

BRITISH AIRWAYS

UK/Europe

Global Fares Guide

Effective November 2004

Important information

Fares and conditions are correct at time of printing and are subject to change.

Detailed conditions are held by your Travel Agent, but please note the following key points:

Standard Conditions for the Euro Collection, Business & First Class, oneworld Explorers & Global Explorer Fares

1. These fares are only available on the services of Qantas/British Airways and participating carriers outlined in the applicable fare rule.
2. These fares are valid until further notice.
3. Fares shown do not include sales & airport taxes, or insurance & fuel charges. These will be additional and must be collected where applicable.
4. Fares shown are subject to the availability of special booking classes.
5. Each fare is subject to a detailed set of conditions. These must be adhered to, so please check with Qantas/British Airways or your Travel Agent.
6. Accompanied children's airfares 75% of adult airfares. Infants under 2 not occupying a seat pay 10%.
7. Tickets valid for 1 year from the date of departure.
8. All airfares are quoted in NZ dollars & are subject to change.
9. Capacity restrictions apply.
10. All fares ex Auckland, Wellington and Christchurch.

oneworld Visit Europe Conditions

1. Valid on all services within Europe operated and marketed by Aer Lingus, British Airways, Cathay Pacific, Finnair, Iberia and LanChile (and franchises of these carriers).
2. Only available to residents of countries outside Europe in conjunction with travel to Europe on scheduled oneworld airline services and must be booked prior to departure at country of origin.
3. Fares are calculated per sector and are exclusive of any taxes, passenger fees, fuel and insurance levies (which must be collected separately) and are for travel in the economy cabins. These fares are limited to availability, capacity control & routing conditions. Date changes and rerouting are subject to an amendment fee.
4. Children 2-11 pay 75%. Infants under 2 not occupying a seat pay 10%.
5. Travel must be completed within the validity of the international ticket.
6. All destinations you wish to travel to must be stated at time of purchase, before departure from country of origin.
7. Individual sectors may not be travelled more than once in each direction.
8. Cancellation and rerouting penalties apply.

Agents Information

For full details, please refer to the GDS or your fare advices, or contact the airlines for assistance. Booking classes are as follows:

Euro Bronze	L
Euro Silver	M
Euro Gold	H
WT Plus Euro Silver	T - BA longhaul
WT Plus Euro Gold	T - BA longhaul
Business Class	D
First	A
oneworld Explorer	(refer GDS)
Global Explorer	(refer GDS)
oneworld visit Europe	V

Agents Stamp

British Airways Auckland: 09 966 9777
Qantas Auckland: 09 357 8900
Qantas Toll free: 0800 808 767

oneworld revolves around you

The nine member airlines of the **oneworld** alliance share a common goal; to make worldwide travel a smoother, more rewarding experience for you. With this in mind, **oneworld** has developed several unique global products that offer ease, flexibility and excellent value for money.

We're with you all the way - as an alliance we can offer you benefits that are beyond the reach of our individual networks

More people to support you - together **oneworld** employ over 260,000 people in over 130 countries. Our employees will be there to help you, on the ground and in the air, wherever your journey takes you in the **oneworld** network of over 550 destinations around the globe

Greater rewards for frequent flyers - you will earn miles in your particular programme whenever you travel on eligible flights and fares of the **oneworld** alliance airlines. Because our nine frequent flyer programmes have different names for their various membership tiers, **oneworld** has created their own set of symbols: **oneworld** Emerald, Sapphire and Ruby

Smooth transfers - greater emphasis is placed on service, in flight and on the ground, especially to passengers with onward connections

More value - **oneworld** Explorer product brings a new simplicity to planning round-the-world itineraries to your choice of over 550 destinations

Access to airline lounges - the **oneworld** alliance airlines provide over 340 lounges across the globe

oneworld Explorer (round world airfare)

Class	Seasons	4 zones	5 zones	6 zones	Seasons:
Economy	Low	\$3629	\$3799	\$4289	Low = 25 Dec to 30 May, 19 Aug to 5 Dec High = 31 May to 18 Aug, 06 Dec to 24 Dec
	High	\$4089	\$4399	\$4759	
Business Class	All year	\$10239	\$11759	\$13269	
First Class	All year	\$13899	\$15289	\$16979	

