
EVENT TRAVEL MANAGEMENT

1300 040 934
info@eventsctm.com | www.eventsctm.com

AUSTRALIA | NEW ZEALAND | NORTH AMERICA | ASIA | EUROPE

Connected
Experiences.

Welcome to
Event Travel Management

ABOUT US

Event Travel Management (ETM) provides professional event
management services which deliver value through creative
and meticulously planned events. We employ the best
people, supported by the latest technology to connect your
delegates with the ultimate brand experience.

Producing inspirational travel incentives and corporate
events to match your business objectives, we work tirelessly
to reflect your brand identity and image, weaving your
business ethos into all your meetings and events.

We are experts in connecting companies and brands with
their chosen audience whilst adding value at every stage
of the experience, from the initial negotiation of rates to the
detailed planning required to deliver every event successfully.

CONNECTED EXPERIENCES

WHY ETM?

We believe in the power of experience. The power of being
immersed in a space that engages, excites, inspires and
empowers people to perform. A well-crafted experience
is memorable, and when it’s delivered efficiently, it’s
sustainable. We call this connected experiences, your full-
service event management from the team that understands
your business, your brand, your people and your aspirations
– big or small.

From conferences to road shows, to incentive travel
programs, ETM’s expert knowledge, global buying power
and superior technology products mean we’re the difference
when it comes to creating events that not only meet your
wider business objectives, but are remembered and shared
for years to come.

As part of the Corporate Travel Management (CTM) Group,
we can manage all aspects of our clients’ travel and events
programs globally, giving us the advantage of consolidation.
We are a full service solution, enabling us to look at ‘the big
picture’, provide strategic meetings management, leverage
suppliers on room rates and airfares and create cost
efficiencies for our clients, resulting in a greater return on
investment overall.

WE WORK HAND IN HAND WITH
A GLOBAL NETWORK OF WHOLLY
OWNED OFFICES AND TRUSTED
LOCAL PARTNERS, ENSURING WE
ARE CAPABLE OF PROVIDING
ON-THE-GROUND SERVICE DELIVERY
NO MATTER WHERE IN THE WORLD
YOUR EVENT MAY TAKE PLACE.

Our Services

EVENT MANAGEMENT

Our team of specialists deliver a diverse range of events,
strategic meetings management, incentive travel and
corporate hospitality. And, as part of CTM, we can
consolidate and manage every aspect of your travel and
events program to generate even greater savings. In this
way our clients enjoy specialist MICE expertise combined
with global buying power.

KEY FEATURES:

•	 Domestic and international venue finding

•	 End to end event logistics

•	 Event production

•	 Onsite event management

•	 Brand experience activations

•	 Pharmaceutical compliant event management

•	 Inbound destination management offering

•	 Budget and financial control

•	 Accommodation booking and management

•	 Catering management

•	 Pre and post-event evaluation

•	 Follow-up meetings

DELEGATE MANAGEMENT

Our integrated travel and event technology connects every
moment of your delegates’ journey. ETM manage the
delegate experience from the moment they register to
touch-down on their return, and everything in between.

KEY FEATURES:
•	 Bespoke branded website and registration technology
•	 Seamless integration with CTM travel technology
•	 End to end delegate experience
•	 Online delegate registration
•	 Secure online payment collection
•	 Speaker support and abstract management
•	 Travel management before, during and after the event
•	 Accommodation booking and management
•	 Sponsorship and exhibition management
•	 Meeting matching
•	 Delegate onsite app
•	 Live session polling, session scoring and survey 		
	 management

1 2

CONNECTED EXPERIENCES

GROUP TRAVEL MANAGEMENT

ETM’s group and conference travel team can assist where
10 or more travellers are required to attend a specific
event.

We provide a specialist service for the logistical support of
major events, meetings and conferences through specially
discounted airfares with flexible conditions, as well as
group services such as group check-in facilities. The ETM
group travel team have global travel experience and have
managed programs both inbound and outbound.

Be it international or domestic, corporate or leisure group
travel, ETM’s group travel team can guarantee an event
that is memorable, enjoyable and hassle-free, while
ensuring your budget requirements and operational needs
are met.

STRATEGIC MEETINGS MANAGEMENT

Strategic meetings management is the last aspect of
unmanaged travel, particularly if your company has already
globalised transient spend.

ETM knows that strategically managing M&E spend will help
leverage suppliers and mitigate risk, something that is a
crucial component of any SMMP.

ETM have extensive experience in strategic meetings
management, both in the events space and in the area of
travel and meetings consolidation.

Our intelligent sourcing and reporting technology allows
businesses to drive significant savings and policy compliance.

Our SMMP is provided as a consultancy service and can be
designed around your corporate needs.

