

High Street Artist Impression

BRISBANE AIRPORT

Domestic Terminal Upgrade Stage 2

Brisbane Airport Corporation (BAC) has commenced a \$40M upgrade of the Domestic Terminal, which will be completed by December 2020.

This project aims to deliver BAC's retail vision of creating:

"A liveable airport environment that provides retail, commercial and recreational experience that is uniquely Brisbane".

Brisbane Airport is Australia's third largest airport and is the primary international and domestic gateway into the state of Queensland.

Brisbane Airport operates 24 hours, 7 days a week with no curfew and is connected to over 81 destinations domestically and internationally.

The Airport is consistently recognised as a leading airport which includes being voted Best Airport in Australia/Pacific 2016 and 2017 Skytrax World Airport Awards.

In FY18, passengers passing through Brisbane's Domestic Terminal grew to more than 17.5 million annually.

Since privatisation in 1997, passenger numbers have grown from 10.3 million annually to more than 23 million annually across both the Domestic and International Terminals.

Artist impressions of the proposed redevelopment. Images are illustrative only and subject to change.

Qantas Terminal High Street

Qantas Cafe Court

Central Terminal Baggage Collection

BRISBANE DOMESTIC TERMINAL FAST FACTS

PROJECT FAST FACTS

Over 50 new or refurbished shops by 2020 including:

¹ For the year ending May 2018

² Colmar Burnton Quality of Service Monitoring Report 2017

³ Th?nk Global Research Report Customer Segmentation 2016

⁴ Airport Services Quality (ASQ) 2017

The information contained in this document is of a general nature and is provided for information purposes only. The information is current as at the date of this document. Brisbane Airport Corporation Pty Ltd (BAC) and its directors, officers, employees, affiliates and advisors make no representation or warranty, express or implied, as to the currency, accuracy, reliability or completeness of the information in this document. Renders are indicative only. BAC reserves the right to change any part of the tenancy mix from that shown or described in this document. To the maximum extent permitted by law, BAC disclaims all liability for any expenses, losses (including consequential or indirect losses), damages, costs or loss of profits incurred by you as a result of any errors or omissions in the contents of this document or as a result of any use of or reliance upon the information contained in this document. All right are reserved. Do not copy, disseminate or use, except in accordance with the prior written consent of BAC.