

THERE'S NO PLACE LIKE HOME
Find the best domestic deals with Excite Holidays!

BOOK NOW!

Travel Daily

First with the news

Wednesday 30th November 2016

YOUR BUSINESS + YOUR BRAND = YOUR PARTNER LINK

To learn more about our new affiliate programme

Contact Steve on
0409 287 547

or email
steve@itravel-au.com

Indigo comes to Australia

INTERCONTINENTAL Hotels Group has announced the debut of its funky Hotel Indigo brand in Australasia (**TD** 30 Sep), with the first to launch in Brisbane's Fortitude Valley in 2020.

An agreement with Pointcorp will see IHG manage the newbuild "lifestyle boutique hotel" which will have 140 rooms and feature a unique design, artworks and locally inspired menus.

"Since late 2014 we have worked tirelessly to find the right partners and locations for the launch of the Hotel Indigo brand in Australasia," said IHG chief operating officer Australasia and Japan, Karin Sheppard.

"We could not be more thrilled to have secured this ideal site for our first Hotel Indigo signing."

Sheppard said Pointcorp was a key partner, with the company well known for its

recently completed high-end developments in Brisbane, incl The Highgate and the luxuriously appointed riverfront Vida.

"We expect Hotel Indigo Brisbane Fortitude Valley to be the leading lifestyle boutique hotel in Brisbane, bringing a new and vibrant experience to the city," Sheppard enthused.

The property will be part of a new mixed-use development which will also include residences, retail and commercial offices.

There are currently 72 Hotel Indigo properties worldwide with a further 68 in the pipeline.

Tune in live today

DON'T forget to tune in to the **Travel Daily** Facebook page at 5pm AEDT today to watch the Do Dave's Itinerary live finale event.

Ten agent finalists will compete to win an American football weekend in Houston thanks to Air New Zealand, Brand USA and Keith Prowse Travel, and viewers who post comments will have a chance to win Thanksgiving hampers - visit [Facebook](#) to see all the action live.

THE DELUXE COLLECTION

INDOCHINA EXPERIENCES

- Cruise Halong Bay in luxury
- Experience a Tak Bat ceremony
- Sip Champagne atop the temples of Angkor

Upgrade from \$999pp to business class return flying Singapore Airlines

[Click here for details](#)

Ready ROOMS .COM

You can now earn **Trip Dollars*** on all your ReadyRooms bookings that depart from **01 January 2017**

- + No Currency Fluctuations
- + Book Now Pay Later
- + Exclusive Deals
- + Live Chat Support
- + Increase Product

Today's issue of TD

Travel Daily today has nine pages of news, including two photo pages for **Dubai Tourism** plus a full page from: ([click](#))

- AA Appointments jobs

NOW CONNECTING 5 CHINESE CITIES

DIRECTLY TO SYDNEY

OA.CEAIR.COM

Jon joined because it allows him to network freely

Every agent has a reason to join

Call 1300 682 000
Visit [join.mtatravel.com.au](#)

Are you ready?

Our new ReadyRooms site is now live with even more product than ever before!

- + Easy payment options including eNett integration
- + 'NYOP' name your own price to maximise commission levels

*Earn Trip Dollars on all departed bookings from 01 January 2017. All ReadyRooms bookings now count for payment.

PEUGEOT LEASING *DriveAway Holidays*
Pre-Christmas Sale
 Up to **15 FREE days**, plus more! Book by 31 December 2016
 Call 1300 363 500 visit www.driveaway.com.au

Travel Daily

First with the news

Wednesday 30th November 2016

Jetstar sites offline

JETSTAR has advised that its websites, agent hub and business hub will all be offline from 9pm tonight until 4am tomorrow.

GDS bookings can be created but will not be acknowledged until after the system is back up.

Your great service and our great rates

JOIN TODAY AT
www.expedia.com.au/taap
 telephone 1800 726 618
 email expedia-au@discovertheworld.com.au

Revamped ReadyRooms

HELLOWORLD has today unveiled a new version of its ReadyRooms online accommodation portal, with a host of additional features, more product and payment options.

Helloworld wholesale gm David Green said the new site offers "more content, more choice, it's easier to book and it comes with very competitive rates".

The portal has integrated "Name Your Own Price" feature, allowing agents to increase the gross selling price of a booking by up to 25%, or alternatively decrease it right down to nett.

As well, in a major enhancement for travel consultants ReadyRooms will enable them to earn Trip Dollars on all departed bookings from 01 Jan 2017, as flagged last month (TD 19 Oct).

Readyrooms.com.au also now offers a book now pay later option, eNett integration and live chat support which is available

8.30am-8pm Mon-Fri and 9am-5pm on Sat.

