card and proof of residency outside of the state you are visiting. Please note that only the Members card is recognised for reciprocal privileges.

Members are advised to confirm reciprocal arrangements with the ground you intend to visit as restrictions do occur from time to time.

MEMBERS VISITING OVERSEAS

The Gabba currently has reciprocal member arrangements with the MCC at Lords, the Surrey Country Cricket Club at The Kia Oval, Sky Stadium and Eden Park. Gabba Members are advised that when visiting overseas, in particular the United Kingdom, arrangements can be made, through the Membership Manager, for a "Letter of Introduction" to any ground.

Accor Stadium

Accor Stadium
 Telephone: 1300 136 006 (option 2)
 Email: membership@accorstadium.com.au

Melbourne Cricket Ground

Melbourne Cricket Club
 Telephone: (03) 9657 8888
 Email: membership@mcc.org.au

Sydney Cricket Ground

Sydney Cricket and
 Sports Ground Trust
 Telephone: (02) 9360 6601
 or 1800 80 11 55
 Email: membership@scgt.nsw.gov.au

Adelaide Oval

For Cricket contact:
 South Australian Cricket Association
 Telephone: (08) 8300 3800
 Email: membershipservices@saca.com.au
 For AFL contact:
 Adelaide Oval Football Membership
 Telephone: 1300 100 336
 Email:
 ultimatefootballmembership@sanfl.com.au

WACA

Western Australian Cricket Association
 Telephone: (08) 9265 7279
 Email: membership@waca.com.au

Marvel Stadium

Medallion Club
 Telephone: 1300 650 325
 Email: medallionclub@afl.com.au

Blundstone Arena

Cricket Tasmania
 Telephone: (03) 6282 0400
 Email: info@crickettas.com.au

Lords - United Kingdom

Marylebone Cricket Club
 Contact The Gabba Membership Department
 for current arrangements.

The Kia Oval - United Kingdom

Surrey County Cricket Club
 Contact The Gabba Membership Department
 for current arrangements.

Eden Park - New Zealand

Telephone: +64 9 815 5551
 Email: info@edenpark.co.nz

Sky Stadium - New Zealand

Sky Stadium Members Club
 Telephone: + 64 4 473 3881
 members@skystadium.co.nz

Edgbaston - United Kingdom

Warwichsire County Cricket Club
 Telephone: + 0330 551 1994
 Email: members@edgbaston.com

ticketmaster®

CONFIRMATION No: 1000

ENTRY E
 South Stand, Section 635

L Seat: 22

ALL BLACKS V AUSTRALIA
 BLEDISLOE CUP - EDEN PARK

Kick Off 7:35pm

Gates Open 4:30pm

Saturday, 22 October 2016

the time of admission to the event.

will not allow multiple entries to the event. Do not buy this ticket from
 duplicate copies appear, the venue or promoter reserves the right to
 906 9258 837 as Agent for and on behalf of the Presenter. The par
 tions which are available by contacting Ticketmaster on 09 970 9701
 of this ticket includes GST if applicable. An asterisk within the tick
 please contact Ticketmaster on 09 970 9700.

ENTRY TERMS & CONDITIONS

MEMBERS AND GUESTS CONDITIONS OF ENTRY

All Members and guests are required to comply with The Gabba's Conditions of Entry which are displayed at each gate and are available on the Venue's website. Members will be entitled to bring into the Members Reserve a water bottle for their own personal use. If Members or guests breach these Conditions of Entry, the General Manager of The Gabba reserves the right to refuse entry to any person or to remove any person from the stadium. If the behaviour breaches relevant legislation or regulations, Members and guests may also be subject to legislative penalties.

Persons aged 14 years and under must be under the direct supervision of an adult (responsible person) 18 years of age or over, at all times. This responsible person must maintain effective control and care of the minor at all times while in this venue.

RESTRICTIONS

- The use of recording equipment such as cameras and audio and video recorders for professional purposes is not permitted in the venue without permission.
- Cameras for personal use are permitted however the use of images taken in the venue for commercial purposes are prohibited.
- In circumstances where it is required to protect The Gabba's legitimate interests including safety, financial and security interests, the General Manager of The Gabba reserves the right to conduct bag searches.

SAFETY

- For your safety and security, random electronic surveillance is in use at this venue.
- To ensure both patron and player safety unauthorised entry to the field of play is prohibited (fines as specified in applicable legislation may apply).
- The throwing of any object in the venue (including on to the field of play) is prohibited and may result in the patron responsible being evicted (fines as specified in applicable legislation may apply).

