

THE
**TRAVEL
INDUSTRY
EXHIBITION**

PROUDLY BROUGHT TO YOU BY
DUBAI TOURISM

**CO-LOCATED
WITH THE AFTA
NATIONAL TRAVEL
INDUSTRY AWARDS »**

18 ~ 19 JULY 2014
ROYAL HALL OF INDUSTRIES SYDNEY

**“ The 2014 Travel Industry Exhibition
promises to be the industry must-do
event ~ put it in your diary now. ”**

Jayson Westbury / Chief Executive, AFTA

REASONS TO VISIT

- › Experience the latest travel products
- › Fantastic prizes, including overseas holidays
- › Travel industry seminar program
- › Gain industry knowledge and insight
- › Compare products and services
- › Network with travel industry professionals

TO REGISTER CLICK HERE

Email: info@travelindustryexpo.com.au

travelindustryexpo.com.au

thetravelindustryexhibition

@thetravelexpo

Official Exhibition Sponsor Sponsors

Media Partner

Co-located with

**EXHIBITIONS
& TRADE FAIRS**

Book New Zealand
and WIN a holiday
for you and
3 mates!

Travel Daily

First with the news

Friday 18th July 2014

Just turn up at show

IF YOU haven't signed up to attend Australia's inaugural Travel Industry Exhibition, no problem - the organisers have advised that industry staff can register at the door at no cost.

The show kicked off this morning at the Royal Hall of Industries in Sydney's Moore Park, near Fox Studios and is on from 9-5 today and 9-4 tomorrow - wrapping up just in time for the National Travel Industry Awards - see **front page**.

NTIA on tomorrow night

TRAVEL agents and suppliers across the country are in a lather of anticipation, with the hotly contested National Travel Industry Awards taking place in Sydney from 5.30pm tomorrow.

A whopping 1,300 guests will pack Sydney's Hordern Pavilion for the event, with AFTA ceo Jayson Westbury predicting it will be the biggest and best ever NTIA.

"It is a time to acknowledge and celebrate all that we have achieved, both as an industry and individually over the past year, and to showcase the incredible talent and expertise which exists amongst Australian travel agents and providers," he said.

A plethora of lucky door prizes will be on offer, along with a \$2,000 Qantas travel voucher for the winner of the Qantas #QFSnapToWin competition

being conducted on social media network Instagram in the foyer area of the venue.

Westbury said the calibre of the finalists this year is extremely high, and wished everyone luck.

"To have been acknowledged as a finalist is a huge achievement in itself," he said.

After the 34 categories are announced, the celebration will continue at the AFTA party sponsored by Singapore Airlines, with entry included in every ticket.

To follow the excitement on the night, watch **TD** on Twitter at @travel_daily, or via the official #NTIA2014 hashtag.

For all the official pictures and reports see Mon's **Travel Daily**.

Golden ticket winner

CONGRATULATIONS to Magdalena Herdzik from Wendy Wu Tours who has been chosen as the winner of the **Travel Daily** 'golden ticket' for the National Travel Industry Awards taking place tomorrow night at Sydney's Hordern Pavilion.

Magdalena will join the **TD** table for the industry night of nights.

Today's issue of TD

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

- AA Appointments jobs

Winter Warmers

Warm up this winter with one of our great hot offers.
Click here for details.

Sale ends
25 Sept
2014

3 nights +
car hire from
\$269*

*Conditions apply

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

Disney DESTINATIONS

CALLING ALL SUPER AGENTS & SUPER KIDS

You AND your child could be part of the the most **INCREDIBLE Disney Incentive** to **Walt Disney World** and **Disney Cruise Line**.

To find out more visit
wheredreamscometrue.com.au

Disney CRUISE LINE

Walt Disney World Resort
IN FLORIDA

Mixed Class fares

Y/C from **\$3500**
C/F from **\$8900**

Click for full details

Come island hopping with Garuda Indonesia

Fly to Bali and include a Lombok sidetrip for free!