Agents can log in using their existing easyway credentials, or register via an online form.

Helloworld has confirmed that all ReadyRooms for Agents departed revenue will also count towards the group's Global Stars and Premium Agency programs.

The updated site also includes comprehensive reporting facilities and there's also travel details such as weather, maps plus visa, health and currency information.

Industry charity lunch

THE Sydney Travel & Tourism Christmas Charity Lunch has attracted strong support from an "unprecedented number of trade suppliers," according to organisers from Skål International Sydney.

Club president Sue Francis said the event would support the beyondblue mental health charity, with a massive prize pool including international flights, cruises, hotel nights, attraction tickets and more.

The event takes place on 09 Dec at the Four Seasons Sydney, with Royal Caribbean a key supporter of drinks and entertainment.

It's open to anyone in the travel industry, with registrations closing this Fri - for more info see sydney.skala.org.au/functions.

A special event video can also be viewed by **CLICKING HERE**.

Million dollar fish

TOURISM NT has launched the second season of its 'Million Dollar Fish' competition, where anglers can win huge cash prizes by catching one of 100 tagged barramundi released across the Top End - milliondollarfish.com.au.

Hong Kong Airlines heads to Vancouver

HONG Kong Airlines has announced the launch of non-stop daily flights to Vancouver, with the new service set to debut 30 Jun 2017.

The year-round operation will also mark the arrival of Hong Kong Airlines in North America, with the service to utilise an Airbus A330-200 with 283 seats.

Seniors COACH TOURS

Fully commissionable

OVER 115 CONFIRMED DEPARTURES

AUSTRALIA Destination

including Norfolk Island and New Zealand 2017

Click for brochure

ALL IN TOGETHER
 GROUP TRAVEL FOR TEN OR MORE WITH DELTA AIR LINES

School and college groups, conference and incentive groups, sporting and dance tours, leisure groups and much more. Delta Air Lines can help you find the best group travel options to suit the needs of your group.

To find out more about group booking benefits, please contact GroupsSYDGSA@delta.com

DELTA | **Virgin australia**

Find out why experience makes **TravelManagers Australia's premium travel network**

Travel Managers
 As individual as you are

1800 019 599

find out more

OUR 2017/18 BROCHURE IS ON IT'S WAY

Your perfect selling tool for everything WA, SA and NT. Look out for your delivery from Brochure Flow. For more copies please email sales@broomekimberley.com or click [here](#) for your digital copy.

Broome, Kimberley & Beyond
WESTERN AUSTRALIA | NORTHERN TERRITORY | SOUTH AUSTRALIA
1300 357 057 | reservations@broomekimberley.com

Travel Daily

First with the news

Wednesday 30th November 2016

INSIGHT VACATIONS
The Art of Touring in Style

Fly for only **\$699***

ON ALL 2017 EUROPE & BRITAIN TOURS
*Conditions Apply.

FIND OUT MORE

Dreamworld to reopen 10 Dec

ARDENT Leisure Group this morning confirmed its Dreamworld and Whitewater World theme parks will open on Sat 10 Dec after the “successful completion of the mechanical and operational safety review”.

The parks have been closed since the widely publicised deaths of four patrons on the Thunder River Rapids ride just over a month ago (**TD** 26 Oct).

Ardent said all of Whitewater World’s slides, pools and cabanas would be open, while Dreamworld’s rides would progressively begin operation as they are signed off as part of the safety review process.

The company said the closure of

the parks had seen it lose about \$7.6 million in revenue, while monthly costs amounted to up to \$4.2 million and the one-off costs associated with the tragedy were expected to be \$1.6 million, net of insurance recoveries.

Ardent said it would issue regular trading updates over the next seven months “to ensure that the market is fully informed”.

New tracking option

SITAONAIR along with Aireon and FlightAware have announced a new partnership to provide space-based aircraft tracking.

From 2018 SITAONAIR airline customers with planes equipped with ADS-B (automatic dependent surveillance broadcast) systems will have access to 100% global flight tracking data.

MU hits turbulence

CHINA Eastern Airlines has confirmed five passengers and two crew members were taken to hospital yesterday after its flight MU777 landed in Sydney.

The aircraft encountered high altitude turbulence prior to approach, with MU gm for Oceania, Kathy Zhang, saying the carrier was liaising with hospitals to monitor the injuries.

“The safety of our passengers is our primary concern and we have confirmed that all of the affected passengers are in a stable condition,” she said.

A hotline for concerned family members has been established on 0416 791 968.

