

QantasLink has moved to Qantas Domestic Terminal 3 in Sydney

So you'll enjoy seamless transfers to all Qantas domestic flights. Plus, eligible customers* will have access to a 5 second check-in and our Qantas Club and Business Lounge.

CORPORATE TRAVEL AGENTS

Sabre
pacific

Easily service your customers via the web with Sabre Online

WATCH HOW

THROUGH YouTube

Travel Daily

First with the news

Thursday 15th Aug 2013

INCREASE EARNING POTENTIAL AND RETAIN 90% COMMISSION

Join Australia's most successful home based travel consulting partnership

join.travelmanagers.com.au
1800 019 599

QFLink switcharoo

QANTAS' regional offshoot QantasLink is celebrating its move today from Terminal 2 to Terminal 3 at Sydney Domestic Airport on the **cover wrap** of *Travel Daily*.

The switch means QFLink can now offer seamless transfers to all Qantas domestic flights.

Tok Tok 2013 postponed

"**SCHEDULED** maintenance" on Air Vanuatu's Boeing 737-800 (**TD** Tue) has forced the shock deferral of this year's Tok Tok Vanuatu trade show - just over a week before it was scheduled to occur.

Tok Tok was planned for 27-30 Aug, but all attendees are being contacted today to advise of the surprise postponement.

Air Vanuatu is continuing to operate its normal schedule with a smaller chartered aircraft "but due to its limited capacity will not be able to meet the demand of Tok Tok," according to the Vanuatu Tourist Office.

As exclusively revealed by **TD** earlier this week, the normal Air Vanuatu aircraft is unavailable from today until 09 Sep.

"Air Vanuatu regrets that this decision will cause disruption to the travel plans of many of our industry partners, but we look forward to welcoming you on board our aircraft when the event takes place later in the year," said Air Vanuatu manager Floyd Smith.

Just last week, the event was formally launched with a 'sponsor & partners' press conference at the Holiday Inn Resort, Vanuatu.

Tok Tok 2014 is now scheduled to take place from 12-15 Nov.

Egyptian curfews

AN UPDATED travel advisory released this morning by the Australian Government has again urged Aussies "to reconsider their need to travel to Egypt overall due to ongoing civil unrest."

The warning comes in the wake of nationwide clashes which left over 200 people dead, a state of emergency declared and a 7pm-6am curfew imposed in locations including Cairo and Alexandria.

SCENIC TOURS

AFRICA 2014

including Botswana and introducing Namibia and East Africa by Air

EARLYBIRD OFFERS
SAVE UP TO \$1,700* pp

VisitEngland appoints

VISITENGLAND, the national tourist board of England, has lifted its Australian presence ahead of the 2015 Rugby World Cup, appointing a local representative.

Former VisitBritain marketing exec Kersti Martin has taken up a role as VisitEngland's new marketing/PR consultant for the Australia/New Zealand market.

Martin - who had been with VisitBritain for 12 years up until 2006 - told **TD** she has made a return to the workforce with VisitEngland, initially on a three day per week basis.

The countdown for the 2015 RWC has already commenced at VisitEngland, with the event now only 763 days away.

More of the latest industry appointments on **page 5** & more from VisitBritain on **pages 2 & 4**.

Six pages of news

Travel Daily has six pages of news & photos today, a front cover page for **QantasLink** plus full pages from: (**click**)

- AA Appointments jobs
- Travel Trade Recruitment

UNITED

Win 1 of 10 places on a ski fam'l to Colorado or California/WYoming flying with United Airlines

Join the challenge today!

www.flyunited.com.au/ski

★ GET THE VIP TREATMENT YOU DESERVE ★

BOOK BEFORE 18 AUG 13 AND SAVE UP TO \$150 per person ON AIRFARES* Excludes departures from Adelaide & Perth

5 Night Resort Package With Flights

from \$1179* per person twin share **Conditions apply

CLICK HERE

FIJI AIRWAYS | viva! holidays

For more information visit www.qhv.com.au/agents

Great Aussie Holiday Giveaway

WIN your own Great Aussie Holiday ... we have 15 to be won! Book any of the 38 properties featured on our Great Aussie Holiday deals flyer, to be entered in the daily draw.

agents.sunloverholidays.com.au

13 88 30

Click here to see the prizes on offer

sunlover HOLIDAYS

15 PRIZES TO BE WON!

SMALL GROUP TOURING

Find out more at
bunniktours.com.au

Travel Daily

First with the news

Thursday 15th Aug 2013

It's Sexy, Chic and French

CLICK HERE

OOL defends beaches

SOUTHERN Gold Coast chief Peter Doggett has defended the region's beaches ahead of an expected swell in visitor numbers over spring and summer months.

