

Qantas Airways Limited ABN 16 009 661 901

Making Australians
feel at home

Best Domestic
Airline 2011

2011 AFTA National Travel Industry Awards

Enjoy the journey

The power of three.

Three great airlines, one easy way to earn points for cash on your card

eXpertsplus

www.lufthansaexperts.com

Travel Daily

First with the news

Tuesday 9th August 2011

Product / Supplier Relations Manager - Brisbane CBD

- Australian, New Zealand and Pacific focus
- Develop and maintain client relationships
- Expanding global wholesale company with career opportunities and overseas travel

Contact **Brendan Grant**
at **TMS Asia Pacific** T: 02 9231 6444
E: brendan@tmsap.com

TMS
ASIA-PACIFIC
BNE • MEL • PER • SYD
BKK • HKG • SHA • SIN

ISSN 1834-3058

Qantas NTIA glow

QANTAS is continuing to bathe in the glory of its 2011 National Travel Industry Awards win for Best Domestic airline (TD 11 Jul), with the special front full page of today's *Travel Daily* highlighting the celebrations.

KEITH PROWSE
Emirates
Melbourne Cup

GREAT PACKAGES ON SALE NOW!
www.keithprowse.com.au
1300 730 023

Canada Winter Wonderland 2011-2012

Flyer out now!

SUPER, NATURAL
BRITISH COLUMBIA®
CANADA

Canada
keep exploring

Alberta
Canada

Holidays

qantasholidays.com.au/agents

SIA distances from Tiger

SINGAPORE Airlines has stressed that it has "no management control over Tiger Airways" despite the appointment of SQ's former head of Cabin Crew, Chin Yau Seng as Tiger's Singapore-based ceo (TD 07 Jul).

Tiger also last week appointed SIA's Senior Vice President of Flight Operations, Captain Gerard Yeap Beng Hock as a non executive Director.

In a submission to the ACCC enquiry into the proposed alliance between Singapore Airlines and Virgin Australia, SQ stresses that it has no control over Tiger, despite its 32.84% interest in the low cost airline.

The update is an amendment to the original SIA submission, informing the ACCC of the changes in Tiger's management since the carrier's domestic Australian operations were grounded over a month ago.

Local ceo Crawford Rix has

stepped aside, with Tiger Airways Group President Tony Davis taking up the role of getting the carrier flying again.

"Singapore Airlines cannot direct or influence Mr Chin, or any other executive of Tiger Airways," the submission says.

"Therefore despite these changes in Tiger's management, Singapore Airlines continues to have no management control over Tiger Airways," it added.

Silversea offers Beer

CELEBRITY chef Maggie Beer will be a guest lecturer on Silversea Cruises' *Silver Shadow* voyage from Auckland to Fremantle in Feb next year.

The move, announced this morning, comes as Silversea recorded a "surge in late sales for 2011 and significant early bookings for 2012".

Silversea's Sydney-based Asia Pacific headquarters has seen a very healthy 27% growth for 2011, with gm Karen Christensen saying the decision to set up the local office four years ago is now "really paying off".

Seven pages of news

Travel Daily today has seven pages of news and photos, a front full page for Qantas plus full pages from: (click)

- TMS Asia Pacific jobs
- AA Appointments jobs

TRAVEL TECH

\$549 + GST
GREAT VALUE

BEST OF ENEMIES

Sydney, Monday, August 29.

- Compelling Program
- Excellent Speakers
- Great Networking
- TRAVELtech Amadeus Web Awards

VISIT WWW.TRAVELTRENDS.BIZ FOR INFO & BOOKINGS
OR CALL BLUEWATER PRESS ON (02) 9882-1575

Destination focus for New Horizons Hols

PERTH-based wholesaler New Horizons Holidays has created a new Special Destinations Department to launch a "new era in African product".

Specialist staff have been recruited including Hayley Botha and Nicky Oosthuizen, and the move sees New Horizons partner with Southern Africa ground operator Thompsons - also owned by The Travel Corporation - giving accessibility to more product and the ability to create tailored packages.

From 28 Sep New Horizon's Destination Specialists will also handle all enquiries for Dubai, Oman, Abu Dhabi and Mauritius, with new brochures for all of these destinations due in Oct.

intimate
more personal space
on our mid-sized ships

Holland
America Line

LEARN MORE >

inPlace
RECRUITMENT

Call 1300 inPlace
Or (02) 9278 5100

Conference Manager

- ▶ Conference management across Australia
- ▶ Excellent career progression
- ▶ Sydney based role
- ▶ Salary \$65K + super

click here for details

contact: ben@inplacerecruitment.com.au

Travel Daily

First with the news

Tuesday 9th August 2011

Avoid Qs.

Etihad afares are now as simple as fare + tax.

Find out more @

WA tourism BOOST

THE WA govt will conduct workshops in parts of the state between now and Dec, designed to assist new and existing tourism operators maximise opportunities in all economic conditions.

The BOOST program has been developed by the Small Business Development Corporation to help Western Australian travel firms experiencing "big challenges" since the global financial crisis.

"Knowing how to make your business stand out from the crowd, and successfully marketing online is vital in today's competitive tourism world," said WA Commerce & Small Business Minister, Simon O'Brien.

