


Officially speaking

WHEN it comes to Government-run initiatives in Vietnam, there appears to be two answers to any question: the official answer and the unofficial.

So when I asked our guide when the new Long Thành International Airport, located about 40 km northeast of Ho Chi Minh City, would open, he smiled and said, "Do you want the official or the unofficial version?"

Officially, I learnt that its completion date is 2020, when around US\$10b will have been spent.

The very modern Tân Sơn Nhất International Airport we flew into on our Vietnam Airlines, IHG and Destination Asia famil was only completed in 2007 with a capacity of 25m passengers a year.

However in 2010, expectations were revised that it would be overloaded by 2015, so a bigger airport was needed.

Tân Sơn Nhất has its origins in the early 1930s with the French colonial government.

Later, during the Vietnam War (only ever referred to in Vietnam as the 'American War'), it became one of the busiest military airbases in the world.

Even today, you can still see the American Nissen aircraft hangars.

When Long Thanh International Airport is completed, Tân Sơn Nhất will become a domestic terminal; well, that's the official version! *Jill*


Darling new precinct


AN integral part of the NSW Government's 20 hectare revitalisation of Darling Harbour has received planning approval for its first three stages.

The new neighbourhood in an area south of Pier Street will be known as Darling Square and will include study spaces and homes for up to 1,000 students, 20,000 sqm of modern campus style offices plus an incubator hub, 1,400 apartments with district, harbour and CBD views, new shops, cafes and restaurants, all connected by new streets and laneways and centred on a new boulevard and public square.

Described as Sydney's "most walkable" new precinct, it is well connected to the light rail, buses, Central Station and Town Hall.

There will also be electric vehicle spaces, car share bays and bicycle bays while 25% of the site will be public space, about the same size as the section of Martin Place between George and Pitt Streets.

Work is expected to start later

this year with the first students, residents and tenants moving in during 2017.

The first key stage of work will be the demolition of the car park, while the Sydney Entertainment Centre will remain open until the end of 2015.

CLICK HERE for a fact sheet about Darling Square.

New CINZ ceo

CONVENTIONS and Incentives New Zealand (CINZ) has a new ceo in Sue Sullivan.

Sullivan has more than 20 years' experience in sales, marketing and operations, both in NZ and Australia, in visitor attractions and transport, and was most recently general manager sales for Tourism Holdings Limited.

She has also served for six years on the board of the Tourism Industry Association NZ.

She will begin as ceo on 03 Jun and will be with the CINZ team at MEETINGS 2014 from 17 to 19 Jun in Auckland.

Three pages today

BEN has two pages of editorial plus a full page from (*click*):

- Langham Hospitality Group

A fine balance


AS the first stage of the multi-million dollar refurbishment to the InterContinental Wellington continues, guests now have the option of upgrading to the new Club InterContinental guest rooms as well as access to the personalised service of the Club InterContinental Lounge (*pictured* above).

The first stage saw a newly defined deluxe guest room category open with 84 rooms just prior to Christmas and the second phase opened last week.

The 64 deluxe club rooms were ideal for the corporate traveller, InterContinental Wellington director of sales and marketing Geoff Naumann said.

The final stage of the hotel's remodel is a total refurbishment of the Lobby Lounge, Chameleon Restaurant and meeting rooms.

The new-look InterContinental Wellington is scheduled to be completed by the end of August.

AUSTRALIAN
NATIONAL
MARITIME
MUSEUM

INTRODUCING THE ALL NEW LIGHTHOUSE GALLERY


02 9298 3625 venues@anmm.gov.au

ANMM.GOV.AU/VENUES

Why book a conference room
when you can book a Resort?


Rent a Resort with Club Med today

1 800 258 263

www.clubmedgroups.com.au

Club Med
GROUPS & INCENTIVES


business events news

26th May 2014

\$20m Ibis Styles Perth

ACCOR has announced a new-build Ibis Styles in Perth, following the signing of a management agreement with Rehawk Property Group.

The group will develop the hotel in East Perth, with a construction build of more than \$20m.

Accor said it would be the first new-build economy hotel development in the city in more than 10 years.

The hotel would be located on Adelaide Terrace and would have 228 guest rooms in 15 levels, featuring a meeting room, business corner and gymnasium,


with an expected completion date of July 2015, Accor said.

Chief operating officer Simon McGrath said the economy sector was rapidly changing in the country.

"Ibis Styles East Perth will respond to the growing demand for quality product at a genuine economy price and it will cater to the increasing number of travellers seeking wallet-friendly travel experiences.

"A new build Ibis Styles in East Perth will give the brand even greater visibility in the Australian market."

Howarth for The Star


RICHARD Howarth has been appointed general manager, sales, marketing & entertainment to lead The Star's team of entertainment, tourism and hospitality professionals.

Howarth brings knowledge and experience to the role from a number of industries and has held senior roles with the Sportingbet Group Australia (now William Hill UK), Telstra and the Coca Cola Company.

Barossa Valley first

RELAIS & Châteaux's first hotel in the Barossa Valley, The Louise, comes as the group celebrates its 60th year.

The Louise's 15 suites have indoor and outdoor private spaces, bathrooms with spa tubs and panoramic views over the vineyards, and the hotel features a modern private boardroom for small groups of up to about 24 delegates.

