
Bid Document Guidelines
for Hosting

Fed Cup by BNP Paribas

Bid Document Guidelines
for Hosting

Fed Cup by BNP Paribas

USA v. Italy
February 8 – 9, 2014
First Round

USA v. Italy
February 8 – 9, 2014
First Round

2

Content Summary

I. Content Summary 2

II. Fed Cup Competition 3

III. 2014 World Group Draw 4

IV. Sponsors & Partners 5

V. Venue Confirmation/Availability 6

VI. Venue Requirements 7 – 8

VII. Special Considerations 9

VIII. Hotel Requirements 10

IX. USTA Responsibilities 11

X. Domestic Sponsorship Opportunities 12

XI. Domestic Sponsorship Restrictions 13

XII. Friends of the Tie Concept 14

XIII. Bid Document Enhancements 15

XIV. Bid Document Guidelines 16

XV. Bid Document Submission 17

3

Fed Cup Competition

Fed Cup is the premier team competition in women’s tennis launched in 1963 to celebrate the
50th Anniversary of the International Tennis Federation (ITF), the world governing body of
tennis. While tennis is a sport that is inherently individualistic, Fed Cup offers players the
chance to play for their country within a tightly knit team. Today 75 nations compete in Fed Cup
play.

The Fed Cup competition is owned and managed by the International Tennis Federation (ITF)
based in London. The United States Tennis Association (USTA) oversees the United States’
participation in Fed Cup and in 2014 will again compete in the prestigious World Group
comprised of eight nations. Only nations in the World Group are eligible to compete for the Fed
Cup title.

Each year the World Group competition consists of three single elimination rounds with each tie
being contested either home or away depending on which country hosted the previous tie. The
remaining nations compete in World Group II and Zonal Competitions which are divided across
three regional zones with each country hoping to one day make it into the World Group and a
chance to play for the coveted Fed Cup.

Fed Cup play consists of five matches each round played over two days: two singles matches
on the first day (Saturday) and two singles followed by a doubles match on the second day
(Sunday). These collective matches are called a “tie.” The first country to win three matches
wins the tie and secures a place in the next round.

Fed Cup ties have been contested in all corners of the earth. Earning a position on your
nation’s Fed Cup team is a tremendous honor and many of the game’s all-time greats have
been featured in the competition throughout its history. The United States boasts one of the
best records with 17 titles since the competition’s inception.

Former top 10 player and current U.S. Fed Cup Team Captain Mary Joe Fernandez will select
the U.S. team members for the competition. Pursuant to ITF regulations, Captain Fernandez
must nominate her team no later than 10 days prior to the actual date of the tie.

4

2014 World Group Draw

Italy

USA

Czech Rep.

Spain

Germany

Slovak Rep.

Australia

Russia

Quarterfinals
February 8 – 9

Semifinals
April 19 – 20

Finals
November 1 – 2

Champion Nation

^

^

NOTES: USA would play countries in blue at home.
^ indicates choice of ground / * indicates choice o f ground if decided by lot.

^

*

*

*

^

5

Sponsors & Partners

Title Sponsor

International Sponsors

International Partners

6

Venue Confirmation/Availability

Pursuant to the regulations set forth by the ITF, the USTA is required to have written
confirmation of the venue before a bid can be seriously considered and/or accepted. Bids
should clearly define any requirements for venue rent and/or building expenses. The USTA
prefers a rent free relationship, however, reduced rental rates or rent based on ticket sales may
be considered.

Ideally the venue should be available for a period of nine (9) days (except in the case of
temporary stadiums which require a longer period of time) from the beginning of load-in to the
end of load-out. Below is an outline of the ideal schedule for load-in, normal operation and
strike:

Period: Sunday, February 2 – Monday, February 10
Load-In: 1 – 2 days
Practice: 5 days
Days of Play: 2 days (Saturday/Sunday – unless weather delays)
Strike: 1 day (Monday – unless weather delays)

7

Venue Requirements

� Stadium Court: Space for one (1) stadium court measuring no less than 66’ x 132’ with a
minimum of 4,000 seats.

� Ceiling Height: Ceiling height of an indoor venue must have a minimum 40’ clearance.

� Box Office: A full service box office, including advance and day-of sales outlets as well as
Will Call windows for the general public and media.