- Round-the-world airfares with Qantas, British Airways, American Airlines, Cathay Pacific, Aer Lingus, Finnair, Iberia, LanChile and LanPeru
- The world is divided into six **oneworld** zones*:
 - Europe, Middle East (including Algeria, Egypt, Morocco, Sudan and Tunisia)
 - Africa (excluding Algeria, Egypt, Morocco, Sudan and Tunisia)
 - Asia (including the Indian subcontinent)
 - Southwest Pacific (including Australia, New Zealand and Papua New Guinea)
 - North America (including the US, Canada, the Caribbean, Mexico, Central America and Panama)
 - South America (including Easter Island)
- The fare you pay is based on the number of **oneworld** zones you visit or pass through (including your zone of origin)
- Up to 20 flight sectors may be included on the itinerary, but there are restrictions on the number of segments within each zone
- Enjoy multiple stopovers, ask your travel agent for full details
- World Traveller Plus option available for Economy Class passengers on British Airways longhaul international flights
- Other airfare and routing conditions apply - see your travel agent or airline representative
- Tickets valid for 1 year from date of departure

*Based on IATA definitions

oneworld Circle Trip Explorer (travel not available via North or South America)

Class	Seasons	3 zones	4 zones	Seasons:
Economy	Low	\$3069	\$3629	Low = 25 Dec to 30 May, 19 Aug to 5 Dec High = 31 May to 18 Aug, 06 Dec to 24 Dec
	High	\$3739	\$4089	
Business Class	All year	\$8959	\$10239	
First Class	All year	\$12149	\$13899	

Seasons:
Low = 25 Dec to 30 May, 19 Aug to 5 Dec
High = 31 May to 18 Aug, 06 Dec to 24 Dec

- The fare you pay is based on the number of **oneworld** zones you visit or pass through (including your zone of origin)
- Circle trip airfares with Qantas, British Airways, Cathay Pacific, Aer Lingus, Finnair, Iberia and LanChile
- Combinations available through South West Pacific, Asia, Africa and Europe (routing restrictions apply)
- Up to 20 flights sectors may be included on the itinerary, but there are restrictions on the number of segments within each zone
- Enjoy multiple stopovers, ask your travel agent for full details
- World Traveller Plus option available for Economy Class passengers on British Airways longhaul international flights
- Tickets valid for 1 year from date of departure

Global Explorer (round world airfare)

The **oneworld** airlines are joined by Air Pacific, Gulf Air and Polynesian Airlines to offer yet another choice for round the world travel:

Class	Seasons	Tier 1	Tier 2	Tier 3	Seasons:
Economy	Low	\$3249	\$3629	\$3809	Low = 25 Dec to 30 May, 19 Aug to 5 Dec High = 31 May to 18 Aug, 06 Dec to 24 Dec
	High	\$3529	\$4089	\$4399	
Business Class	All year	Tiers not applicable	Tiers not applicable	\$9849	
First Class	All year	Tiers not applicable	Tiers not applicable	\$13899	

- Round the world airfares with Qantas, British Airways, American Airlines, Cathay Pacific, Aer Lingus, Finnair, Iberia, LanChile, LanPeru, Air Pacific, Gulf Air and Polynesian Airlines
- Combinations available through South West Pacific, Asia, Africa, Europe, North America and South America
- Purchase mileage tiers *26000, *29000, 34000 *not applicable for First or Business Class airfares
- Minimum of 3 stopovers with a maximum of 5, 10 or 15 depending on which fare tier purchased (further restrictions apply)
- World Traveller Plus option available for Economy Class passengers on British Airways longhaul international flights
- Tickets valid for 1 year from date of departure

oneworld Visit Passes

The **oneworld** alliance provides the choice of 5 different regional passes that can be purchased in New Zealand in conjunction with **oneworld** airlines return travel into and out of the applicable region

The most popular of these is the **oneworld** Visit Europe, details of which are shown below:

oneworld Visit Europe

Zone	IATA sector miles	Fare in US\$
1	up to 249	80
2	250 - 399	110
3	400 - 899	160
4	900 - 1199	190
5	1200 -1999	250
6	over 2000	330

- Flight sectors operated by British Airways, Cathay Pacific, Aer Lingus, Finnair, Iberia, and LanChile
- Fares available in conjunction with other **oneworld** airlines airfares from New Zealand to Europe
- Purchase a minimum of 2 sectors with an unlimited maximum under the routing conditions of the airfare
- Each flight sector charged according to sector mileage applicable

oneworld Regional Visit Passes

The **oneworld** alliance offers regional passes in Africa, Asia, North America and South America. Airfares are quoted in US dollars and start from:

Region	Fare in US\$ from
Africa	62
Asia	135
North America	84
South America	80

Each airfare is subject to detailed conditions and regulations, check with your local travel agent.

Euro Collection

Explore UK/Europe with the people that know it best Qantas and British Airways.

The Qantas and British Airways partnership offers 4 on-board classes, detailed in this brochure. Plus enjoy an extended route network to include selected **oneworld** partnership services on Cathay Pacific, American Airlines and Aer Lingus.