Companies unable to attend the regional and metropolitan BOOST events can access an interactive online guide.

See bit.ly/tdboost for details on locations and dates.

GetFlight additions

GETFLIGHT.COM.AU has added sale afares for Emirates, Etihad Airways & Malaysia Airlines to its list of carriers, lifting inventory to 10 since its May launch.

TCF expects Aerius claims

THE Travel Compensation Fund has formally terminated the participation of Aerius Travel, saying it is expecting claims from the agency's customers.

Aerius, which was placed into administration more than a week ago (**TD** 01 Aug) also "lacks sufficient financial resources," according to a TCF update.

A mooted sale of the business to another Sydney-based corporate travel agency "to protect staff and clients of the business" has not yet materialised.

And Hahn Air, which was previously represented by Aerius in Australia, has confirmed that

it's in the process of moving to a "new service provider".

TCF chief Glen Wells told **TD** this afternoon that initial indications are that the Aerius claims could be worth as much as \$150,000.

"We've received quite a few calls and a couple of claims from individuals so far, and believe the total could be around \$100,000 to \$150,000," Wells said.

Claims have come from both corporate and retail clients.

MEANWHILE the TCF has also terminated the participation of Skylink Travel Service from Sydney (ABN 45 004 000 444) due to the agency being abandoned.

And a further TCF update also shows the sale of Sydney-based Jampak Travel, with the move believed to be part of the restructuring of Japan Airlines.

Trafalgar on a high

TRAFALGAR says it's achieved a 53% year on year rise in forward bookings for 2012, with USA sales gaining the highest increase in sales, up 153% compared to the same time last year.

MD Trafalgar Australia, Matthew Cameron-Smith says the numbers are due to the impact of the Aussie Dollar's exchange rate against other currencies.

Qantas fined NZ\$12K

QANTAS-owned New Zealand subsidiary Jetconnect was fined NZ\$12,000 in Wellington District Court yesterday for breaching Wellington Int'l Airports curfew by 17mins on 18 Sep last year.

Qld backs Virgin, SIA

THE Queensland Government has pledged its support for the planned alliance between Virgin Australia and Singapore Airlines in a submission to the ACCC.

Aviation Committee chair Mark Bermingham said the tie-up will enable SQ to "sell and promote" destinations beyond capital cities, such as the Gold Coast, Cairns, Hamilton Island, Rockhampton, Mackay and Townsville.

Bermingham said the proposed Air Pass would be of particular appeal to overseas markets, particularly the Chinese.

He said the reciprocal frequent flyer program slated "could have a large benefit" for the state's regional areas of the Gold Coast and Cairns.

SB 'business as usual'

AIRCALIN GM Australia/New Zealand/Fiji Ken Triffett says the airline's international operation continues to run 'business as usual' and has not been impacted by violence that broke out last weekend on the Loyalty Islands with the country's domestic carrier, Air Caledonie (**TD** yest.).

SHAPING THE FUTURE

40

FORTY YEARS ON & STILL MAKING HISTORY

OF TRAVEL TECHNOLOGY SINCE 1971

40th ANNIVERSARY 1971-2011

www.travelport.com

Travelport

OUR BUSINESS PARTNERSHIP MANAGER WILL HELP YOU BUILD YOUR BUSINESS AND ADVISE GREAT FISHING SPOTS.

Meet the team behind TravelManagers, Australia's leading mobile consulting network. Contact **Suzanne Laister** on 1800 019 599 or visit join.travelmanagers.com.au

CLICK

TRAVELMANAGERS the smarter choice

ARTHUR VICARIO BUSINESS PARTNERSHIP MANAGER - NSW

Hahn Air

Insolvency insurance included – on every issued HR-169 e-ticket

www.hahnair.com

Call us toll-free
AU: 1300 850 006
NZ: 0800 747 380
hahnair@aerius.com.au

China Discovery
17 Days From \$3849

Antonia Kidman

www.BookChinaOnline.com

CHINA HOLIDAYS

Travel Daily

First with the news

Tuesday 9th August 2011

BREAKAWAY
International Travel Industry Club

EXTENDED! Etihad Industry Rates to Europe, M. East, Maldives & Seychelles - Sales to 14 Oct 2011

From **\$1,049*** per person plus taxes
*Conditions Apply.

CLICK HERE for further details

Inland NSW's \$3.3m marketing spend

INTERSTATE and international visitors are key source markets Inland NSW Tourism will focus on generating growth from as part of strategic co-operative industry and operator campaigns.

The organisation recently saw two more regions align (**TD 02** Aug) and has an "unprecedented" marketing budget of \$3.3 million to drive visitor numbers over the next 12 months.

Inland NSW Tourism's Project Manager Ian Bennett today said getting the framework right for the collaboration between New England Northwest, Outback, Capital Country and five Central local government areas has taken "a great deal of time."

Campaigns will revolve around experiences and destinations for the journeys and touring markets, Inland NSW Tourism says, targeted primarily at audiences in Sydney, Queensland, Victoria and

overseas regions.

"Enormous potential" may be derived from the camping, outdoor experience and food & wine product offered in the region.

