

CHART YOUR COURSE

8-9 MAY 2015

MELBOURNE, AUSTRALIA

AUSTRALIA/NEW ZEALAND ANNUAL CONFERENCE

Melbourne Peninsula @ Docklands

AUSTRALIA/NEW ZEALAND
ANNUAL CONFERENCE
8-9 MAY 2015
Melbourne, Australia

We welcome you to the Jeunesse® Australia/New Zealand Annual Conference 2015 in Australia's most cosmopolitan city, and in Jeunesse Australia's largest market – Melbourne. We promise you an action-packed weekend full of the largest amount of Jeunesse training we have ever conducted in this market, as well as great entertainment, motivation, recognition, international speakers, product training, product launches, fine dining, networking, and of course – fun!

Our Annual Conference for 2015 will feature a number of great guest speakers including Jeunesse corporate representatives from the USA – Scott Lewis and Dr. Nathan Newman; as well as our own corporate leaders from Australia – Christopher Cooper and Rachel McVinish; as well as local Distributor leaders including Diamonds Lyndon Biernoff, Craig Schulze and Aaron Byerlee, and other local and international guest speakers.

Our venue this year is the chic Peninsula A – Melbourne's most glamorous and avant-garde waterfront event space. From the moment you enter, you'll be overwhelmed by its sheer size. Its design was inspired by London's iconic Tate Modern Museum and features nine-metre high ceilings, exposed trusses and huge floor-to-ceiling windows and a stunning 66-metre chandelier.

Peninsula A is located at Central Pier Docklands, with the heritage-listed Shed 14 providing the backdrop. Boasting stunning views of Victoria Harbour, Central Pier is now the destination for Melbourne's hottest parties and events.

Please enjoy this welcome pack that will give you directions on how to get to our Conference and Sapphire Dinner venues, as well as the full agendas for the entire weekend, and all other details you need to know for this amazing weekend-long event. See you there soon!

Christopher Cooper
Jeunesse General Manager
Australia/New Zealand/Africa

AGENDA

Friday, 8th May 2015

Jeunesse Conference – Day #1

9 a.m.–5 p.m., lunch included

**Registration Opens at 7:30 a.m.*

If you have not received your registration in advance, then make sure you arrive early to collect your registration wristband from Jeunesse staff. Day number one introduces you to all of our guest speakers and begins recognition, product launches and training.

Friday, 8th May 2015

Sapphire Leadership Dinner

6:30 p.m.–11 p.m.

**By qualification and invitation*

Qualified Sapphire Executives and above are exclusively invited to this haunted evening of dining and entertainment. All new Sapphire Executives since August 2014 are invited with partner/guest at no charge. All other Sapphires must achieve at least 70 cycles over the 4 months (Dec 14–Mar 15) to receive invitation for two, otherwise pay \$85 per person for invitation.

Saturday, 9th May 2015

Jeunesse Conference – Day #2

9 a.m.–4:30 p.m., lunch included

We continue the fun and education with a second full day of training. Day #2 is focused more on leadership training and business training. You will hear from some of the top Jeunesse leaders from around the globe as well as corporate representatives who will teach you all you need to know to advance your business.

Location

Peninsula A @ Docklands Shed 9 Central Pier 161

Harbour Esplanade Docklands, Victoria

By Tram

Catch the free City Circle Tram to Docklands, or take city trams:

No. 30 via La Trobe Street

No. 31 via Collins Street

No. 48 & No. 70 via Flinders Street

No. 86 via Bourke Street

By Train

Southern Cross Station (formerly Spencer Street Station) is located right on Docklands doorstep. At Southern Cross Station, exit at the northern end to walk over the Bourke Street Pedestrian Bridge to Harbour Esplanade. Alternatively, exit the station on the corner of Spencer and Collins Streets, and walk over the Collins Street Bridge to Docklands Park.

Driving Directions

Make your way to Harbour Esplanade. Travelling south down Harbour Esplanade from Latrobe Street, make a right hand U-turn over the centre island then turn left over the tram causeway into the main entrance between Shed 9 and 14. From Bourke Street travelling north, make a left turn over the tram causeway and into the main entrance between Shed 9 and 14. Security will direct you from this point.

Parking

Valet car parking is available on Central Pier for \$30/day and is subject to availability. Self-parking on Central Pier is available during the day with patrons out by 4:00pm for a fee of \$12 per car. Best parking is at Etihad Stadium opposite Central Pier, where the rate is \$12. Enter car-park D&E via Latrobe Street, or A&B via Bourke Street.

Witches in Britches

SAPPHIRE LEADERSHIP DINNER

Prepare yourself, Jeunesse Sapphires, for Melbourne's quirkiest night out at the Witches in Britches theatre restaurant! For those with a wicked sense of humour and a taste for good food, this novelty night out is guaranteed to please. Just make sure you keep your eyes peeled as there are spooky surprises waiting for you around every corner. On this night of fright you get a three-course meal, a hilarious two-hour live musical comedy show, drinks, and then dancing afterwards in the Dragon Pit Disco.

This night out at Witches in Britches will leave you in stitches! As you enter this castle, you will be greeted by a coven of witches who will introduce you to their world of fantasy and mystery. From there the ghastly staff will usher you to the main theatre arena where the dining and show will begin. **Doors open at 6.30 p.m. with seating at 7 p.m. sharp. You must arrive no later than 7 p.m.**

This is an exclusive-invitation night for Qualified Sapphire Executives and above only. All new Sapphire Executives since August 2014 are invited with partner/guest at no charge. All other Sapphires must achieve at least 70 cycles over the 4 months (Dec 14 –Mar 15) to receive invitation for two, otherwise pay \$85 each person for invitation.

Address & Directions

**Witches in Britches Theatre Restaurant < 84
Dudley Street, West Melbourne, VIC.**

Flagstaff train station is a 5-minute walk from Witches in Britches! Alternatively, catch a tram up William St and hop off at Dudley St, next to the Victoria Markets. Look for the haunted castle on the corner – you can't miss it!

