

TravelManagers to boost cruise focus

After a 24% growth in cruise sales, TravelManagers will highlight cruising at its annual conference.

CRUISING has earned "dual focus" at TravelManagers' 2011 National Conference to be held in Melbourne from tomorrow.

The shift comes off the back of the continued success of its consultants selling cruise product in Australia and New Zealand.

TravelManagers total cruise sales increased 24% for the nine months from Jan to Sep 2011 compared to the equivalent period last year.

The company will present two workshops at the conference, conducted by Linda Halliday, general manager cruise, at Auckland-based House of Travel and former gm of the International Cruise Council Australasia.

One of the workshops is designed for agents who are new to cruising and the other is for the highly experienced.

"I'll be setting the scene as to the huge opportunity cruising is for personal travel managers and their clients, highlighting the characteristics and profile of cruisers, the common perceptions or myths on cruise as a holiday option, and the key influences on the client's decision to cruise," Halliday said.

Halliday will also outline the "real selling opportunity" of cruises compared to landbased holidays.

"It's vital our personal travel managers' knowledge is strong on the various product options and the distribution channels so I'll focus on this too," she said.

The advanced workshop will provide an insight into consumer trends and preferences, identifying the segments with the most potential for growth.

"We'll also take a look at the impact social media and technology has on the cruise market and how to add value to your client base," Halliday said.

The conference opens tomorrow until Saturday 12 Nov at the Crown Promenade Hotel.

Want to win a solid gold bar?

AUSTRALIAN travel agents are being given the opportunity to win a one ounce solid gold bar as part of a joint campaign by P&O Cruises and Princess Cruises.

The promotion is aimed at boosting agents' cruise knowledge via the cruise lines' respective Academy training programs.

In addition to the gold bar, more than 250 prizes are up for grabs valued at around \$20,000, with agents automatically entered into the corresponding prize pool for each new Academy rank they attain.

Prize pool winnings for advancing through the ranks include: 75 x \$50 prepaid Visa debit cards (unranked to First Officer), 75 x \$100 Event Cinema movie vouchers (First Officer to Staff Captain), 25 x \$250 prepaid Visa debit cards (Staff Captain to Captain) and 1 x one ounce gold bar valued at \$1,750 (Captain to Commodore).

Agents who complete modules in both Academies can double their chances.

The "Gold Rush" promotion runs from now until 29 Feb 2012, with winners to be drawn at the end of the competition and notified via email.

See www.myccs.com.au/goforgold.

• Prices valid until 30th November

• New group policy - 1 FOC with 5 sold

<u>*Click here for more details.*</u>

TODAY'S ISSUE OF CW

Cruise Weekly's new-look trade issue today features five pages of news and photos, plus see **page six** for info on deals from Azamara Club Cruises.

Fly free to Asia with Azamara

UNTIL the end of the month Azamara Club Cruises is offering guests who book on selected Azamara Quest 2011/12 Asian itineraries free return economy class airfares to Asia from SYD, MEL, BNE, ADL and PER.

Plus, guests who book an Oceanview cabin on selected Quest Asian itineraries will also be upgraded to a Verandah cabin free of charge.

Departures featured in the deal include Quest's 04 Jan 2012 14-nt South East Asia voyage, and her 12 Apr 2012 12-nt Spice Route repositioning voyage.

See www.azamaraclubcruises.com.

details extra attention on our mid-sized ships

ICCA UPDATE

TRALASIA

ONAL CRUIS

Beautiful Harbours continued

For many cruise passengers, it is the itinerary that determines when and where they cruise as opposed to the ship itself.

Last week's column placed Sydney (with a little bias) at the top of the list of memorable harbours that can be cruised into followed by Istanbul, New York and Venice as noteworthy.

What about others such as Shanghai, Hong Kong or San Francisco?

Shanghai:

Cruising up the Huangpu River and into Shanghai proper is hard to beat for the sheer industry that surrounds you - on the river itself and banks either side displaying the economic dragon that is China.

If you're lucky enough to be on a ship that gets all the way up the river to the new cruise terminal, your senses are overloaded with the sights, sounds, and aromas of the European Bund and the Asian traditions that meld together.

