

INFINITI RED BULL RACING TURBO-SEATS
MELBOURNE 2015

JOIN US AT ALBERT PARK

Join us and your fellow Infiniti Red Bull Racing fans as we go Down Under to Albert Park, Melbourne for the opening race of the 2015 Formula One™ World Championship. Take pole position in three different grandstand seats as you watch Daniel Ricciardo and Daniil Kvyat launch their 2015 title challenge.

This 3 day package includes a reserved '4 Corners' Grandstand seat allowing you to enjoy a different view of our championship contender on each day of the weekend. Included with your ticket is a daily lunch voucher, as well as a chilled can of Red Bull to keep your energy levels high as Friday night is where we really spoil you.

We invite you to 'our place' to spend an evening in the 'House of Red Bull' – our very own hospitality area on Turn 15 where drinks and canapés will be flowing whilst we bring Australia's newest superstar Daniel Ricciardo, and Red Bull Racing's Christian Horner to join you. Each guest will leave with a gift pack including official Team merchandise to wear all weekend. Mix this all up with some thrilling on-track action and our Turbo-Seat package is bound to give you wings!

/ AUSTRALIAN GP TURBO SEATS SCHEDULE

/ FRIDAY 13TH MARCH

Watch FP1 & FP2 from Brabham Grandstand

Exclusive discounted shopping experience

Evening event in our VIP Hospitality suite which includes;

- Drinks and canapés
- Driver and team appearances
- Competitions for signed memorabilia and garage tours

/ SATURDAY 14TH MARCH

Watch FP3 & Qualifying from Clark Grandstand

/ SUNDAY 15TH MARCH

Watch Formula 1 Australian Grand Prix from Jones Grandstand

/ALBERT PARK CIRCUIT MAP

- Brabham Grandstand
- Jones Grandstand
- Clark Grandstand
- Red Bull Hospitality

/THANK YOU