While some of the Gold Coast's most popular beaches - including Surfers Paradise, Burleigh Heads and Coolangatta - have suffered some of the worst erosion in decades due to wild weather, big swells and monster king tides, regions further to the south, such as Kirra, Rainbow Bay and Greenmount have emerged relatively unscathed, the group said today.

"All our Southern Gold Coast beaches are in great shape" and beaches remain as pristine and plentiful as they have for years, Doggett commented.

"Rather than focus on the negatives, we need to get the message out to prospective visitors not to be discouraged by recent reports about our beaches...there is plenty of room on Southern Gold Coast beaches for everyone," he said.

TIME scholarships

THE Travel Industry Mentor Experience (TIME) Program has a few remaining spaces available for potential mentees to join its 04 Sep 2013 intake.

Courtesy of new sponsor Think e-procurement (**TD** 29 Jul), TIME also has some scholarship places on offer - for more info, contact Marie Allom on (02) 8411 1506.

VB talks up Falcon Route

AIRLINE partnerships with Gulf carriers underpins ongoing tourism growth opportunities from the Australian market for Britain, according to the United Kingdom's tourism agency.

Speaking in Sydney yesterday, Sumathi Ramanathan, VisitBritain regional manager Asia Pacific & Middle East acknowledged that while the traditional 'Kangaroo Route' is performing "really well," the emergence of the 'Falcon Route' had altered the landscape of connectivity in & to the UK.

"We are now seeing the best connectivity across regional Australia to key regional cities into the UK, and that is vital for us to grow the market," she said.

Whereas in the recent past, the focus has been on flights out of

Sydney, Gulf carriers are opening up air links from Melbourne, Adelaide, Perth and Brisbane to a number of destinations within the UK, Ramanathan said.

The Dubai-based VB executive said the country is being aided by the connectivity of carriers operating on the Falcon Route due to airfare competition.

"Competition is going to be quite helpful in terms of getting people to the UK," she said.

The so-called 'Falcon Route' is operated by Middle Eastern carriers - Emirates, Etihad Airways and Qatar Airways.

In May, VisitBritain inked a new £2 million joint marketing pact with Emirates and is in the process of negotiating a deal with Etihad, Ramanathan told **TD**.

"We are hopeful that with our partnership tying in with Emirates and Etihad we'll really be able to showcase more regional parts of Great Britain," she said.

VisitBritain's alliance with EK has been elevated from smaller country specific partnerships to a "global arrangement that is more strategic and long-term."

The British tourism authority has also signed a US\$200,000 deal with Qatar Airways, targeted at the Saudi market.

Ramanathan also emphasised that British Airways and Virgin Atlantic have, and will remain, founding airline partners linking the UK to Australia.

Souris Lux opening

NSW Minister for Tourism & Major Events George Souris will open next month's luxury travel show Luxperience, event organisers have confirmed.

Luxperience ceo Helen Logas said the show was privileged to have Souris address delegates of the Thought Leaders event at Sydney Town Hall on 01 Sep, acknowledging that "the Minister recognises the importance of experiential travel, innovation in tourism and iconic events."

The three-day business program is being held at Sydney's Overseas Passenger Terminal on 02-04 Sep.

Air NZ to boost LAX

AIR New Zealand is set to lift frequencies between Auckland and Los Angeles, with travel agent GDS displays showing the current double daily flights moving to up to 18 weekly between 13 Dec and 07 Mar 14.

Win your share of \$35,000*

Express Rewards With China Southern Airlines

EVERY ADULT INTERNATIONAL Economy / Premium Economy ticket sold = \$20
Business / First class ticket sold = \$40

*Conditions Apply

Jon joined because it allows him to network freely

Total freedom, flexible hours, better work life balance & higher commissions

Every agent has a reason to join

MTA mobile travel agents
Call 1300 682 000
Visit join.mtatravel.com.au

APT New Zealand

BOOK BY 31 AUGUST 2013

SAVE up to \$600* per couple

CALL 1300 278 278 or visit www.aptgrouptour.com

*Conditions apply. Contact APT for full terms & conditions. Australian Pacific Touring Pty Ltd ABN 44 004 684 619 Lic. No. 30112 MKT12051

GREAT CHOICE
Alamo's unique service allows customers to choose their rental car at more than 60 key locations across the USA

Call **1300 300 913**

Travel Daily
First with the news

Thursday 15th Aug 2013

Royal Caribbean Cruise Industry Rates – Valid for all industry members!
Interior cabin from **\$284*** pp including taxes and prepaid gratuities.
* Conditions Apply.

