

VIRTUOSO SYMPOSIUM

CAPE TOWN

2016

#VIRTUOSOSYM

SOUTH AFRICAN AIRWAYS WELCOMES YOU TO CAPE TOWN

South Africa is delighted to host the 2016 Virtuoso Symposium. As the national carrier, South African Airways is honored to be chosen as the official airline for the Symposium. We extend to you a warm welcome to Cape Town and thank you for your support.

www.flysaa.com • 1-800-722-9675
or your professional travel consultant

VIRTUOSO SYMPOSIUM CAPE TOWN 2016

April 17, 2016

Dear Virtuosos,

Welcome to Cape Town! How appropriate that we meet for our 36th annual Virtuoso Symposium in the Mother City, a destination known for its cultural diversity, warmth, and *sense of community*. When I first talked about communities last August at Virtuoso Travel Week, I quoted Simon Sinek's definition: "A group who agrees to grow together." In effect, we're the 2016 Symposium community who are here to forge stronger bonds through shared travel experiences, so please take a moment to join me in thanking our Symposium sponsor partners who play such an integral role in how we'll experience South Africa together. They're all featured in the pages that follow.

The Virtuoso Events team and our Cape Town hosts have really outdone themselves with spectacular venues and personal touches topped with a myriad of Design Your Day activities to fully immerse yourself in South Africa. Whether wine lands or peninsula, sidecar ride or city walk, philanthropic or retail therapy, we've got you covered.

Of course, we have you covered on the *business* side of Symposium as well. We'll hear from three compelling speakers: Eric McNulty – Director of Research, Harvard's National Preparedness Leadership Initiative, Dave Pavelko – Partnerships Director, Travel – Google Inc., and David Scowsill – President and CEO, World Travel & Tourism Council. They'll guide us through topics on the travel consumer experience, leadership and the conditions we face, and the power of global travel and tourism before we turn the meeting over to you. Based on topics many of you shared recently in the survey Strategic Vision conducted for us, we'll explore common opportunities and resolve shared challenges during an interactive and innovative Member-Partner session.

While the world indeed knows Cape Town for its scenic splendor and unique sense of community, it's equally well-known for its wines. (*We are, after all, Virtuosos.*) So here's my first of many toasts to you this week, friends. **Cheers to an amazing, enriching Virtuoso Symposium.** In this volatile, uncertain, complex, and sometimes ambiguous world, thank you so much for joining us.

Warmly,

Matthew Upchurch
Virtuoso Chairman & CEO

TABLE OF CONTENTS

10

ALL EXCLUSIVE™

REINVENTS TRAVEL IN A CLASS BY ITSELF.

Ships are artists' renderings, subject to change. ©2016 Crystal Cruises, LLC. Ships' registry: The Bahamas. Norway

**INTRODUCING THE NEW CRYSTAL,
WHERE ALL INCLUSIVE IS ALL EXCLUSIVE.**

An All Exclusive journey with Crystal is more than just a luxurious way to explore the world. It's an adventure of a lifetime that opens up the globe to your every dream. Whether by sea, land or air, we're taking luxury travel higher than ever before. Welcome to the new Crystal, where all inclusive is All Exclusive.

THANK YOU VIRTUOSO® FOR YOUR FANTASTIC PARTNERSHIP.

- 1 Welcome From Matthew Upchurch**
- 4 Welcome From Cape Town Tourism**
- 6 Thank You To Our Sponsors**
- 8 Meet Our Speakers**
- 9 Symposium Agenda**
- 10 Insiders' Tips**
Cape Town Revealed
Top hoteliers share their recommendations for visiting the Mother City.
- 16 Advisor Intel**
2016 Virtuoso Luxe Report
Our advisors weigh in on top travel trends and the hottest destinations.

- 22 Industry Outlook**
Why The Right Kind Of Travel Advisor Thrived
A recap of Virtuoso CEO Matthew Upchurch's Skift Global Forum presentation.
- 26 Reviews & Recommendations**
Verified Success
There's no better source to sing your praises than the clients themselves.
- 28 Cruise Trends**
Forecasting The Future
We surveyed executives from the travel industry's fastest-growing segment on the state of cruising.

- In Attendance**
- 32 Members**
- 38 Air, Auto, Insurance & Specialty**
- 38 Cruise Lines**
- 39 Hotels & Resorts**
- 43 On-Sites**
- 44 Tour Operators**
- 45 Alliance Partners**
- 46 Virtuoso Staff**
- 46 Virtuoso Event Staff**
- 47 Event Production**
- 48 Meet the Press**
- 53 Host Hotel Details**
- 56 Notes**

22

**CAPE TOWN
TOURISM**

www.capetown.travel

WELCOME TO CAPE TOWN – CITY OF AFFORDABLE LUXURY

Cape Town Tourism would like to welcome all Virtuoso Symposium attendees to Cape Town ... but I would also like to extend a warning: You might never want to leave.

During your time here, you will discover that Cape Town is not only a place of rich history, natural beauty, creative freedom, urban vibrancy, and wonderful warm-hearted people, but also a destination offering outstanding value for the money.

With affordable luxury experiences galore, Cape Town is the perfect city to ensure that visitors create unforgettable memories to make millions of holiday dreams come true each year.

According to the 2016 Virtuoso Luxe Report, South Africa is rated as the top destination for adventure travel, and in the 2015 PWC Research Report, Cape Town is listed as number one for service and value for the money when it comes to accommodation.

So, as you walk the streets of Cape Town, visit one of our 72 beaches, have a massage amongst our fynbos, snorkel with seals, go winetasting in a vintage sidecar, or go on a helicopter flip – we are sure that you will encounter and fall in love with a city like no other!

Please share your Cape Town experiences with us on social media by including **@lovecapetown** and our official **#lovecapetown** hashtag.

Enjoy your stay in Cape Town – we are so happy to have you here!

Warm regards,

Enver Duminy
CEO, Cape Town Tourism

DISCOVER THE TRUE HEART OF THE CITY

InterContinental® London Park Lane

We believe that few things in life can provide so many opportunities for truly special and enriching experiences like travel. At our hand picked Virtuoso hotels we use our local knowledge to connect our guests to what is truly special about each and every destination. With over 60 years of experience, no-one knows the world like we do. Visit our Virtuoso Hotels and Resorts in Amsterdam, Atlanta, Bordeaux, Cannes, Cozumel, Davos, Danang, Fiji, Hong Kong, London, Los Angeles, Madrid, Marseille, Moorea, Paris Le Grand, Porto, Sydney, Tel Aviv and Washington D.C.

Do you live an InterContinental life?

INTERCONTINENTAL
HOTELS & RESORTS

THANK YOU

TO OUR 2016 VIRTUOSO SYMPOSIUM SPONSORS

HOST DESTINATION

HOST HOTELS

OFFICIAL AIRLINE

THANK YOU

TO OUR 2016 VIRTUOSO EVENT SPONSORS

DIAMOND

OPAL

PEARL

RUBY

ERIC J. MCNULTY
*Director of Research
 Harvard's National
 Preparedness,
 Leadership Initiative*

TOPIC:

Leading In A Turbulent World:
 Coping With VUCAST

The National Preparedness Leadership Initiative is a joint program of Harvard's T.H. Chan School of Public Health and the Kennedy School of Government. McNulty's work centers on leadership in high-stakes, high-stress situations, particularly in crisis preparedness and response.

McNulty is the principal author of case studies on leadership response in the Boston Marathon bombing and Hurricane Sandy. He's also written on Ebola and co-authored a chapter on meta-leadership in the McGraw-Hill Homeland Security Handbook.

McNulty holds a bachelor's degree in economics from the University of Massachusetts at Amherst and a master's degree in leadership from Lesley University.

TRAVEL BUCKET LIST:

South Africa; Argentine wine country; Tracking the migratory path of the red knot from Antarctica to the Arctic

DAVID SCOWSILL
*President and CEO
 World Travel & Tourism Council*

TOPIC:

Creating Jobs, Driving Growth,
 Expanding Horizons:
 The Power Of Global Travel & Tourism

Prior to joining WTTC in 2010, Scowsill worked in private equity and venture capital, completing deals in technology and travel sectors.

As CEO of Opodo, he built the pan-European online travel company from start-up to a €500 million transaction turnover before it was sold to Amadeus.

After joining Hilton International in 1997 as Senior Vice President of Sales, Marketing, and IT, he led the brand reunification program between two Hilton shareholder companies.

Scowsill worked at British Airways in operational and sales roles in the U.S., Europe, Latin America, Gulf States, Africa, and Asia, and later as Regional General Manager of Asia/Pacific, where he established the joint service agreement and global alliance with Qantas.

He also worked at American Airlines as Managing Director of Sales for Europe, Middle East, and Africa.

TRAVEL BUCKET LIST:

Citadelle Laferrière, Haiti;
 Bucklands Beach, Auckland

DAVE PAVELKO
*Partnerships Director – Travel
 Google Inc.*

TOPIC:

Micro-Moments:
 The New Travel Consumer Journey

Pavelko works directly with Google's consumer travel initiatives and supports the overall strategy, business development and partnership efforts. As head of Travel at Google, he managed marketing and advertising campaigns for airlines, hotel chains, cruise lines, car rental companies, OTAs, meta, and travel publishers across Google search, display, mobile, and YouTube advertising platforms.

Prior to joining Google, Pavelko was Vice President of Business Development at Cendant Corporation, spent time at Choice Hotels, and also worked in the sports marketing industry.

He graduated from Princeton University (Sociology) and received his master's from The George Washington University School of Business (Tourism Administration).

TRAVEL BUCKET LIST:

Kinsale, Ireland; Cape Town; Australia

SYMPOSIUM AGENDA

SUNDAY, APRIL 17	LOCATION
Welcome Cocktail Reception & Informal Dinner Sponsored by Viking Cruises	The Watershed
MONDAY, APRIL 18	
Breakout Session <i>Preferred Partners Only</i>	Cape Town International Convention Centre
General Session <i>Business attendees only (no personal guests please)</i>	Cape Town International Convention Centre
Lunch Sponsored by AmaWaterways and Silversea Cruises	The Company's Garden
Dinner Sponsored by Holland America Line and Seabourn	Cape Point Vineyards
TUESDAY, APRIL 19	
Breakout Session <i>Member Agency Management Only</i>	Cape Town International Convention Centre
General Session <i>Business attendees only (no personal guests please)</i>	Cape Town International Convention Centre
Member/Supplier Networking Time <i>Business attendees only (no personal guests please)</i>	Cape Town International Convention Centre
Lunch Sponsored by PONANT Cultural Cruises & Expeditions	The Waterfront Lookout
Gala Cocktail Reception & Dinner Sponsored by South Africa Tourism, South African Airways, City of Cape Town, and Cape Town Tourism	Vergelegen Estate
WEDNESDAY, APRIL 20	
Design Your Day Activities	All Host Hotels
Farewell Cocktail Reception & Dinner Sponsored by Abercrombie & Kent and Regent Seven Seas Cruises	The Castle of Good Hope
THURSDAY, APRIL 21	
Departures	All Host Hotels

A printed copy of the detailed agenda, including times, is in your registration packet. It can also be accessed at virtuosoevents.com.

CAPE TOWN REVEALED

Who better to know a city than its top hoteliers? We asked six GMs for their recommendations on what to do and where to go in the Mother City. **INTERVIEWED BY SARAH KHAN**

Cape Town's golden hour.

Michael Pownall

After a stint in Cape Town in the '90s, the English-born hotelier knew he wanted to settle there with his family. He found that opportunity in 2008, when he joined the launch team of the 176-room Taj, set in the former reserve bank building in Cape Town's Central Business District (CBD).

TAJ CAPE TOWN

DON'T LEAVE OUR HOTEL WITHOUT:

Getting an Indian head, neck, and shoulder massage in our **Jiva Grande Spa**, which is unique in South Africa. I recommend it on arrival to set you up after a long journey.

THREE RESTAURANTS NOT TO MISS:

Chefs Warehouse on Heritage

Square for an amazing tapas-style lunch. It's a well-kept secret and a superb value. At the corner of Bree and Wale streets, **Bocca** serves a brilliant variety of dishes – from Cape Town's best pizzas to pork belly and seafood – and pours a nice selection of small boutique South African wines by the glass. For fine-dining excellence, longtime favorite **Aubergine** is ideal for a celebration meal.