Hong Kong:

Whilst docked at the Ocean Terminal in Hong Kong Harbour, the immediate view of this spectacular deep water harbour is one of ancient Eastern culture and Western innovation, imposing buildings and the "not to be missed" trek to the top of Victoria Peak.

San Francisco:

Cruising into the bay under the famed Golden Gate Bridge is a memory to be cherished. What foresight the engineers had of this well-known landmark – it was built high enough for QM2 to get passed!

A visit to San Fran is best as pre or post cruise as one day is not sufficient to

experience the myriad of things there are to do here.

Thanks again to Roger Condon for his thoughts on this week's harbours.

Lyttelton Port insurance disputed

Christchurch's main port is facing a dramatic drop in cruise ships calls and a legal battle with its

insurer.

ACCORDING to several reports in New Zealand's media, Lyttelton Port's lead insurer is disputing its latest insurance claim from the earthquake that hit the city in February.

So far, the port has received payments of more than NZ\$35 million for business interruption and material damage, and a further progress claim of NZ\$11 million was made in August, which has since grown to NZ\$20 million with additional expenditure.

This week, the insurer allegedly advised that it was disputing the level of insurance for reinstatement of assets.

Lyttelton Port Company chairman Rodger Fisher said they would be seeking legal advice as "it is our view...that LPC's assets are covered for reinstatement".

Lyttelton will welcome only three cruise ships this season, down from 64 last year.

However, the port reported a record quarter in the three months to September and is forecasting a trading profit of at least NZ\$13 million for the full-year.

Fisher said this growth was due to new shipping services and a record number of containers handled in October.

The reduction in cruise ship visits will reduce

InnerSea/American Safari site

INNERSEA Discoveries and American Safari Cruises have launched a combined website featuring adventure product from both brands. See www.innerseadiscoveries.com. annual gross revenues by NZ\$3 million, less associated costs, and this is included in the port's insurance claim.

The port is majority owned by the commercial arm of Christchurch City Council.

Cruise the Yangtze in Style...

Board Victoria Cruises' luxury ship where service comes first on a memorable journey along Asia's longest river

9 day Yangtze tours start from\$2320pp

CALL 1300 788 328

Earn yourself a chance to WIN a Gold Bar^{*} 250 Prepaid Visa Cards and Event Cinema vouchers to be won on your way up the ranks

Make your way through the P&O Cruises or Princess Cruises $^{\circ}$ Academy to earn rewards as you go. The higher the rank the bigger the prize!

*Click here for more details

ACADEMY AC

PRINCESS ACADEMY

Carnival Cruise Lines wake up to something new

CARNIVAL SPIRIT" SAILING FROM AUSTRALIA OCTOBER 2012.

Princess Academy milestone

STEVEN Grimley from Escape Travel in Elizabeth, South Australia, had no idea when he started his Princess Cruises' Princess Academy training that he would help the cruise line hit a major milestone, becoming its 1000th agent Commodore.

Grimley cemented his star in the galaxy of Princess Academy fame, after rising through the ranks by completing all 25 Academy modules.

Around 5,500 travel agents are currently signed-up with Princess Academy, which is designed to build product, program, customer service and destination skills.

Steven is pictured above (*right*) receiving a certificate and \$100 movie voucher.

Le Boat looks to expand in 2012

EUROPEAN boating holiday specialist, Le Boat, has confirmed that it will refurbish 145 of its most popular boat models next year.

The company has also announced that it will expand the number of The Vision cruisers (part of the LeBoat 1500 series) in its fleet by 62, so that holidaymakers can choose between hybrid or non-hybrid models in France and Germany.

The Vision hybrid model offers silent cruising and saves around two hours fuel per day, whilst both models feature a "light, modern" feel as well as flat screen TV, air-con, kitchen, designer cabins with en-suite bath and a large outside seating area with gas grill.

Next year LeBoat will also bolster its highly popular Mystique class vessel holdings and its Royal Mystique cruisers numbers by 13 respectively.