CLICK HERE for further details

QFFFF boosts redemption options

QANTAS has revamped the booking process on its website to make it easier for members of its frequent flyer program to redeem award flights.

According to an update sent to Qantas Frequent Flyer program members yesterday, the update gives "greater visibility of Qantas and Partner Classic Awards when flying within Australia," with the points options now appearing alongside cash fares in search

results on the site.

The system also now allows travellers to combine 'Classic Awards' and 'Any Seat Awards' as well as cash fares within the same booking for domestic flights.

It's now possible to book domestic Classic Awards up to two hours prior to departure, or up to four hours before departure on international routes when booking on qantas.com.

For international travel, search screens have been enhanced with the addition of a 'Show Classic Awards' tick-box, giving more options for bookings with multiple destinations as well as with partner airlines.

Further, Classic Awards can also now be booked via smartphones via the Qantas apps which are available for both iOS and Android devices.

TNZ trade role

TANSY Tompkins has been promoted to the role of Trade Marketing Manager within Tourism New Zealand.

Tompkins has been with TNZ for about three years, and was previously the organisation's Trade Development and Events Manager.

More industry appointments on **page five** of today's **TD**.

Air Niugini growth

PAPUA New Guinea flag carrier Air Niugini has flagged the introduction of new flights to Auckland, NZ and Nadi, Fjii.

Chairman Garth McIlwain made the announcement following the airline's inaugural Port Moresby-Bali flight on Mon.

Cathay turnaround

CATHAY Pacific Airways yesterday reported a HK\$24 million profit for the six months to 30 Jun, compared to a massive HK\$929m loss for the previous corresponding period.

CX said it was continuing to operate in a "challenging business environment," with improvements in passenger demand but weak cargo markets.

"The persistently high price of jet fuel continues to have an adverse effect on business," the airline said, with a range of measures undertaken including reducing capacity, withdrawal of less fuel-efficient aircraft and changed schedules.

Net fuel costs declined by 8.5% during the period, but still comprised 38.8% of total operating costs for the airline.

Cathay Pacific said the introduction of its new Premium Economy Class last year had helped to improve Economy Class yield, while a program to improve First class on 777-300ER aircraft commenced last month.

Chairman Christopher Pratt said CX would "continue to invest to make our business stronger".

Window Seat

HOW about this as a way to get around? Kiwi ingenuity has once again come to the fore, with the release of a new version of the P12 Jetpack by Christchurch-based Martin Aircraft Company.

The jetpack, **pictured** below, has newly positioned ducts which has "resulted in a quantum leap in performance".

Amazingly, the company has full certification for manned flight from the New Zealand Civil Aviation Authority, and is currently focusing on some engine tweaks to ready the jetpack for commercial sale.

It may be some time before tourists are using it, however, with initial customer targets including emergency services, security, defence & agriculture.

OUT THERE STARTS HERE

YOUR GREAT SERVICE AND OUR GREAT RATES

Expedia TAAP,
That's why your customers keep coming back.

Earn great commission and get your clients out there.

THE WORLD'S LARGEST ONLINE TRAVEL COMPANY

TravelEdge believes in excellence and innovation, our people are industry experts.

We currently have opportunities for dynamic and energetic leaders to join our team:

- Corporate Team Manager
- Groups Team Manager

Come and join the most dynamic and respected TMC in Australia and add value to Australia's leading client brands

Making your mark at TravelEdge starts with a call now to Sue Collins on 02 9112 1638 or sue.collins@communico.com.au

Introducing four extraordinary offers
Now your clients can have them all

Holland America Line
A Signature of Excellence

LEARN MORE >

IAG mega plane order

INTERNATIONAL Consolidated Airlines Group (IAG), the parent company of British Airways and Spanish carriers Iberia & Vueling, has signed a US\$20 billion deal with Airbus for a fleet of up to 220 short-haul aircraft.

The order contains 62 firm A320 family aircraft (30 A320s and 32 A320neos) to replace Vueling's ageing fleet, along with 58 more narrow-body aircraft options and another 100 neo options which could go to either British Airways, Iberia or Vueling.

Subject to shareholder approval, Airbus will begin delivering the first of the new aircraft in the firm order between 2015 and 2020.