Brisbane - Lombok	Economy Return from	\$690*
Melbourne - Lombok	Economy Return from	\$640*
Perth - Lombok	Economy Return from	\$460*
Sydney - Lombok	Economy Return from	\$665*

*Terms & conditions apply

Garuda Indonesia
The Airline of Indonesia

WORLD'S BEST ECONOMY CLASS
BEST ECONOMY CLASS AIRLINE SEAT

A STAR ALLIANCE MEMBER

FOR THE HOTTEST EXECUTIVE ROLES
CONTACT OUR DEDICATED
EXECUTIVES DIVISION ON
02 9231 2825
OR VISIT US AT
www.aaappointments.com/aus

Travel Daily

First with the news

Friday 18th July 2014

MIXED CLASS INTRO FARES

ME FROM \$2709
EU FROM \$4409

الطيران العماني
OMAN AIR

GET MIXED

Sell & Win

Complimentary STPC. Prices net RT incl taxes. T&Cs apply.

MH waiver policy

MALAYSIA Airlines will allow passengers to make any changes or cancel flights without penalty from today until further notice as a result of this morning's MH17 incident over the Ukraine.

The policy is applicable to all Malaysia Airlines destinations, for all bookings through until 25 Jul.

US intelligence officials have already concluded the Boeing 777 enroute from Amsterdam to Kuala Lumpur was struck by a surface-to-air missile at an altitude of 33,000 feet.

MAS confirmed the death toll of 298 passengers and crew, which included 154 Dutch, 43 Malays and 27 Australians.

Emirates has brought forward the cancellation of its services to Kiev in the Ukraine (**TD** Fri) with immediate effect.

AFTA constitution change

AFTA this morning formally adopted a new constitution, with attendees at the Federation's annual general meeting overwhelmingly voting in favour of the change (**TD** breaking news).

Under the new arrangement, AFTA members must be ATAS accredited, with the move due to the repeal of travel agent licensing laws across the country.

The meeting, which took place at the inaugural Travel Industry Exhibition in Sydney, also saw a number of questions posed by Barry Mayo from House of Travel.

In response to the questions, AFTA ceo Jayson Westbury confirmed that so far 1,615 locations had applied for ATAS accreditation, with a further 378 in process and another 105 who had registered for a login, making a grand total of 2,098 locations.

Mayo also asked how many of those had taken out the various insurance products created in conjunction with ATAS - information which Westbury said was a commercial matter better obtained directly from Gow-Gates Insurance Brokers.

Westbury said that of the \$1.6 million remaining from the initial grant to establish ATAS, \$985,000 will be used for staff costs and operations, with about \$500,000 available for consumer marketing.

MEANWHILE, Westbury also confirmed that some of the money spent so far had been used for the creation of a new TV commercial, promoting the benefits of booking through an ATAS accredited travel agent.

The advertisement, expected to be revealed to the industry for the first time at tomorrow night's gala National Travel Industry Awards, is part of collateral which will roll out during campaigns over the coming months.

Westbury revealed that as well as the \$500,000 currently earmarked, AFTA is planning to apply to the various state jurisdictions for a further \$4m in TCF reserves to promote the value of booking with an ATAS participant.

And a separate campaign, worth as much as \$3 million, will be staged by the state governments in Aug and Sep comprising mainstream radio, print and social media elements.

Window Seat

ACCOR brand Ibis has launched a funky online auction, in which ten people can bid to "live like a rockstar" with a VIP package to be at a star-studded opening party for the new Ibis Adelaide.

Five packages for two, inclusive of flights, with Tigerair no less, from SYD, BNE or MEL are included along with three nights at the new property, limousine transfers, all meals & a range of 'money can't buy experiences'.

These include the chance to attend recording sessions hosted by three acts signed to perform at the opening party.

Winners will also attend the VIP launch party for the hotel, to be hosted by local Nova radio presenter Dylan Lewis.

There is a feel-good factor to the contest also, with proceeds from the auction to be donated to Mission Australia - bidding closes on 25 Jul - **CLICK HERE**.

Wellcamp ramps up

FLIGHTS are expected to begin arriving into south-west Queensland's major new gateway, Brisbane West Wellcamp Airport, from Nov this year, the facility's gm Phil Gregory has said.

The privately funded facility is now in advanced discussions with all major Australian airlines and says announcements can be expected in "about a month".

BWW will be the IATA code for the new airport, which will offer a runway large enough to accept B747 and A380 services.

Less flights in May

NEW government data released today confirms a decrease in the number of domestic aircraft movements during May, with 2.2% less services than last year.

More than 4.8 million pax were carried on regular services in May - a slight increase of 0.2%.