Magellan appoints

MICHELLE Kerr has been appointed to the newly created role of marketing manager for the Magellan Travel Group.

The position was flagged at the recent Magellan conference (**TD** 15 Sep), with Kerr bringing ten years of industry experience including time as trade marketing manager for Qantas Holidays.

Magellan ceo Andrew Macfarlane said Kerr’s role “will be to promote Magellan as the leading travel group for premium leisure and corporate independent agents” encompassing PR, promotions, digital and social media.

“This is not a B2C marketing role as there is no change to our strategy of members independently managing and promoting their own brands”.

Kerr will, however, “provide a vital conduit between our preferred suppliers and our members for local marketing opportunities,” he added.

“We’re thrilled to have someone of her calibre join us as part of our strategy to build head office talent ready for continued growth,” Macfarlane added.

Window Seat

WE'RE all dressed in our finest kilts and sporrans here at **Travel Daily**, in honour of St Andrew’s day and all things Scottish.

So naturally we were delighted when Trafalgar boosted our already bonny state of mind with this fine assortment of cupcakes celebrating Scotland’s patron saint.

The cakes came with a list of the tour operator’s top reasons to see Scotland in 2017, including the 70th anniversary of the Edinburgh Festival which coincides with Trafalgar’s own 70th birthday.

Lindblad Expeditions | **NATIONAL GEOGRAPHIC**

ADVENTURE WORLD

EXPLORATIONS

LINDBLAD EXPEDITIONS 2017 EXPLORATIONS BROCHURE

ORDER A COPY | CALL US **1300 363 055**

ALL IN TOGETHER

GROUP TRAVEL FOR TEN OR MORE WITH DELTA AIR LINES

School and college groups, conference and incentive groups, sporting and dance tours, leisure groups and much more. Delta Air Lines can help you find the best group travel options to suit the needs of your group.

To find out more about group booking benefits, please contact GroupsSYDGS@delta.com

*Conditions subject to change

DELTA | **australia**

We're HIRING Sales & Key Account Managers

FIND OUT MORE TODAY

Explore the new Lizard Island in the December issue of *travelBulletin*.

CLICK HERE to read *travelBulletin*

©Delaware North

Longest train tunnel

RAIL aficionados are sure to be enraptured by the new Gotthard Base Tunnel through the Swiss Alps, which will commence operation on 11 Dec.

The longest train tunnel in the world, it has taken 17 years to construct and is said to be a “pioneering masterpiece of modern, sustainable railway engineering”.

The 57km tunnel runs through the mountain at a depth of up to 2,300m, with passengers taking just 17 minutes to travel from Erstfeld in the northern Alps to the southern portal of Bodio.

Combined with the Ceneri Base Tunnel currently under construction for completion in 2020, it will reduce the travel time between Zurich and Milan to less than three hours.

The tunnel was handed over ahead of schedule to the Swiss railway system on 01 Jun but on 11 Dec it will enter the regular Swiss train timetable.

CZ boosting CHC

CHINA Southern Airlines will increase frequencies between Guangzhou and Christchurch over the upcoming peak season, increasing gradually from the current three weekly Boeing 787 services to a daily operation between 15 Jan and 17 Feb 2017.

The carrier said it’s responding to strong demand from Chinese visitors wanting to see NZ’s South Island, as well as Kiwis utilising the ‘Canton route’ to Europe.

Tassie summer push

TOURISM Tasmania is launching a social media campaign aimed at boosting word of mouth promotion this summer and giving away three holidays for two people to the value of \$7,500.

The prizes will be awarded to the best #TassieStyle posts on social media and the tourism board is encouraging businesses sign up to get involved - **CLICK HERE** for more.

Maritime Museum accolades

THE Maritime Museum has taken out four awards in one week as it celebrates its 25th birthday this month.

It received a silver award for Major Tourism attraction at the prominent NSW Tourism Awards while the Museum’s Warships Pavilion was awarded the National Commercial/Industrial Construction Award - \$5 million to \$10 million.

The Museum also won Best Educational Game for The Voyage in the 2016 SAE ATOM (Australian Teachers of Media) Awards and Action Stations took out the Display category award at the prestigious World Architecture Festival Awards in Berlin.

“We are absolutely thrilled & so proud to have been recognised for our achievements,” said director & ceo Kevin Sumption (pictured).

AT LAST AN OFFER AS EXTRAORDINARY AS OUR SERVICE

“ON A SCALE OF 1 TO 10, THIS WAS A 12.”
Patrick, European Jewels

*Our Best Offer Ever, an exceptional new promotion on select 2017 itineraries.**

BOOK BY 31 DECEMBER 2016

FIND OUT MORE

*Conditions apply.

