[image: image1.jpg]CID/@
_Z

[image: image2.png]

PAGE
- 10 -

TWELFTH MEETING OF THE
OEA/Ser.L/XX.1.12
EXECUTIVE BOARD OF THE
CECIP/doc.23/11

INTER-AMERICAN COMMITTEE ON PORTS (CIP)
17 March 2011
March 29 - April 1, 2011
Original: English

Viña del Mar, Chile

FINAL REPORT
 SEMINAR “BRANDING FOR CRUISE DESTINATIONS:

CREATING THE ICONIC CRUISE DESTINATION”
(September 8-10, 2010, Bridgetown, Barbados,)
INDEX
	Page

	I
	BACKGROUND ...

	2

	II
	NAME…………………………...

	2

	III
	VENUE AND DATE..

	2

	IV
	PARTICIPANTS AND FELLOWS...

	2

	V
	OBJETIVES……..

	2

	VI
	THE SEMINAR IN THE CONTEXT OF

GLOBAL CRUISE DEVELOPMENTS..

	2

	VII
	RELEVANCE OF THE SEMINAR …...

	3

	VIII
	THE CHALLENGE TO THE REGION ..…………...

	3

	IX
	OPENING CEREMONY FOR THE SEMINAR …..…………………………………..

	4

	X
	SEMINAR OUTCOMES ………….……………………………………………………..

	4

	XI
	CERTIFICATION & COURSE MATERIALS ………….…………………………….

	5

	XII
	PARTICIPANT EVALUATION OF SEMINAR …..…………………………………..

	6

	XIII
	RECOMMENDATIONS………………………………………………………………….

	6

	XIV
	ANNEXES ………………………………………………………………………………...
	8

	
	A. CIP/Barbados Fellows and Participants………………...….…..……..……….
B. Seminar Program ………………….…………………………………………..
C. Evaluation Questionnaire ………………………………..….………………...
A.
	8

10
12

I. BACKGROUND

The Eleventh Meeting of the Executive Board of the Inter-American Committee on Ports (CECIP) (held in Panama City, Panama, March 2010) approved Resolution CIDI/CECIP/RES. 4 (XI-10) of the Subcommittee on Vessel Services. This Resolution included in the 2010 Plan of Activities of the Working Group on Ports for Cruise Ships (chaired by Barbados).

II. NAME

Seminar: “Branding for Cruise Destinations: Creating the Iconic Cruise Destination”.
III. VENUE AND DATE
The seminar took place from Wednesday September 8 to Friday September 10, 2010 in Hilton Hotel & Resort, Barbados.

IV. PARTICIPANTS AND FELLOWS
Among the total 31 participants that attended the Seminar, 1 was from Antigua and Barbuda; 16 were from Barbados; 2 from Dominica; 3 from Grenada; 1 from Guyana; Haiti; Jamaica; Saint Kitts and Nevis and Saint Lucia; 2 from San Vincent and the Grenadines; Suriname and Trinidad and Tobago.

CIP/Barbados Fellowships were granted to 11 of the aggregated number of participants. There was one fellow from each of the following countries: Antigua and Barbuda, Dominica, Grenada, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname and Trinidad and Tobago.
A complete list of fellows and participants contact information can be found in Annex A.

V. OBJECTIVES

The seminar had the following objectives:

•
To assist Caribbean member destinations in understanding how to develop an innovative cruise product.

•
To provide access to key industry professionals on best practices in cruise destination marketing and develop new benchmarks for the destination experience.

•
To provide a forum for member countries to build relationships and partnerships thereby enhancing the potential for joint regional marketing strategies.
VI. THE SEMINAR IN THE CONTEXT OF
GLOBAL CUISE DEVELOPMENTS

Europe is the new growth market for the cruise industry. Not only are the European based cruise lines growing their capacity by introducing new ships, the U.S.-based cruise lines are also sourcing more passengers in Europe and dedicating vessels to European markets. This year, the European fleet counts 116 ships, compared to 152 in North America (Cruise Industry News).

The Caribbean, however, continues to rank as the dominant cruise destination, accounting for 37.02% of all itineraries in 2009, versus 37.25% in 2008, 41.02% in 2007 and 46.69% in 2006 according to the 2010 Cruise Industry Overview by the Florida-Caribbean Cruise Association (FCCA).