In terms of refurbishment the 145 boats to undergo a makeover will come from the Elegance, Clipper, Royal Classique, Classique Star and Grand Classique models, with renovations to cover exteriors, engines, galley, upholstery, bathrooms and bedrooms, as well as upgrades to the electronics with new MP3/IPOD functionality and adding TV and DVD equipment.

DIETING on a cruise?

It may sound like an extremely strange notion to anyone familiar with the sheer volume of food consumed on cruise ships but MSC Cruises is planning on sailing a diet themed voyage next year.

Departing on 30 Jan onboard *MSC Fantasia* roundtrip from Genoa, the cruise will be led by diet guru Dr Pierre Dukan, creator of The Dukan Method.

Guests booked on the waistline bootcamp voyage will enjoy physically active shore excursions and walking trips, as well as advice and care from a team of Dukan Method specialist nutritionists, dieticians and physicians.

As an added bonus, the cruise also features daily dieting workshops and healthy cooking demonstrations.

DISCOVER NORWAY ...With a Difference

Tailor made cruise and tour holiday packages from 9 to 16 days, designed to take your clients deep into the heart of Norway by rail, road and sea

Prices start from ^{\$2,499*} p.p for a 9 day holiday package

AGENT REWARDS!

RECEIVE A \$100 VISA GIFT CARD* WHEN YOU BOOK A NEW TWIN-SHARE RESERVATION ON ANY CLASSIC VOYAGE DEPARTING OCT - DEC 2011!

For bookings and enquiries, contact: 1800 623 267 | retailres@discovertheworld.com.au

*Conditions apply. Prices based on seasonal voyage departure date on lowest price inside cabin (cabin grade I) on selected sailings only. Prices are per person twin share in AUD and include current 10% early booking savings (available on selected Hurtigruten voyages booked before 29 Feb 2012). Single supplement is additional to the twin share price. Travel consultants will earn one voucher for each booking made. New single-occupancy bookings will be rewarded with a \$50 gift voucher. Contact Discover the World Marketing Travel for full Terms and Conditions. Travel Agent License: 2TA06929

Discover the Dorld Marketing Travel

Thursday 10 November 2011

Welcome to Costa Voyager

COSTA Voyager was welcomed into the Costa Cruises fold yesterday, offering 416 cabins, three restaurants, four bars, a theatre, wellness centre and gym, treatment rooms, sauna, Turkish bath, swimming pool, disco, shopping centre and Squok children's club.

Formally Iberocruceros' *Grand Voyager*, the eleven-year old vessel went into drydock yesterday for a 10-day makeover costing Costa around €2.5m.

Following her drydock *Voyager* will sail her maiden Costa cruise departing from Savona on 20 Nov for 15 days to Sharm el-Sheikh in the Red Sea.

Her regular schedule of week-long Red Sea voyages will kick-off on 05 Dec and will run until the end of 2012, departing from Sharm el-Sheikh, and calling at Eilat, Israel; Aqaba, Jordan; and Safaga and Sokhna in Egypt.

Russia cruising website

VIKING River Cruises has launched an Australian version of its Russian website (*CW* 10 Oct), to showcase the "real Russia" to Aussie travel agents and consumers.

The website features behind the scenes footage of Russian drawcards such as the Bolshoi Theatre and the Hermitage Museum, as well as details on the cruise line's revamped Russian fleet and new itinerary features.

MEANWHILE Viking is urging holidaymakers to book their Russian cruises sooner rather than later, as the upcoming 2012 season is selling fast.

At present there is only 40% occupancy remaining on the newly revamped *Viking Rurik*.

Early booking dscounts are still available for guests who book and pay by 16 Dec 2011. To view the new website or for more

information see www.therealrussia.com.au

There is something Radiant about a group of cruise Masters

THIS year Australian travel agents descended on the International Cruise Council Australasia Masters Conference in their largest numbers ever.

Over 50 agents and their partners took part in the ICCA conference (pictured *left*), sailing from Darwin to Fremantle onboard Royal Caribbean International's *Radiance of the Seas'* maiden voyage Down Under.

The conference was headlined by ICCA facilitator, Scott Koepf, a US-based trainer with more than 25 years' cruise industry experience, and had a strong focus on advancing individual sales and marketing skills.