Available seat kilometres rose 2.7%, outstripping pax traffic and resulting in a nearly 2 percentage point drop in passenger loads which fell to 71.5%.

Asiana upgauge SYD

STAR Alliance member carrier Asiana Airlines has announced it will resume daily operations between Seoul Incheon & Sydney commencing 15 Sep.

OZ scaled back the Sydney route in May to five weekly (**TD** 17 May) but says the latest adjustment is permanent, using three-class 299-seat Boeing 777 aircraft.

Travel the world with us

An online Diploma of Travel and Tourism in one year

THE Northern Sydney Institute
Part of **TAFE** NSW

CATALUNYA

Become a Barcelona and Catalonia Expert in under 2 hours!

Simply...

1. REGISTER
2. EXPLORE & LEARN
3. TAKE QUIZ
4. WIN PRIZES!

✓ Click HERE to get started immediately

Travel Daily

First with the news

Friday 18th July 2014

SW Pac grows for SQ

PASSENGER numbers from the South-West Pacific region were the strongest performers for Singapore Airlines in Jun, official statistics from the carrier show.

The region, which includes Australia, posted a jump of 3.4% year-on-year, while the carrier overall posted a flat 0.9% climb in pax numbers across its network.

Global average load factors remained identical at 81.5% compared to Jun 2013.

FJ Honiara suspension

FIJI Airways has been forced by the Solomon Islands Govt to suspend its flights between Nadi & Honiara until further notice.

Pax booked on the service are being re-routed via Port Moresby, Port Vila & Brisbane - **CLICK HERE**.

Sydney Arts precinct

ARTS NSW has proposed to develop a new arts precinct at Walsh Bay on Sydney Harbour.

The precinct includes Wharf 4/5, Pier 2/3 and Sydney Theatre, located adjacent to Pier One Sydney Harbour - an Autograph Collection Hotel.

According to a proposal filed on the NSW Planning & Environment website, the concept will provide an integrated performing arts & cultural precinct "with an enhanced public domain".

The plan includes transforming Pier 2/3 to be the home of the Australian Chamber Orchestra, Bell Shakespeare and Australian Theatre of Young People.

Other changes will see upgrades to the ground floor of Wharf 4/5 to "maximise new tourist and engagement opportunities."

Scenic Tours serves up France

SCENIC Tours celebrated its expanded 2015 French river cruise program (**TD** 31 Jan) with industry partners last night in Sydney, throwing a French inspired event at the Sofitel Wentworth.

The Australian cruise/tour firm has witnessed a "huge uptake" in passengers keen to experience French history, culture & scenery, and next year expects to host more than 10,000 travellers from across the globe to France.

In Paris alone, Scenic has reserved over 30,000 hotel rooms.

In 2015, Scenic Tours will feed the hunger for France by deploying an unprecedented four ships in the country, with 'Space-Ships' charting courses on the Saone & Rhone in the south, the Seine in the north and their new hub on the Garonne in Bordeaux.

Just days ago, Scenic's new custom-built ship for the French waterways, the 110m *Scenic Gem* was towed into place for the start of its debut season in France.

Scenic Tours' itineraries from Bordeaux encapsulate the city's local gourmet foods and delicacies, historic buildings & wines, and is renown as France's largest producer of wine, with 700 million bottles per vintage.

Last night's event featured a collection of Bordeaux-based wines showcased by Australian wine importer Tom Munro.

Munro spoke highly of Scenic's program development in France, particularly in Bordeaux, where

guests will visit smaller vineyards "not every visitor is going to see."

"Lots of parts of Bordeaux are off limits to tourists," he said.

The company's *Scenic Enrich* program includes a visits to Chateau Giscours in the Medoc region (near Bordeaux) where guests experience a private classical concert and wine-tasting.

Another exclusive *Scenic Enrich* offering in France visits the largest gothic palace in Europe, Palais-des-Papes in Avignon - where guests are treated to a private guided tour, a string quartet performance and enjoy dinner in the private chambers.

MEANWHILE, Atout France gm Patrick Benhamou told **TD** Aussie visitor numbers to France have soared around 10% year-on-year.

Pictured at the event from left are Aleisha Fittler, general manager product, Scenic Tours; Patrick Benhamou, regional manager, Atout France; Michelle Black, general manager sales & marketing, Scenic Tours; Brett Jardine, general manager CLIA Australasia & Liz Glover, national marketing manager, Scenic Tours.