New AA route to CZM

AMERICAN Airlines are seeking regulatory approval to launch a new seasonal daily nonstop service between Miami and Cozumel, effective 21 Nov.

The oneworld member carrier plans to operate the service using two-class Boeing 737-800 aircraft.

Sunlover winners

THE first five winners of Sunlover Holidays' Great Aussie Holidays Agent Giveaway have today been announced by the wholesaler.

The winners were Aleisha from HolidayPlanet Perth in WA; Nadine, HWT Rosebud in Vic; Lauren, RACT Burnie in Tas; Sharlene, HWT Kotara in NSW & Mark, Out Travel Agent in WA.

Among the holiday prizes given away are stays at Daydream Island, QT Gold Coast, Vibe Hotels, Long Island Resort and Rendezvous Hotels.

The Sunlover Holidays promo is running through to 30 Aug, with 10 remaining prizes still up for grabs, including stays at QT Port Douglas, Hamilton Island and Heron Island.

Explora global role

ECO-ADVENTURE operator Explora has appointed Danilo Buvinic as the company's global sales director, reporting to chief executive Jesus Parrilla.

**new retail group
opens in 5 days**

i wonder who it will be?

Britain family-friendly focus

VISITBRITAN has forecast Australian visitor arrivals to top 1.2 million within the next three to six years, as the country looks to take advantage of new interest in family holidays.

Over the past decade, Aussie arrivals to Britain have grown 34% and last year was just shy of the 1 million mark, regional manager Asia Pacific & Middle East, Sumathi Ramanathan said at a media event in Sydney yesterday.

Among key activities over half of Australian travellers immerse themselves in include visiting a museum, one-third tour an art gallery, over 55% explore parks and gardens, while Britain's religious sites (cathedrals and churches) also draw big crowds.

Aussies are also passionate shoppers, forking out a staggering £1.5 billion last year, becoming the 4th most valuable market.

Australia is also the second largest source of long-haul visitor numbers to the UK, trailing only the United States.

Ramanathan told **TD** the Royal

Birth of Prince George late last month - the newborn son of the Duke and Duchess of Cambridge - has seen a spike in interest from some overseas markets (Gulf regions & India) who are now considering the UK as a possible family destination.

The UK has competed against the US for the family market as "Britain is not as well recognised as a family destination," she said.

"The Royal pregnancy has seen a much greater focus on family friendly activities across the UK at attractions, accommodation & holiday vacations," she added.

Pictured at Arras Restaurant from left are: VisitBritain's Paul Gauger, head of int'l media & destination PR; Kristen Angus, communications manager Australia; Mark Haynes, manager Australia & New Zealand, Sumathi Ramanathan, regional manager Asia Pacific & Middle East, and VisitEngland's Kersti Martin.

Boutique accom firm

A NEW boutique specialist accommodation firm aimed at helping guests search for high-end and all-inclusive properties has been launched.

The new operation, named Ultra Port Douglas, promotes and sells the region's "most prestigious and exclusive residences, with the added comfort of hotel service".

Discover Tassie site

TOURISM Tasmania is launching a new Discover Tasmania consumer website to promote things to see and do in the state.

Content for the portal, including stories, information and images, will be supplied by a third party.

Country Manager, Japan Tokyo, Japan | Contract (Full time)

About the Organisation:

Destination NSW is a NSW Government statutory authority with responsibility for devising and implementing strategies to grow the visitor economy to NSW. Our particular focus is on driving tourism and acquiring and developing major sporting and cultural events for Sydney and Regional NSW.

About the Role:

The Country Manager, Japan is responsible for leading Destination NSW's operations in Japan to grow tourism and expenditure into NSW and to achieve organisational goals. This role develops and implements growth plans, co-operative marketing partnerships, identifies opportunities for publicity and promotion, provides market intelligence and represents Destination NSW at industry events and forums. Additionally, this position has a key focus in managing the operations and activities of the Japan office including oversight of the day to day requirements.

For further information and to apply for this role please [Click here](#).

Closing Date: Monday 26 August 2013

Enquiries: Tracy Forsyth (02) 6391 3718 or tracy.forsyth@industry.nsw.gov.au

Applications submitted via email will not be accepted. An eligibility list may be created to fill future permanent, temporary, full time or part time positions as they arise.

ABOVE: MTA took a large contingent of travel agent members to Las Vegas for Virtuoso Travel Week this week, which is taking place at the swanky Bellagio Hotel.

It's been a big event so far for the company, which was named one of the top five highest producers for Virtuoso in the Australia/New Zealand region, with the overall winner to be announced later this week.