GREAT FOR A DRINK:

So many bars, but I love **Orphanage Cocktail Emporium** on upper Bree Street. Order the "More Tea, Vicar?" cocktail, and a quarter of the proceeds supports the local Saint Francis Children's Home, from which the bar gets its name.

WHY WILL TRAVELERS LOVE THE BUSINESS DISTRICT?

The CBD is in the **center of the**

old city, with many amazing well-preserved heritage buildings alive with new, creative businesses. Plus, it's South Africa's historical epicenter – it all started here!

IF YOU ONLY HAVE TIME FOR ONE ACTIVITY ...

Head to **Signal Hill**, a 15-minute taxi ride from the city center, to watch the sunset. You'll be rewarded with a panorama of the city, Table Mountain, and the rest of the Twelve Apostles mountain range.

BEST CUP OF COFFEE:

Truth Coffee, next to the police station on Buitenkant Street, has a brilliant on-premises roastery, a good vibe, and regular live music.

SOUVENIR FIND:

Wire art from **Monkeybiz** in the Bo-Kaap neighborhood. It's truly African and supports the needy.

BEST BEACH:

Bloubergstrand is 20 minutes from the city, with soft sand, numerous café/bar options, great surfing, and views back to Table Mountain.

ON MY TRAVEL BUCKET LIST:

Antarctica, seeing the Great Migration on the Masai Mara, and a wine-making sabbatical – anywhere in the world!

BELMOND MOUNT NELSON HOTEL

Xavier Lablaude

A new addition to the historic 198-room property, the Frenchman brings with him decades of experience from hotels across France and the U.S. He loves the energy of the vaunted hotel in the heart of the city.

DON'T LEAVE OUR HOTEL WITHOUT:

Enjoying the **Chef's Table** experience for lunch or dinner. The playful, slightly edgy, and theatrical interactive culinary encounter takes place at a table in the kitchen.

THREE RESTAURANTS NOT TO MISS:

Chefs Warehouse for its casual style and ever-changing menu of small plates, and **The Kitchen** for healthy breakfasts or salads and sandwiches at lunch. I love **Black Sheep's** seven-hour slow-roasted leg of lamb with bacon and garlic – note that it serves six and requires 72 hours' advance notification.

Mount Nelson's lower garden.

GREAT FOR A DRINK:

Straight No Chaser has excellent live jazz.

NEIGHBORHOOD I SHOW

VISITING FRIENDS:

Kloof Street is lined with the best of local designs, arts, crafts, galleries, restaurants, collectibles, and coffee shops. It's always vibrant, trendy, and inspirational.

FAVORITE DAY TRIP:

Head to Kalk Bay for lunch at **Harbour House Restaurant** – great seafood and oysters.

SOUVENIR FIND:

One look at **Wonki Ware** pottery and you'll see why it's totally different – it's, well, wonky, and it has a great story. The studios are in George, but you find it locally at Blink.

TO FEEL LIKE A TRUE CAPETONIAN:

Attend a rugby game at Newlands Stadium or visit **Milneron Flea Market** on the weekend.

WHERE YOU'LL LIKELY

FIND ME FOR BRUNCH:

The Pot Luck Club for its relaxed ambience and *that view*.

KEY TO CAPE TOWN:

Save time to explore the **fantastic art galleries**; a few favorites are Everard Read, SMAC, Gallery MOMO, and Ebony. And this year marks the fourth edition of the hotel's **Summer of Sculpture**, in collaboration with Everard Read.

ON MY TRAVEL BUCKET LIST:

Gorilla trekking in the Congo, Ethiopia, and Antarctica.

The Taj's Jiva Grande Spa.

CAPE GRACE

Sandy Pollard

Pollard held executive positions in industries as wide ranging as mining, retail, and telecommunications before joining the 120-room Cape Grace, an elegant grande dame presiding over the Victoria & Alfred Waterfront, in 2011.

DON'T LEAVE OUR HOTEL WITHOUT:

Trying **Signal Restaurant's** tasting menu: seven absolutely delicious

Cape Grace's Signal Restaurant.

courses of contemporary Cape cuisine paired with local wines.

THREE RESTAURANTS NOT TO MISS:

The Codfather for seafood from heaven and **The Butcher Shop & Grill** for delicious aged steaks. **The Pot Luck Club** defies description.

IF YOU ONLY HAVE TIME FOR ONE ACTIVITY ...

See the city from the top of **Table Mountain**. Whether you experience the mountain via an exhilarating hike or the Cableway, it's not to be missed.

TO FEEL LIKE A TRUE CAPETONIAN:

Hit the **Sea Point promenade**. It's the best spot to go for a run or a quiet stroll, and afterward you can reward yourself with a gelato.

BEST BEACH:

Llandudno Beach is a real gem. It's usually a lot quieter than the rest of the beaches in Cape Town and is absolutely beautiful.

SECRET TO A GREAT NIGHT OUT:

Take in a film at the **Pink Flamingo Rooftop Cinema**. Don't tell anyone!

ON MY TRAVEL BUCKET LIST:

Tanzania, Norway for the northern lights, and **the Maldives** – again.

ONE&ONLY CAPE TOWN

Richard Lyon

Lyon's globe-trotting hotel career has brought him to London, Paris, Saint Lucia, India, the U.S., the Middle East, and beyond. He took over the reins of the Victoria & Alfred Waterfront's 131-room One&Only last year.

DON'T LEAVE OUR HOTEL WITHOUT:

A visit to the **One&Only Spa**, followed by some pool time.

THREE RESTAURANTS NOT TO MISS:

La Colombe, with a wonderful setting on top of Constantia Nek and great nighttime views over Cape Town as you arrive and depart. **The Test Kitchen**, voted one of the world's top 50 restaurants for the past two years. And either of **Harbour House Restaurant's** locations – choose Kalk Bay (Live Bait Restaurant) for the best sea views and waves crashing on the rocks; the waterfront is more convenient, right on the harbor, and has a lively but sophisticated atmosphere.

WE'RE ALL ABOUT HIDDEN GEMS, NOT HIDDEN CHARGES.

Everyone loves extras – until they're charged extra. So we throw in more visits, toss in more experiences, and include more sightseeing, all in the price of the vacation. So the only surprises your clients encounter are the ones we have thoughtfully planned for them.

VIRTUOSO EXCLUSIVE

GLOBUS
GlobusFamilyPartner.com

*Book a 2016 Globus or Monograms Europe vacation through a Virtuoso agency and receive free airport transfers in the destination city between airport and hotel. Offer is not applicable to extra night transfers. Booking must be made and under deposit between June 3, 2015 and December 31, 2016 for travel commencing by December 31, 2016. Valid with other offers, on FIT and Group bookings, and applies to new 2016 bookings only. Must mention code FREE T. Offer reliant on space availability. Not applicable to custom tours. Discount will apply to individual members of groups adding a name and non-refundable per person deposit WITHIN the promo window. Not applicable on TBA space. Full cancellation penalties will apply. Additional restrictions may apply; see Travel Terms & Conditions for details. May be withdrawn at any time.

FAVORITE DAY TRIP:

Head out to **Cape Point** and return by way of **Boulders Beach** to see the penguins.

BEST CUP OF COFFEE:

Origin in De Waterkant. I drink black coffee without sugar, so taste is crucial, and they get it right.

TO FEEL LIKE A TRUE CAPETONIAN:

Make your way to **Camps Bay** on Sunday morning and spend the day among its beaches and cafés.

BEST BEACH:

Noordhoek is a beautiful long beach with crystal-clear water and great surfing – but the water is *freezing*.

LOCAL SECRET:

The **wineries and farms** around Constantia and the southern suburbs are the best! The area is only 20 minutes from the CBD, but it's another world.

ON MY TRAVEL BUCKET LIST:

Bequia in the Grenadines, **Marrakech**, and Ho Chi Minh City.

Pool time at One&Only and (right) The Twelve Apostles' Leopard Bar.

TWELVE APOSTLES HOTEL & SPA

Michael Nel

After working his way up the hospitality-industry ladder in the UK, Nel returned to his native South Africa in 2014 and now helms the 70-room oceanfront Twelve Apostles in Camps Bay.

DON'T LEAVE OUR HOTEL WITHOUT:

Enjoying Cape Town's best sunset view while sipping a strawberry daiquiri in **The Leopard Bar**.

THREE RESTAURANTS NOT TO MISS:

The Test Kitchen racks up accolades for good reason and really is one of a kind. **La Colombe's** new location at Silvermist is incredible. And **The Codfather** offers the city's best seafood and sushi.

IF YOU ONLY HAVE TIME FOR ONE ACTIVITY ...

See the area by **motorcycle sidecar**. A recommended route: the Victoria & Alfred Waterfront via Camps Bay, through Hout Bay and over Chapman's Peak. Stop for a drink at one of the vantage points and continue on for lunch at Harbour House in Kalk Bay. Return to the city via Muizenberg. I *guarantee* you'll fall in love with Cape Town!

SOUVENIR FIND:

A handcrafted coaster from **Original T Bag Designs**, an art workshop that grew out of a project to help the local Imizamo Yethu community. Pick one up at their shop and studio in Hout Bay.

BEST BEACH:

Llandudno has perfect white sand and great waves for bodysurfing.

ON MY TRAVEL BUCKET LIST:

Tanzania's **Grumeti Game Reserve**, Paris, and New York City.

ELLERMAN HOUSE

Ella Cuyler

A veteran of luxe lodges and hotels across southern Africa, Cuyler has overseen the opulent 13-room, two-villa Ellerman House in Bantry Bay since 2012.

DON'T LEAVE OUR HOTEL WITHOUT:

Trying the **Dom Pérignon Experience**, a tasting for two that pairs a bottle of Dom with a bento box of South African dishes from our executive chef.

THREE RESTAURANTS NOT TO MISS:

The Test Kitchen tops my list – book well in advance as the waiting period is a couple of months. I always recommend **The Village Idiot** to friends wanting to try true South African food. **Chalk & Cork** is a go-to favorite: They have great tapas, the menu frequently changes, and they pour some of the country's top wines.

GREAT FOR A DRINK:

Tjing-Tjing, always. It's a small and intimate rooftop bar on Longmarket Street.

TO FEEL LIKE A TRUE CAPETONIAN:

Visit one of the many Saturday

markets, then grab a drink along the **Camps Bay strip**.

NEIGHBORHOOD I SHOW

VISITING FRIENDS:

Woodstock, for its Saturday farmers' market, secondhand and vintage shops, and art galleries.

BEST CUP OF COFFEE:

Honest Chocolate, a small café on Wale Street. Not only is the coffee great, but they have a really good chocolate-banana loaf.

SECRET TO A GREAT DAY IN CAPE TOWN:

Ditch the map and simply walk from one end of the city to the other – it's small enough and a good way to experience it like a local.

ON MY TRAVEL BUCKET LIST:

Budapest, Prague, and Brazil.

©2016 Abercrombie & Kent, USA, LLC CST #2007274-20

Create the Perfect Tailor Made Journey with an Abercrombie & Kent On-Site

Abercrombie & Kent is the world's largest network of luxury destination management companies. You can work directly with the on-site destination specialists in one of our 18 offices to create your client's perfect journey.

Visit akdmc.com to get started today.

VIRTUOSO
PREFERRED ON-SITE

Abercrombie & Kent
DESTINATION MANAGEMENT

2016 VIRTUOSO LUXE REPORT

Our advisors weigh in on the travel industry's top trends and hottest destinations.

Virtuoso's annual survey of its international network of travel advisors serves as an industry trend forecaster, showcasing emerging luxury travel developments and destinations while presenting insight into the decisions of the globe's most upscale travelers. Here's a look at some of the report's highlights.

5 MUST-HAVE EXPERIENCES

1. DISCOVER UNTOUCHED PLACES.

Bhutan's Paro Taktsang monastery.

Exploring new destinations is this year's chief travel motivator. Cuba is the top emerging destination, with Bhutan and Myanmar also ranking high on advisors' lists.

2.

CREATE UNFORGETTABLE MEMORIES.

Whether it's a **multi-generational safari** in Africa (traveling with extended family is this year's top trend), or **celebrating a milestone** (also a top-five trend) with a food and wine tour of Italy, travelers will return with **memories that outlive the actual experience.**

3. CROSS SOMETHING OFF YOUR BUCKET LIST – AND DON'T WAIT TO TAKE THAT TRIP OF A LIFETIME.

Perhaps it's seeing Machu Picchu or staying in an overwater bungalow in French Polynesia – either way, now is the time to go.