The strategy will aim to boost visits from the VFR, events, lifestyle, group based, business and educational tourism markets.

"Marketing packages have been developed to support all levels of membership," Bennett said, and he encouraged operators across the region to get on board.

Inland NSW will be promoted in print media, via radio and digital marketing, "as well as participation in major 'umbrella' campaigns at the top level."

MasterChef boost for hospitality industry

THE ceo of the Accommodation Association of Australia says he hopes Channel 10's highly successful *MasterChef* program will inspire people to forge a career in hospitality.

Richard Munro said numerous hotels, motels and other accom providers have openings for chefs.

"Our industry would be thrilled if *MasterChef* is able to inspire a new generation of Australians to make hospitality their career of choice," Munro said.

He urged people keen to explore a career in hospitality to contact a hotel, motel or other food-service business.

Strategic x5 to Derby

STRATEGIC Airlines has raised flight frequencies between Perth and Derby from four to five times weekly, with a new Fri service, effective 05 Aug.

Air Pacific staff bonus

THE Board of Directors at Air Pacific have agreed in principal to introduce an employee profit sharing program once the airline returns into the 'black'.

FJ's Managing Director and ceo David Pflieger said the plan still needs to have full approval and requires permanent cost saving initiatives from staff and unions.

"The ability to share company profits with the team at Air Pacific will be a huge milestone in building a new partnership with our employees," Pflieger said.

He added that such initiatives are required to "succeed in the face of increased competition from low cost airlines and record high jet fuel prices."

Hawaii Festival app

HAWAII Tourism Authority has introduced an iPhone, iPod and iPad application dedicated to more than 100 Festivals of Hawaii events, spread across the islands.

Future development of the app will widen its searchable database to include other events occurring in Hawaii, imported from gohawaii.com/FestivalofHawaii.

The app is available to download from the iTunes store.

Window Seat

ENOUGH is enough when it comes to risqué souvenirs, according to tourism officials in the Italian city of Pisa.

Local government chief Marco Filippeschi has launched a crackdown on "trashy" tourist items which feature the iconic Leaning Tower in phallic poses.

Fines of up to €500 are set to be levied on stalls around the Tower which sell keepsakes such as boxer shorts depicting Bart Simpson with the building protruding from his lap.

"This is not the image of the city of Pisa we want to cultivate," Filippeschi said.

MAKE sure your clients on self-drive holidays in Europe take out all the rental car insurance they can if they plan to travel via the country of Lithuania.

The mayor of the capital Vilnius has launched a crusade against illegally parked vehicles - by producing a video in which he uses an armoured vehicle to crush a blue Mercedes sitting in a bike lane.

Arturas Zuokas said the move aims to "draw attention to how we behave in our city and encourage people to report offences to the police".

Travel Daily TV today features the stunt - click on the logo or see traveldaily.com.au/videos.

New Guinea showcase

THE Papua New Guinea Tourism Pormotion Authority is hosting a two country, five city roadshow in partnership with PNG suppliers.

The event will showcase what tourism options and products PNG has to offer overseas visitors, and is being held in Auckland (29 Aug), Melbourne (30 Aug), Sydney (01 Sep), Brisbane (05 Sep), Cairns (06 Sep), from 6-8:30pm.

For venue details and to RSVP email png@gtitourism.com.au.

EXPERIENCE MACAU!

MACAU GOVERNMENT TOURIST OFFICE
www.macautourism.gov.mo

SAY Aloha to Freedom
with a rental car in Hawaii

Great rates on sale now. Book today!

DriveAway Holidays

Book online at www.driveaway.com.au or call 1300 363 500.

ABN 67 107 041 912 Lic No. ZTA6087

**CONGRATULATIONS
Brett Masingham**
from *Flight Centre*

Brett is the top point scorer for Round 22 of *Travel Daily's* NRL industry footy tipping competition and has won a \$50 Cudo voucher, courtesy of *Compass Car Rental*.

Major Prize Sponsors

1st Prize: 4-night holiday to Dubai & Abu Dhabi, courtesy of *Emirates* and *Jumeirah Hotels & Resorts*

2nd Prize: 4-night holiday to Kuala Lumpur & Penang in Malaysia, courtesy of *AirAsia* & *Parkroyal*

3rd Prize: Apple iPad 2, courtesy of *Compass Car Rental*

Tuesday 9th Aug 2011

Mekong earlybird

TRAVEL Indochina has extended its earlybird discounts of up to \$500pp on its 12-day New Year's Eve cruise on the Mekong until the end of Aug 2011.

The eight-day cruise tour on the *RV Jahan*, plus pre and post voyage days, is priced from \$5,055ppts - call 1300 362 777.

Evergreen Tas famil

EVERGREEN Tours is inviting agents on a seven-day famil of Tasmania visiting Hobart, Strahan, Cradle Mountain and Launceston, departing 21 Sep, priced at \$295.

RSVPs required by 12 Aug, see bit.ly/tdegfam for full details.

EK special fares to NZ

EMIRATES has launched special Business and Economy Class airfares ex SYD, MEL and BNE to Auckland and from SYD to Christchurch, on sale until 11 Aug, for travel to 05 Sep.

Economy class fares start from \$290 return & Business from \$1,200 - emiratesagents.com/au.