New Bali spa villas

THE Chedi Club Tanah Gajah Ubud in Bali has introduced three new pool spa villas to its inventory to cater for pent up demand.

Each villa has a 3.5m x 7m pool in a private courtyard, as well as a spa treatment area.

AMADEUS

Do you see what I see?

If you are not on Amadeus you may not have the full view.

Check in to www.amadeus.com/worksbetter and enjoy the ride.

ENTER TO WIN

Louis Vuitton accessories

Friday 18th July 2014

RAAA fuel levy gripe

REGIONAL carriers in Australia are not subsidising foreign airlines on matters such as aviation safety despite claims to the contrary, the Board of Airline Representatives of Australia (BARA) has stated.

The retort from BARA comes in response to a statement earlier this month from the Regional Aviation Association of Australia (RAAA) that funds raised from fuel levies were being put toward CASA, who also oversee foreign carriers flying into Australia.

The RAAA is now calling for the Federal Govt to ensure funds raised from these levies were re-directed into domestic aviation.

BARA executive director Barry Abrams said he agreed in part with the RAAA's gripe and that all aviation companies should pay an equal amount in fees and levies.

"For international airlines in Australia, the vast majority of safety regulation-related costs are incurred in the home country of the airline by the country's own safety regulator," Abrams added.

"BARA understands international airline operations are not a significant burden on CASA's workload or funding."

Accor half-year solid

ASIA-PACIFIC was one of the strongest performing regions worldwide for Accor in the first half of 2014 despite a 3.7% drop in HotelServices revenues.

The division clocked up €147m for the first half against €156m for the same period last year.

Across the entire organisation, reported revenue for the first half totalled at €2.59b, down 1.8% year-on-year, while like-for-like revenues were up 2.8%.

Accor cited a decline in the Australian dollar against the Euro as a catalyst for reduced revenue and a negative currency impact.

New VS transatlantics

VIRGIN Atlantic will launch the first direct trans-Atlantic routes between Northern Ireland, Scotland and the US when it begins service from Belfast to Orlando & Glasgow to Las Vegas.

Both services will begin on a once-weekly schedule and will also be sold by Delta Air Lines as part of existing codeshare ties.

The BFS to MCO route will begin on 25 Jun 2015, with GLA to LAS commencing from 10 Sep.

FREE candidates ready now for your business

Call FC Appointments now on 1300 113 492 or visit www.fcappointments.com.au

FC Appointments

From the Industry, for the Industry

Cadel race support

THE Tourism & Transport Forum & Victoria Events Industry Council have welcomed plans for a new internationally recognised cycling race along the Great Ocean Road.

Named in honour of Australia's only Tour de France winner, the Cadel Evans Great Ocean Road Race will be held on a course of over 200kms after the annual Santos Tour Down Under in South Australia, starting and finishing in Geelong on Sun 01 Feb.

TTF acting chief executive Trent Zimmerman said coverage from the course will showcase parts of Victoria around the world, while VEIC boss Dianne Smith said the race would lure thousands of interstate and int'l travellers.

Snow conditions

Travel Daily's

regular snow conditions update report provides info on the latest snow falls, depths and lifts in operation at major ski fields in Australia & New Zealand.

Here's the latest snow reports:

- Falls Creek - 165cm / 1 lift
- Perisher - 154.9cm / 32 lifts
- Thredbo - 154.9cm / 9 lifts
- Charlotte Pass - 154.9cm / 6 lifts
- Mt Hotham - 151cm / 13 lifts
- Mt Buller - 108cm / 19 lifts
- Coronet Peak - 35cm / 8 lifts
- The Remarkables - 40cm / 7 lifts
- Mt Hutt - 35cm / 4 lifts
- Cardrona - 25cm / 6 lifts

Aquis' indoor hotel oasis

ABOVE: The image gallery of the proposed Aquis integrated resort continues to unfurl, with the FNQ project yesterday revealing an artist's impression of the inside view of one of its eight hotels.

This latest graphic suggests one of the properties will be a

14-level indoor oasis, adorned with indigenous murals.

MEANWHILE, Aquis Great Barrier Reef Resort has signed a formal agreement with the Yirrganydji land owners of the site, pledging to protect and manage the Aboriginal culture heritage.

Account Manager QLD, VIC, SA & NT Full Time Brisbane

Are you passionate about the self drive industry and do you love travel?