Machu Picchu, Peru.

4. PUSH THE BOUNDARIES OF YOUR COMFORT ZONE.

Scuba dive the Great Barrier Reef or take an expedition cruise to Antarctica. This is the year to transcend limits, with adventure travel a key trend in 2016.

5.

ENJOY CLOSER-TO-HOME EXPERIENCES.

For U.S. respondents, **this year's top U.S. destination, New York**, attracts a diverse range of travelers year-round. **Mexico** appears on three Luxe Report top-five lists, proving its appeal to couples and families alike.

On everyone's list: Cuba.

Still trending: Multigenerational travel.

Hello, Cape Town!

TOP TRAVEL TRENDS

- 1. Multigenerational travel
- 2. River cruising
- 3. Active or adventure trips
- 4. Luxury cruises
- 5. Celebration travel

TOP EMERGING DESTINATIONS

- 1. Cuba
- 2. Iceland
- 3. Croatia
- 4. Myanmar
- 5. Antarctica

TOP GLOBAL DESTINATIONS

- 1. Italy
- 2. France
- 3. South Africa
- 4. Mexico
- 5. Australia

South African savanna.

TOP ADVENTURE DESTINATIONS

1. South Africa

2. Costa Rica

3. Galápagos Islands

4. New Zealand

5. Peru

Thank You

VIRTUOSO MEMBERS

For your overwhelming support of the new
VIRTUOSO EXCLUSIVE DINING EXPERIENCE AMENITY
 available onboard Oceania Cruises'
Marina and Riviera

We look forward to seeing you during symposium!
 Best regards, your friends at Oceania Cruises

OCEANIA CRUISES®
Your World. Your Way.®

Venetian charm in Italy.

New York City is a year-round favorite.

Honeymoon, Amalfi style.

On two wheels in Copenhagen.

TOP TRAVEL MOTIVATIONS

1. Exploring new destinations
2. Seeking authentic experiences
3. Rest and relaxation
4. Personal enrichment
5. Spending time or reconnecting with loved ones

TOP FAMILY TRAVEL DESTINATIONS

1. Italy
2. Mexico
3. Hawaii
4. Orlando, Florida
5. England

TOP U.S. DESTINATIONS

1. New York City
2. Maui
3. Napa Valley/Sonoma, California
4. Las Vegas
5. Miami

TOP HONEYMOON DESTINATIONS

1. Italy
2. Maui
3. French Polynesia
4. Maldives
5. Mexico

EMBARK ON A JOURNEY WORTHY OF A MEMOIR

Cruise in classic style on a well-appointed, mid-size ship to more than 400 destinations worldwide. Encounter new places, cultures and experiences. New memories await on Holland America Line.

Holland America Line®
SAVOR THE JOURNEY

Why the Right Kind of Travel Agent ~~Survived~~ Advisor Thrived

At the Skift Global Forum last fall, Virtuoso CEO Matthew Upchurch discussed the evolution from travel agent to trusted advisor.

SKIFT LAUNCHED IN 2012 WITH the goal of becoming the “daily home page” of the global travel industry, with a focus on documenting changes in the travel industry and travelers themselves. Nearly 1,000 people attended its Global Forum last October to hear from executives at airlines, cruise lines, hotel brands – and Virtuoso – on the future of travel from a contrarian point of view. But before looking ahead, Upchurch reflected on where we’ve been.

WHERE WE STARTED. It all began with air bookings. In the 1950s, the vast majority of consumers booked directly with airlines like Pan Am; they had top service and simple airfares. Then, in 1976, Sabre installed the first terminals within travel agencies. All of a sudden, the definition of travel agents expanded, and agencies had an artificial monopoly on information. During this period, airlines viewed travel agencies as a way of outsourcing labor at a low cost. In 1995, however, under pressure to reduce operating costs, airlines began to limit the amount of commissions they paid travel agents. At the same time, they saw the natural path of technology to reduce costs was to have consumers book themselves. Many viewed the airlines’ moves to eliminate air commissions and direct clients online as the end of travel agents. Well, not exactly.

WHAT THE NAYSAYERS DIDN’T BANK ON. Sure, the “human vending machine” was replaced, but, like in tech, they forgot about the “UX” – user experience. For the right kind of travel advisor – not just an order-taker – the job was never just about booking travel. It was about being a trusted consultant. People don’t go to advisors for information anymore; they go for clarity and curation. They need someone to distill the abundance of information available to them. The value proposition of using an advisor

includes the service and collaboration that occurs before, during, and after the trip (planning, travel, and follow-up). We’ve conducted research that clearly shows the line of demarcation between transactional agent and trusted advisor is the client debrief following the trip. Knowing how to ask the right questions – what could have been done to make the trip better – fosters future collaboration and loyalty. Our research confirms that loyalty (not simply repeat business, and there is a difference) is created on two fronts. There’s the emotional impact, where the advisor delivers security, relaxation, ease, fun, and inspiration. And the structural influence, where the more the advisor knows about the client, the more there becomes a mutual investment.

PRICE VERSUS VALUE. To quote Warren Buffet, “Price is what you pay; value is what you get.” The right kind of travel advisors understood the difference. Not only did they deliver the latter to their clients, they also delivered high-yield business to suppliers.

EMBRACING TECHNOLOGY. Emerging technology like email and now mobile devices and social media, have actually enhanced the human touch, and helped create a phenomenon of deeper digitally connected relationships. What has actually happened in our industry, and many others, is this bifurcation between optimized commodity economy companies and optimized experiential economy companies. Within any product or service group, there are do-it-yourselfers (DIYs), collaborators, and delegators, and we have held steadfast in the belief that even as technology becomes more ubiquitous and more powerful, that very expansion of technology actually creates a craving for authentic, genuine, trustworthy human connections. I’ve always said, you can’t take the human out of humanity, and this

has never been truer. Another truism: It’s not just *what* you know, but *who*.

THE FUTURE OF THE NETWORK EFFECT ON AGENCIES. Through passion, personal experience, timing, and a little luck, the travel entrepreneurship and advising collaboration we now know as Virtuoso was born. After Allied Travel and Percival Tours merged to form API Travel Consultants in 1988, the focus was on industry innovation and leadership, setting aside some self-interest to accomplish together what one could not do alone. The foundational commitment that turned API from a collection of famous agencies into a global network that could deliver unified results was data. The “big data” of the time was a Rolodex and hard-copy client profiles with basic preference coding. Today we call this digital intelligence our “data warehouse.”

AN AGGREGATED CLIENT DATABASE – AND MAJOR TOGETHERNESS. By coupling the

tangible (meaning client lists) with the intangible (client preferences), content marketing at scale was born. And, speaking of scale, we made progress on the human connection front, too. That commitment born in 1988 to foster relationships so that our clients would travel better now manifests itself in our industry-leading Virtuoso Travel Week Global and – new this year – Virtuoso On Tour.

SINGLE POINT OF FAILURE, SINGLE MOST IMPORTANT ACHIEVEMENT. Today we face challenges we would never have predicted all those years ago, but the single point of failure that could have spelled our end was not having the *right* kind of advisors to service the best educated, most traveled, and Internet-savvy clients in the world. In 2001, Virtuoso made it our mission to make the travel advisor profession financially and personally rewarding. In 2015, our network grew the number of Virtuoso engaged advisors to 11,429, a 26 percent increase – with 57 percent of that

Even as technology becomes more ubiquitous, that very expansion of technology actually creates a craving for authentic human connections.

INDUSTRY OUTLOOK

The overarching business challenge today is how not to be commoditized.

growth coming from existing member agencies. Young talent, career switchers, and new work models have taken off. Why are we ahead? Because we started the legwork 15 years ago.

CRAVING THE PERSONAL TOUCH.

Skift's "2020 Manifesto" states that the ubiquity of information means everyone's an expert; thus, the need for deeper connection beyond digital. This puts the travelers' desires – deeper experiences that provide inspiration, personalization, and self-discovery – squarely in the strengths of advisors. I believe the overarching business challenge today is how not to be commoditized. Remember Simon Sinek's all-too-true quote

from his book *Start with Why*: People buy the why, and commoditize the what. People are attracted to advisors because their "why" is felt, and in the process advisors deliver clients to our supplier partners that are driven by value rather than price.

IS IT WIRED OR IS IT DIGITAL? As Brené Brown says, we are hardwired for connection – it's what gives purpose and meaning to our lives. Skift's take echoes Brown's observation that if we want to reignite innovation and passion, we have to rehumanize work. That's exactly what a true travel advisor does, every day, with the help of the very digital tools used to commoditize so many products. And at

the core of Virtuoso, we enhance lives through human connection.

ISN'T IT FUNNY? Travel advisors are the hottest "new thing" that never went away.

 SILVERSEA®

THE PERSONALISED TRAVEL THEY DEMAND

THE PERSONAL SUPPORT YOU DESERVE

Silversea has been committed to creating the ultimate cruise experience for discerning travellers for over 20 years. Equally strong is our unwavering commitment to you, our valued Virtuoso travel partners. As a privately owned company, we pride ourselves on personalised service, with an experienced and dedicated sales team to ensure the highest level of business support and prompt attention. We thank you for your continued support and look forward to working together to provide our mutual customers an even greater "Return on Life" in the coming years.

CIBT *visas* DELIVERS

SPEED | CONVENIENCE | CERTAINTY | COMPLIANCE

Contact Us Today to Obtain your CIBT Account Number
Crystal.Potter@cibt.com | (212) 949-6340 x 25502

Verified Success

There's no better source to sing your praises than the clients themselves.

AUTHENTICITY ISN'T JUST A trend in travel experiences – it's a consumer marketing trend as well. Referrals have always been a key way to attract new clients, and today savvy companies are harnessing client feedback as an online marketing tactic.

Consumers trust testimonials from other consumers because such "real" opinions are independent from a business' own sales and marketing communications. Research proves that online reviews and testimonials influence purchase decisions and generate leads. According to a study by Ipsos, 78 percent of Americans report that online reviews help them decide whether they should purchase a product – and the percentage is even greater in high-income households. One caveat: Vetting strangers' comments. How does the consumer – or the company – really know they can trust those comments?

Virtuoso's **Verified Traveler Reviews and Recommendations program** solves that problem, and helps advisors and suppliers grow their businesses, by inviting *verified travelers* to share feedback on their advisor

and any Virtuoso preferred supplier that was part of their itinerary. Clients receive an email five days after they return from a trip asking them for a review and recommendations to share with the Virtuoso community. Since the program launched in 2013, the response has been, well, almost too good: **The average recommendation is 98.4 percent for advisors and 94.2 percent for suppliers.**

"The biggest problem we have from a program management perspective is that the overwhelmingly positive nature of these reviews may seem too good to be believed by the consumer," says Matt Elliott, director of Virtuoso.com. "It's a testament to our membership and helps us grow the network's

market share of luxury travelers."

While Virtuoso preferred supplier partners don't need to do anything to be reviewed (the only requirement: clients must spend a minimum of \$250 to receive an invitation to share feedback), it's important for advisors to opt in.

"Virtuoso's Reviews and Recommendations program is the industry's only verified review system for travel advisors," says David Kolner, senior vice president of Global Member Partners. "Our research points to these verified reviews as a key decision-making tool for consumers in selecting an advisor."

It's easy to participate through Virtuoso Reports, he explains. "Virtuoso does all the work for sending, vetting, and publishing the reviews – and our toolkit helps advisors make the most of the program."

Cristina Buaas, the advisor who's received the most reviews (218 and counting, with a 100 percent recommendation rate), can attest.

"There's no better recommendation than a detailed, personal account of a client's experience working with me," Buaas says. "The fact that the reviews are authenticated from Virtuoso is key."

Her advice to advisors? "It's a powerful form of advertising that you should take advantage of. But first and foremost, you need a good profile to make the best initial impression possible."

Advisor Leah Bergner says she uses the reviews as a client touchpoint. "I'll let them know to expect an email from Virtuoso," she says. "I also go through past reviews to reconnect with clients. Last year's honeymoon couple may be in need of a babymoon this year."