BAG AND ESKY RESTRICTIONS

Oversized items will not be permitted into the venue; that is items which are unable to fit under your seat.

Backpacks, baby bags, ladies handbags and gentleman's satchels will be permitted into the venue.

Bags permitted into the venue must meet the following conditions:

- maximum bag height – 40 cm
- maximum bag width – 40 cm
- maximum bag depth – 40 cm
- pliable nature (soft to touch)

Bags that do not meet these requirements must be cloaked at a venue match office.

CLOAKING OF PERSONAL ITEMS

Large items that cannot be stowed away may be left at Gate 2, 4, 5, 7 and 9 Match Offices. All care is taken for the items, however no responsibility is taken for items that may be damaged or lost. Patrons cloaking items will be issued with a ticket that they are required to present when collecting their items on departure from the venue. Plastic bags will be provided to those patrons requiring something in which to hold their goods.

CAMERAS AND RECORDING EQUIPMENT

The use of photographic, video or audio equipment for commercial purposes is not permitted within the venue.

Video and/or audio recorders, commercial digital equipment, camera tripods and/or monopods may be refused entry.

Lenses with a total-focal strength of greater than 200mm are not permitted into the venue.

Items that are refused entry, or that are requested to be removed from the venue, may be cloaked at a venue cloaking facility at the risk of the owner. Items may be confiscated at the discretion of Management as per the Confiscated Items Policy available upon request.

The venue is committed to ensuring the privacy of venue patrons. The venue has traditionally banned the use of still and video cameras in specified areas. New technology enables photographs and videos to be taken with some mobile phones and this is not appropriate in a number of specified public areas.

To ensure patron privacy is maintained, the use of cameras including via mobile telephones with camera interfacing, must not be used in the following specified public areas: Change Rooms, Toilets, Gymnasiums, Aquatic Facilities.

Patrons acknowledge that the venue or the hirer may use a patron's image or likeness as part of any recording of the event or match.

ENTRY TERMS & CONDITIONS

GENERAL VENUE ENTRY

Management reserves the right to prohibit entry and evict persons under the influence of drugs or alcohol, who are disorderly, or engage in inappropriate behaviour, vandalism or evade admission charges. Management has the right to refuse entry to patrons carrying prohibited items, or confiscate those items. Breaches of the rules constituting offences may be reported to Police.

By entering The Gabba you agree to:

- Retain your ticket at all times; and
- Follow any lawful staff instruction.
- Management reserves the right to refuse entry to any person who does not comply with the conditions of entry.
- Patrons with tickets purchased at a concessional price must have available on entry to the venue proof of age or other proof of entitlement to the applicable concession.
- Patrons may not be admitted if their tickets are damaged, defaced or have not been purchased from an authorised ticket agent.
- Management, through the Qld Police Service, the venue's nominated security contractor or its staff, reserves the right to conduct bag and body searches.
- For your safety and security, random electronic surveillance is in use at this venue. To ensure both patron and player safety, unauthorised entry to the field of play is prohibited (penalties apply).
- The throwing of any object in the venue (including on to the field of play) is prohibited and may result in the patron responsible being evicted (penalties apply).
- Offensive, discriminatory or anti-social behaviour will not be tolerated and may result in offending patrons being evicted.
- Under the Tobacco and Other Smoking Products Act 1998 (Qld) smoking is prohibited in all areas of the venue.
- Patrons who smoke within The Gabba commit an offence under that Act, to which fines apply, and may be evicted from the venue.
- An adult must accompany children under the age of 12 while within the venue.
- Umbrellas must not be raised during play.
- Pass-outs may be issued at the discretion of Management.

TICKET SCALPING

Scalping or purchase of tickets in breach of the Major Sport Facilities Act 2001 (Qld) is an offence. Penalties of up to \$1500 may apply. Patrons who have purchased tickets in such a manner may be refused entry to the venue.

BAG CHECKING

Security personnel will be deployed at all public entry points from the time they are open, and assigned specific bag searching roles.

Security personnel will request that all patrons carrying bags into the venue open them for inspection. Patrons refusing to consent to a bag search may be refused entry into the venue.

Items confiscated at a gate may be collected from the same gate when the patron exits the ground. No alcohol confiscated will be returned to patrons. Patrons lodging items that have been confiscated will be issued with a ticket that they are required to present when collecting their items on their departure from the venue.