UNIWORLD
BOUTIQUE RIVER CRUISE COLLECTION®

You deserve the best

IT'S a case of "be careful what you wish for" when it comes to the outcome of the Working Holiday Maker Tax Package, the backpacker tax. And, importantly for those loyal **Travel Daily** readers it is my deepest hope that this will be the last Travel Daily column in which I mention this.

However, after considerable back and forth, to-and-fro, standover tactics, strong-arming and crazy statements by just about every person who has had anything to do with this mess, the Government has reached an agreement with the support of some of the Senate cross bench to get the necessary Bills passed in both the House of Representatives and the Senate. In fact, we expect that it will all be settled once and for all today.

The result is in fact an outstanding one. The backpackers will be rapt that they will only be taxed at a rate of \$0.15 for every dollar they earn up to the next tax bracket of earnings. For the record very few reach that amount of earnings, so basically they will pay the \$0.15 or a 15% tax.

The Passenger Movement Charge (PMC) will rise to \$60 from \$55 from 01 Jul next year and while I am still firmly of the belief that this is totally unreasonable to use the PMC in this way, I think the term "suck it up", must be inserted at this point and we must now accept that the PMC will go up to support the tourism industry get the lower backpacker tax rate, which they wanted. Fortunately, as a part of the "deal" the PMC will be frozen for five years.

There is some debate about if a Government can bind a future Government to this sort of freeze, but given the amount of debate, media coverage, argument and trouble this has all caused, I not sure that a future Government will have the "balls" to increase the PMC in the future without some serious explanation and justification that will benefit the very industry upon which the tax is imposed – the travel industry.

So there we have it, ladies and gentlemen, no trouble at all for the Government to get what appeared on the surface to be a little tax increase on a few people (about 130,000 backpackers come to Australia each year) who don't actually vote.

The simple fact remains that the PMC is a bold tax that the voting population of Australia is forced to pay in order to take a well earned overseas holiday. And I assure you that the next time this debate comes our way we will be ready along with our tourism colleagues at the TTF to have the fight needed once again to ensure we don't just get walked all over by whoever might be in Government on that day.

As I said at the start, I hope this is my last PMC rant for five years.

KLM China Airlines

KLM and China Airlines will expand their codeshare next year, with CI adding four weekly A350 services between Taipei and Amsterdam from 09 Jan.

They join KLM's existing daily B777 services on the route.

WA heritage trail

THE West Australian Government has begun work on an upgrade to the 25km Yaberoo Budjara Heritage Trail between Joondalup and Yanchee, providing access to areas of natural and indigenous significance.

Socceroos Adelaide

THE Socceroos will return to the Adelaide Oval on 08 Jun and go head to head with Saudi Arabia for a 2018 FIFA World Cup qualifier - [CLICK HERE](#).

OPT new restaurant & brewery

SYDNEY'S Overseas Passenger Terminal is set to be fitted with a new indoor and outdoor restaurant & bar and a micro-brewery under a proposed \$3.2 million project.

A joint venture between the Mantle Group and James Squire, the plan would see level one and level two redone, first floor balcony and decks added and a raised micro-brewery built outside the OPT building.

The new additions would be

located in the former location of Peter Doyle @ The Quay which closed suddenly in 2014, citing upgrades to the OPT.

The micro-brewery structure (**pictured**) is "intended to be iconic and form a new landmark feature for the site and The Rocks," the application said.

Anticipated to be completed by May 2017, the project went on exhibition today and is open for submissions until 31 Jan.

[CLICK HERE](#) for more.

Sales Manager NSW, ACT, QLD, WA (Sydney based)

Malaysia Airlines Sydney Sales division requires the services of an experienced Sales Manager. Primary responsibilities include: responsibility for the results and activities for NSW, ACT, QLD, WA; managing a team of staff; managing agreements and fare negotiations for state based travel organisations and accounts; developing sales and marketing strategies to achieve sales targets; developing / growing and managing key distribution channels and targeted market segments; managing and sourcing new business opportunities.

Sales Representatives – 2 positions (1 Perth based, 1 Adelaide based)

Malaysia Airlines Sales division requires the services on an experienced Sales Representative. Primary responsibilities include: establishing, maintaining and retaining relationships with assigned accounts; effectively servicing and prospecting for new business relationships; acquiring new corporate clients; establishing growth plans for individual accounts/ TMC's; leading and participating in roadshows, exhibitions and sales blitzes; monitoring and managing market share for key account holders.

Please email your application to sarah.king@malaysiaairlines.com
Applications close 09 December 2016.