Due to the popularity of this year's event, ICCA gm, Brett Jardine, is urging consultants who want to attend next year to register early. For more Conference details visit the ICCA

website at www.cruising.org.au.

KIMBERLEY CRUISES INCLUDING TOUR & RAIL EXPEDITIONS 2012-2013 BROCHURE

OUT NOW! To download your copy CLICK HERE

or visit www.broomekimberley.com.au

Broome & The Kimberley Holidays BE INSPIRED BY OUR EXPERIENCE

Deals blowing in P&O's sail week

NEXT week P&O Cruises will launch its inaugural Sail Week, whereby starting Monday the cruise line will release a new cruise deal every day of the week.

Although a different deal is released each day, all the deals will be available to book until the end of the week.

Cruise deal pricing will start from \$99 for two-night short breaks from Sydney and Newcastle quad share, with longer cruises of 13-night itineraries from Sydney to NZ priced from \$799pp quad share also available.

"We think Sail Week will be an exciting opportunity for passengers to get great deals on some fantastic cruises," said Jenny Lourey, senior vp of Carnival Australia.

P&O is sending agents out details of the sale this week to help them prepare for the onslaught of enquiries, which will be boosted by advertisements placed in the upcoming weekend newspapers.

For more info see www.myccs.com.au.

28 DAY GRAND VOYAGES from \$9,995^{*} per person

SHORE EXCURSIONS INCLUDED

WWW.SWANHELLENIC.COM.AU

Thursday 10 November 2011

Seabourn scores a Senator

THE newly announced line-up of guest speakers for Seabourn Quest's 2012 109-day maiden world cruise is fairly impressive and includes award-winning composer Marvin Hamlisch (05 Jan - 02 Feb), jazz legend Arturo Sandoval (02 - 23 Apr), former US Senator Bob Graham (27 Feb - 13 Mar) and CNN correspondent Richard Roth (27 Feb - 13 Mar).

Quest's maiden voyage will depart from Fort Lauderdale on 05 Jan 2012, and will end in Venice on 23 Apr 2012- see seabourn.com.

OUR BEST OFFERS! 46 CRUISES & 4 GRAND VOYAGES

Departing from APR to NOV 2012

➔CEANIA CRUISES[®] Your World. Your Way.®

Costa takes a Romantic turn

COSTA neoRomantica has entered drydock for a dramatic €90m refurbishment which will include two new half-deck extensions, 111 new cabins and 120 cabins and suites with private balcony.

The work, will boost neoRomantica's capacity from 1,697 to 1,800 and the number of her cabins from 678 to 789.

neoRomantica will make her triumphant return to the seas on 20 Feb next year with a run of 11-day cruise itineraries to Spain, Morocco, the Canary Islands and Madeira, finishing on 24 Mar 2012.

From 04 Apr to 02 May, and then again on 05 Sep neoRomantica will host a series of 15-day cruises to the Atlantic capitals, whilst during the Northern summer season she will feature 15-day the Fjord and Baltic Capitals cruises as well as two Spietzbergen Island voyages.

Second time's a charm for Judy

JUDY Gillings, manager of Central Coast Cruise and Travel has taken the Top Agency Award for Royal Caribbean, Celebrity Cruises and Azamara Club Cruises at the recent Traveller's Choice Conference in Singapore.

The award marks the second consecutive win in the category for Gillings, who is pictured above with Tony Soden, national key account manager at Royal Caribbean Cruises Australia.

Publisher/Managing Editor: Bruce Piper

undertaken by an individual agency; Network Promotion of the Year, for cruise promotions

undertaken by a network or group of stores and the Neil Frazer Award, for outstanding contribution to the cruise industry by an individual.

2011 ICCA nominations open

Submissions can be made for: Agency

Promotion of the Year, for cruise promotions

Industry Awards are now open.

THE nominations for the ICCA's 2011 Cruise

See www.cruising.org.au/awards-dinner.

WORLD DISCOVERY **CRUISES** OCTOBER 2012 - MAY 2013

www.voyagesofdiscovery.com

Cruise Weekly is Australia's favourite online cruising publication. In production since 2007, Cruise Weekly is published each Tuesday, with a further travel industry update each Thursday.