FOOD

Patrons may bring homemade food items to the venue provided that they are packaged appropriately and in a way that allows viewing by security if requested. Glass containers are prohibited. Deliveries and product from external caterers and commercial outlets are not permitted and will be confiscated and disposed of upon entry to the venue

BEVERAGES – ALCOHOL

The Gabba is an Alcohol Seating venue. Alcoholic beverages must not be taken into or out of The Gabba. It is an offence for minors to purchase or consume alcohol or for persons to supply alcohol to minors. Alcohol may only be consumed in clearly marked areas of the venue.

It is a condition of the liquor licence for the venue that liquor cannot be brought onto the grounds. Persons, other than the licensee, found bringing liquor onto the grounds are liable for an on the spot fine of \$500 up to a maximum fine of \$3000 for breaching the Liquor Act 1992.

BEVERAGES - OTHER

Water in a bottle with an unbroken factory seal (up to 1.25L) and tea and coffee in a thermos are permitted. Other liquids are not permitted. Otherwise, patrons can bring in empty water bottles which can be filled with water at the designated water stations in the venue.

CCTV SURVEILLANCE

Patrons are advised that The Gabba is fitted with CCTV and patrons may be filmed in any area of the venue, including some external areas upon entry to or exit from the venue. The following conditions apply:

- CCTV surveillance will only be used for the purpose of patron, staff, and venue asset safety and security.

- Footage collected will not be made available to anyone outside of The Gabba, except where required by law, and remains the property of Stadiums Queensland.

- CCTV surveillance footage will not be held for longer than deemed necessary by Stadiums Queensland Management.

ENTRY TERMS & CONDITIONS

MUSICAL INSTRUMENTS AND OTHER PROHIBITED ITEMS

Loud hailers, megaphones, and musical instruments of any nature (including horns, whistles, and drums) are not permitted into the venue, unless approved by Management prior to the event or as part of an approved match day event.

The following items are also not permitted into the venue:

- Crockery, unsealed bottles, cans, glass containers, dangerous or illegal substances, flares, fireworks or laser pointers
- Flags or signs that display political messages
- Flags or banners that cover existing venue signage or annoy other guests. Flag poles greater than 1.5 m in length and 2 cm in diameter are not permitted into the venue
- Any item (including clothes) that display offensive messages or commercial advertising or promotional messages
- Potential weapons as determined by security and police
 - e.g. knives, chains, studded belts
- Any item that could be used as a projectile or could create litter
 - e.g. pizza cartons, streamers, confetti, ticker-tape
- Any item, which in the opinion of Management has the potential to cause injury or harm to another patron
- Any items, which in the opinion of Management, has the potential to cause damage to the venue and its facilities

- Any item that is deemed oversized, and therefore could not fit under the patrons seat.

Other items, which in the reasonable opinion of Management, have the potential to cause nuisance or inconvenience to any other person in the venue will be requested to be removed from the venue or confiscated as per the Confiscated Items Policy available upon request.

Security staff may inform the Qld Police Service (if on site) of the presence of certain prohibited items (e.g. weapons and other dangerous goods) and may seek support from Police Officers in dealing with the items and the patrons intending to bring them into the venue.

OTHER TERMS AND CONDITIONS

Except to the extent Stadiums Queensland has been negligent, breached a duty of care or otherwise breached its legal obligations to patrons, each patron:

- Assumes all risk of any damage or loss (including property damage, personal injury, economic and consequential loss) however it arises at the venue; and
- Brings personal effects into the venue at their own risk and neither Stadiums Queensland nor the hirer will be responsible for any damage to or loss or theft of a patron's personal property.

The event or match may be cancelled, delayed or stopped due to dangerous situations, adverse weather or for any other cause beyond Management's control. Patron's rights to claim for a replacement ticket or refund in such circumstances will be determined by the conditions of sale of tickets by the hirer.

The hirer may add, withdraw or substitute competitors, teams or artists and/or vary advertised material, programmes, prices, seating arrangements, audience capacity, the venue or programme times without liability to the hirer or Stadiums Queensland.

FIELD POSITIONING

CRICKET FIELD POSITIONING

For a right handed batsman.
(Reverse for a left handed batsman)

AFL FIELD POSITIONING

GABBA MEMBERS

Gate 5 Vulture Street Woolloongabba QLD 4102
PO Box 1085 Coorparoo DC Qld 4151

P 07 3035 6220 (Select 1 for Membership)

E membership@thegabba.com.au

thegabba.com.au