McGrath's Bali reconnaissance

ABOVE: Creative Holiday's managing director Paul McGrath was in Bali recently to personally meet with key suppliers and thank them for their ongoing commitment to the wholesaler.

Bali continues to be a top selling destination for the brand, the company says.

Pictured at the Sardine restaurant, Seminyak back row from left are: Tjipto Prajitno, Padma Resort; Sven Remo, Hotel Bounty; and Stephen Jennings, Ramada.

Front row: Yuni Duarsa, Bali Mandira; Komang Astawa, Villa Seminyak; Ismullah, Sun Island; Paul McGrath, Creative Holidays; Sonny Juliono, Ramayana & Putu Yeni Navitarini, Legian Beach Hotel.

2-for-1 China fares

ADVENTURE World is offering 2-for-1 airfare deals to China when booking its 10-night Emperor's China small group journey by 31 Aug, for travel from Sep to Nov.

Priced from \$2,794ppts ex SYD or MEL, the deal represents a saving of \$645 per couple, and also includes transfers, domestic flights, nine nights accom and more - adventureworld.com.au.

Tadrai Island opening

THE couples-only five-star Tadrai Island Resort, Fiji is to launch on 01 Sep in the Mamanuca Islands, positioned to target the weddings and honeymoon markets.

virgin atlantic

The new vsflyinghub has really taken off.

Visit vsflyinghub.com and see for yourself. With brilliantly enhanced tools, tailored to each individual travel agent, it's the trade website that's all about helping you give even more amazing service to your clients.

Log on today and you could even win a trip for four to Hong Kong* — including two nights at a luxury hotel, and two nights of indulgence in Macau, with \$1,000 spending money. So pretty soon you could be taking off too.

*If available these tickets will be upgraded to Upper Class. For full terms and conditions visit vsflyinghub.com

Grand Emperor Hotel | HARBOUR GRAND HOTELS

Beyond More Credit

BEYOND Travel is giving agents the chance to win \$2,500 in Discover More Credit when booking from its Preview program or a Viking River Cruise, by 19 Dec.

Sea Temple Gold Coast

THE Sea Temple hotel brand will expand into the Gold Coast next month, with doors opening on 15 Sep in the 77-level Soul Tower, as revealed by **TD** on 27 Jun.

The Sea Temple Gold Coast features two- & three- bedroom apartments, a Mii Spa and conference and event space for groups from 18 to 130 delegates.

qualia GM to Mantra

THE Mantra Group has appointed former qualia General Manger Scott Robertson as the Group Food & Beverage Manager for Peppers, BreakFree and Mantra, a new position for the group.

CA/BR/BY FF co-op

AIR China & Taiwanese carriers Eva Airways and Uni Airways have kicked off frequent flyer program cooperation this month, meaning members of PhonenixMiles can now accrue and burn miles on BR and BY operated flights.

KL Convention app

THE Kuala Lumpur Convention Centre has released a dedicated marketing & sales iPad app that features floor plans, images, menu options, event packages, venue products & services and more.

Money

WELCOME to Money Talk, TD's Tue feature on what the Australian dollar is doing.

\$1AUD = US1.014

THE Aussie dollar has plunged over the last few days, following global turmoil in financial markets and the downgrading of the US economy by ratings agency Standard & Poors.

From recent highs of \$1.10 the Aussie dived over the weekend to \$1.04 and then a further 2.5c overnight to sit just above parity with the greenback.

Traders are concerned that economies in Europe will also be downgraded, and this is driving a flight to so-called safe-havens such as gold.

A major meeting by the Federal Reserve tonight will aim to stem the panic - with the only bright spot being a big drop in oil prices which will help airline profits.

Wholesale rates this morning:

US	\$1.014
UK	£0.620
NZ	\$1.233
Euro	€0.715
Japan	¥78.42
China	¥6.38
South Africa	R7.15
Canada	\$1.00
Crude oil	US\$81.10

Ask Utracks, where is Queyras?

ABOVE: UTracks hosted this group of NSW/ACT travel agents on a 14-day educational through parts of France recently.

The trip incl cycling in Provence & walking in the largely unknown Queryas National Park which borders Italy, south of the Alps.

The region is known for its spectacular walking, alpine lakes, stunning meadows of wildflowers, sunny weather and ancient traditional villages.

Pictured on the famil, back row from left are: Nick Alagna, Flight Centre Broadway; Philip Wyndham, UTracks Industry Rep; Kirsty Mchenry, Flight Centre The Junction; Gabriella Kay, Flight Centre Mona Vale; and Aaron Ainsworth, Flight Centre Manuka.

Kneeling: Ashlie Manwarring, My Adventure Store; Carina Campise, Flight Centre Blues Point; and Ghazal Gholam-Hossein, Flight Centre MLC Centre.

Sydney's morning flight EK415 sale.

A perfect evening arrival from only \$1,770*.

emiratesagents.com/au

RUGBY WORLD CUP 2011

Emirates

WORLDWIDE PARTNER

Thanks to our morning flight EK415 commencing 3rd October, your clients can start their day in Sydney and enjoy a perfect evening arrival to a range of destinations.