Does the challenge of driving new market opportunities excite you?

We are seeking a professional Account Manager for a full time position located in Brisbane (but will consider Melbourne for the right candidate). The successful candidate will be a fun loving, business savvy, confident sales person to work with a portfolio of established agents.

The company is Tourism Holdings Australia Pty Ltd (thl), and the fabulous and exciting brands include Britz Campervans, mauri Motorhomes, Mighty Campervans, United Campervans, KEA Campervans, Britz USA, RoadBear RV USA, Kiwi Experience, Waitomo Glowworm Caves, and The Legendary Black Water Rafting.

The role will involve generating new clients while managing existing clients in QLD, VIC, SA and NT. Your territory will include key retail, wholesale and inbound agents with the challenge of continuing these long term client relationships while seeking new opportunities to drive sales.

The role will suit someone with strong sales skills demonstrated by proven sales success in the past. You must have the desire and energy to make this job your own. A fresh, dynamic approach to the role is required, along with travel industry experience. Experience in dealing with key Asian markets and ability to speak Mandarin is highly desirable but not essential.

Salary will be negotiable depending on experience. You will report to the Global Sales Manager located in Melbourne, with regular intrastate and interstate travel required.

Please forward your application via the following link:
<http://careers.thlonline.com/?job=17980THL>

Friday 18th July 2014

Travel Specials

WELCOME to Travel Specials, *Travel Daily's* Friday feature. If your firm has released a travel special you'd like to make the industry aware of, send the details to specials@traveldaily.com.au.

Classic car lovers staying at **Casa Angelina** on the Amalfi Coast can head out in a Vintage convertible for the day as part of a new 'La Dolce Vita' package on sale from the resort. Priced from EUR1,390 (AUD\$2,010), the package includes two nights in a Double room with a sea view, all taxes and a classic Vintage car rental. For details, see www.casangelina.com.

Raffles Hotels & Resorts in Cambodia is offering 25% off at its resorts in Phnom Penh and Siem Reap for stays until 31 Oct. The deal includes daily breakfast and a free room category upgrade, with extra perks and benefits available for longer stays. For more details, visit www.affles.com.

Luxury Fijian boutique property **Tides Reach Resort** is offering a special Stay 7 Pay 5 for bookings from 18 Aug to 20 Dec and from 10 Jan 2015 to 31 Mar. The five-star property is located on the island of Taveuni and offers four ultra-private accommodations each set on their own stretch of private beach. Email reservations@tidesreachresort.com to reserve.

Costly delays for QR

QATAR Airways ceo Akbar Al Baker has said he will aim to seek compensation from Airbus for a number of delays in the delivery of the carrier's A380 superjumbos.

Problems with various cabin aesthetics such as galley flooring and paint texture led the carrier to delay acceptance of the first three double-deckers presented by Airbus (*TD* Wed).

Al Baker said he would seek some sort of reimbursement but declined to state an amount.

Instagram workshops

TOURISM & Events Queensland will next week host a series of Instagram workshops for tourism operators in Queensland keen to get started on the social channel.

The Instagram 101 workshops will take place on the Sunshine Coast on 24 Jul, Mackay on 28 Jul and in the Whitsundays on 29 Jul.

Strong Tune growth

BUDGET accom brand Tune Hotels has opened its seventh property in Indonesia, with the latest location in Surabaya.

The brand's listed ownership firm, PT Red Planet Indonesia, says it plans to announce sites for as many as 20 further Tune brand hotels over the next two years.

Fox spreads to Korea

VILLAGE Roadshow Theme Parks & Twentieth Century Fox have signed a deal for a new theme park in South Korea.

Twentieth Century Fox World will form part of a larger 700-acre development entitled Ungdong Entertainment Complex, located in the Ungdong region of Busan.

No tentative date has been set for Fox World to open in Korea.

The debut Fox themed park in the world is tipped to open next year in Malaysia (*TD* 30 Jul).

50TH ANNIVERSARY
BATTLE OF LONG TAN
 VIETNAM & CAMBODIA
 CRUISE AND TOUR
 5TH AUGUST 2016

From **\$8999**
 19 days including flights
 10% travel agents commission
 Call 1300 768 478

BATTLE & TOURS
 HISTORICAL TRAVEL

Cup a boon for Brazil

TOURISM officials in Brazil have confirmed the country welcomed a total of one million international visitors for the World Cup.