A special bonus has been a win by MTA's Belinda Manning, who entered a photo from her client Anthony Warry into the Virtuoso Traveller Photography Contest.

The picture, titled 'Caldera Views,' was taken in Santorini and was selected as the winner from more than 600 entries, with Mr Warry receiving a US\$1,000 prize.

Pictured above from left: Andrew Challinor, Chris Dowling, Caroline Ferguson, Alycia Papadopoulou, Belinda Manning, Sandy Mulcahy, Jenny Magee, Katrina Casey, Nicci Bettles, Margy Stimson, Alex Prez and Sarah Merricks.

Qld Tourism funding

ALMOST \$3m in funding has been awarded to 22 regional projects across Queensland as part of the State Govt's Regional Tourism Organisation Contestable Grants Funding Scheme.

The funds were awarded by Qld Tourism Minister Jann Stuckey, who said they will be used to better leverage opportunities for local tourism growth.

Projects allocated a share of the funds include local promotional campaigns, business event exchanges, new tourist attraction development plus environment and wildlife education initiatives.

"The grants are in addition to the \$4 million in core funding made available for the RTO network in 2013-14, bringing total government support to \$7 million," Stuckey said.

Industry Appointments

WELCOME to Industry Appointments, *Travel Daily's* Thu feature which has the latest job appointments from across the industry. If you have just appointed someone to a new position and would like to update the industry, send us an email at appointments@traveldaily.com.au.

Charlotte Martelli has been appointed as the new Group Sales Manager at the **Four Seasons Hotel Sydney**. For her new role, Martelli moves a little further down George St from her prior role at the Hilton Hotel Sydney. The Four Seasons has also welcomed **Tony Coveney** as the hotel's new Director of Rooms. Coveney joins from the corresponding role in Dublin.

Bringing 13 years experience in the travel industry to her new role, including the last seven in corporate travel, **Rachael Keller** has joined **Globetrotter Corporate Travel** as the firm's new Operations Manager.

Boutique hotel management firm **8Hotels** has announced a number of new appointments, led by **Mike Godfrey** as the new Revenue Manager. Additionally, **Raina Raniga** has joined the team as Sales Manager and **Margaux Genin** has come on board as Digital Marketing Manager.

Wyndham Vacation Resorts Asia-Pacific ceo and md **Barry Robinson** has joined the Board of Directors at **Tourism Accommodation Australia**.

Following a period of strong growth, **Garuda Indonesia** has welcomed **Franziska McCarthy**, who joins the carrier as its Marketing & Media Executive Australia/SWP. The airline has also recruited **Adrian Lazuardi** as its new Sales Executive NSW/ACT, who joins from Flight Centre.

Luxury tour operator **Wildlife Safari** has named **Anthea Hunter** as its new NSW Sales Executive. In her new role, Hunter will be tasked with developing and maintaining industry relationships in NSW.

After an extensive career in the hospitality industry in Australia, **David Donald** has relocated to Singapore to take on his new role as General Manager of the **PARKROYAL on Beach Road Singapore**.

Odyssey Travel has announced the recruitment of **Kirsten Walker** as its new Groups Consultant. She joins alongside **Jackson Lima**, who has come on board as the company's new Business Development Manager.

Victorian business travel firm **Corporate Travel Connections** has hired **Laria Pascual** as its new Marketing and Communications Manager.

Hospitality industry veteran **Lisa A Potts** will focus closely on growth in the Asia-Pacific region in her new role as Senior Vice President of Sales and Marketing for the **Trump Hotel Collection**.

Riccardo Strano has commenced in his new role as Director of ENIT for the **Italian State Tourist Board**, representing the Oceania market.

S2i Communications has been appointed by **Silversea Cruises** to execute its public relations and communications strategy in Australia & NZ.

Based at the Auckland property, **Reno Verikakis** has been hired by **Sofitel Luxury Hotels** as Marketing Manager for the Sofitel Auckland Viaduct Harbour. He will also oversee marketing for the new Sofitel Wellington, due to open next year, and the Sofitel So in Auckland one year later.

WIN A TICKET TO EUROPE WITH AVIATION ONLINE

This week *Travel Daily* has teamed up with **Aviation Online** and is giving one travel consultant the chance to win an upgradable return economy ticket to Europe on Etihad Airways.

Aviation Online is also inviting travel agents to earn Breakaway Travelclub vouchers. Simply ticket a fare on SN/EY, OA/EY, KM/EY to selected destinations to earn \$20 for Economy, or \$50 for Business/First tickets.