Destinations include:

London	from \$1,928*
Paris	from \$1,819*
Milan	from \$1,772*
Vienna	from \$1,831*
Moscow	from \$1,770*

Offer ends 22nd August 2011.

Fly Emirates. Keep discovering.

Beirut | Birmingham | Cairo | Dusseldorf | Hamburg | London | Milan | Moscow | Munich | Nairobi | Paris | Rome | Tehran | Vienna | Zurich

Air Transport World 2011 Airline of the Year. *Return Economy airfares are inclusive of taxes and surcharges correct at 14th July 2011. Offer ends 22nd August 2011 for travel between 3rd October 2011 and 31st March 2012. Only valid on EK415 outbound. Airfares are subject to availability. Low season quoted, other dates available at a higher fare. Amendments and cancellation fees apply. For full terms and conditions visit emiratesagents.com/au, contact your Emirates Sales Team or the Emirates Customer Service Centre on 1300 880 599. TM © Rugby World Cup Limited 2008. EMI 3172

WIN TICKETS TO THE RUGBY SEVENS WORLD SERIES

Travel Daily has teamed up with **Qantas Holidays** this week and is giving one lucky travel consultant the chance to win a double pass to the Gold Coast Rugby Sevens World Series 25-26 November. Sixteen teams from around the globe will battle it out in a carnival of fun, fast and furious entertainment.

Book your Rugby Sevens package through Qantas Holidays today!

For your chance to win, simply send in an answer to the question below to: rugby7s@traveldaily.com.au

In 25 words or less, tell us which team do you think will win the Rugby Sevens World Series and why?

The most creative entry will win the tickets and their name will be announced in **TD** on Tue 16th Aug.

Click here for terms & conditions

Contiki Rocks World

CONTIKI Holidays is promising that its 2012 'Rock Around the World' incentive "is tagged to be our biggest one yet" with the tour operator about to celebrate its 50 year anniversary.

The top 20 consultants invited to attend the incentive will be decided on based upon the highest number of bookings made up until 30 Jun 2012.

The 2010/11 winners will be off to London to attend the V-Festival featuring Eminem and Rihanna at the end of this month - more info at www.contiki.com/agents.

Hilton Diamond deal

HILTON Surfers Paradise has unveiled its \$20,000 Diamond Indulgence Package that includes two nights accom in an Ocean view room and a one carot diamond ring from Callejia jewellers.

Also included is a three-course dinner, one dozen long stem roses, return limousine transfers to the Gold Coast's Sky Point observation deck and a souvenir photo.

There's also a \$10,000 Diamond Indulgence package on offer that includes a one-night stay and a half carot white diamond ring - see hiltonsurfersparadise.com.au.

AA's DealFinder 2.0

AMERICAN Airlines has rolled out an enhanced fare-search program that has an option to send notifications for up to 10 fare searches, saved searches access from multiple computers and requires less memory space.

DealFinder 2.0 is compatible with Mac computers from Apple; Windows and Linux operating systems.

Rosemary scores a THAiPad

THAI Airways International has presented Rosemary Fisher from HRG with a funky new iPad for being one of the winners of its

Top Gun Incentive. The lucky winner is pictured above with THAI's Brad Crawford and Susan Leitch.

AFTA UPDATE

The latest insights from AFTA's Chief Executive, Jayson Westbury

I REALLY do think that the world may just be going mad. With all the hype and pressure that has come out of the news of the US credit rating downgrade and the impacts this has had immediately upon the Australian stock market, we are facing another set of challenges over the coming months.

With consumer confidence already on the downward path, questions over if interest rates are going to go up, hold or now even reduce, consumers are, I am sure, as confused as the rest of us.

Even the latest reports of retail spending being at record lows are all bad signs for what consumers will do with their money.

And then, in the past few days the Aussie Dollar has taken a fall with questions over what it might do next.

Are they *sighs* I hear. The simple facts are that the second half of 2011 is going to tumultuous and I really cannot see that there is anything anyone can really do about the situation. Fortunately for the travel industry, a holiday appears to be one way for people to "getaway" from their troubles and from what I am told, bookings for the coming holiday seasons are holding and looking strong.

While we have a strong underpinning low unemployment rate I do think that Australian consumers will continue to take advantage of the strong Aussie Dollar even if it falls below parity and the increasing holiday deals that are around at the moment. This also appears to be underpinning the corporate sector which continues to travel and travel in numbers. Be it the domestic or international airport, from my recent travels, you can't move in the place, so people are travelling and we can only hope that this continues.

The travel industry has again shown its strength in these sorts of economic situations with continued and consistent advertising. Every newspaper, magazine or prime time television advertisement break is filled with great holiday deals. The travel agents of Australia I hope are getting the benefit of this advertising as customers continue to book.

In fact it is becoming clearer that more and more Australians are turning to travel agents to make their bookings with *direct models* failing to provide the value add professional service and in some cases the pricing that consumers want.

Also, as people become far more restricted with their own time, the true value of using a travel agent is becoming more apparent to consumers.

It does depend on which report you read as to who you believe on this fact, but recent profit announcements of major travel companies are certainly clear signals that the travel agent continues to prosper.