Economy Class Fares

Available with Qantas and British Airways

Travel seasons: (date of departure from New Zealand determines season)

Low	01 Oct – 30 Nov	01 Feb – 31 Mar		
Shoulder	01 Apr – 15 May	15 Sep – 30 Sep	01 Dec – 10 Dec	01 Jan – 31 Jan
High	16 May – 14 Sep	11 Dec – 31 Dec		

International departures from Auckland, Wellington and Christchurch

Euro Bronze

Want to get to the UK and Europe for a great price?
It's Euro Bronze all the way!

- Choose from London, Frankfurt, Paris, Rome or one of the other 6 cities listed below*
- Enjoy 1 stopover in each direction
- Your stopover options include Asia, Australia, Europe and North America
- Round the world options are available, check with your travel agent

Via Australia/Asia	Low	Shoulder	High	Via North America	Low	Shoulder	High
RETURN FARES	\$2449	\$2679	\$2879	RETURN FARES	\$2499	\$2729	\$2929
ONE WAY FARES	\$1469	\$1609	\$1729	ONE WAY FARES	\$1499	\$1639	\$1759

Euro Bronze destinations:

*LONDON, FRANKFURT, PARIS, ROME, AMSTERDAM, BIRMINGHAM, DUBLIN, EDINBURGH, MANCHESTER, GLASGOW; Routing restrictions apply

Euro Silver

The most popular Qantas and British Airways UK/Europe airfare provides greater choice and flexibility

- Choose from London, Frankfurt, Paris, Rome or one of the other 64 cities listed below*
- Enjoy 2 stopovers in each direction
- Your stopover options include Asia, Australia, Europe, North America and South America
- Round-the-world options are available, check with your travel agent

Via Australia/Asia	Low	Shoulder	High	Via North America	Low	Shoulder	High
RETURN FARES	\$2699	\$2979	\$3229	RETURN FARES	\$2749	\$3029	\$3279
ONE WAY FARES	\$1619	\$1789	\$1939	ONE WAY FARES	\$1649	\$1819	\$1969

British Airways World Traveller Plus Euro Silver

Stretch out in comfort with 20% more personal space than the standard economy class seat, available on British Airways longhaul aircraft

Via Australia/Asia	Low	Shoulder	High	Via North America	Low	Shoulder	High
RETURN FARES	\$3499	\$3779	\$4029	RETURN FARES	\$3549	\$3829	\$4079
ONE WAY FARES	\$2099	\$2267	\$2417	ONE WAY FARES	\$2129	\$2297	\$2447

Same fare conditions as for Euro Silver. World Traveller Plus product available on most British Airways longhaul flights

Euro Silver destinations:

*ABERDEEN, AMSTERDAM, BARCELONA, BELFAST, BASEL, BELGRADE, BERLIN, BILBOA, BIRMINGHAM, BOLOGNA, BORDEAUX, BRISTOL, BRUSSELS, BUCHAREST, BUDAPEST, COLOGNE, COPENHAGEN, CORK, DUBLIN, DUSSELDORF, EDINBURGH, FARO, FRANKFURT, GENEVA, GENOA, GLASGOW, HAMBURG, HANOVER, HELSINKI, INVERNESS, JERSEY, KRAKOW, LISBON, LONDON, LUXEMBOURG, LYONS, MADRID, MALAGA, MALTA, MANCHESTER, MARSEILLE, MENORCA, MILAN, MONTPELLIER, MUNICH, NANTES, NAPLES, NEWCASTLE, NICE, OSLO, PALMA, PARIS, PISA, PORTO, PRAGUE, PRISTINA, ROME, SEVILLE, SHANNON, SOFIA, STOCKHOLM, STUTTGART, TOULOUSE, VALENCIA, VENICE, VERONA, VIENNA, WARSAW, ZURICH; Routing restrictions apply

Euro Gold

The Qantas and British Airways UK/Europe airfare that extends your choice to more distant destinations

- Choose from London, Frankfurt, Paris, Rome, Athens, St Petersburg or one of the other 78 cities listed below*
- Enjoy 3 stopovers in each direction
- Your stopover options include Africa, Asia, Australia, Europe, Middle East, North America and South America

	Low	Shoulder	High
RETURN FARES	\$3249	\$3399	\$3699
ONE WAY FARES	\$1949	\$2039	\$2219

British Airways World Traveller Plus Euro Gold

Stretch out in comfort with 20% more personal space than the standard economy class seat, available on British Airways longhaul aircraft

	Low	Shoulder	High
RETURN FARES	\$4049	\$4199	\$4499
ONE WAY FARES	\$2429	\$2519	\$2699

Same fare conditions as for Euro Gold. World Traveller Plus product available on most British Airways longhaul flights