WIN A \$200 GIFT CARD

WEEK 4: The High Roller, the world's tallest observation wheel, is located on which open-air dining, entertainment and retail district?

[ANSWER NOW](#)

Correctly answer 5 weekly questions across Caesars Entertainment's empire for your chance to win one of four \$200 gift cards. Need Help? Go to CaesarsTravelAgents.com

BBC HAL shows

HOLLAND America Line is rolling out BBC Earth performances and interactive programs to the rest of the fleet by Mar 2017.

The offering is currently available on *ms Koningsdam*, *ms Noordam*, *ms Rotterdam*, *ms Oosterdam*, *ms Zuiderdam* and *ms Eurodam*.

A highlight of the program is the Frozen Planet Live concert, Inside Earth documentary films, the What on Earth! family game show, trivia, children's activities and BBC Earth feature cruises.

A new BBC Earth Alaska show will be developed for the 2017 Alaska cruise season and details will be revealed early next year.

WIN A HURTIGRUTEN PRIZE PACK

WIN a Hurtigruten prize pack, including access to a catalogue of images and videos of product, exclusive brochures and handouts and an incredible Hurtigruten branded jacket that will protect you from the elements on your next adventure to see the northern lights.

With EXCLUSIVE live availability, best available rates, instant confirmation and sea and land combinations with Bentours the Scandinavian specialists, Hurtigruten are the direct point of contact for Norway coastal and expedition cruises in Australia. Hurtigruten also offer tailor-made product and the services of a dedicated in-house specialist team.

To win, answer each daily question correctly and have the most creative answer to the last question. Send answers to hurtigruten@traveldaily.com.au

3. What is Hurtigruten's Northern Lights Promise?

Canada partnership

DESTINATION Canada and Air Canada have entered into their first major global partnership in a bid to stimulate growth in the Canadian tourism industry.

Under the three-year pact, the two organisations will collaborate on marketing initiatives and events aimed specifically at the travel trade, consumer markets and the media.

The companies will align their strategies in the international market by increasing air access through Air Canada to add to the growth of the tourism industry promoted by Destination Canada.

Nintendo at parks

UNIVERSAL Parks & Resorts will bring Nintendo to life with themed areas coming to Universal Studios Japan, Universal Orlando Resort and Universal Studios Hollywood.

The spaces will be filled with attractions, shops and restaurants and guests will be made to feel as if they're playing inside their favourite Nintendo games.

The concept is a result of a new global partnership launched between Universal Parks & Resorts and Nintendo.

Aircalin Airbuses

NOUMEA based carrier Aircalin has ordered two A320neo and two A330-900 aircraft with the agreement finalised at a ceremony in Noumea attended by airline officials and Airbus execs.

The A320neo will be put into service on existing regional routes to Australia, New Zealand and the Pacific Islands while the A330neo will be used to boost services to Japan for onward connections as well as the possibility of launching new routes to destinations such as China.

AA cloud partner

AMERICAN Airlines has expanded its relationship with IBM, naming the technology company as its cloud provider.

Under the pact, the airline will move select enterprise applications to IBM's cloud with the aim of greater flexibility, scalability and reliability.

The company will also have access to IBM advanced analytics capabilities and technologies.

Accommodation Updates

WELCOME to Accommodation Updates, *Travel Daily's* Wed feature. If your property has undergone some recent changes of which you would like to make the industry aware, send a brief description with an image to accomupdates@traveldaily.com.au.

DoubleTree Suites by Hilton Sacramento Rancho Cordova has unveiled the results of an extensive US\$10 million renovation to all public spaces and rooms. All 158-suites now feature stone and wooden design elements with hues of gold throughout. The modern design is blended with homelike amenities such as a mini-refrigerator, microwave, work desk with ergonomic chair, free wi-fi and DoubleTree Sweet Dreams Sleep Experience beds.

Westin Dallas Park Central has undergone a top-to-bottom update including significant upgrades to all guestrooms, the lobby, restaurant, bar and meeting space as well as to the fitness facilities and rooftop pool. The new rooms feature fresh carpet and wallpaper, photography of Dallas plus Westin Heavenly beds and baths.

The newly renovated **Sheraton Bay Point Resort** has opened on Panama City Beach following a US\$30 million makeover. The renovation of the resort was split into two phases, with the first covering the main building and conference centre. The second phase beautified the golf villas, Club 19 restaurant and the golf and tennis club.

New SLK CFO

SEALINK Travel Group today announced the appointment of Andrew Muir as its new chief financial officer.

Muir takes up the role effective 09 Jan, replacing Trevor Waller who retires on 31 Mar 2017.