BY THE NUMBERS	ADVISORS	SUPPLIERS
Reviews Sent (June 2013 – Present)	170,766	56,216
Reviews Completed (June 2013 – Present)	20,431	5,135
Response Rate (June 2013 – Present)	12%	9%
At Least 1 Review	1,291	880
Average Number of Reviews (At Least 1)	14.4	5.3
Average Recommendation	98.4%	94.2%

HOW THEY RATE

 A few of the thousands of client testimonials on Virtuoso.com.

Advisor: Robert Merlin

Awesome! "Robert Merlin has planned many of our family vacations and always has an eye toward value, luxury, and a great experience for all. He goes over and above to accommodate the various needs of our family and provides great advice about the destinations (not to mention awesome amenities!)." – Lisa

Advisor: Nancy Yale

Very helpful with last-minute trip. "I found Nancy on the Internet. She put together a wonderful itinerary within 24 hours and was patient with my need for control and for transparency of details. During the trip she stayed in touch

and made sure things were running smoothly and corrected those that weren't. I would work with her again." – *lastminutetraveler*

Supplier: Travelex Insurance

Definitely worth it! "We purchased travel insurance [in case we had] to cancel. Fortunately we didn't, but the fee is worth the peace of mind." – Holly

Supplier: Tauck

Tauck is the best! "My trip was wonderful. The experiences, the sights, the people, the accommodations, the food, the guides, were all superb. I've taken several Tauck tours, and will continue to do so." – Ruby

Supplier: Esprit Saint Germain

Lovely hotel. "We would never have considered this hotel without the suggestion of our travel advisor. The perfect hotel in every way." – Pat123

the ultimate way to
EXPERIENCE AFRICA

Featuring Virtuoso Preferred accommodations
ZAMBEZI QUEEN | TINTSWALO SAFARI LODGE | CAPE GRACE HOTEL | FAIRLAWNS BOUTIQUE HOTEL

AmaWaterways' one-of-a-kind safari itineraries combine wildlife cruises along the Chobe River with the best in luxury game lodges and hotels.

FOR MORE INFORMATION, CONTACT AMAWATERWAYS
800.626.0126 | WWW.AMAWATERWAYS.COM

FORECASTING THE FUTURE

We surveyed executives from the travel industry's fastest-growing segment for their thoughts on the state of cruising.

Whether it's cruising's ease, the increasing creativity of itineraries and onboard activities, or other perks of setting sail, travelers are embracing cruises in record numbers: 61 percent of Virtuoso travel advisors reported an increase in bookings last year, and 24 million cruisers are expected to leave port in 2016. To meet demand, it's estimated that, by 2020, the cruise industry will invest some \$25 billion to launch 55 new ships, with 25 new ships (9 ocean/16 river) being christened this year alone. And who's booking all those cruises? Seventy percent of the time, it's a travel advisor. But will this love affair with cruising last? Here, industry leaders share their insights.

WHAT ARE THE TOP TRENDS IN THE CRUISE INDUSTRY TODAY?

- "Authentic, immersive excursions; multigenerational/family travel; a younger clientele as the popularity of river cruising increases; themed cruises; and all-inclusive, which offers a more luxurious, relaxing, and seamless experience." – *Guy Young, Uniworld Boutique River Cruise Collection*
- "Going on expeditions and discovering the serene splendor of remote parts of the world. There is a heightened consciousness about conservation and ecology." – *Navin Sawhney, Ponant Cultural Cruises & Expeditions*
- "Providing luxury experiences, river cruising still growing but slowing, co-branding with retailers of on-board programs or public spaces, more experiential excursions and pre-/post-cruise packages." – *Shawn Tubman, Regent Seven Seas Cruises*
- "A focus on the destination, with more time in port and more overnights." – *Mike Wiersema, Viking Cruises*
- "Innovative and exceptional dining options; discovering new ports or unique experiences in a known port; authenticity of the destination experience." – *Nikki Upshaw, Oceania Cruises*

WHAT ARE THE TOP CHALLENGES FACING THE CRUISE INDUSTRY?

- "It's a sexy industry for the press to latch on to – any incident soon becomes a CNN special." – *Vicki Freed, Royal Caribbean International*
- "Political instability in the international market." – *Gary Murphy, AmaWaterways*
- "Geopolitics, currency, distribution changes, poor global penetration of the travel markets, the cost of new builds, and communication in a digital world." – *Larry Pimentel, Azamara Club Cruises*
- "Safety concerns, homogenization of certain destinations, and pricing pressure." – *Nikki Upshaw*
- "Increased capacity has put pressure on pricing." – *Guy Young*
- "The strong U.S. dollar is great in terms of purchasing power, but it has hampered international bookings, especially from Canada and Europe. World events can always cause consumers to hesitate in booking certain parts of the world, but, conversely, this can be good for domestic destinations or other parts of the world (like the South Pacific) that are perceived as safe." – *Diane Moore, Paul Gauguin Cruises*

(ICON) DIMA LAGUNOV/NOUIN PROJECT

WILL MORE RIVER-CRUISE LINES ENTER THE OCEAN-CRUISE MARKET?

YES: "There are a limited number of navigable rivers. Once the river-cruise client has exhausted all the destinations, the line wouldn't want to lose that client to oceangoing cruises. There's an attraction to expanding beyond rivers." – *Gary Murphy*

NO: "It's much easier to go smaller than bigger." – *Ron Gulaskey, Celebrity Cruises*

"I don't see others following Viking. The cost of capital is wildly different: A riverboat costs about \$25 million, compared to a cruise ship, which ranges between \$500 million and \$1.5 billion." – *Vicki Freed*

UNCERTAIN: "I'm not sure that it's as natural a transition as ocean-cruise lines moving to river. Most of the river-cruise lines are newer and have smaller ships, so they have less of a guest database to draw from." – *Diane Moore*

Viking's first ocean vessel.

WILL MORE OCEAN-CRUISE LINES ENTER THE RIVER-CRUISE MARKET?

Crystal Cruises takes to the river this summer.

YES: "As the river-cruise market expands, it becomes more attractive to the larger cruise lines since they want to retain the cruise passenger within their organization." – *Gary Murphy*

"Lines will enter arenas where guests can be satisfied profitably." – *Larry Pimentel*

"Travel advisors have seen great success converting their luxury-cruise and land-tour clientele into river cruisers. The average river cruiser is 65+, and 10,000 people turn 65 every day in the U.S. With this growing market and unlimited earning potential for both

advisors and cruise lines, the potential is likely." – *Mike Wiersema*

NO: "The operations are completely different, and they need to be run as separate businesses." – *Vicki Freed*

"Prior to 2013, the industry was in an enviable position, with more demand than supply. Now capacity has caught up with demand, and my view is that there will be fewer new entrants into the river-cruise segment. It remains relatively niche, and for the large ocean-cruise companies, entering the river-cruise market would

almost be a distraction, given that they have so much capital investment in the ocean sector." – *Guy Young*

"Not all rivers are created equal. That provides a challenge to offering the same destination variety as ocean cruising. Ocean-cruise lines need to be persuaded that expansion is scalable to reap a generous ROI." – *Navin Sawhney*

OVER THE LAST DECADE, WHAT PERCENTAGE OF YOUR CRUISE LINE'S SAILINGS HAVE BEEN CANCELLED OR REROUTED DUE TO **GEOPOLITICAL, HEALTH, OR WEATHER CONCERNS?**

WHEN WILL THE CRUISE INDUSTRY REACH A SUPPLY SATURATION POINT?

3-5 YEARS: "CLIA [Cruise Lines International Association] and the industry overall aren't doing what's needed collectively to grow the segment. We fight for more pieces of the cruiser pie rather than grow the pan the pie is in." – Ron Gulaskey

10 YEARS OR LONGER: "We still have a huge untapped market for cruises, both ocean and river. Ocean-cruise lines are evolving to attract younger audiences. They have more activities, Internet access for social media use, and more modern food-and-wine offerings to appeal to millennials. And most people who have been cruising on ocean-cruise ships are just starting to discover the beauty of river cruising. It's a matter of reaching these potential guests." – Diane Moore

"Never say never, but even if the maximum market share is 20 percent, presently the industry still only represents two to three percent of the total vacation market." – Shawn Tubman

NEVER: "If you build it, they will come." – Edie Rodriguez, Crystal Cruises

"The Chinese and Indian markets provide great potential for expanding the overall cruise market." – Gary Murphy

"There are so many emerging markets, such as BRICS [Brazil, Russia, India, China, and South Africa]. Although there may be periodic saturation in certain cruise niches – ultra-luxury, expedition, river – I see tremendous ongoing opportunity for contemporary and premium lines." – Nikki Upshaw

UNCERTAIN: "The global cruise market is growing at a good rate. The penetration of emerging markets in Australasia, Latin America, and central Europe is nascent. North America continues to generate new-to-cruising guests at a solid rate." – Navin Sawhney

"The cruise sector has minimal penetration in holiday travelers. The growth will largely be limited by yard capacity." – Larry Pimentel

WHAT ARE SOME WAYS YOUR COMPANY SUPPORTS THE TRAVEL ADVISOR COMMUNITY?

• "We have focus groups, advisory panels, and constant feedback directly or indirectly sent to our top management to make sure we're best serving the advisors." – Ron Gulaskey

• "Everything we do supports the travel agent. With a product as specialized as ours and a destination that's not as well known as many in the industry, we know that the trade must understand our value proposition and be able to recommend our unique product to their clients. We encourage advisors to participate in our Pearls specialist training program, which can give them the tools to sell the destination and our line." – Diane Moore

• "Paying commissions, marketing funds, training, the CEO speaking at conferences, and much more." – Edie Rodriguez

• "Approximately 95 percent of our business is handled through the trade, so Uniworld's success is directly tied to that of our travel-agent partners. We do very little consumer direct marketing; 90 percent of our marketing budget is with our major trade partners, such as Virtuoso. For the size of our company, we have a large sales team available for training and to support our travel-agent partners. We also pioneered the first online river-cruise training program for agents." – Guy Young

• "Training, webinars, co-op marketing, client functions, travel-advisor rates, and FAMS." – Navin Sawhney

• "Educational trips, webinars,

cooperative advertising, and booking incentives to earn a free river cruise. Ninety percent of our marketing is done in conjunction with a retail travel agency." – Gary Murphy

• "Training, seminars at sea, solid compensation for top producers, business-development managers, outstanding product deliverables, well-trained call centers, excellent collateral material, and great deployments." – Larry Pimentel

• "We print the last agent of record's call to action on all our promotional email and direct mail to our past guests. We make large investments to market to our past guests on our agents' behalf and promote heavily to prospects, always recommending our travel-advisor partners. Our team of experienced salespeople assist both top and developing producers in selling our products and luxury travel in general. Our pricing is truly all-inclusive, and we pay commission on almost all of those included elements." – Shawn Tubman

• "For our fleet size, we have one of the most robust sales teams to provide support, sales solutions, and marketing ideas. We also invest heavily in training, incentive programs, and marketing budgets." – Nikki Upshaw

• "We look at 360 degrees of support. Being easy to do business with

is a top priority. Having travel-agent-friendly policies. Flexibility and seeing things in many shades of gray – this is not a black-and-white industry. We must mutually support one another. Co-op." – Vicki Freed

• "We were the first – and are still the only – river-cruise line to offer no NCFs [noncommissionable fees], so advisors earn commission on every aspect of their clients' bookings, including air, port charges, and gift orders. Our Viking Travel Agent Academy gives advisors the tools for success, and our marketing tools help advisors maximize profits. We have a dedicated travel agent website with online booking capabilities. Additionally, our customizable marketing materials [encourage] clients to contact advisors directly to make a reservation. Our business development directors throughout the U.S. and Canada have product knowledge and expertise to help advisors grow their business."