Corporate Travel Consultant

We are looking for a vibrant, outgoing consultant looking to join a growing boutique team located in Sydney's Eastern Suburbs. You need to have experience in corporate travel and a passion for delivering excellent service on a day to day basis. Galileo and Tramada are preferred but not essential. Attractive salary for the right person.

If you think outside the box when working with clients, then we would love to hear from you.

Send through your resume to Georgina Byrt at georgina@sanfordtravel.com.au or call 02 9327 5884.

Cebu Pacific neo order

PHILIPPINES carrier Cebu Pacific has shored up its aircraft order of 30 A321neos with Airbus, after earlier signing a Memorandum of Understanding with the plan manufacturer in Jun this year.

Gap Adventure's green thumbs

ABOVE: Gap Adventures staff, friends and passengers got their hands dirty for National Tree Day recently on an unseasonably warm winter's day, planting over 200 seedlings of native trees and grasses in Burnley Park, Richmond in Victoria.

Pictured on the day back row from left are Gap Adventures': Jolene Brown, Shailey Hewlett, Melissa Thurman, Kuy Thurman, Belinda Ward, Erin Shanks, Sandy Erskine, Jason Wass, Steve Ladgrove and David Hills

Front: Kaira Brown, Melinda Baxter, Jeremy Neumann, Ashlea Crawford, Danica Jones, Natalie Whiston, Nicole Hills and Erika Gerritsen.

Accor PCO incentive

ACCOR is offering the Meetings, Incentive, Conference and Events industry 20,000 reasons to book, with all new bookings earning event organisers an entry into the draw to win a five-night stay at Novotel Twin Waters.

PCOs will also receive 20,000 bonus A|Club Meeting planner points and double A|Club points for every dollar spent, along with a two hour Welcome Reception for their group.

To qualify, PCOs need to book their group at one of the 20 participating hotels between 01 Sep 2011 and 30 Sep 2012 before the end of this year - full details at www.accorhotels.com.

WIN A HOLIDAY TO MAURITIUS

The latest photo into our fabulous Mauritius competition comes from Kristie Clarke at Mantra Group, who's gone to a lot of effort to meet the French theme requirement for entry.

As pictured above, Kristie has managed to get her colleagues involved by holding cut-outs of the Mauritius and French flags, croissants, champagne and even a couple French-kissing.

For your chance to win a sensational Mauritius holiday package for two, courtesy of **Mauritius Tourism Promotion Authority, Air Mauritius** and **Beachcomber Tours**, simply send in a picture of yourself dressed in a French theme and showing how you imagine yourself escaping winter for the warmth of Mauritius.

The prize includes: Air Mauritius return economy flights for two from Sydney, Melbourne or Perth to Mauritius; five nights twin share accommodation in a luxurious Junior Suite at the 5-star Trou aux Biches Resort & Spa and daily breakfast & dinner for two.

Email your entries to: mauritiustcomp@traveldaily.com.au

CLICK HERE for terms & conditions

EK carbon 26% better

THE Emirates Group says its carbon dioxide emissions efficiency was 0.75kg per tonne-km, a figure 26% better than the global airline average, according to EK's first comprehensive environmental study.

US advisory for Haiti

THE US govt has today updated its travel warning for Haiti due to crime levels reaching critical levels, a renewed cholera outbreak, a lack of adequate infrastructure and limited police protection.

The Department of State is "strongly urging" Americans to consider carefully all travel to Haiti, saying visitors should ensure their travel is "fully supported by organisations with solid infrastructure, evacuation options, and medical support systems in place."

The organisation warns of the possibility of travellers arriving at Port-Au-Prince on flights from the US being attacked and robbed.

Cooks Whale Centre

PACIFIC Resort Hotel Group in the Cook Islands has unveiled a number of renovations to its Whale & Wildlife Centre in Atupa.

Since its re-opening the Centre has added the remains of a fully mature female Giant Octopus Haliphron Atlanticus and next week will add a young sperm whale skull to its display.

Advertising Executives Brisbane, QLD

- * Career defining entry level role!
- * Ongoing benefits and discounts!

Fantastic opportunities have arisen for **Advertising Executives** to join the *Flight Centre* National Advertising team at their global headquarters in Brisbane.

Based in Queen Street, your primary aim in this **entry level marketing role** will be to **design, execute and measure above the line advertising aimed at new customer acquisition for either the Flight Centre or Escape Travel brands.**

You'll enjoy an **industry leading salary package, circa \$40,000**, made up of a base salary and a generous incentive structure, **plus super & career development opportunities.**

ApplyNow.com.au/Job26948
Apply Online or Call 1300 366 573

Travel Daily is Australia's leading travel industry publication. Produced each weekday since 1994, the newsletter is first with the latest industry news and is available by paid subscription to people within the travel industry. Sign up for a free 14 day trial subscription at www.traveldaily.com.au.

PO Box 428, West Ryde, NSW 1685
Phone: 1300 799 220 Fax: 1300 799 221

Travel Daily is a publication of TDaily Pty Ltd ABN 34 108 508 765. All content fully protected by copyright. Please obtain written permission to reproduce any material. While every care has been taken in the preparation of *Travel Daily* no liability can be accepted for errors or omissions. Information is published in good faith to stimulate independent investigation of the matters canvassed. Responsibility for editorial comment is taken by Bruce Piper.