While bigger ships, increased cruise visitor arrivals and infrastructure development plans in the region remain promising, the impact of the economic crisis has had implications for the sector. A weakened global economy has resulted in reduced passenger spending due to a decline in consumer disposable income.

VII. RELEVANCE OF THE SEMINAR
It is evident that the Caribbean cruise sector, and specific countries within the region, have been losing market share since the 1970’s. This is due to a number of challenges:

•
Increased competition globally – Mediterranean, intra-regional shifts even within the Caribbean.

•
Continued emphasis on depicting the Caribbean as sun, sea and sea to a mass market audience - whilst the competitiveness of the industry demands that each location demonstrates differentiation, the homogenous view of the region continues to be perpetuated by images of sandy beaches and palm trees.

•
There is also a need for additional homeport options, to create flexibility in the development of itineraries.

To counteract this declining trend, the cruise industry is always seeking new and exotic destinations that will entice passengers to return to the Caribbean. This is reflected in the creation of new ports from private islands in the Bahamas to Carnival’s development in Grand Turk.

For the Caribbean, innovation is now a strategic imperative - any genuine brand strategy needs to be positively reflected in all aspects of the region’s marketing, give it direction, unify stakeholders, maximize available resources and facilitate more effective and efficient campaigns.

In the ever more competitive tourism marketplace, destinations - from cities to countries - are increasingly adopting branding strategies in an effort to craft and differentiate an identity which emphasizes the uniqueness and authenticity of their product. Caribbean destinations need to project an authentic and innovative brand story to the global market, to initiate and sustain a natural visitor pull to the region, and ensure long-term cruise tourism growth.

VIII. THE CHALLENGE TO THE REGION

This seminar which was previously planned since 2008 was finally executed, following challenges in finding a host country to support it. However, it came at a timely juncture as nation states in the region must look towards:

•
Increased focus on holistic destination development (environmental, social and economic benefits);

•
Greater cooperation and improved communication between key tourism players throughout industry and governments across the region and the strengthening of relationships among destinations with an emphasis integrated marketing programs;

•
Renewed focus on visitor satisfaction with product and service delivery excellence developed as a competitive advantage;

•
Exploring approaches to climate change and environmental sustainability at the macro level of growth and development;

•
The renewed imaging of the region, not only highlighting the diverse array of product strengths and attributes but moreover to connect emotionally at a more fundamental level.

It is now even more important than ever to create alliances for the strategic direction of the industry, given the focus on marketing and product development/regeneration while ensuring the provision of world class port facilities and services. This underlines the importance of partnerships across product sectors and market segments.

IX. OPENING CEREMONY FOR THE SEMINAR

The official opening ceremony took place on Wednesday, September 8, 2010 and included specially invited guests from private and public sector agencies and companies including the Barbados Ministry of Tourism and the Ministry of International Transport among others.

Welcome remarks were provided by the local OAS representative Mr. Francis McBarnette, followed by speeches by Carlos Gallegos, Executive Secretary of the Inter-American Committee on Ports (CIP) and the Honourable George Hutson, Minister of International Business and International Transport.

The Minister highlighted some of the challenges which the industry in the region is facing, and urged participants to develop regional strategies to enhance the competitiveness of the Caribbean, in the context of observed losses in market share.

Minister Hutson also outlined the strategies which Barbados has recently engaged, including the development of a Cruise Task Force, which is energizing all the local stakeholders into planning for their future in the industry.
X. SEMINAR OUTCOMES

Several plenary sessions were presented which provided participants with a contextual background on the Caribbean tourism landscape and in particular the cruise tourism sector within the global market in addition to core presentations that addressed the fundamentals of branding and provided examples of innovative branding techniques that have been implemented regionally and internationally such as the Banana Coast Project in Honduras.
In addition, the seminar placed special emphasis on interactive exercises to discuss and exchange views and experience on cruise tourism branding including the “Facilitating Metaphors” for consensus building. People frequently describe situations and projects in metaphorical terms. “The organization is a jungle”, “Life if a Journey” and so forth.

These metaphors are both universal and culturally diverse. They are shorthand code for how we think about our past, present and future. In this seminar participants learned a clear process for coming to consensus around deep seated cultural issues and challenges involving diversity and difference. The seminar used the metaphor process to create an innovative brand for cruise destinations in the Caribbean.

In terms of tangible outcomes, the seminar on building a culture of innovation sought to support its overall that is Creating Iconic Destinations through the following:
•
Providing an understanding of the benefits of creating a big audacious vision for organizations which should be sold and embraced by all stakeholders to ensure everyone understands "true north" as opposed to merely functioning on their perception of true north.