(ICON) MANTESH/DESIGN/NOUN PROJECT

MEMBER ATTENDEES

Raenette De Cicco
4 Seasons Travel Inc
San Juan, Puerto Rico

Malaka Hilton
Admiral Travel International, Inc.
Sarasota, Florida

Ryan Hilton
Admiral Travel International, Inc.
Sarasota, Florida

Richard Shore
Aladdin Travel
Winston-Salem, North Carolina

Sally Shore
Aladdin Travel
Winston-Salem, North Carolina

Nelson de Oliveira
Alatur Viagens e Turismo
São Paulo, Brazil

Nancy Stein
Aldine Travel, Inc.
St. Louis, Missouri

Alex B. Ramsey
All Aboard Travel, Inc.
Dallas, Texas

Alfred Volden
All World Travel, Inc.
Albuquerque, New Mexico

Catharine Thorburn
Allure Travel by CTM
Toorak, Australia

Kirsten Little
Andavo Travel
Englewood, Colorado

Meredith Price, DS
Andavo Travel
Birmingham, Alabama

Becky Powell
Andrew Harper LLC
Westmont, Illinois

Lorelei Calvert
Andrew Harper LLC
Austin, Texas

Alex Orengo
Andromeda Viajes
Barcelona, Spain

Nicholas Young
Anywhere Travel
Sydney, Australia

Stéphane Gattefosse
Assistant Privé au Voyage
Paris, France

Pilar Vivet
Atlántida Viatges
Barcelona, Spain

Joshua Bush
Avenue Two Travel
Philadelphia, Pennsylvania

Bruny Correal Martinz
bcmviajes
Bogotá, Colombia

George Balogh
Blue Skies Travel
East Greenbush, New York

Maria Ines Burro
Boarding Pass
Asunción, Paraguay

Mickey Creyf
BTS Travel Group - Travel Experts
Antwerp, Belgium

Don Jones
CADENCE
La Jolla, California

Shelby Donley
Camelback Odyssey Travel
Phoenix, Arizona

Gene Lashley
Century Travel, Inc.
Atlanta, Georgia

Peter Lloyd
Century Travel, Inc.
Atlanta, Georgia

Charlotte Harris
Charlotte Travel
Hong Kong, China

Lance Stamps
Classic Travel Service, Inc.
New York, New York

Richard Beck
Classic Travel Service, Inc.
New York, New York

Jay Johnson
Coastline Travel Advisors
Garden Grove, California

Roy Collett
Colletts Travel
London, United Kingdom

Michael Holbrook
Columbus Travel
Columbus, Georgia

Ramona Holbrook
Columbus Travel
Columbus, Georgia

Maria Cristina Lowndes
CoSport Brasil
Rio De Janeiro, Brazil

Melanie Thomas
Creative Travel, Inc.
Shreveport, Louisiana

Ted Thomas
Creative Travel, Inc.
Shreveport, Louisiana

Patty Perry
Cruise Vacations International
Rockville, Maryland

Lynda Johnson
Cruises Etc. Travel LLC
Fort Worth, Texas

Ruth Turpin
Cruises Etc. Travel LLC
Fort Worth, Texas

Una O'Leary
CWT Concelgr
Mississauga, Ontario

Victoria Boomgarden
Direct Travel Luxe
Naperville, Illinois

Janie Bullard
Distinctive Journeys
Atlanta, Georgia

Jessica Upton
Distinctive Journeys
Atlanta, Georgia

Fatima Hawkins
Dnata
Dubai, United Arab Emirates

Edward Rom
EFR Travel Group
London, United Kingdom

Allan Verstandig
Executive Edge Travel + Events
Melbourne, Australia

Yvonne Verstandig
Executive Edge Travel + Events
Melbourne, Australia

Fernando Gonzalez
First in Service Travel
New York, New York

Vickie Greenlee
For Travelers Only
Ridgeland, Mississippi

Vickie Love Greenlee
For Travelers Only
Ridgeland, Mississippi

Miriam Omphroy
Forest Travel Agency
Miami Beach, Florida

Rochelle Lieberman
Gateway Travel Service
Farmington Hills, Michigan

Suzanne Duzenman
Global International Travel Service
South Yarra, Victoria, Australia

Kevin Loveless
Global Travel
Boise, Idaho

Pam Loveless
Global Travel
Boise, Idaho

Anthony Goldman
Goldman Travel Group
Melbourne, Australia

Barbara King
Great Getaways Travel
Kansas City, Missouri

Michael King
Great Getaways Travel
Kansas City, Missouri

Phoebe Weinberg
Greatways Travel, Inc.
Grosse Pointe Farms, Michigan

Brett Dann
Helloworld Newcastle (HTG Corporate)
Wickham, Australia

Louise Dann
Helloworld Newcastle (HTG Corporate)
Wickham, Australia

Current as of March 28, 2016

Design image is for illustration purposes only and is subject to change.
©2016 Cunard Line. Ships of Britannia registry.

QUEEN MARY 2
Remastered.

In spring 2016, Cunard's Queen Mary 2 Princess and Queens Grill Suites and restaurants will be redesigned, establishing the new standard for luxury ocean travel.

- Experience the elegance of grand British traditions, perfected over 175 years
- Escape into the spacious luxuries of our award-winning Queens Grill and Princess Grill Suites, with up to 2,249 square feet
- Partake in the award-winning Cunard Insights® enrichment programme, where celebrities and experts share their knowledge
- Discover the difference between dinner and dining, with the finest cuisine, single seating and our signature White Star Service™
- Enjoy pre-dinner canapés in your suite, arranged by your personal Queens Grill butler
- Let your Grills Suite concierge reserve a shore excursion, spa treatment or other special request

Contact your Virtuoso travel advisor to reserve a Queens Grill or Princess Grill Suite on your next voyage.

MEMBER ATTENDEES

Peter Herff
Herff Travel, Inc.
San Antonio, Texas

Tony Huffman
Huffman Travel, Ltd
Dayton, Ohio

Alvin Miu
Jebsen Travel Group
Hong Kong, China

Lily Agonoy
Jebsen Travel Group
Hong Kong, China

Jim Eraso, CTC/DS
Jim Eraso Travel, Inc.
Key Biscayne, Florida

Kristen Pike
KK Travels Worldwide
Atlanta, Georgia

Miriam Geiser
KK Travels Worldwide
Atlanta, Georgia

Karen Howland
Lake Shore Travel
Glencoe, Illinois

Amanda Klimak
Largay Travel
Waterbury, Connecticut

Chadi Nammour
L'Espace Tours
São Paulo, Brazil

Vera Maria Salem Gattaz
L'Espace Tours
São Paulo, Brazil

Estela Lozano
Lozano Travel
Mexico City, Mexico

Sergio Lozano
Lozano Travel
Mexico City, Mexico

Roger Samtani
Lux Travel Consultants
London, United Kingdom

Kip Abbott
Manchester Travel Company, Inc.
Manchester, Massachusetts

Anne Scully
McCabe World Travel, Inc.
McLean, Virginia

Damian McCabe
McCabe World Travel, Inc.
McLean, Virginia

Luis Romero
Metropolitan Touring C.A.
Quito, Ecuador

Connie Miller
Montecito Village Travel
Santa Barbara, California

Robin Sanchez
Montecito Village Travel
Santa Barbara, California

Karen Merricks
MTA - Mobile Travel Agents
Robina, Australia

Roy Merricks
MTA - Mobile Travel Agents
Robina, Australia

Sara Pearce
MTA - Mobile Travel Agents
Robina, Australia

Kate Corey
Nomadic Souls
Chicago, Illinois

John Upchurch
Odyssey Travel
Ormond Beach, Florida

Karen Upchurch
Odyssey Travel
Ormond Beach, Florida

Gil McLachlan
Ovation Travel & Cruise Planners
Manly, Australia

Lisa McLachlan
Ovation Travel & Cruise Planners
Manly, Australia

Jack Ezon
Ovation Vacations
New York, New York

Judy Stein
Ovation Vacations
New York, New York

Russell Wagenaar
Paul Klein Travel
Chicago, Illinois

Cristina Fernandez
Plenia Travel Group
Madrid, Spain

Kathy Burns Lamphier
Posh Travel, Ltd.
Greenland, New Hampshire

Grace DeVita
Post Haste Travel Service, Inc
Hollywood, Florida

Sylvia Berman
Post Haste Travel Service, Inc
Hollywood, Florida

Fernanda Portugal Gouvea
Prime Tour Agencia de Viagens e Turismo
São Paulo, Brazil

David Lauwers
Q Cruise + Travel
Chicago, Illinois

Rob Clabbers
Q Cruise + Travel
Chicago, Illinois

Jenny Graham
Quintessentially Travel
London, United Kingdom

Shaun Houston
RACT Travel
Hobart, Australia

David Lowy
Renshaw Travel
Vancouver, Canada

Craig Mungary
River Park Travel
Fresno, California

Teri Mungary
River Park Travel
Fresno, California

Linda Munson
Royal Int'l Travel Service Inc.
Beverly Hills, Michigan

John Cargile
Rudi Steele Travel, Inc.
Dallas, Texas

Rudi Steele
Rudi Steele Travel, Inc.
Dallas, Texas

Annette Haifer
Sabra Travel
Bondi, Australia

Barbara Gross
Sabra Travel
Bondi, Australia

Diane Parks
Sanders Travel Centre
Fort Worth, Texas

Jenny Westermann
Sanders Travel Centre
Fort Worth, Texas

Lucy Tovar
Sevilla Sol Viajes
Guadalajara, Mexico

Mark Smith
Simplexity Travel Management
London, United Kingdom

Erina Pindar
SmartFlyer
New York, New York

Michael Holtz
SmartFlyer
New York, New York

Jim Bisciglia
Specialty Cruise & Villas
Gig Harbor, Washington

Stefan Bisciglia
Specialty Cruise & Villas
Gig Harbor, Washington

John Crawley
Stellar Travel
Bellevue, Washington

Randy Kramer
Stellar Travel
Bellevue, Washington

Jim Strong
Strong Travel Services
Dallas, Texas

Teresa Perez
Teresa Perez Tours
São Paulo, Brazil

Tomas Perez
Teresa Perez Tours
São Paulo, Brazil

Jason Miller
The Accomplished Traveler
New York, New York

Barkley Hickox
The Local Foreigner
New York, New York

Mark Moorhead
The Travel Agent, Inc.
Carmel, Indiana

Wanda Moorhead
The Travel Agent, Inc.
Carmel, Indiana

Current as of March 28, 2016

At **GOGO VACATIONS & WORLDWIDE TRAVELER** we'll help you get them there.
Our consultants are knowledgeable and passionate about delivering amazing travel experiences.

My Time

With special amenities, service that goes beyond expectations, and exclusive perks at some of the most spectacular hotels, rise above your competitors and show your clients what it means to be treated like a treasured guest, at no additional cost to you or them!

GOGO Vacations **888.567.0600** • Worldwide Traveler **866.565.7348**

MEMBER ATTENDEES

Karen Mackie
Trans World Travel Pty Ltd.
Melbourne, Australia

Rob Mackie
Trans World Travel Pty Ltd.
Melbourne, Australia

Michelle Holmes
Travel and Transport, Inc.
Omaha, Nebraska

Bobby Zur
Travel Artistry LLC
Franklin Lakes, New Jersey

Cliff Morgan
Travel Exchange
Westport, Connecticut

Janet Peterson
Travel Executives
Scottsdale, Arizona

Kenneth Peterson
Travel Executives
Scottsdale, Arizona

Michael Fake
Travel Experts, Inc.
Raleigh, North Carolina

Sharon Fake
Travel Experts, Inc.
Raleigh, North Carolina

Eleanor Nelson
Travel House, Inc.
Barrington, Illinois

Jim Nelson
Travel House, Inc.
Barrington, Illinois

Morris Chia
Travel Professionals International
Winnipeg, Manitoba

Tim Morgan
Travel Professionals International
Winnipeg, Manitoba

Sharyn Kitchener
Travel Specialists Mosman
Mosman, Australia

Cher Roscoe
Travelcall
Melbourne, Australia

Gregory Pearson
Travelex International Inc.
Hoffman Estates, Illinois

Ursula Pearson
Travelex International Inc.
Hoffman Estates, Illinois

Jaime Leon Hernandez
Travelwise, S.A.
Santo Domingo, Dominican Republic

Laura Asilis
Travelwise, S.A.
Santo Domingo, Dominican Republic

Nicholas Leonsins
Travkor
Sandton, South Africa

Julio Fuenzalida
Turismo Cocha
Santiago, Chile

Daniel Goldwasser
Unique Travel of Palm Beach, Inc.
Delray Beach, Florida

Philip Davies
US1 Travel Inc.
Santa Monica, California

Bob Watson
Valerie Wilson Travel, Inc.
New York, New York

Ginny Caragol
Valerie Wilson Travel, Inc.
New York, New York

Judy Kurzban
Valerie Wilson Travel, Inc.
New York, New York

Kimberly Wilson Wetty
Valerie Wilson Travel, Inc.
New York, New York

Valerie Ann Wilson
Valerie Wilson Travel, Inc.
New York, New York

Alejandra Ramirez Martin Del Campo
Viajes Palacio
Mexico City, Mexico

Stephanie Anevich
Vision Travel Solutions
Toronto, Ontario

Carol Morgan
Voyage Affaires
Auckland, New Zealand

Jacqui Jones
Voyage Affaires
Auckland, New Zealand

Angela Pierson
Wallace Pierson Travel
Amelia Island, Florida

Eric Pierson
Wallace Pierson Travel
Amelia Island, Florida

Daria Westerfield
West University Travel
Houston, Texas

Rick Westerfield
West University Travel
Houston, Texas

Gary Johnson
Woodside Travel
Seattle, Washington

Jeff Willner
Worldview Travel
Toronto, Ontario

Mike Dawson
Worldview Travel
Santa Ana, California

Alexandra Pelts
YYZ Travel Group
Toronto, Ontario

Inna Zelener
YYZ Travel Group
Toronto, Ontario

Peter Vesely
Zebrano Travel Inc.
Toronto, Ontario

Wendy Davis
Zebrano Travel Inc.
Toronto, Ontario

JOIN THE CONVERSATION

#VirtuosoSym

At the heart of every successful
relationship lies a strong partnership.
Virtuoso and
The Palms Turks & Caicos –
the perfect alliance.