� Office Space: A minimum of seven (7) office spaces for the USTA, ITF, Production,
Officials, Ballpersons, Entertainment and Volunteers. Each office should have access to
telephone, electrical and high speed Internet.

� Locker & Facilities: Two (2) fully equipped locker rooms (one for each team) with an
additional two (2) rooms in close proximity to the locker rooms for team/family lounges.

� Hospitality Areas: Adequate space for USTA, international and local sponsor hospitality.

� Media Facilities: Adequate space for media work, interview and dining areas.

� Power & Lighting: Adequate power to all relevant areas, either permanent or temporary,
including sufficient power for the television compound. Lighting of court must be a
minimum reading of 150 foot candles evenly distributed across the entire court surface.

� Television Facilities: Adequate space to accommodate the temporary set-up of the
television compound, including space for broadcast commentary (domestic & international)
and an estimated eight (8) camera positions. The USTA will serve as the broadcast liaison
and be responsible for implementing their operational requirements.

� Public Restrooms: Adequate public restrooms for spectator and staff areas.

� Parking: A minimum of 300 complimentary parking spaces for the duration of the event for
staff, VIPs and volunteers plus sufficient parking for spectators along with the ability to staff
these areas for the duration of the event.

8

Venue Requirements

� Permits: Many cities and their local authorities around the country require special event
and/or building permits. The Bid Document must confirm the commitment of local
authorities to support the event, paying particular attention to special event permits.

� Personnel: Adequate personnel must be available to assist in planning for and executing
the event on the venue’s behalf. Please define any union labor requirements in the Bid
Document.

� Retail/Display Areas: Adequate space to accommodate retail and display areas.

� Venue Signage: The ITF requires a “clean” venue. All existing sponsor signs within the
venue must be covered for the duration of the event, regardless of whether they are
permanent or temporary. Please define any conflicting agreements that may restrict the
ITF’s ability to maintain sponsor exclusivity and a clean venue.

� Beverage Category: The ITF retains all rights to sponsorship in the soft drink/water/sport
drink categories. Please define any conflicting agreements and/or any concession
agreements that may restrict the ITF’s ability to negotiate for these sponsor categories
and/or to maintain exclusivity.

9

Special Considerations

� Financial Commitment: The USTA requires an up-front financial commitment which
should be disclosed in the Bid Document. Questions about the specific financial
commitment should be addressed to the USTA via the contact person indicated on page 17.

� Sponsorship: To offset the financial commitment, the USTA is prepared to grant the Local
Organizing Committee certain event specific benefits. These benefits may in turn be sold to
a maximum of six (6) domestic companies/sponsors. Domestic sponsors may not conflict
with the ITF’s international sponsors as indicated on page 13. Sample sponsorship benefits
are outlined under “Domestic Sponsorship Opportunities” on page 12.

� Ticketing: The USTA looks to retain all revenues derived from event ticket sales. The Bid
Document should disclose all existing venue ticketing agreements and associated
operational costs. The USTA will abide by these agreements assuming the cost of
operation is in line with industry standards.

� Merchandising: The USTA looks to retain the rights to all on-site merchandise sales. The
Bid Document must clearly explain any pre existing agreements that could impact
transactions in this area.

� Conflicting Events: Determine if there are other major activities or events during the
same time period in the market which may impact attendance or hotel availability. This
information must be noted in the Bid Document.

10

Hotel Requirements

Pursuant to the regulations set forth by the ITF, the USTA is required to have written
confirmation of hotel availability before a bid can be seriously considered and/or accepted.

The Bid Document must include provisions for the USTA to secure at least one (1) premier
class hotel to accommodate the USTA and its partners as well as a comparable secondary
hotel(s) in the event the visiting team and/or other groups request alternate accommodations
and/or if the primary hotel is unable to accommodate the entire group. Please see the table
below for rooming patterns from the last few home ties.

All hotels must be in a location convenient to the venue. The Bid Document should indicate that
competitive and reduced room rates will be offered by select hotels. The USTA requests a
minimum of 150 complimentary room nights at the primary and/or secondary hotel(s) to be used
at its discretion (prior to and during the event); the arrangement of which should be disclosed in
the Bid Document. The USTA will ultimately negotiate all hotel agreements.