For more information visit www.aviationonline.com.au.

For your chance to win a ticket to Europe, email your answer to the below question by COB on Friday 16th August to:

aviationonline@traveldaily.com.au.

Tell us in 25 words or less, from our airline destinations, which city would you most like to visit and why?

Click here for terms & conditions

PARTNERS FLY FREE

Family Deal KIDS FLY FREE TOO!

Valid for travel between Aug - 15 Nov 2013, sales ends 31 Oct 2013

Saving \$980 per couple
Saving up to \$2450 for family (2 adult & 2 children)
Further Saving \$100 Per Person For Seniors

CLICK HERE

QF tweaks international routes

QANTAS will lift frequencies on Brisbane-Los Angeles to daily as well as introduce a new direct flight between Perth and Auckland as part of a revamp of its international network which coincided with yesterday's expansion of its EK alliance onto the Tasman (**TD** breaking news).

QF ceo Alan Joyce said the changes, which also include a fifth weekly A380 flight between Sydney and Hong Kong, were made possible through "schedule optimisation and ongoing transformation efforts" within Qantas International.

The new seasonal Perth-Auckland flight will operate over

the summer peak period using an A330, while other changes will see Qantas retime its existing Sydney-Christchurch service to complement the Emirates flight on the same route.

Emirates ceo Tim Clark welcomed the expansion of the QF/EK pact onto the Tasman, saying it means the Emirates network has now been opened up to include Queenstown and Wellington in addition to the 55 current destinations in Australia.

From 01 Oct, all Emirates flights to Auckland will be operated by one of its A380 aircraft.

The BNE-LAX route will move to daily 747 flights effective 02 Dec.

New UA SAN lounge

UNITED Airlines has opened a new United Club lounge in T2 at San Diego International Airport, along with new facilities including more shopping and dining options.

In the pink with Langham Hotels

LANGHAM Hospitality Group really turned on the hospitality last night with a lavish roadshow in the Tearoom at Sydney's Queen Victoria Building.

There were scones and strawberry jam, a table of 'take home as much as you want' gourmet chocolates, lots of French bubbly, and prizes galore for clients and trade partners.

"It's our way of thanking our customers for their business and support," said Simon Manning, vp Sales & Marketing for Langham.

He told **Travel Daily** that unlike most hotel companies, Australia is probably number 15 in importance, but for Langham it's the third biggest seller in the market for outbound Aussies.

"I think people like the underdog in the industry, and at the moment all the key luxury hotel companies are watching us and our expansion because our growth has been quite extraordinary.

"In eight years, we now have 19 hotels on four continents and no one has done that, that quickly," Manning added.

He said the group has added

2,100 rooms in North America with the opening of new hotels in Manhattan and Chicago, complimented by two other hotels in Boston and LA.

"With our touch of pink colour and our two principal brands, Langham and Langham Place, we like to say we're painting the world pink in an elegant and very sophisticated way."

Pictured at the event from left are: Simon Manning; Maria Pantazis, business manager NSW Qantas; Sharon Byrne, director of global sales-Australia, Langham Hospitality Group and Andrew Best, business development leader NSW, Virgin Australia.

RCI free upgrades

ROYAL Caribbean is offering free cabin upgrades for new and individual bookings made this month on Bahamas, Caribbean and Bermuda cruises departing 01 Sep 2013-30 Apr 2014.

Available on 15 different Royal Caribbean vessels, fares start from \$1139pp for a Balcony stateroom (including upgrade) on a 7 night *Oasis of the Seas* cruise.

WIN A HOLIDAY TO PERU

Throughout August **Travel Daily** is giving readers the chance to win a holiday for two people to Peru, courtesy of **Aerolíneas Argentinas** and **Peregrine Adventures**.

The prize includes two return economy airfares on **Aerolíneas Argentinas** between Sydney and Lima via Buenos Aires and **Peregrine Amazon & Inca Heartland** tour for two people.

Each day **Travel Daily** will ask a Peru-related question - just read the issue and email us your answer. At the end of the month the subscriber with the most correct entries and the most creative response to the final question will win this amazing holiday to Peru.

Email your answers to: perucomp@traveldaily.com.au.

[Click here for Terms & Conditions](#)

Q.11: Who are Peregrine tours led by?

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.