The Palms Turks & Caicos –
Named 2016's "Best Hotel in Turks & Caicos"
by U.S. News & World Report.

Grace Bay Beach, Providenciales –
Named 2016's "#1 Beach In The World"
by TripAdvisor's Travelers' Choice Awards.

THE COOL SIDE OF CLASSIC.

The Palms Turks and Caicos may be known for its elegant,
British Colonial plantation atmosphere, but style can be deceptive
as well as seductive. Its heart beats hot, the ambiance is cool,
and the last time we looked, nobody was playing board games.

THE PALMS, LAID-BACK LUXE.

866.877.7256 | thepalmstc.com

AIR, AUTO, INSURANCE & SPECIALTY PARTNER ATTENDEES

Richard Aquino
Allianz Global Assistance
Richmond, Virginia

Yolanda Carneiro
Carey International, Inc.
Washington, District of Columbia

Lamar Berry
Hertz Corporation
Dallas, Texas

Matt Strong
Lufthansa Group
Dallas, Texas

Wendy Cook
Lufthansa Group
Dallas, Texas

Yvonne Owen
MedjetAssist
Birmingham, Alabama

Cheryl Lapow
South African Airways
Plantation, Florida

Jill Polsky
South African Airways
Plantation, Florida

Todd Neuman
South African Airways
Plantation, Florida

Mike Ambrose
Travel Insurance Services
Omaha, Nebraska

Sally Dunlap
Travel Insurance Services
Omaha, Nebraska

Hiron Menon
Tripscope, Inc.
Omaha, Nebraska

HOTEL & RESORT PARTNER ATTENDEES

EXCLUSIVELY
VIRTUOSO

A special thanks to the Hotel & Resort partners that are exclusive to the Virtuoso network, *listed in red.*

Mark Wheeler
&Beyond
Nairobi, Kenya

Deborah Yager Fleming
Acqualina Resort & Spa on the Beach
Miami Beach, Florida

Christina Deeny
Aman
London, United Kingdom

John Reed
Aman Resorts
Singapore, Singapore

Viktoria Riley
Anantara Hotels & Resorts
Deerfield Beach, Florida

Colleen Schmitz
ARIA Resort & Casino
Las Vegas, Nevada

Jennifer Rutkowski
Baccarat Hotel & Residences New York
New York, New York

Dee Mc Guinness
Baglioni Hotels Collection
Milan, Italy

Guido Polito
Baglioni Hotels Collection
Milan, Italy

Elizabeth Harlow
Bellagio
Las Vegas, Nevada

Annette Kishon-Pines
Belmond
New York, New York

Janice Gombert
Belmond Mount Nelson Hotel
Cape Town, South Africa

CRUISE LINE PARTNER ATTENDEES

Gary Murphy
AmaWaterways
Calabasas, California

Larry Pimentel
Azamara Club Cruises
Miami, Florida

Keith Lane
Celebrity Cruises
Miami, Florida

Ron Gulaskey
Celebrity Cruises
Miami, Florida

Edie Rodriguez
Crystal Cruises
Los Angeles, California

Stanley Birge
Cunard Line
Valencia, California

Charles Dunwoody
Holland America Line
Seattle, Washington

Eva Jenner
Holland America Line
Seattle, Washington

Jacinta McEvoy
Lindblad Expeditions
New York, New York

Liz Finn
Norwegian Cruise Line
Miami, Florida

Nathan Hickman
Norwegian Cruise Line
Miami, Florida

Nikki Upshaw
Oceania Cruises
Doral, Florida

Diane Moore
Paul Gauguin Cruises
Bellevue, Washington

Navin Sawhney
PONANT Cultural Cruises & Expeditions
New York, New York

Shawn Tubman
Regent Seven Seas Cruises
Miami, Florida

Joanne Schimelman
Royal Caribbean International
Miami, Florida

Vicki Freed
Royal Caribbean International
Miami, Florida

John Delaney
Seabourn
Seattle, Washington

Rick Meadows
Seabourn & Cunard
Seattle, Washington

Bob Lepisto
SeaDream Yacht Club
Miami, Florida

Christian Sierralta
Silversea Cruises
Miami, Florida

Guy Young
Uniworld Boutique River Cruise Collection
Los Angeles, California

Mike Wiersema
Viking Cruises
Woodland Hills, California

live life *luxuriously*

AFRICA | ALASKA | ASIA & PACIFIC | CANADA & NEW ENGLAND | CARIBBEAN | MEDITERRANEAN | NORTHERN EUROPE | SOUTH AMERICA

Enjoy every day exactly as you wish while exploring the world's most beautiful places. Everything is included — from flights to excursions and from fine wines and premium spirits to gourmet dining. Allow us to take care of every detail as we take you to nearly 350 destinations worldwide aboard our luxuriously appointed and perfectly sized ships with no more than 750 pampered guests. You really can have it all aboard Regent Seven Seas Cruises®.

Regent
SEVEN SEAS CRUISES®

THE MOST INCLUSIVE LUXURY EXPERIENCE™

FOR MORE INFORMATION CALL 1.844.4REGENT (1.844.473.4368) | VISIT RSSC.COM

HOTEL & RESORT PARTNER ATTENDEES

Cheryl Bennett
Bennett + Mercado Hospitality
New York, New York

Knut Wyld
Berkeley
London, United Kingdom

Aldo Melpignano
Borgo Egnazia
Savelletri Di Fasano, Puglia, Italy

Stuart Johnson
Brown's Hotel, a Rocco Forte Hotel
London, United Kingdom

Nelson Caboz
Cape Grace Hotel
Cape Town, South Africa

Sandy Pollard
Cape Grace Hotel
Cape Town, South Africa

Ermanno Zanini
Capri Palace Hotel & Spa
Capri, Italy

John Speers
Chatham Bars Inn
Chatham, Massachusetts

Eric Boonstoppel
Cheval Blanc Courchevel
Courchevel, France

Evelyn Weber
Cheval Blanc St-Barth Isle de France
St. Barthelemy, Saint Barthélemy

Melisa Novick
COMO Hotels and Resorts
New York, New York

Joachim Hartl
Conrad Algarve
Almancil, Portugal

Matthias Kaesweber
Conservatorium Hotel Amsterdam
Amsterdam, Netherlands

Thomas Fischer
Corinthia Hotel London
London, United Kingdom

Giampaolo Padula
Cristallo Hotel Spa & Golf
Cortina D'ampezzo, Dolomites, Italy

Leslie Kaminski
Destination Hotels
Miami, Florida

Christopher Cowdray
Dorchester Collection
London, United Kingdom

Helen Smith
Dorchester Collection
London, United Kingdom

Lindsay Terry
Ellerman House
Cape Town, South Africa

Laurence Tafanel
Esprit Saint Germain
Paris, France

Benjamin Sinclair
Faena Hotels
Miami Beach, Florida

Michael Kewley
Fairlawns Boutique Hotel, Villa Residence and Spa
Johannesburg, South Africa

Moshi Perera
Fairmont Mount Kenya Safari Club
Nanyuki, Kenya

Philip Barnes
Fairmont Pacific Rim
Vancouver, British Columbia

George Wee
Fairmont Peace Hotel, Shanghai
Shanghai, China

Javier Rivadulla
Finca Cortesin Hotel, Golf & Spa
Casares, Spain

Florence Dubois
Four Seasons Hotel George V
Paris, France

Jose Silva
Four Seasons Hotel George V
Paris, France

Kristien Deleersnijder
Four Seasons Hotels and Resorts
London, United Kingdom

Jennifer Fox
FRHI Hotels & Resorts
Toronto, Canada

Sue Wheatley
FRHI Hotels & Resorts
Dubai, United Arab Emirates

Ana Fonseca
Gansevoort Turks & Caicos
Turks and Caicos Islands

Nikheel Advani
Grace Bay Club
Turks and Caicos Islands

Guido Fiorentino
Grand Hotel Excelsior Vittoria
Sorrento, Italy

Ulrich Krauer
Halekulani
Honolulu, Hawaii

Pascale Fontaine
Hotel Byblos St. Tropez
St. Tropez, France

Cristina Bolzonella
Hotel Danieli, a Luxury Collection Hotel, Venice
Venice, Italy

Crescenzo Gargano
Hotel Santa Caterina
Amalfi, Italy

Richard Lebowitz
Hyatt Hotels Corporation
New York, New York

Samy Ghachem
Il Sereno, Lake Como
Lake Como, Italy

Liza Masias
Inkaterra Machu Picchu Pueblo Hotel
Machu Picchu Pueblo, Peru

Anita Bos
InterContinental Amstel Amsterdam
Amsterdam, Netherlands

Gillian Greenwood
InterContinental Hotels & Resorts
Denham, United Kingdom

Alvaro Rey
InterContinental London Park Lane
London, United Kingdom

Christophe Laure
InterContinental Paris Le Grand
Paris, France

Martino Acampora
J.K. Place Capri
Capri, Italy

Claudio Meli
J.K. Place Firenze
Florence, Italy

Samuel Porreca
J.K. Place Roma
Rome, Italy

Sue Ferguson
J.Mak Hospitality
New York, New York

Janine Cifelli
Janine Cifelli Representation
Toms River, New Jersey

Jena Gardner
JG Black Book of Travel
New York, New York

James Baker
Kempinski Hotels
New York, New York

JoAnn Kurtz-Ahlers
Kurtz-Ahlers & Associates, L.L.C.
San Juan Capistrano, California

Laurent Branover
La Reserve Geneve
Geneva, Switzerland

Luis Pinheiro
Le Quartier Français
Franschhoek, South Africa

Antonio Sersale
Le Sirenuse
Positano, Italy

Robert More
Lion Sands Private Game Reserve
Mpumalanga, South Africa

Jacqui Hemphill
Londolozi Private Game Reserve
Sabi Sand Game Reserve, South Africa

Denise Bruzzone
Mandarin Oriental Hotel Group
New York, New York

Luca Finardi
Mandarin Oriental, Milan
Milan, Italy

Susanne Hatje
Mandarin Oriental, New York
New York, New York

Julian Cabanillas
Marbella Club Hotel - Golf Resort & Spa
Marbella, Spain

Brona Kelly
Maybourne Hotel Group
London, United Kingdom

Patrick Nayrolles
Meadowood Napa Valley
St. Helena, California

Janet Kato White
Montage Hotels & Resorts
Laguna Beach, California

Leo Ghitis
Nayara Hotel, Spa & Garden & Nayara Springs
La Fortuna, Costa Rica

Darrick Eman
NIZUC Resort & Spa
Cancún, Mexico

Caroline Goux
Oetker Collection
Paris, France

Richard Lyon
One&Only Cape Town
Cape Town, South Africa

Helen McCabe-Young
One&Only Resorts
Plantation, Florida

Rose Genovese
One&Only Resorts
New York, New York

Mariella Avino
Palazzo Avino
Ravello, Italy

Claudio Ceccherelli
Park Hyatt Paris-Vendome
Paris, France

Sari Freeman
Passages of Distinction
Butler, New Jersey

Richard White
Preferred Hotels & Resorts
Newport Beach, California

Carlos Quereda
Querido Representation Co.
Vancouver, British Columbia

Diana Banks
Raffles Hotels & Resorts & FRHI
Dubai, United Arab Emirates

Frances Broussard
Red Carnation Hotels
London, United Kingdom

Terry Holmes
Red Carnation Hotels
London, United Kingdom

Christian Renz
Rocco Forte Hotels
London, United Kingdom

Dave MacGregor
Rocco Forte Hotels
New York, New York

Juliet Cox
Rosewood London
London, United Kingdom

Karin Salinas
Rosewood Resorts Mexico
Playa del Carmen, Mexico

George Cohen
Saxon Hotel, Villas & Spa
Johannesburg, South Africa

Samantha Fulton
Shangri-La Hotel, At The Shard, London
London, United Kingdom

Marcus Bauder
Shangri-La Hotel, Tokyo
Tokyo, Japan

Barbara Pang
Shangri-La Hotels and Resorts
Hong Kong, China

Greg Dogan
Shangri-La Hotels and Resorts
Hong Kong, China

Sam McDiarmid
Shangri-La Hotels and Resorts
New York, New York

Gabriele Lombardo
Shangri-La Le Touessrok Resort & Spa ~ A Virtuoso Preview Property
Trou D'eau Douce, Mauritius