Publisher/Managing Editor: Bruce Piper
Editor: Guy Dundas
Contributors: Chantel Long, Lisa Maroun, Jenny Piper and Barry Matheson
Email: info@traveldaily.com.au

Travel Daily Group:

Advertising and Marketing: Lisa Maroun (Manager), Lisa Martin and Magda Herdzik
Email: advertising@traveldaily.com.au
Business Manager: Jenny Piper
Email: accounts@traveldaily.com.au

Talent Wanted!

Exceptional opportunities in the travel industry.

Hot Jobs (Australia) - August 2011

Sydney – 02 9231 6444 – nswjobs@tmsap.com
Melbourne – 03 9602 1809 – vicjobs@tmsap.com
Brisbane – 07 3221 9916 – qldjobs@tmsap.com

Adelaide & Perth
– 02 9231 6444 – sajobs@tmsap.com, wajobs@tmsap.com
Executive Positions – 02 9231 6444 – sally@tmsap.com

Temp or Contract Executive – **Alex and Jane**
– **Sally Frape**

JOB OF THE WEEK!

Contracting Manager, SYDNEY

- Work for a Leading Luxury Tour Company
- Challenging and Exciting Opportunity
- Located in the heart of Sydney CBD

We have a limited opportunity to join one of Australia's most respected travel companies. Primarily you will be responsible for generating profitable revenues by developing and managing air products and airline services to enhance the company brands in the marketplace. You will be negotiating airline contracts, analyzing the current season's air products, maximising revenue generation through innovative air product development and establishing clear communication channels with key airlines and ensure all parties are delivering on expectations agreed by conducting regular product analysis and review. In return you will receive generous salary package, support and training, and career progression. If you are a strong negotiator with experience in the same role, have great relationships with airlines, excellent interpersonal skills along with an excellent background in contracting suppliers.

Contact **Emmie** on +61 2 9231 6444 or email emmie@tmsap.com for more information.

Corporate Sales Appointer - Nth Sydney

- Monday – Friday only with inhouse travel benefits
- Great Career progression and training

A large and established travel company is seeking a sensational and dynamic sales appointer. This company has a wide portfolio of clients including top companies and major global brand names. You will be responsible for setting appointments for business development managers. Great career opportunities in corporate travel and client relationship building.

Contact **Brendan Grant** T: 02 9231 6444 E: brendan@tmsap.com or apply online now!

Leisure Travel Consultant

- Sydney CBD Location
- Small friendly office
- Immediate start

Are you a travel consultant with at least 2 years experience in Leisure and Corporate Travel consulting? Do you have Galileo and Cross Check experience? Would you like to work in a great city location with a small friendly team, Monday to Friday only, no weekends.

Contact **Jane Dearden** T: 02 9231 6444 E: jane.dearden@tmsap.com

Temporary and Contract Assignments

- Travel Consultant Norfolk Island – 6 months
- Travel Consultant – Central Coast – 2 months
- Travel Consultant – Wollongong – 1 month

Are you looking for a change of scene? Are you a travel consultant working from home and looking for additional part time work? Have you tried temp work? Are you in between jobs or coming to the end of a contract role? Would you like more variety in your working life? Are you returning to work, on a working holiday visa or student visa? If you have knowledge of one or more GDS system and can start work now or in the next few weeks contact us now.

Contact **Jane Dearden** T: 02 9231 6444 E: jane.dearden@tmsap.com

Reservations Sales Consultants X 2 . SYDNEY

- GENEROUS Salary Package
- Modern office
- Work Close to Home - Inner West Location

Our client, a leading travel specialist to the Pacific region is now looking for travel consultants who have the passion to sell South Pacific destinations and have superior customer service skills. Your role will be converting queries into holiday bookings, upselling packages and existing bookings, following up sale leads via email or phone, and organizing exciting itineraries. The ideal candidate will have strong background and proven experience within a customer service and sales environment in retail or wholesale travel, preferably in a telephone/ internet based environment. In return you will receive generous salary package and excellent career opportunities to grow within the company.

Contact **Emmie** T: 02 9231 6444 E: emmie@tmsap.com

Corporate Travel Consultant - Sydney

- Are you an experienced Corporate Travel Consultant looking for a change?
- Would you like to work closer to home in North Shore area?

On behalf of our client - a boutique Travel Management Company - we are currently looking for an experienced Corporate Travel Consultant to join their growing busy team. You will have experience in booking Domestic and International Corporate travel arrangements; Sabre and Tramadara knowledge; Fares and Ticketing; superior communication and sales skills plus the ability to work in a team. Our client is offering very competitive salary, excellent working condition and supportive team environment.

Contact **Anna Wachowiak** T: 02 9231 6444 E: annaw@tmsap.com or apply online now!

Multi Corporate Travel Consultants – North Sydney CBD and Frenchs Forest

- Ongoing training with exceptional management and team
- Respected travel company with fantastic training opportunities

This is a role responsible for providing end to end international and domestic travel management for corporations. This is a great opportunity for a experienced retail or domestic (can be less than 12 months) corporate/ retail consultants. To be considered for this role you must be experienced in retail/corporate travel, knowledge of a GDS system and back office. If you have strong customer service skills this is the role for you.