Street art festival

PORT Adelaide will again play host to the Wonderwalls street art festival in 2017.

The port will be transformed into an open air gallery with large scale murals, artist talks and entertainment during the free three-day festival running from Apr 21-23.

CLICK HERE for more details.

Southland tourism

A HALF a million dollar package has been announced today to help strengthen New Zealand's Southland tourism industry.

NZ's Economic Development Minister Steven Joyce said despite strong tourism activity in NZ, Southland visitor spending was sitting at a lower growth rate.

The money will help strengthen what the region already has on offer as well as finding new ways to attract high-value visitors.

Outrigger agent deal

OUTRIGGER Fiji Beach Resort and Castaway Island Fiji are offering their "most significant savings yet" for travel industry representatives this summer.

Under the deal, agents can stay at Outrigger Fiji Beach Resort for FJ\$199 (AU\$127) per room per night plus taxes while Castaway Island Fiji is available for FJ\$399 (AU\$255) per room per night plus taxes with a min three-night stay.

The special rates will be available for sale from tomorrow until 01 Mar, valid for travel from 01 Dec until 10 Mar with block out dates between 24 Dec and 05 Jan.

Contact the reservations departments to book.

LY dispute nears end

ONE year of protests causing flight cancellations, delays and higher expenses for El Al Israel Airlines may be nearing its end under a new deal.

The Times of Israel is reporting the negotiated agreement would see pilots stop extending journey times to make themselves eligible for a bonus & shorten their stays abroad for long-distance flights in exchange for a 7.35% rise.

Dubai Tourism and Emirates Megafamil

DUBAI Tourism and Emirates completed their 5th annual Ultimate Emirates Dubai Famil this month, which saw over 150 agents take part in a fun-filled week of experiences and showcased the many new attractions which have opened this year in the destination. AFTA also joined the famil this year to further support the Destination Partnership with Dubai Tourism.

The five-day famil opened with an exciting welcome reception party hosted at the newly opened W Hotel in Al Habtoor City, where agents had a prime view of the fireworks to celebrate the launch of the Dubai Canal project.

Understanding the culture and heritage of Dubai is important when selling the destination, so agents were treated to a traditional breakfast, with an educational open-discussion on Arabian culture, hosted by Emirati's at the Sheikh Mohammad Centre for Cultural Understanding (SMCCU). Meanwhile, others enjoyed a visit "At the Top" of the world's tallest tower, Burj Khalifa.

DUBAI Tourism staff Fiona Stewart, Jodie Collins, Julie King and Sheree Pekovich.

AUSTRALIAN agents outside SMCCU.

AGENTS enjoying the Welcome Reception at W Hotel.

AGENTS tucking into a traditional Arabian breakfast in Dubai.

AFTA representatives Jo Tralaggan and Belinda Herbert joined the agents in Dubai.

AGENTS trying on local Emirati dress.

AGENTS enjoying the Welcome Reception at W Hotel.

Agents experience the new Dubai

FROM culture to adventure, agents experienced the newest attractions in Dubai visiting Dubai Parks and Resorts (DPR) theme parks, taking in the colours and vibrancy of the new Legoland, Riverland and Bollywood Parks.

DPR is home to the region's first ever Legoland, the world's first ever Bollywood Parks and Motiongate, a theme park with three of Hollywood's biggest movie houses, Sony Pictures, Dreamworks Animations and Lionsgate. DPR is also home to Lapita hotel and Riverland; a themed, fun, dining and retail destination which you can access without purchasing a ticket!

Agents were also given the opportunity to explore Dubai's icons created out of Lego in the Miniland zone, as well as trying out other attractions, including the 3D theatre with 4D effects. The Australian consultants were fortunate to be the first guests to experience Bollywood Parks ahead of its opening the following week, where the entertainers and actors thrilled agents with their song and dance routines.

Those with enough energy left had the opportunity to explore the new Outlet Village, situated next to DPR that houses over 100 stores all offering incredible discounts – a shopper's paradise!

You can find more pictures on Instagram through the hashtag: #ultimatedubaifamil - AFTA will also be providing links to albums on its website, under the Dubai destination page.

CHECKING out the all new Bollywood Parks.

DUBAI'S icons in Miniland.

SOAKING up the full Legoland Dubai experience.

AUSSIE agents enjoying RajMahal in Bollywood Parks.

AGENTS at entrance of Bollywood Parks.

One hump or two?

THESE two TravelManagers members recently experienced the wonders of Broome in WA courtesy of Viva! Holidays and Virgin Australia.

Nicole Edgar from Narre Warren South and Tania Patterson of Clyde North sampled Cable Beach (pictured) as well as Matso's Broome Brewery and the Cable Beach Club Resort & Spa.