Tie
Thu.
Rooms

Fri.
Rooms

Sat.
Rooms

Sun.
Rooms

Mon.
Rooms

Tue.
Rooms

Wed.
Rooms

Thu.
Rooms

Fri.
Rooms

Sat.
Rooms

Sun.
Rooms

Mon.
Rooms

Total
Nights

April 2013 / Playoffs
USA v. Sweden
Delray Beach, FL

3 4 10 24 41 44 51 90 100 101 70 10 548

February 2012 / Round 1
USA v. Belarus
Worcester, MA

1 2 3 25 40 50 57 85 127 139 96 6 631

November 2010 / Finals
USA v. Italy
San Diego, CA

2 2 12 37 59 78 97 138 191 197 157 12 982

April 2010 / Semifinals
USA v. Russia
Birmingham, AL

3 5 15 39 51 62 65 98 142 142 111 7 740

February 2009 / Quarters
USA v. Argentina
Surprise, AZ

3 3 8 14 30 41 45 61 90 88 69 6 458

11

USTA Responsibilities

� Act as the promoter and organizer of the event including ultimate and full responsibility to
the ITF.

� Determine ticket pricing and oversee the Box Office.

� Set the starting times for the matches.

� Specify the court surface and type of tennis ball to be used.

� Costs to install the match court.

� Select, supervise and compensate the Referee, Chair Umpires and Line Umpires.

� Produce the Official Program.

� Have the final authority over all organizational matters relating to the event.

� Select the U.S. Team captain, players, practice players, coaches and support staff.

� Determine and be responsible for all professional fees paid to the U.S. Team captain,
players, practice players, coaches and support staff.

� Secure domestic and international television coverage of the event.

� Handle all advertising, media relations and PR activities related to the event.

� Costs for all long distance telephone charges for the USTA offices and media facilities.

� Costs to provide meals for all players, media and staff.

� Work with the Local Organizing Committee and USTA Section to host youth and community
tennis activities surrounding the event.

12

Domestic Sponsorship Opportunities

To offset the financial commitment, the USTA is prepared to grant the Local Organizing
Committee certain event specific benefits. These benefits may in turn be sold to a maximum of
six (6) domestic sponsors. Benefits available to domestic sponsors may include:

� Designation/Marks: Right to use the Fed Cup words and logo as well as the official event
title in relation to the specific tie (not the Fed Cup competition as a whole) to promote and
advertise association with the event.

� Advertising: Name or logo inclusion in all local advertising placed by the USTA to promote
the event (e.g., print ads, posters, press releases, direct e-mail, etc.).

� Television: A mutually agreed upon number of 30-second television spots per day on the
domestic telecast of the event (Tennis Channel).

� Signage: Logo inclusion on on-court or in-stadium signage (depending on financial
commitment received, maximum of 10 banner positions available for local sponsors with no
sponsor receiving more than four positions).

� Display Booth: Booth space on the concourse or designated display area of the venue to
distribute pre-approved marketing materials to attendees.

� Program Ad: Full page, four-color advertisement in the Official Program produced by the
USTA (artwork provided by sponsor).

� Tickets: A mutually agreed upon number of tickets to the event in various price levels.

� Invitations: A mutually agreed upon number of invitations to the Official Team Dinner and
Draw Ceremony.

� Entertainment/Hospitality: Use of an area on-site for client entertainment/hospitality.

13

Domestic Sponsorship Restrictions

The following sponsorship categories are currently closed for the international sponsors of Fed
Cup as secured by the ITF: banks/financial services (BNP Paribas), leisure/sports clothing
(Bosco Sport), staffing services/personnel recruitment (Adecco) and tennis balls (Wilson). No
domestic sponsor may conflict with any of these categories.

In addition, the ITF currently retains commercial exclusivity on a tie by tie basis in the following
product categories: automotive, domestic appliances, jewelry and energy (categories subject to
change). No domestic sponsor may conflict with any of these categories. However, should the
ITF not secure a sponsor in either of these categories, they will release these restrictions no
later than 45-60 days prior to the tie allowing for domestic sponsorships to be sold in these
categories.

All domestic sponsor proposals must be approved by the USTA in advance. Sample
sponsorship proposals may be obtained from the USTA by request.

14

Friends of the Tie Concept

Although ITF regulations limit the number of domestic sponsors, previous Local Organizing
Committees have been successful in securing additional monetary support by developing a
“Friends of the Tie” program to help offset the financial commitment.