Lindy Rousseau
Singita
Cape Town, South Africa

Filip Boyen
Small Luxury Hotels Of The World
New York, New York

Rick Harvey Lam
Sofitel Luxury Hotels
New York, New York

Chris Austin
Starwood Hotels & Resorts Worldwide, Inc.
Miami, Florida

John Mannion
Starwood Hotels & Resorts Worldwide, Inc.
Stamford, Connecticut

HOTEL & RESORT PARTNER ATTENDEES

Jeff Fishman
Stein Eriksen Lodge Deer Valley
Park City, Utah

Willie Williams
Taj Cape Town
Cape Town, South Africa

Chinmai Sharma
Taj Hotels Resorts and Palaces
New York, New York

Jodi Dell Leblanc
Taj Hotels Resorts and Palaces
New York, New York

Renu Basu
Taj Hotels Resorts and Palaces
Mumbai, India

Rachel David
Terre Blanche Hotel Spa Golf Resort
Provence, France

Philippe Brovelli
The Brando
Arue, French Polynesia

Richard Bailey
The Brando
Arue, French Polynesia

Ashish Verma
The Chatwal, a Luxury Collection Hotel
New York, New York

Karen Cruitt
The Cove Atlantis
Paradise Island, Bahamas

Anna Roost
The Dolder Grand
Zurich, Switzerland

Geoffrey Gelardi
The Lanesborough
London, United Kingdom

Ruurd Hooijer
The Leading Hotels of the World, Ltd.
New York, New York

Amie Buchanan
The Lowell
New York, New York

Rebecca Soloff
The Mark
New York, New York

Doireann Hennebry
The Merrion Hotel
Dublin, Ireland

Hemant Mediratta
The Oberoi Group
New Delhi, India

Kapil Chopra
The Oberoi Group
New Delhi, India

Karen Whitt
The Palms Turks & Caicos
Turks and Caicos Islands

Ling Riley
The Palms Turks & Caicos
Turks and Caicos Islands

Gerald Feurer
The Peninsula Hotels
New York, New York

Sharon Telesca Feurer
The Peninsula Hotels
New York, New York

Simon Yip
The Peninsula Hotels
Hong Kong, China

Francois Luiggi
The Pierre, a Taj Hotel, New York
New York, New York

Ruth Jones
The Ritz London
London, United Kingdom

Alexis Romer
The Ritz-Carlton Hotel Company, LLC
New York, New York

Mikkel Krantz
**The Royal Livingstone -
an Anantara Resort**
Livingstone, Zambia

Elizabeth Biden
The Royal Portfolio
Cape Town, South Africa

Hermann Elger
The St. Regis New York
New York, New York

Toni Knorr
The St. Regis San Francisco
San Francisco, California

Stuart Procter
The Stafford London
London, United Kingdom

Michael Nel
The Twelve Apostles Hotel & Spa
Cape Town, South Africa

Sofia Peluso
The Westin Excelsior, Rome
Rome, Italy

T. Colm O'Callaghan
**Trump International Hotel
& Tower Chicago**
Chicago, Illinois

Danilo Zucchetti
Villa d'Este
Cernobbio - Lake Como, Italy

Achille Di Carlo
Villa La Massa
Florence, Italy

Janet Hoolohan
Virgin Limited Edition
London, United Kingdom

Wayne Suttie
Zambezi Queen
Chobe River, Botswana

ON-SITE PARTNER ATTENDEES

EXCLUSIVELY
VIRTUOSO

A special thanks to the On-Site partners that are exclusive to the Virtuoso network, *listed in red.*

John Round-Turner
Abercrombie & Kent Kenya
Nairobi, Kenya

Paul Bauer
**Abercrombie & Kent
Southern Africa Ltd.**
Johannesburg, South Africa

Siobhan Byrne Learat
Adams & Butler Ireland and Scotland
Edinburgh, United Kingdom

Shanti Kohli
Amber Tours Pvt. Ltd.
New Delhi, India

Bertrand Collignon
Découvertes Inc & Sarl
Rognes, France

Gary Duffy
Discover Holidays Inc - Canada
Vancouver, British Columbia

David Tobin
Dream Escape
Edinburgh, United Kingdom

Hamish Keith
EXO Travel - Thailand
Bangkok, Thailand

Filippo Curinga
I.D.I Travel - Italian Dream Inc.
Mogliano Veneto, Italy

Andrea Grisdale
IC Bellagio
Bellagio, Italy

Zachary Rabinor
Journey Mexico
Puerto Vallarta, Mexico

Virginia Irurita
Made For Spain
Madrid, Spain

YOUR *Success* IS OUR DESTINATION

LoyalTI First with Travel Impressions

Since 1974, Travel Impressions has put travel agents first. Now, we're taking it a step further and putting your LoyalTI First as well. To thank you for your years of support, we have designed a rewards program to give back to agents like you.

Earn points with your very first booking, and collect even more with monthly promotions that put you even closer to that reward you might be eyeing. We look forward to watching your points balance grow as we move ever forward to your success...our ultimate destination.

Visit us at travimp.com/LoyalTIFirst for more information.

TRAVELIMPRESSIONS.COM
RESERVATIONS: 1-877-436-7737

Tours operated by Travel Impressions, Ltd. Details are accurate at time of publication and are subject to changes, exceptions, cancellation charges and restrictions. Not responsible for errors or omissions in the printing of this ad. Travel Impressions materials (including, but not limited to, names, trademark, service marks, logos, marketing materials, etc.) shall not be used, reproduced, transmitted or distributed in any way, except with the express written consent of Travel Impressions. GST #2029006-20, IOWA #758, Washington UBI #602 425 801. MB6007-16_DF_2.17.16

ON-SITE PARTNER ATTENDEES

Nicola Butler
NoteWorthy
London, United Kingdom

Karen Fedorko Sefer
Sea Song Tours
Istanbul, Turkey

Paul Pugh
Sincerely Paul
London, United Kingdom

Stuart Rigg
Southern Crossings Australia
Sydney, Australia

André Botha
Trans Africa Safaris
Cape Town, South Africa

Jennifer Paterson
Trans Africa Safaris
Cape Town, South Africa

Andy Brosou
Triumph Travel
Cape Town, South Africa

Didem Ustman Ark
UTS - Nurdan's United Travel Services
Istanbul, Turkey

Mei Zhang
WildChina
Beijing, China

Craig Glatthaar
Wilderness Safaris
Cape Town, South Africa

Keith Vincent
Wilderness Safaris South Africa
Rivonia, South Africa

ALLIANCE PARTNER ATTENDEES

Mercedes Garcia
Barcelona Turisme
Barcelona, Spain

Teresa Llana
El Corte Ingles: Castellana Store, Madrid
Madrid, Spain

Bernard Kouao
Galeries Lafayette Paris
Paris, France

Ruben Reachi
Los Cabos Tourism Board
Cabo San Lucas, Mexico

Recep Sefer
Orient Handmade Carpets
Istanbul, Turkey

Bangu Masisi
South African Tourism
New York, New York

Virginia Dionisio
South African Tourism
New York, New York

Dayna Miller
Tourism Vancouver
Vancouver, British Columbia

Sebastien Dubois
Tourism Vancouver
Vancouver, British Columbia

TOUR OPERATOR PARTNER ATTENDEES

EXCLUSIVELY
VIRTUOSO

A special thanks to the Tour Operator partners that are exclusive to the Virtuoso network, *listed in red.*

Daniela Bonanno
Absolute Travel
New York, New York

Sherwin Banda
African Travel, Inc.
Glendale, California

Rick Reichsfeld
Alpine Adventures
Fort Lauderdale, Florida

Emmanuel Burgio
Blue Parallel
Potomac, Maryland

Carol Doherty
CIE Tours International
Morristown, New Jersey

Dave Ferran
Classic Vacations
San Jose, California

Brennan Quesnele
GOGO Worldwide Vacations
Ramsey, New Jersey

Laurie Palumbo
Island Destinations
Larchmont, New York

Marc Moore
Kensington Tours
Wilmington, Delaware

Anna Pinto
Micato Safaris
Africa & India

Lindsay White
National Geographic Expeditions
Washington, District of Columbia

Jack Richards
Pleasant Holidays
Westlake Village, California

Kimberly Daley
Pleasant Holidays / Journese
Westlake Village, California

Ian Swain
Swain Destinations
Ardmore, Pennsylvania

Anna Vo
Tahiti Legends
Santa Ana, California

James Phillips
Travel Bound
New York, New York

Greg Bernd
Travel Impressions
Farmingdale, New York

**TRAVEL
BOUND**

Travel Bound offers a stunning array of **luxurious Virtuoso hotels and resorts** in destinations around the world. Book extraordinary properties from the most exclusive hotel brands, including historic palaces, elegant chateaux, sophisticated urban hotels, and remote island resorts.

Add VIP airport lounge passes, private-car transfers, sightseeing, and unforgettable unique experiences including wine tasting, scholar-led walking tours, and more.

VIRTUOSO STAFF ATTENDEES

Albert Herrera
**Sr. Vice President,
Global Product Partnerships**
New York, New York

Angela Roditi
Vice President, Alliances
New York, New York

Beth Butzlaff
Managing Director, Cruise
Seattle, Washington

Carol Coleman
National Accounts Director
New York, New York

Cece Drummond
**Managing Director,
Destinations & Experiences**
New York, New York

Cheryl Cheney Bunker
**Managing Director, Member
Development USA and Canada**
Lake Forest, Florida

Chintan Gandhi
**Director, Software Application
Development**
Seattle, Washington

Daniel O'Brien
**Sr. Vice President,
Systems & Services**
Seattle, Washington

David Hansen
Sr. Vice President, Virtuoso Events
Fort Worth, Texas

David Kolner
**Sr. Vice President,
Global Member Partnerships**
Seattle, Washington

Elaine Srnka
Managing Director, Virtuoso Content
Fort Worth, Texas

Eric Diaz Burwell
**Director, Latin America & Caribbean
Member Partnerships**
Coral Gables, Florida

Jennifer Campbell
**Director, Professional Development
and Agency Services**
Atlanta, Georgia

Joelle Goldman
Director, USA and Canada
Evanston, Illinois

Karen Goldberg
Managing Director, Hotels & Resorts
New York, New York

Karyn McCarthy
Director, Product Development
New York, New York

Kevin Abell
**Director, Product Development
and Experiences**
Baltimore, Maryland

Kristi Green
Regional Director, South Central
Fort Worth, Texas

Laura Sport
**Managing Director, Marketing
Products & Programs**
Seattle, Washington

Matt Elliott
Director, Virtuoso.com
Seattle, Washington

Matthew Upchurch
Chairman & CEO
Fort Worth, Texas

Michael Londregan
**Managing Director, Australia,
New Zealand & Asia**
Australia, New Zealand and Asia

Michelle Rashid
**Director, Culture &
Organizational Development**
Seattle, Washington

Mike McCown
**Sr. Vice President,
Finance & Accounting**
Fort Worth, Texas

Misty Belles
Director, Global Public Relations
Washington, District of Columbia

Muriel Wilson
Director, Virtuoso Events
Fort Worth, Texas

Penelope Taylor
**Communications Specialist –
Office of the CEO**
Fort Worth, Texas

Scott Bryan
**Senior Manager, Air, Auto and
Insurance Sales & Marketing**
Fort Worth, Texas

Steve Kawamura
**Director, Strategy &
Organizational Development**
Seattle, Washington

Susan Spain
Director, Strategic Growth
Fort Worth, Texas

Terrie Hansen
Sr. Vice President, Marketing
Fort Worth, Texas

Todd Scheinoha
Director, Technology Services
Fort Worth, Texas

Tony Shepherd
Director, Europe, Middle East & Africa
New York, New York

William (Bill) Smith
**Vice President, Cruise Sales
& Performance Management**
Seattle, Washington

VIRTUOSO EVENT STAFF ATTENDEES

Carrie Hubbard, CMP
Associate Meeting Planner
Fort Worth, Texas

Denise Boatman, CMP
Meeting and Events Planner
Fort Worth, Texas

José Garcia
Coordinator, Meetings & Events
Fort Worth, Texas

Lana Crouse, CMP
Meeting and Events Planner
Fort Worth, Texas

Ray Sullivan
Associate Meeting Planner
Fort Worth, Texas

Silvia Zamora, CMP, CMM
**Senior Operations Manager,
Virtuoso Events**
Fort Worth, Texas

EVENT PRODUCTION ATTENDEES

Chris Cost
ImageMaker
Lake Forest, Florida

Robert Stanzione
Photographic Excellence
Las Vegas, Nevada

Daniel Pycock
VisionArea
Fort Worth, Texas

Sondra Brunone
ImageMaker
Fort Worth, Texas

Your family clients want stories to tell.
Adventures to remember.
Travel that surprises and inspires.
Because to them, a life richly lived is
the ultimate luxury.