BENEFITS

•	� Discount group airfares with flexible conditions* –
including changes, payment schedules, return of
unused seats without penalty

•	 Group registration services tailored to your needs

•	 Capped costs – control your budget with set fares

•	� Volume discounts – competitively priced fares for your
travellers when booking large numbers

•	� Secure availability – have the exact number of airline
seats you need held in advance

•	� Seamless and convenient transfer coordination,
allowing you to reduce costs

•	� Detailed flight studies according to policies and
route deals

•	� Onsite travel desk

•	� 24 hour support for all programs

3

4

* subject to conditions.

KEY FEATURES

•	 Development of an overall event strategy

•	 Venue sourcing and negotiation

•	 Spend reporting and consolidation

•	 Tracked return on investment

•	 Creation of event theme inline with brand 		
	 positioning and strategy

•	 Design and production

•	 Speaker support

•	 Advice on message delivery

•	 Audience response systems

•	 Interactive debates

CONNECTED EXPERIENCES

PRODUCTION MANAGEMENT

ETM have the technology and the know-how to manage
both live and virtual production experiences. Drawing on
our digital and creative expertise we optimise your brand
through meticulous planning and delivery of a complete
event concept.

We ensure delegates have a deeper brand experience
through a wide variety of services and collateral, as well as
make sure any messaging is clearly and tightly integrated
into the experience.

We deliver not only connected brand experiences but
build staging and conference sets for pharmaceutical
symposiums, congresses, financial conferences, product
launches and everything in between.

KEY FEATURES:

•	 Concept design

•	 Content design and consultancy

•	 Website design creation and content management

•	 Graphic design

•	 Print collateral production

•	 2 dimension design and visualisation

•	 On-screen media

•	 Sourcing of guest speakers and entertainment

•	 Video and film production

•	 Staging and lighting design

•	 Provision of translation services
	 and multi-lingual staff

WE BELIEVE IN THE POWER OF EXPERIENCE. THE POWER
OF BEING IMMERSED IN A SPACE THAT ENGAGES, EXCITES,
INSPIRES AND EMPOWERS PEOPLE TO PERFORM.

5

Technology Our Tools

CONNECTED EXPERIENCES

To design technology that moulds itself to your internal
systems and processes, we believe it’s essential to
understand your objectives, challenges and culture.
Our dedicated in-house technology team develop
proprietary software which we then combine with the best
technology the events and travel industries have to offer.

We always involve our clients in developing, improving and
extending our innovations, including a bespoke platform
for event and group flight programs. We use automated
email communications, secure online registration and
payment collection, sophisticated contact management
and professional event website templates to take client
projects to a new level.

EVENT WEBSITES

We build mobile-friendly websites to engage delegates
and drive registrations. We work with you to design the
appropriate look and feel and to develop relevant content.
We also help boost engagement by making it easy for
attendees to post your event to social media sites.

Our event management system has been designed to
save you time whilst increasing attendance by:

•	 Accepting registrations via the web, smart device,
	 fax or mail

•	� Pre-populating customer registration forms with invitee
data

•	 Allowing attendees to choose tracks and sessions

•	 Approving or denying registrations submitted

•	 Managing event programs with task lists
	 and calendars

•	� Designing and printing customised itineraries,
certificates, mailing labels, tickets and name badges

•	 Creating the event in multiple languages

EVENT APPS

Our clients can meet all of their event needs by utilising
our customised ETM event app, or by an API integration
between our clients’ tailor-made event app and the ETM
technology management system. Our behind-the-scenes
data integration ensures that activities and updates
happening in the event system are consistently pushed to
the mobile app.

DELEGATE
TRACKING

Our delegate tracking tools provide
your attendees with one seamless
online experience. ETM’s technology
connects their journey from the
second they register through to the
final moment they provide feedback,
all managed through our delegate
tracking tools.

MEETINGS
MANAGEMENT

ETM’s technology manages your
venue find, meetings calendars,
project management tools and
strategic reporting all in one
connected online hub.

TRAVEL
INTEGRATION

Consolidated technologies ensure
that travel and events are integrated
in one place. Register for your hotel at
the same time as searching live flight
availability.

ONSITE
TECHNOLOGY

Event technology should continue
to connect experiences once your
delegates have arrived onsite. Our
technology creates bespoke apps,
promotes onsite engagement and
even takes feedback during sessions.

REPORTING

With over 150 standard reports
ETM knows what you need for
comprehensive reporting. If for any
reason one of our 150 reports doesn’t
meet your requirements, no problem,
we will create one just for you.

ON-SITE

Thanks to ETM’s technology, any computer or tablet can easily
be converted into a kiosk. Delegates can be registered and
confirmations, agendas, tickets and name badges can be
printed with delegate-specific barcodes or QR codes, quickly
and easily.