The “Friends of the Tie” concept gives local companies as well as individuals certain event
benefits in exchange for their financial support. Companies participating in such a program are
not encumbered by the ITF sponsorship restrictions. Previous “Friends of the Tie” packages
have included the following:

� Tickets

� Parking passes

� Passes to a “Friends of the Tie” hospitality area (secured, coordinated and paid for by the
Local Organizing Committee)

� Signage/branding opportunities within “Friends of the Tie” hospitality area (ITF sponsorship
restrictions would not apply)

� Invitations to Official Team Dinner and/or Draw Ceremony

� Invitations to special events developed by the Local Organizing Committee and/or the USTA
Section (e.g., kick-off parties, community events, etc.)

� Additional elements available pending further discussion

The Local Organizing Committee develops the package(s) with any number of the above
benefits, determines pricing based on its hard costs and revenue goals and is responsible for
selling the packages to the local community. The Local Organizing Committee would be
responsible for all costs associated with a “Friends of the Tie” hospitality area which must be a
separate space from the USTA hospitality area. The Local Organizing Committee must
purchase certain elements from the USTA (e.g., tickets, invitations to official events, etc.).

15

Bid Document Enhancements

The USTA is always open to alternative and creative ideas that enhance a city’s bid. With this
in mind and remembering the USTA’s mission to promote and develop the growth of tennis in
the United States, the following are examples of enhancements derived from actual bids from
previous host cities:

� Reach out to other parts of the community to create unique tie-ins such as an art contest
with a Fed Cup theme, fundraising events and local tennis clinics to promote awareness of
the event as well as generate interest in playing tennis.

� Seek to involve local prominent citizens, celebrities and government agencies to help
promote the event and organize ancillary activities.

� Local organizations (e.g., restaurants and retail businesses) can promote the event via
posters, beverage coasters and flyers within the community.

� Place ads in local publications to promote the event and increase the visibility of tennis in
the community.

� Partner with a local radio station to generate incremental awareness for the event (e.g.,
write-in campaign in support of bid, public relations push, listen-to-win contests, etc.).

� Work to involve all cultures and nationalities to participate and attend the event. Promote
multiculturalism through targeted outreach to various ethnicities in the area to create an
atmosphere that represents what Fed Cup is – an all inclusive event that celebrates the
uniqueness of all nations.

� Diversity and inclusion is a strategic priority for the USTA and one of our core values.
Diversity allows us to touch “All of America” and Inclusion allows “All of America” to touch
us.

16

Bid Document Guidelines

When submitting the Bid Document to the USTA, please adhere to the following outline:

� Overview
- Statement of intentions
- Commitment to understanding basic terms & conditions
- Designate Local Organizing Committee & Chairperson

� Venue Confirmation/Availability
- Confirm venue and availability dates
- Confirm venue rent and/or building expenses (if any)

� Venue Requirements
- Indicate ability to meet requirements and address any issues/conflicts

� Special Considerations
- Financial Commitment (indicate level of financial commitment)
- Sponsorship (address intention to secure sponsorship assets)
- Ticketing (address any issues/conflicts)
- Merchandise/Concessions (address any issues/conflicts)
- Conflicting Events (address any potential negative impacts)

� Hotel Requirements
- Indicate ability to meet requirements and address any issues/conflicts

� Bid Enhancements
- Outline any special/unique elements of bid

� Closing Remarks
� Letters of Support

Please keep in mind that this document is meant as a guideline for cities/venues interested in
preparing a bid. If you feel your city/venue is unable to meet certain criteria as outlined on the
previous pages, please contact us as we are always open to alternative and creative ideas. We
are committed to working with each and every potential host city/venue to explore the possibility
of bringing a Fed Cup tie to the area.

17

Bid Document Submission

The deadline to notify the USTA of intent to bid is Friday, August 16 and the deadline to submit
the Bid Document is Friday, September 6. Please submit both documents via mail or e-mail to
the following contact:

United States Tennis Association
Attn: Jeff Ryan
70 West Red Oak Lane
White Plains, NY 10604
ryan@usta.com
914.696.7246

In the event there are additional questions, please feel free to contact Jeff Ryan via phone at
914.696.7246, fax at 914.696.2067 or via e-mail at ryan@usta.com. The anticipated date to
announce the site selection would be no later than the week of September 23.

For additional information, please
contact Jeff Ryan with the USTA at
ryan@usta.com or 914.696.7246.