Cvent acquisition

ONLINE event management company Cvent Inc has been acquired by private equity firm Vista Equity Partners in a US\$1.65 billion deal.

The transaction was announced earlier this year and settled yesterday, meaning shares in Cvent are no longer trading on the New York Stock Exchange.

Cvent software is used for online event registration, venue selection, event management, email marketing and web surveys.

The company has more than 16,000 customers and 2,000 employees worldwide.

SWISS c'share boost

SWISS International Air Lines is expanding its network in the Americas via expanded codeshare partnerships with LATAM Airlines Brasil and Lufthansa.

Effective 14 Nov the LX code is appearing on LATAM flights from Sao Paolo to Asuncion, Fortaleza, Goiania, Recife, Montevideo and Salvador da Bahia, and from 21 Nov SWISS is also codesharing on Lufthansa flights to Mexico City.

Austrian avalanche

TWO snowboarding tourists have been killed in Austria after a huge avalanche near the Obergurgl resort.

One was from the UK and the other was from the Netherlands, with the tragedy occurring as they hiked in a group "off piste".

The other snowboarders managed to dig themselves out and raise the alarm by riding down the mountain, as there was no mobile reception where the avalanche occurred.

AC targets children

AIR Canada has launched a new "Skyriders" kids' club as part of its Altitude loyalty program.

Aimed at children aged two to 12, parents can register their offspring for no charge online at skyriders.aircanada.com and the child will then receive a welcome letter, a logbook to chart their flights and a special luggage tag.

Each time the child travels they can collect stickers and they also earn online badges which can be printed to record various achievements such as first flights or new destinations.

Air Canada has also added the ability for adult frequent flyers to extend their Altitude status for parental leave, retaining privileges until they resume flying more frequently.

VS lifting Los Angeles

VIRGIN Atlantic will add a third daily flight between London Heathrow and Los Angeles over the northern summer season.

The new flight, numbered VS141/142 will utilise Boeing 787-9 aircraft and will operate from 01 May to 28 Oct 2017, according to GDS displays.

Auckland hotel tax?

THE New Zealand accommodation sector is up in arms about a new visitor levy for Auckland which has been proposed by the city's mayor, Phil Goff, who estimates it could raise as much as NZ\$30m annually.

Tourism Industry Aotearoa ceo Chris Roberts said the planned tax unfairly targeted the tourism sector and did not take into account the economic benefits visitors brought.

"It is wrong of the mayor to suggest that visitors are not already paying their way... Auckland is benefitting more than any other part of New Zealand from the tourism boom," he said.

Four Seasons Maui

HAWAII'S Four Seasons Resort Maui at Wailea has relaunched after a two year major makeover of its suites, guest rooms and public areas.

The property's 21 ocean front suites, which include five Presidential Suites, now offer a range of one-, two-, three- and four-bedroom floor plans and also come with a dedicated personal assistant.

Win a Variety Cruises experience

This month Travel Daily, Variety Cruises and Discover the World are giving readers a chance to win a yacht cruise experience on the Glories of Spain and Portugal cruise, sailing on board *M/S Panorama II*. The total prize value is AU\$7,710.

To win, answer every daily question correctly and have the most creative final answer. Send your answers to variety@traveldaily.com.au

TERMS AND CONDITIONS

22. In 25 words or less, what are you most looking forward to experiencing if you win Variety Cruises "Glories of Spain and Portugal" sailing?

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 at www.traveldaily.com.au.

Postal address: PO Box 1010, Epping, NSW 1710 Australia
Street address: Suite 1, Level 2, 64 Talavera Rd, Macquarie Park, NSW, 2113 Aust.
P: 1300 799 220 (+61 2 8007 6760) F: 1300 799 221 (+61 2 8007 6769)

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/Editor in Chief: Bruce Piper **Managing Editor:** Jon Murrie **Editor:** Guy Dundas
Contributors: Jasmine O'Donoghue, Bonnie Tai, Nathalie Craig, Jenny Piper - info@traveldaily.com.au
Advertising and Marketing: Sean Harrigan and Lisa Martin - advertising@traveldaily.com.au
Business Manager: Jenny Piper - accounts@traveldaily.com.au

Part of Business Publishing Group.
Travel Daily **CRUISE** **travelBulletin** business events news **Pharmacy DAILY** **Travel Daily TV**

AA APPOINTMENTS

RECRUITMENT CONSULTANTS

DELIVERY!

Register today and get a new role delivered by Christmas.