The final tally smashes the country's estimated 600,000 tally and dwarfs the 310,000 total visitor result from the 2010 World Cup in South Africa.

According to the World Travel & Tourism Council, Brazil is expected to welcome 6.4 million inbound arrivals for the full year in 2014, which will continue to grow ahead of the 2016 Olympics.

Drive for Daniel 2015

PLANS are underway for the 2015 Drive for Daniel Fundraiser, with the event again to be largely supported and attended by the travel industry in Queensland.

The event to benefit the Daniel Morcombe Foundation will take place on 13 Mar 2015, again at Carbrook Golf Club in Brisbane.

Registrations are being managed by Danny Roche from Helloworld, with earlybird pricing available for sign-ups received by 15 Dec.

For more details on the fundraising event, [CLICK HERE](#).

WIN A TRIP TO MAURITIUS

In July, *TD* is giving readers the chance to win a holiday to Mauritius, courtesy of **Club Med and Air Mauritius**.

The prize includes return economy class fares to Mauritius with Air Mauritius, airport transfers and six nights accommodation at either Club Med Albion or La Pointe aux Canonnières, for two.

Every day this month *TD* will ask a different question about Club Med or Air Mauritius. The subscriber with the most correct entries and the most creative response to the final question will win this holiday.

Email answers to: clubmedcomp@traveldaily.com.au

Q14: What feature for adults only was recently add to Club Med Bali?

Hint: www.clubmedta.com.au

Club Med
 Premium all-inclusive resorts

AIR MAURITIUS

Terms & conditions

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: Sean Harrigan and Lisa Martin

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: Jenny Piper and Barry Matheson

Email: info@traveldaily.com.au

Travel Daily

CRUISE
 WEEKLY

Pharmacy
 DAILY

Travel Daily TV

business events news

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.

AFTA on board at Industry Exhibition

AUSTRALIA'S inaugural Travel Industry Exhibition kicked off this morning in Sydney, with the AFTA annual general meeting (see **page 2**) also taking place at the start of the show.

Exhibitors from across the travel sector are showcasing their products to attendees, with the free industry event taking place today and tomorrow, in the lead-up to the National Travel Industry Awards.

TD is on location at the show, so come and see us on stand A02. More pics at facebook.com/traveldaily.

LEFT: Dubai Tourism has a major presence at the show.

Exhibition director Pascal Ibrahim is pictured with Julie King (left) and Veronica Rainbird of Dubai Tourism.

BELOW: Jaclyn Snell, Benjamin Tan and Kerry Gonsalves representing Jetstar.

BELOW:

Aaron Christian and Ryan Montgomery are manning the APT and Travelmarvel dual-stand.

LEFT: We couldn't agree more!
Samantha Harrison, Jessica Menezes and Birgit Weingartner, Switzerland Tourism.

RIGHT: Stephen Muscat & Rose Delos Santos from G'Day Philippines.

BELOW: Jamie Bunn, Nader Harmouche and Norhan Youssef from Etihad Airways.

ABOVE: AFTA board members at the agm this morning, which took place at the Royal Hall of Industries. From left: AFTA chairman Mike Thompson, Helloworld; Joanne Sully, American Express Business Travel; Jamie Pherous, Corporate Travel Management; Julie Primmer, Helloworld; David Smith, Flight Centre; Elizabeth Gaines, Helloworld; Christian Hunter, Travellers Choice; Jayson Westbury, AFTA ceo; and Andrew Macfarlane, Magellan Travel Group.

BELOW: AFTA's David Tooze, Belinda Herbert and Jo Tralaggan.

ABOVE: Looking positively scrumptious are Cheree Farrell and Kaylene Murfet from Albatross Travel.

LEFT: Tony Archbold and Andrew Loving from Holland America/Seabourn on the World's Leading Cruise Lines stand.

RIGHT: The big team from the various Travel Corporation brands showcasing their wares at the show.

CONGRATULATIONS!

AA is proud to be a Gold Sponsor at the NTIA Awards.
 Congratulations to all the finalists!
 We wish you lots of luck on the big night.
 See you all there!