Eat for a good cause!

Spice up your team building day or work social with a delicious suburban Taste Food Tour!

Call **02 9707 0800** or [CLICK HERE](#)
www.tastefoodtours.org.au

TASTE

Taste is a social enterprise, our profits are invested into community initiatives.

Luxperience EOIs

LUXPERIENCE Enterprises is inviting Expressions of Interest (EOIs) from destinations in the Australasia Pacific region to host Luxperience 2015 and 2016.

Destinations would need to prove they had the infrastructure to host more than 700 delegates at the three day event and that they understood the value and opportunities afforded by the international luxury and experiential travel market, as well as a base of appropriate product to showcase, Luxperience Enterprises said.

It was preferable that the same destination would be used for both years, the organisation said, with an announcement for Luxperience 2015 made at the end of this year's event, held from 31 Aug to 03 Sep.

The organisation said last year's event, held in Sydney, had produced projected travel bookings over the succeeding 12 months worth more than \$70m.

The Asia Pacific region was fast growing and a "significant" new source market for outgoing high end travel, it said.

Expressions of Interest should be sent to Luxperience ceo Lindy Andrews at lindy.andrews@luxperience.com.au.

Capella SNG special

CAPELLA Singapore has a special meetings and events package, valid for bookings held before 30 Jun 2015.

For SGD\$599 (approximately A\$517) per person per night, the booking includes accommodation in a premier garden room, complimentary WiFi in guest and function rooms and a personalised Conference Services manager and personalised butler for the event.

As an added incentive for an event booking, the hotel will give a complimentary room for the event organiser during the event.

Email noelene@enticingasia.com for more.


IN just one week, the Royal International Convention Centre (Royal ICC) chefs fed more than 50,000 people at events including the prestigious PwC post budget breakfast.

It was the Centre's busiest week since opening 15 months ago.

Truly the hunger games, guests attending various events managed to consume more than 7000 eggs, 3000 rashers of bacon, 3000 Danish pastries and 600 Western Queensland grass fed eye filets.

Venue sales & marketing gm Sue Hocking said she was blown away by the team's effort.

"This has been our busiest week yet and it couldn't have run more smoothly."

Royal ICC executive chef Sean Cummings said a selection of menus was served over the week, ranging from an upmarket French three course meal for 800 guests to breakfast for 2200 guests.

Luna-tics in Uluru


IF the stars align for those planning to conference at Uluru in August, you could be there when All-sky Astrophysics (CAASTRO) holds an Uluru astronomy weekend from 22 to 24 Aug.

What's more, the infectious enthusiastic scientific personality Dr Karl Kruszelnicki will host this celebration of the outback night sky.

Event highlights include 'Stellar Sounds of Silence', a bush tucker inspired dining experience followed by an aperitif and guided tour of the outback night sky with Kruszelnicki in dialogue with prominent astronomers.

[CLICK HERE](#) for more.

CONTACT US:

Publisher Editor Contributor/Coordinator
Bruce Piper Jill Varley Alex Walls

For advertising enquiries email Sean Harrigan & Katrina Ford:
advertising@businesseventsnews.com.au

P: 1300 799 220 F: 1300 799 221

PO Box 1010 Epping, NSW, 1710

Business Events News is part of the Travel Daily group of publications which also include: Travel Daily, Cruise Weekly & Pharmacy Daily.

Disclaimer: While every care has been taken in the preparation of *Business Events News* no liability can be accepted for errors or omissions. *BEN* takes no responsibility for the opinions of its contributors/columnists. Information is published in good faith to stimulate independent investigation of the matters canvassed.

LANGHAM

HOSPITALITY GROUP


THE GREAT ROOM, THE LANGHAM, AUCKLAND


Star Room

Langham Place, Mongkok, Hong Kong

No Strings Attached

Langham Hotels are making it so easy to plan a meeting.

For bookings made from now until 30th June 2014, and availed by 30th December 2014, take advantage of the No Strings Attached benefits.

Benefits include (conditions apply):

- 5% discount on master bill.
- Complimentary internet in accommodation and meeting rooms.
- No penalty if a group is cancelled at least 90 days prior to the event.
- 50% of the cancellation fee will be credited towards a future group.
- No penalty if the minimum number of hotel rooms booked is not achieved.
- No food and beverage minimums.

For offer details, call our Langham Hospitality Group Global Sales Office at +61 2 9389 7373 or email sydney.gso@langhamhotels.com

Terms and conditions:

1. Applicable to point of sale Australia & New Zealand for participating hotels.
2. Applicable for new group bookings only with 10 or more guest rooms per night.
3. Groups must be contracted prior to 30th June 2014 and consumed by 30th December 2014.
4. Groups cancelled within 7 business days of arrival will be charged full estimated amount and cannot be credited towards a future event.
5. Subject to availability and not combinable with any other offer.
6. Not applicable for weddings.
7. Offer subject to change without notice
8. In case of any disputes, the decision of Langham Hotels Internationals and participating hotel shall be final and overriding.


XTD Elevated

The Langham, Xintiandi, Shanghai

take the lead

MEETING SOLUTIONS BY LANGHAM