FOR ALL THE BEST VACANCIES VISIT www.aaappointments.com.au

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

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

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

MULTILINGUAL DOMESTIC GURUS! INBOUND TRAVEL SPECIALISTS

SYDNEY CBD OR NORTH – SALARY PKG UP TO \$65K DOE

We have multiple Inbound FIT or Groups vacancies where you can utilise your second language. Create bespoke land itineraries to showcase the beautiful Australasia, for a variety of overseas clients. From a helicopter ride over Ayers Rock to jetboating in Queenstown to snorkeling in the South Pacific. You need inbound exp, passion for Australasia, pref Tourplan & a 2nd language to make one of these roles yours. Receive a top base salary, M-F hours, ongoing product training & amazing 5* famils. Apply Now if you think Aussie Rules!

SET SAIL AND CRUISE INTO 2017 TRAVEL CRUISE SPECIALIST

SYDNEY – SALARY PACKAGES STARTING FROM \$50K

Join the fastest growing sector in the travel industry. With the peak season coming up, this leading cruise agency is looking for an experienced cruise specialist to join their well-established and fun team. With an excellent reputation of high end products and customer service, you will be part of a dynamic work environment with excellent staff development and career progression opportunities. Excellent salary package on offer with some amazing Staff benefits. Beautiful offices located in the North Shore area. No more CBD RUSH!!

LEADING WHOLESALE TRAVEL COMPANY TRAVEL OPERATIONS SUPERVISOR SYDNEY – SALARY PACKAGE UP TO \$65K

This award-winning client is looking for a confident Docs Supervisor to join their friendly team. Lead & support a fantastic team to ensure all documentation, payment and administrative tasks have been completed at the highest service level for each booking & reducing errors by providing effective staff training. Staff and coach your team to great success to guarantee customer service satisfaction & be rewarded with Top Salary & 5* overseas trips! Min 3 years travel industry & leadership skills required. Apply now!

LIVE FOR THE ADVENTURE! TRAVEL CONSULTANTS

MELB STH EAST PANINSULA – SALARY UP TO \$65K (DOE)

Do you have a passion for being adventurous! Going for spectacular hikes in destinations untouched by the first world. Our client has an opening in their office for someone who has a love for organic travel, who wants to personally experience the real side to the destination as well as share it with their clients. This is a rare opportunity for an experienced travel consultant to bring their personal experiences into the role and focus on their passion. Min. of 2 years travel consulting experience and GDS Skills.

WHAT'S YOUR SPECIALITY?

SPECIALIST WHOLESALE CONSULTANTS

MELBOURNE (INNER/STH EAST) - DEPENDING ON ROLE

What's your flavour? At the moment we have specialist roles galore! Have you travelled through Africa extensively and would like to focus on this fantastic product? Was your favourite travel experience back packing throughout South America? We have the role for you! If India is your thing, we can help! We are looking for all agents who believe they have what it takes to specialise in products from airfare construction to intricate destination knowledge! Let us know today! Min. 2 yrs travel consulting experience req. and GDS.

FIRST CLASS ALL THE WAY!

LUXURY LEISURE TRAVEL CONSULTANTS

MELBOURNE (INNER) – SALARY PKG TO \$70K (DOE)

It's time to travel in style! Put those backpackers coming in to book a cheap flight or cheap night's accommodation behind you and move into a role where you will only book business and first class. It's all about the luxury, from glamorous cruises to the best hotels and resorts in the world! With fabulous up market famils and Mon to Fri hours you will never look back! This is the perfect opportunity for someone who already finds themselves naturally gravitating toward these products! Min. 4 yrs Travel Consulting experience.

GALILEO WHIZ NEEDED

AIR SUPPORT CONSULTANT

BRISBANE – TOP SALARY & BENEFITS ON OFFER

Leave consulting behind - come join this reputable travel organisation in their new Brisbane office. Working with product, sales and customer service teams your daily responsibilities will range from assisting with ticketing and fare queries, to liaising with airlines or pricing for marketing specials. Exceptional Galileo skills and superb airfare knowledge will be a must in this role. Working in a small team you'll be able to make this role your own whilst earning a strong salary package & enjoying top benefits.

FUN, SUN AND MONEY!

TRAVEL CONSULTANTS

GOLD COAST – \$60-\$80K OTE

Are you sick of working every weekend but love being in the travel industry? Want to earn a great salary & enjoy work/life balance? Come join this leading travel company where you can get away from that face to face consulting & book great itineraries to a variety of destinations worldwide. An above industry salary along with a top incentive program, travel discounts & educational is on offer. If you have 2 years travel consulting exp. GDS & top customer service & sales skills, we want to hear from you!