Postal address: PO Box 1010, Epping, NSW 1710 Australia
Street address: 4/41 Rawson St, Epping NSW 2121 Australia
P: 1300 799 220 (+61 2 8007 6760) F: 1300 799 221 (+61 2 8007 6769)

Advertising and Marketing: Christie-Lee Lachance, Lisa Martin and Magda Herdzik
Email: advertising@traveldaily.com.au
Business Manager: Jenny Piper
Email: accounts@traveldaily.com.au

Part of the **Travel Daily** group of publications.

Publisher/Managing Editor: Bruce Piper
Editor: Guy Dundas
Assistant Editor: Matt Lennon
Contributors: Chantel Housler, Jenny Piper and Barry Matheson
Email: info@traveldaily.com.au

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.

WANT YOUR CAREER SEARCH HANDLED CONFIDENTIALLY? CALL AA

****JOB OF THE WEEK****

PRODUCT ENGINEER-TRAVEL RELATED SYD OR MEL - SALARY PACKAGE \$120K PLUS

This brand new role with a unique client can be based in Melbourne or Sydney. We are looking for someone who will assist in pre and post sales of this product that will be widely used by the travel industry, assisting with RFP responses, delivering demonstrations and being heavily involved with the implementation of new clients. You will come from travel technology background with strong systems knowledge.

***NEW* MAKE A CHANGE FOR THE BETTER INDUSTRY SALES MANAGER MEL X 2 - GENEROUS SALARY PACKAGE**

If you're a proven industry sales manager, who easily achieve retention & growth targets and engage with an industry client base, these positions will allow you to play a critical part in the ongoing success of these high profile products. Leading by example, you'll enjoy a hands-on role managing a key account while driving the importance of customer engagement with your team.

APAC IS CALLING YOU!!

CORPORATE TRAVEL PROJECT MANAGER – APAC SYDNEY- SALARY PACKAGE \$100K+

The Operation / Project Manager is responsible for running and delivering operational projects on a global scale with the objective of growing revenues, increasing margins and retaining the business. To do this, you will have a thorough knowledge of corporate travel as well as the professional communication & negotiation skills to deal with people at all levels up to Executives.

THE HUNGER AND PASSION FOR SALES CORPORATE BDM X 5

BNE, PER & SYD- SALARY PACKAGE OTE \$100K+

If you have the passion for sales and love building new relationships your talents will be rewarded here. You'll be joining this award leading corporate TMC offering a long term career and the real opportunity of progression. With a leading brand behind you, you'll be able to take aim at an amazing salary package and work with fantastic unique clients. Apply for this role and watch your future career soar

LEAVE YOUR STAMP HERE

CORPORATE TRAVEL TEAM LEADER X 2 SYDNEY SALARY PACKAGE TO \$80K

This newly created role will see you leading this established team of domestic and international consultants to greater success. You will be in charge of any client queries, ensure work flow is distributed evenly and is taken care of within set KPI times, daily meetings and training. You will also have the ability to put your consulting hat on when needed. Don't miss out on this outstanding opportunity to be part of an exciting phase of growth.

YOUR LIFE IN EVENTS ONLY GETS BETTER HERE CORPORATE EVENTS DIRECTOR

BRISB & SYD – SALARY PACKAGE OTE \$90K+

If your experience lies within conference & incentive program management and you have managed event teams, this is a rare opportunity to join an industry leader. You'll be well versed in the creation and delivery of unique, motivational and exciting events for corporate clients, including incentive groups, conferences and launches. These are the roles everyone wants!

ARE YOU OPERATIONAL?

STATE CORPORATE OPERATIONS MANAGER X 2 MELBOURNE – SALARY PACKAGE \$95K+

Reach for the top spot when you join this Victorian based travel operation. As part of a national company, your role incorporates senior responsibilities such as staffing, recruitment, training & development and management of in house procedures. Your level of travel knowledge and operations will be superior. You will also be managing all financial responsibilities of the Victorian operation.

CAN YOU BUILD STRONG RELATIONSHIPS?

REGIONAL HEAD OF PRODUCT x 3 BRISB, SYD & MEL BASED: TOP SALARY PACKAGE

Looking for a challenging new destination to market? This industry leader requires the skills of an adaptable Head of Product. You will be well organised and have the ability to managing a team sourcing for new and unique products to your competitors while being able to develop brochures that stand out from the rest. With your talents you will have a creative flare and an eye for detail.