FOR ALL THE BEST VACANCIES VISIT www.aaappointments.com/aus

NSW & ACT - 02 9231 6377 - apply@aaappointments.com.au

VIC, WA & SA - 03 9670 2577 - recruit@aaappointments.com.au

QLD & NT - 07 3229 9600 - employment@aaappointments.com.au

NEW DIRECTION IN YOUR CAREER

TRAVEL RECRUITMENT CONSULTANT X 2

LOCATION: BRISBANE & SYDNEY

FANTASTIC SALARY PACKAGE + BONUSES

Following a very successful year, AA is recruiting 2 talented consultants to service the recruitment needs of our top client accounts in both Sydney and Brisbane.

You will enjoy interviewing candidates and assessing their career opportunities, short-listing talent for client vacancies, reference checking, account management and business development.

You will enjoy an excellent salary plus bonus structure, advanced on the job and professional training, opportunity to work with the best names in the industry and long term career prospects; as well as an annual 5 star conference and other team perks such as shopping vouchers & time off.

Ideally you will come from a strong corporate or retail travel background, with excellent client account management experience, strong communication and interpersonal skills and the ability to work well in a team.

Want to know more? Contact our MD today 02 9231 6377

STEP INTO MANAGEMENT

RETAIL TRAVEL MANAGER

DARWIN – SALARY PACKAGE UP TO \$55K

Sick of waiting in the wings? A ZIC that's ready to take charge? Here's your chance. Come and join this innovative travel company in a superb location as a retail manager. Managing a small team your day could range from assisting clients as they book their travel requirements online or in store, offer advice on products and destinations, up-sell along with the day to day running of the office. This is your chance to work in a unique travel environment unlike any other. Want to know more? Call us today.

DO YOU LIKE TO SUPPORT?

SUPPORT/ADMIN CONSULTANT

SYDNEY – SALARY PACKAGE UP TO \$43K

This amazing tour/wholesale operator is looking for an energetic, positive personality to join their team. You will enjoy supporting both the reservations and product team with key administration and visa processing. If you desire an excellent salary with no sales targets and fancy going overseas for international conferences every year, then this job is for you. A minimum 6 months travel industry experience with strong time management skills is essential.

WE'VE GOT THE GOLDEN TICKET

FARES & TICKETING CONSULTANT

BRISBANE & MELBOURNE CBD – UP TO \$45K PKG +

Working for this well-known consolidator as a ticketing consultant will give your career a boost. Working Monday to Friday hours only means you can regain the work life balance you've been missing. Using your exceptional customer service skills liaise with travel consultants & airlines as you assist with fare quotes, revals, ticketing & re-issues. A superb CBD location, top team & a great salary pkg are just some of the perks. You'll need a high attention to detail, previous industry experience & strong fares knowledge.

JUMP SHIP AND CRUISE INTO MANAGEMENT

RETAIL CRUISE MANAGER

SYDNEY – SALARY PACKAGE UP TO \$80 OTE

Ready to take the next step in your career and build on your already extensive experience? This global retailer is looking for an experienced cruise consultant who has also dabbled in management. Enjoy leading a team to success in this growing cruise industry and sell your passion to destinations all over the world. Must have a minimum of 3 years retail consulting experience with strong GDS skills, cruise knowledge and preferably management experience. If you have what it takes, welcome aboard your new career!

THE CHOICE IS YOURS IN MELBOURNE!

CORPORATE TRAVEL CONSULTANTS X 5

MELBOURNE – SALARY PACKAGE UP TO \$80K OTE

Melbourne is bursting at the seams with corporate roles. We are currently recruiting for boutique corporate offices, academic corporate offices, and a larger corporate office. With Monday – Friday hours on offer and high base salaries you would be crazy not to make the move in this new financial year! If you have at least 18 months international consulting experience then we can help you secure one of these exciting new roles! Don't delay; these roles are set to fly out the door. Apply today and never look back!

NEW ROLE - RETAIL BLISS SOUTH OF THE RIVER!

RETAIL TRAVEL CONSULTANT

PERTH (SOUTH) - SALARY PACKAGE - \$55K+ (OTE)

HOT off the press! We have a sensational new retail role located south of the river in Perth! This well established boutique office now requires an experienced travel consultant to join their growing team and service the repeat and referral leisure clients of the office. Move away from the brochure collectors and time wasters and start putting your skills to good use! You will be offered exciting hours, a high base salary and exclusive famils. If you have at least 2 years retail experience then we want to hear from you!