Contact **Brendan Grant** T: 02 9231 6444 E: brendan@tmsap.com or apply online now!

**DO YOU LOVE THE IDEA OF A
PAYRISE? CALL AA TODAY!**

FOR ALL THE HOTTEST \$\$\$ ROLES CHECK OUT www.aaappointments.com

SYDNEY: (02) 9231 6377 apply@aaappointments.com.au 8/6 O'Connell St, Sydney
 MELBOURNE: (03) 9670 2577 recruit@aaappointments.com.au 1/167-169 Queen St, Melbourne
 BRISBANE: (07) 3229 9600 employment@aaappointments.com.au 13/97 Creek St, Brisbane
 ADELAIDE & PERTH: (03) 9670 2577 recruitsa@aaappointments.com.au & recruitwa@aaappointments.com.au

SENIOR LUXURY/VIP TRAVEL CONSULTANT!

**MANAGE A PRIVATE DESK – WORLDWIDE LUXURY TRAVEL
SYDNEY CBD - EXCELLENT HOURLY RATE + SUPER**

Love the idea of dealing with elite travel arrangements?
In this role you will enjoy covering the VIP Leisure desk and servicing the needs of high profile/private clientele.
Great perks include a luxury office, flexible hours and a fun team. Your outstanding product knowledge and expertise in travel combined with your delivery of exceptional customer service are just some of your stand out strengths. Work in the most beautiful office located in the heart of the CBD!

HEAD TO THE COAST!

**CORPORATE LEISURE TRAVEL – TEMP OR PART TIME
CENTRAL COAST, NSW - EXCEPTIONAL HOURLY RATE**

Wouldn't you just love to work near the beach and pop down to the sandy shores on your lunch break?
Due to an increase in business our client has an amazing opportunity for both temporary and permanent staff. They will also consider permanent/part time! Small corporate and leisure boutique agency, friendly, easy-going environment, high end luxury travel, no walk - ins, lots of international!
Apply NOW!

**TRANSFER YOUR SKILLS TO CORPORATE TRAVEL
MULTI SKILLED CORPORATE CONSULTANTS
MELBOURNE (INNER CITY) –SALARY PKG TO \$75K (OTE)**

What are the most important aspects when searching for a new position? Location? Salary? Career Progression? Working Environment? This company has it all.... If you are looking for a role that can offer you all of the above, plus more, this is your chance to secure the perfect job! Say goodbye to shopping centre trading & hello to Monday to Friday business hours. Minimum 12mths international travel consulting experience.

**EVERYONE LONGS TO EARN A HIGHER WAGE
WHOLESALE TRAVEL CONSULTANT
PERTH (CITY) - SALARY PACKAGE TO \$65K+ (OTE)**

We all dream about earning a wage higher than what we are currently on, however this company will make your dreams a reality! Working for this in-house wholesale travel company, you will have the opportunity to lead international agent famils, whilst earning an executive salary. If you enjoy creating holiday packages, are driven by targets & enjoy a social working environment, this is your ideal role!

**BECAUSE YOU'RE WORTH IT
RETAIL CONSULTANTS**

MELBOURNE (VARIOUS) – SALARY PACKAGES TO \$60K+ (OTE)
Tired of counting down the hours? Wish you could regain your passion for travel & start to enjoy your job again? We have several travel agencies looking for motivated & experienced travel consultants looking for a chance of pace. Whether it's a nicer working environment or different clientele, we can assist you in gaining a job you will enjoy. Contact us today & we will help you find that perfect role! Min. 12mths experience req'd.

DARE TO BE DIFFERENT

**CORPORATE TRAVEL CONSULTANTS
PERTH (CITY) – SALARY PACKAGE TO \$80K (DOE/OTE)**
Take your retail travel consulting skills to a new level & join the sector of the industry that is forever growing! Not only will you gain your weekends back, you will earn a senior salary & be presented with numerous career progression opportunities. You can also say goodbye to price beaters & time wasters! If you have a minimum 18 months international travel consulting experience, we want to hear from you.

SELL UP A STORM!

**WHOLESALE TRAVEL CONSULTANTS
BRISBANE CBD – SALARY PACKAGE \$55K OTE**

Are you passionate about selling travel but tired of the face to face sales? Fancy stepping behind the scenes in wholesale? Then this is your chance! Whether international travel be your forte or you enjoy selling products closer to home – there is a team for you. For every holiday package you sell you will be rewarded with\$\$ in your pay cheque. This is not just a job but a stepping stone into a long and promising travel career. All you need is a min 12 mths exp, sales skills and a passion for travel.

GOOD AS GOLD!

**INTERNATIONAL TRAVEL CONSULTANT
GOLD COAST – SALARY PKGE \$45K + Bonuses**

If you have exceptional customer service skills and an expert on five star products – this is the role for you. Joining this reputable and respected agency you will enjoy servicing the travel needs of the discerning traveller. This agency prides itself on going above and beyond for each client and tailoring a package to suit their needs. You will enjoy Mon – Fri hours and earn a strong salary pkg and bonus scheme. Min 3 years international consulting exp. required