Find the family adventure your clients seek on
Royal Caribbean®. Start with a range of comfortable
accommodations, from the exclusive luxury of Royal
Suite Class to the expansive versatility of Family
Connected staterooms. Add family friendly thrills you
won't find anywhere else, both onboard and onshore.
And top it off with more of those "I've always wanted
to try that!" moments for all ages and interests, for a
family vacation your clients won't forget.

For more information, visit
LoyalToYouAlways.com/FamilySuitesBrochure

Royal Suite Class program benefits, amenities, and services vary by suite category, ship and itinerary, and are subject to change without notice. Additional program terms apply. © 2016 Royal Caribbean Cruises Ltd. Ships' registry: The Bahamas. 16049217 • 02/16/16

MEET THE PRESS

PETER GREENBERG
Travel Editor,
CBS News

JAVIER ARREDONDO
Founder and Chairman,
Travesías Media

*Dreams of skiing
new mountains,
language immersions
& cooking classes*

Greenberg, also known as "The Travel Detective," is a multiple Emmy Award-winning investigator reporter, producer, author, radio host, and a recognized frontline travel news journalist. On national TV, Greenberg appears on *CBS This Morning*, *CBS Evening News with Scott Pelley*, and *Sunday Morning*. On public TV, Greenberg hosts *The Travel Detective with Peter Greenberg* and *The Royal Show*. On nationally syndicated radio, he hosts *Peter Greenberg Worldwide*. The U.S. Travel Association inducted Greenberg into its Hall of Leaders, and *Travel Weekly* named him one of the most influential people in travel.

TRAVEL BUCKET LIST:

Nouméa (New Caledonia),
experience a night carrier landing

*"Ultimate
thrill ride!"*

TIFFANY DOWD
Founder & President,
Luxe Social Media &
LUXETIFFANY.com

JAMES SHILLINGLAW
Editor at Large,
Travel Market Report

Dowd is a recognized social media influencer as Luxe Tiffany, a global luxury hotel expert, and luxury social media journalist and thought leader. Her company, Luxe Social Media, provides social media consulting and reputation management for the world's most exclusive hotels, destinations, and lifestyle brands. Dowd is a contributing travel writer for *USA Today* and *U.S. News & World Report*, is regularly featured as a luxury travel expert on Twitter chats, and listed as one of the 25 Best Luxury Digital Experts to Follow.

TRAVEL BUCKET LIST:

Uganda, Shanghai, Italy

*Classic drive in
Italian convertible*

As Editor at Large for *Travel Market Report*, Shillinglaw provides professional travel agents with news, information, and business advice in a daily online newsletter. He previously served for 11 years as Editor in Chief and Editorial Director for TravAlliancemedial, where he launched TravelPulse.com, the daily online news source, as well as *Agent@Home* and *Vacation Agent* magazines. Shillinglaw is a two-time winner of ASTA's Journalist of the Year award, and has covered Virtuoso since the early 1990s.

TRAVEL BUCKET LIST:

Cuba, Colombia, New Zealand

Top priority!

CLASSIC VACATIONS™

Better Together

TRAVEL COLLECTION

OUTSTANDING FAMILY GETAWAYS AND REUNIONS

DESTINATION: ADVENTURE

Explore new worlds hands-on,
and find thrilling new pastimes
in fun destinations

Enjoy activities tailored to suit
all ages

RELAXING RETREATS

Savor fabulous luxury amenities
and reconnect with your loved ones

Escape from everyday stresses

LIMITLESS OPTIONS

Choose an all-inclusive package
and enjoy a perfect vacation
experience without ever leaving
the resort. Or, let us build the
perfect itinerary for you and
your family

Your family is one of a kind.
Your vacation should be, too!

WWW.CLASSICVACATIONS.COM • 800.331.7280

Uncommon destinations
Unforgettable moments.

- Intimate ships with no more than 300 suites
- Spacious all-suite accommodations
- Tipping is neither expected nor required
- Award-winning gourmet dining
- Complimentary open bars and fine wines
- Complimentary champagne and in-suite bar

Ships Registry, Bahamas ©2016 Seabourn

Contact Seabourn to arrange your client's journey on the World's Finest Small-Ship Cruise Line. Enjoy exclusive Virtuoso Voyages amenities including an onboard cocktail reception, shore event, or shipboard credit on select sailings.

Asia, Arabia & India • Australia & New Zealand • Caribbean & Panama Canal • Mediterranean • Northern Europe • South America & Antarctica • Alaska

Travesías Media and Virtuoso

Fifteen Years of Targeted Success

For fifteen years and counting, Travesías Media and Virtuoso Life en Español have been the most effective platform for reaching more than 300,000 affluent, influential consumers throughout Mexico and Latin America.

Travesías Media partners with leading destinations, travel and luxury brands to develop content for authentic, one-of-a-kind marketing strategies including exclusive events around the world or at our Mexico City Travesías space.

Leading travel and lifestyle publications

Digital products

Books and travel guides

Destination videos

BELMOND HOTEL SPLENDIDO, PORTOFINO

THERE ARE THOSE WHO TRAVEL BUT NEVER REALLY ARRIVE. THOSE WHO VISIT A PLACE BUT NEVER KNOW THE PEOPLE TRAVEL IS SO MUCH MORE WHEN YOU GET CLOSER TO LIFE AND HOW IT IS BEST LIVED HERE, WHEREVER HERE MAY BE. IT'S TIME FOR SOMETHING DIFFERENT. TRAVEL THAT IS INDIVIDUAL, INSPIRED, AND IMAGINATIVE. WHERE WILL YOU GO?

BELMOND

HOTELS | TRAINS | RIVER CRUISES | JOURNEYS | BELMOND.COM

© 2016 Belmond Management Ltd. Belmond is a registered trademark.

Turn to Travesías Media for co-branded or white-label, English- or Spanish-language communications that reach—and engage—Latin America's most sought-after target.

travesiasmedia.com

•VIRTUOSO•
RESERVE

vir·tu·o·so re·serve
/vərCHə'wōsō / rə'zərv/
1. A designation for clients with the
absolute highest level of spend.
synonym: *Verified VIP*

A sincere thank you to our 2016 Virtuoso Symposium Host Hotels!

BELMOND MOUNT NELSON HOTEL

Belmond Mount Nelson Hotel is a garden estate located in the heart of Cape Town's cultural center, near top sightseeing attractions and the city's best beaches. Two heated swimming pools, rolling lawns and rose gardens make this an urban sanctuary. Each of the 198 guestrooms and suites is individually styled, and Librisa Spa (also a destination day spa) offers a bouquet of holistic treatments. The Planet Bar and Restaurant serves authentic South African cuisine, Oasis Bistro features Mediterranean-inspired dishes and local classics for lunch and dinner, and afternoon tea served in the hotel lounge is a signature experience.

CAPE GRACE

Cape Grace is Cape Town's most exquisite and stylish hideaway. Set on its own private quay in the historic Victoria & Alfred Waterfront, the hotel takes inspiration from the city's rich cultural heritage. Double-glazed French doors open to Table Mountain or harbor views from each room. Enjoy superb Cape contemporary cuisine in Signal restaurant, while afternoon tea in the Library is a favorite among guests and locals alike. The Bascule Whisky, Wine and Cocktail bar on the water's edge offers one of the largest whiskey collections in the Southern Hemisphere. Find solace and rejuvenate with African-inspired treatments in the world-class spa.

ONE&ONLY CAPE TOWN

One&Only Cape Town rises seven stories above the marina and offers sublime views of Table Mountain from its prime waterfront location. Interiors are fresh and modern, incorporating African fabrics and furnishings; guests enjoy sumptuous accommodations and expansive glass doors leading to private balconies. One&Only Spa is located on a private island in the middle of the waterway, as are 40 one- and two-bedroom Island Suites. Celebrated chefs Nobu Matsuhisa and Reuben Riffel have each created dramatic signature restaurants specifically for One&Only Cape Town. Purchase sophisticated fashions and even magnificent African art at Neo Boutique.

TAJ CAPE TOWN

Taj Cape Town is ideally located in the city's historic precinct. Take in city or Table Mountain views from either a Heritage Luxury Room or from the balcony of a more contemporary Towers Luxury Room. You'll find endless restaurants, monuments, museums, galleries, and boutiques within walking distance. After exploring, rejuvenate with a treatment in the Jiva Grande Spa. Later, enjoy drinks at The Twnkey, a seafood and champagne bar, before heading to Mint, an all day dining restaurant with a show kitchen and full-length wine wall. Or enjoy exquisite Indian cuisine at Bombay Brasserie – London's celebrated venue, transported to Cape Town.

“WE WERE THRILLED TO SEE SO MANY INCREDIBLE ANIMALS, BUT IT WAS OUR GUIDE THEMBA WHO MADE OUR SAFARI TRULY UNFORGETTABLE.”

“We went on open-vehicle game drives, with elephants just feet away, and heard the heart-stopping sound of a lion’s roar at midnight; but it was Themba’s knowledge and passion that made this a place we can’t wait to visit again.”

ADD A LITTLE SAFARI TO YOUR VACATION. IT’S JUST ONE OF THE BIG 5 SOUTH AFRICAN EXPERIENCES THAT’LL HAVE YOU RETURNING TO OUR HOME.

Visit www.southafrica.net

WHAT’S YOUR BIG 5?
SAFARI / CULTURE / ROMANCE / ADVENTURE / ENTERTAINMENT

Inspiring new ways

THE ONLY CHOICE IN RIVER CRUISING

FOR YOU:

NO NCFs

Earn commission on every aspect of your clients' bookings—cruise, air, port charges and more.

EARN OVER \$1,600 PER BOOKING

Average commission on a Viking Longship.®

BEST SALES SUPPORT IN THE INDUSTRY

Our dedicated team provides everything you need to help grow your river cruise business.

AWARD-WINNING TRAVEL AGENT ACADEMY

The most comprehensive river cruise training program with all the tools you need.

FOR YOUR CLIENTS:

- **Best in quality and service:** Ranked #1 in *Travel + Leisure's* World's Best Awards—higher than any other cruise line
- **Highest customer satisfaction rating**
- **Most modern fleet**, featuring patented Viking Longships
- **More choices in staterooms**—largest, true 2-room Suites on European rivers, real Verandas and French Balconies
- **Best value in river cruising:** Viking Inclusive Cruising covers meals, lectures, shore excursions and more
- **Onboard concierge** to customize clients' experiences
- **200+ travel awards**—more than any other river cruise line

Start earning on 2016 now!

Visit vikingrivercruises.com/agents or call Viking's dedicated Virtuoso line at 1-877-523-0585.

THE WORLD'S LEADING RIVER CRUISE LINE...BY FAR®

VIRTUOSO®
SPECIALISTS IN THE ART OF TRAVEL