AUSTRALIA'S ONLY DEDICATED EXECUTIVE RECRUITMENT TEAM

CONTACT OUR NATIONAL TEAM TODAY ON: 02 9231 2825

OR EMAIL YOUR CV TO: executive@aaappointments.com.au

FOR MANY MORE EXECUTIVE VACANCIES VISIT OUR WEBSITE

www.aaappointments.com

Working in partnership with the Australian Travel Industry

Ski Travel Specialist

Brisbane - \$Competitive + Bonus - Ref 726SJ1

If you want to combine your two loves of travel and the snow, then this is the role for you! Sell ski packages and tailor made ski itineraries every day. If you have a travel background, are an avid skier and enjoy uncapped earning potential, this is the perfect role for you. In a CBD location with a fantastic team, this rare opportunity is sure to be snapped up soon. Show your interest now and apply with your CV outlining your passion for ski.

For more information, please call Sarah on (02) 9113 7272 or click [APPLY](#)

Travel Cruise Consultant

Melbourne - \$50-55K + Commission - Ref 637DB1

Calling all Cruise Reservations Specialists looking to sell cruises! If you have cruise product knowledge, reservations experience, customer service skills & ability to work to sales targets, this is a great role for you! A fantastic global company are looking for new consultants to join their great team. As a cruise consultant, you will be responsible for selling a wide array of cruise products to various worldwide destinations. Apply now!

For more information, please call Deborah on (02) 9113 7272 or click [APPLY](#)

Corporate Travel - Team Leader

Sydney CBD - \$70-75K DOE - Ref 702BP5

Do you have experience leading a corporate travel team? Do you have the ability and desire to manage and guide a team in all corporate travel operations? This successful and well respected corporate travel agency are looking for a motivated, positive and experienced Team Leader to join their family. If you have previous experience as a successful travel manager, and are adept at driving a team to succeed in a fast paced environment we would love to hear from you!

For more information, please call Briarna on (02) 9113 7272 or click [APPLY](#)

Cruise Travel Consultant

Adelaide - \$DOE + Super + Incentives - Ref 3053NC4

Do you have experience in selling cruises? Are you a dedicated Cruise Travel Consultant, teamed with offering tailor-made world-wide holidays? This is a successful, well established travel company who are in need of a new Cruise Specialist for its dedicated and busy cruise team. Offer the highest level of customer service whilst be sales focused to meet all targets set. If you have the hunger and drive, this is the role for you! Cruise accreditations highly desirable.

For more information, please call Natalie on (02) 9113 7272 or click [APPLY](#)

South Pacific Travel Consultant

Brisbane - \$Competitive Package - Ref 564SJ1

Do you have a passion for the South Pacific? Want to use your expertise in selling the Pacific Islands and specialise in this niche product? You will work in a retail and wholesale environment, tailoring itineraries and offering your expert product knowledge to all of the South Pacific islands in order to secure bookings. Uncapped commission & a fun and friendly team environment are on offer with this leading Queensland travel company.

For more information, please call Sarah on (02) 9113 7272 or click [APPLY](#)

Corporate Travel Consultant

Melbourne- \$50-55K + Incentives - Ref 744DB1

A unique opportunity for savvy Corporate Travel Consultants who know how to use initiative, multi-task and maintain & build good relationships with corporate clients, staff & suppliers. Join this successful and reputable travel management company who have strong company values and offer a positive and supportive environment for you to progress your travel career. Working office hours Monday to Friday. Get in touch if this sounds like you!

For more information, please call Deborah on (02) 9113 7272 or click [APPLY](#)

Cruise Travel Specialist

Sydney - Salary Package Circa \$55K+ - Ref 694LB3

Join a fantastic company that is a leader in the most lucrative industry at present, the cruise industry! Use your passion and knowledge of cruising to sell all types of cruise packages, from luxury trips to the Med to fun family voyages to Fiji! All from a busy shop front. If you understand the terms muster station, lido deck and know your port from your starboard I'd love to discuss these opportunity's with you! Do not miss out these roles with go quickly!

For more information, please call Lynsey on (02) 9113 7272 or click [APPLY](#)

2 x Travel Consultant

Perth - \$35-45K + Super + Incentive - Ref 0755NC1

A fantastic chance to join a travel agency with a team player attitude! You would be offered a great base with super plus incentive plus bonus - what more are you looking for in your next travel role? Ideally you would have a minimum of 12 months experience, fantastic product knowledge and destination knowledge. We are seeking a passionate travel consultant with fantastic personal travel experience so if you are a sales hungry travel consultant - this is the role for you!

For more information, please call Natalie on (02) 9113 7272 or click [APPLY](#)

Find your ideal travel job at www.TravelTradeJobs.com.au
online... on mobile... in branch