Cruise Weekly is free and is sent to subscribers via email as an Adobe Acrobat PDF document.

Sign up for a free subscription at www.cruiseweekly.com.au. PO Box 428, West Ryde, NSW 1685

Phone: 1300 799 220 Fax: 1300 799 221

Editor: Louise Goldsbury Assistant Editor: Amanda Collins Contributors: Roderick Eime, Chantel Long, Lisa Maroun and Guy Dundas Email: info@cruiseweekly.com.au Cruise Weekly is part of the CRUISETravel Daily Group:

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

harmacy Trave Dailv

Cruise Weekly is a publication of Cruise Weekly Pty Ltd. All content fully protected by copyright. Please obtain written permission to reproduce any material. While every care has been taken in the preparation of Cruise Weekly 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 Pipe

Page 5

FLY FREE VERANDAH UPGRADE

Boutique ships. More overnights. Longer stays.

HURRY OFFER ENDS NOVEMBER 30, 2011

Azamara Quest - Asia					
Sail Date	Nights	Destination	Oceanview from	Free Verandah Upgrade*	Free Airfares
II Dec 2011	12	Spice Route Reposition Mumbai - Singapore	\$3059*	~	~
23 Dec 2011	12	Indonesia Christmas & NY Singapore - Singapore	\$4439 [*]	~	\checkmark
04 Jan 2012 18 Jan 2012# 01 Feb 2012 15 Feb 2012#	14	Southeast Asia Singapore - Hong Kong	\$3609*^	~	~
29 Feb 2012	14	Northeast Asia Singapore - Shanghai	\$3739*	~	~
14 Mar 2012	12	Northeast Asia Shanghai - Hong Kong	\$3189*	~	\checkmark
26 Mar 2012	17	Indonesia & Phillipines Hong Kong - Singapore	\$4919*	~	\checkmark
12 Apr 2012	12	Spice Route Reposition Singapore - Mumbai	\$3049*	~	~
24 Apr 2012	14	Red Sea Reposition Mumbai - Egypt	\$3519*	~	\checkmark

^Pricing based on 4 Jan 2012 departure #Operates in reverse

All sailings include:

- Boutique wines with lunch and dinner
- Bottled water, soft drinks, specialty coffees and teas
- Gratuities
- Complimentary self service laundry
- Shuttle service to and from port (where available)
- English Butler service for Suite guests

IMMERSE YOURSELF IN ASIA WITH THESE TWO AMAZING OFFERS

FREE economy class return airfares from^{*}: Sydney Brisbane Melbourne Perth Adelaide

PLUS book an Oceanview cabin and receive a FREE Verandah Upgrade^{*}

Contact your travel agent for details

To book contact your travel agent, call us on 1800 754 500 or visit azamaraclubcruises.com

*Prices are per person in Australian Dollars, cruise only (unless otherwise specified) based on the lowest availble twin share accommodation, inclusive of all taxes, fees and onboard gratuites (tips). Prices shown are for the lowest grade of Oceanview staterooms available at time of going to print (8 November 2011). Prices are valid for new individual bookings made between 1 - 30 Nov 2011. Prices and exact titineraries are subject to change at any time without notice. ~Free Air offer is applicable to new individual bookings made on Azamara Quest departing between 11 December 2011 and 24 April 2012. Offer is per person, based on the first two passengers in a cabin, including booking fees and all taxes (which are subject to change) on airline, dates and times determined by Azamara Club Cruises - supplements apply for other airline/date/time deviations - please ask for full details. Bookings must be made in an Oceanview stateroom or higher (Interior staterooms are not applicable). Flights are return economy class from Sydney, Brisbane, Melbourne, Adelaide or Perth. 3rd/4th passenger requests need to be referred to the Azamara Club Cruises air/sea department for availability and pricing. Offer is subject to availability. Offer is strictly valid for new bookings only and is not combinable with Closed User rates or Onboard Credit Offers. Offer is not valid for Group bookings. Conditions apply - please ask for full details. Transfers and pre/post-cruise hotels are not included. Passengers are bound by the terms and conditions in the Azamara Club Cruises 2011-12 brochure.