REPORTING

ETM’s comprehensive reporting suite provides custom
reports that meet budget, traveller tracking and duty of care
requirements.

You can:

•	� Access over 100 standard reports plus unlimited live
custom reports, 24 hours a day

•	 Measure campaign success using cross event reports

•	� Share real-time reports by placing them on a secure
web page

•	� Export data to a variety of common formats,
including Excel, Word, PDF and more

SURVEYS

For delegate feedback, our events toolkit can build and
distribute powerful surveys that can be branded, personalised
and distributed via ETM’s technology management system.
Alternatively, we can configure technology to get live feedback
during sessions.

CASE STUDIES

ETM work across a range of industries, and we have
specialist teams for different events. Whether you need a
Senior Event Manager with pharmaceutical compliance

training, an Account Director with financial institutions
experience, or a Delegate Manager running global brand
activations, ETM have the team for you.

Delegate Journey

CONNECTED EXPERIENCES

EVENT

START

VIDEO

E-TEASER:
SAVE THE DATE

FLIGHT AND
ACCOMMODATION

SELECTION

TRAVEL COLLATERAL
AND INFORMATION

THANK YOU

BRANDED
INVITATION

REGISTRATION
SITE LAUNCH

MOBILE EVENT
APP LAUNCH

AIRPORT AND HOTEL
ARRIVALS DESK

DEPART

POST EVENT
SURVEY

DEDICATED ETM
EVENT MANAGER
ALLOCATED

ETM understand the importance of the delegate experience. Through our range of services
and bespoke technology we create a customised journey for your event attendees that
connects them from the minute they receive their invitation, to the minute they receive their
feedback survey.

PRE-KEY CHECK IN
AND EVENT SUPPORT

IN-EVENT SURVEY
AND SOCIALISATION

END TO END EVENT
EXPERIENCE

INCENTIVE MANAGEMENT

A seven day incentive trip to India for
the client’s top 35 sales achievers.
ETM have delivered the incentive
trip for five years, each year striving
to find new, unique destinations to
inspire and incentivise staff year on
year, within budget.

•	� Motivate sales team by launching
next year’s incentive destination
on the last night of the current
event

•	 Conduct full site inspection

•	� Enhance brand experience with
digital and print touch points

•	� Building a customised program
- e.g. a day trip to Taj Mahal,
staying in a traditional Indian
palace, group dinner in the jungle,
camel transfers, local shopping
experiences etc.

•	� ETM personally escorted the
group, ensuring security and
safety of the group at all times,
access to clean water and
snacks, management of gratuities

•�	 Management of all group travel: 	
	 flights, four hotels, four modes of 	
	 transfers, visas

•�	 Risk management plan in place at 	
	 all times

CONFERENCE & EXHIBITION
MANAGEMENT

ETM have managed three
consecutive conference and
exhibition events for their client in
the brewing sector, each delivering
a different theme/message to more
than 350 delegates.

•	� Multi-faceted six day event
- technical sessions, social
functions, gala dinner, trade
exhibition for 50 sponsors, local
site visits

•	 Management of a $1 million event 		
	 budget, including sponsor 		
	 revenue

•	� Production and stage
management within main
conference, break out sessions,
gala dinner and welcome
reception

•	 Exhibition management, including 		
	 catering and hospitality

•	 Negotiation with venues for the 		
	 client to provide own alcohol at 		
	 events, management of external 		
	 liquor licences and negotiation of 		
	 corkage fees

•	� Development and delivery of a
delegate app to replace paper
programs, reduce printing costs
and encourage delegates’ digital
interaction

ACCOUNT MANAGEMENT

ETM successfully manage a major
automotive company’s events
calendar, with defined KPIs.

•	� Production of a consolidated
events calendar across all
operating departments, a total of
50+ events and groups per year

•	� Services range from venue finding
through to full event management
for domestic and international
events. The client can select the
level of support required, keeping
costs proportionate to the size of
the event

•	� Sourcing lead times have
improved by 23%, contributing to
workflow planning and increased
ROI

•	� Mitigating risk by vetting all
supplier contracts

•	 ETM’s global buying power 	
	 utilised to negotiate rates across 	
	 airlines and hotel suppliers, with 	
	 reports demonstrating savings 	
	 per event and by quarter

•	� ETM provides full reconciled
event budgets and detailed
quarterly and annual reporting of
total spend, total savings, spend
per supplier, and spend against
preferred partners

“It was absolutely fantastic to be working with the ETM team and we
are so grateful to you for all your support and guidance.

The success of this program was largely due to your attention to detail
in every aspect of the program - making our job much easier!

I do hope that this will be the first of many more incentives we work on
together as it has been both a privilege and great pleasure working with
you. I cannot thank you enough.”