Euro Gold destinations:

*ABERDEEN, ALICANTE, AMSTERDAM, ATHENS, BAKU, BARCELONA, BASEL, BELFAST, BELGRADE, BERLIN, BILBOA, BIRMINGHAM, BOLOGNA, BORDEAUX, BRISTOL, BRUSSELS, BUCHAREST, BUDAPEST, CASABLANCA, COLOGNE, COPENHAGEN, CORK, DUBLIN, DUSSELDORF, EDINBURGH, FARO, FRANKFURT, FUNCHAL, GENEVA, GENOA, GIBRALTAR, GLASGOW, HAMBURG, HANOVER, HELSINKI, ISTANBUL, INVERNESS, JERSEY, KIEV, KRAKOW, LANZAROTE, LISBON, LONDON, LUXEMBOURG, LYONS, MADRID, MALAGA, MALTA, MANCHESTER, MARRAKECH, MARSEILLE, MENORCA, MILAN, MONTPELLIER, MOSCOW, MUNICH, NANTES, NAPLES, NEWCASTLE, NICE, OSLO, PALMA, PARIS, PISA, PORTO, PRAGUE, PRISTINA, RIGA, ROME, SEVILLE, SHANNON, SOFIA, STOCKHOLM, STUTTGART, TENERIFE, TUNIS, VALENCIA, VENICE, VERONA, VIENNA, WARSAW, ZURICH; Routing restrictions apply

The world on one ticket with Qantas and British Airways

Premium Class Fares

Available with Qantas and British Airways

Business Class

Business Class

RETURN FARE **\$8499**

ONE WAY FARE **\$5950**

Qantas Skybed seat

British Airways Club World Business Class bed

- New Qantas award winning Skybed seat progressively introduced on 747-400 longhaul international flights
- British Airways Club World Business Class bed is available on most international flights
- Enjoy 2 stopovers in each direction
- Your stopover options include Asia, Australia, North America and South America

Choose from London, Frankfurt, Paris, Rome or one of the other 64 cities listed below:

ABERDEEN, AMSTERDAM, BARCELONA, BELFAST, BELGRADE, BERLIN, BILBOA, BIRMINGHAM, BOLOGNA, BORDEAUX, BRISTOL, BRUSSELS, BUCHAREST, BUDAPEST, COLOGNE, COPENHAGEN, CORK, DUBLIN, DUSSELDORF, EDINBURGH, FARO, GENEVA, GENOA, GLASGOW, HAMBURG, HANOVER, HELSINKI, INVERNESS, JERSEY, KRAKOW, LISBON, LUXEMBOURG, LYONS, MADRID, MALAGA, MALTA, MANCHESTER, MARSEILLE, MENORCA, MILAN, MONTPELLIER, MUNICH, NANTES, NAPLES, NEWCASTLE, NICE, OSLO, PALMA, PISA, PORTO, PRAGUE, PRISTINA, SEVILLE, SHANNON, SOFIA, STOCKHOLM, STUTTGART, TOULOUSE, VALENCIA, VENICE, VERONA, VIENNA, WARSAW, ZURICH; Routing restrictions apply

First Class

First Class

RETURN FARE **\$11099**

ONE WAY FARE **\$7770**

Qantas First Class sleeper seat

British Airways FIRST

- Qantas and British Airways First Class 6'6" sleeper beds available on selected longhaul international flights
- Enjoy 2 stopovers in each direction
- Your stopover options include Asia, Australia, North America and South America

Choose from London, Frankfurt, Paris, Rome or one of the other 64 cities listed below:

ABERDEEN, AMSTERDAM, BARCELONA, BELFAST, BELGRADE, BERLIN, BILBOA, BIRMINGHAM, BOLOGNA, BORDEAUX, BRISTOL, BRUSSELS, BUCHAREST, BUDAPEST, COLOGNE, COPENHAGEN, CORK, DUBLIN, DUSSELDORF, EDINBURGH, FARO, GENEVA, GENOA, GLASGOW, HAMBURG, HANOVER, HELSINKI, INVERNESS, JERSEY, KRAKOW, LISBON, LUXEMBOURG, LYONS, MADRID, MALAGA, MALTA, MANCHESTER, MARSEILLE, MENORCA, MILAN, MONTPELLIER, MUNICH, NANTES, NAPLES, NEWCASTLE, NICE, OSLO, PALMA, PISA, PORTO, PRAGUE, PRISTINA, SEVILLE, SHANNON, SOFIA, STOCKHOLM, STUTTGART, TOULOUSE, VALENCIA, VENICE, VERONA, VIENNA, WARSAW, ZURICH; Routing restrictions apply