•
Highlighting (through a video presentation) an example of an industry leader in the area of software development that achieved its success through a vision and culture of being employee focused. As a result the company not only consistently achieved double digit growth for 30 years in an environment where most companies were either achieving slower growth or went out of business but also kept employee turnover to under 3 %.

•
After inputs from participants, they were guided (through four (4) working groups) towards the creation of vision statements as a catalyst to building iconic Caribbean cruise destinations. Core values were also created within these groups as a prerequisite to building a sustainable culture for the respective vision statements.

Most importantly, the working groups were able to creatively combine the visions statements from the break-out groups into one bold vision that was embraced by all participants. This vision created by the participants is “To consistently deliver the ultimate cruise experience in the world.” A regional committee has also been established with co-chairs to assist in selling the regional vision statement to participating destinations. It's first "net meeting" is scheduled for Thursday September 16th.

The Cruise Baltic overview provided participants with an appreciation of the benefits that can accrue as a result of an effective and cohesive regional marketing strategy which optimizes synergies and mitigates challenges. While NY Cruise provided a real world perspective on cruise brand development highlighting that even well known brands have their share of hurdles to overcome.

XI. CERTIFICATIONS & SEMINAR MATERIALS
The course is accredited by the Caribbean Maritime Institute (CMI) and participants would have accrued 1.5 credits which can be used towards the pursuit of one of the degree programs offered by the Institute. Certificates were presented to all participants who met the seminar requirements of 100 percent attendance and punctuality at all sessions.

Participants were provided with copies of the presentations on CD as well as the Facilitating Metaphors handout.

XII. PARTICIPANT EVALUATION OF THE SEMINAR

Of those participants who completed the seminar evaluation questionnaire, 53% rated the seminar as excellent with the remaining 47% rating it as good. Participants had been asked to rate the training on a four point scale; excellent, good, fair and poor. With reference to the seminar facilitators and speakers, 82% rated them as excellent whilst 18 % found them to be good.

All respondents indicated that they found the training very relevant, would participate in future training and would recommend the training to others. In terms of the comments provided regarding potential areas for future training, among those mentioned were the following:

•
Managing cargo/terminal operations and linking it to cruise operations

•
Quality Management and ISO Certification

•
Destination Management

•
Product Development

•
Crisis Management

•
Interpretation of Guest Experiences

•
Interpretation of Statistics

It should be noted that there was considerable interest expressed by a number of participants in the areas of Marketing, Marketing Planning, E-Marketing and Designing a Marketing Plan.

Additional remarks provided included:

•
Appreciation for the fact that the meals were vegetarian friendly

•
It was suggested for future programs that there is a tour of the island or tour of an attraction in the host country.

•
Hilton was considered expensive by one participant in terms of communication services such as the internet.

•
It was suggested that any future course of this nature could possibly be a week in duration to allow participants to work on an actual case study.

A copy of the Evaluation Questionnaire can be referenced at Annex C.

XIII. RECOMMENDATIONS

The interest in the training courses and future seminars is clearly evident. These opportunities should be pursued by the OAS to capitalize on the current momentum and interest in relation to cruise sector development and reengineering, allowing the OAS to further extend its reach in the communities which it serves. It is essential that each destination’s strategic priorities are identified in terms of training and development so as to inform future initiatives, however the following are recommended at the regional level:

•
Port Logistics Workshop – It is recommended that the OAS could offer a port logistics workshop encompassing both aspects of cruise and cargo as ports are often multi-use facilities.

•
There is a need for an independent market research study to identify the nature and quality of the existing visitor experience, assess the market demands and the potential for particular products/services, identify target market segments as well as evaluate the sector’s economic impact. This is critical to assist in informing planning, policy and marketing initiatives.

•
There is a need to assist individual destinations in the development of Marketing Plans. A seminar focused on “development and application of a cruise marketing toolkit” would be of significant value to destinations and is strongly supported as evidenced by the comments from the seminar evaluation questionnaires.

XIV. ANNEXES
ANNEX A

Fellows CIP/Barbados

	No
	Last Name and Name
	Country
	Institution
	Title
	E-mail

	1
	Brazier Alfred
	Antigua and Barbuda
	Antigua and Barbuda Port Authority
	Operations Manager
	alfred.brazier@port.gov.ag

	2
	Mardouille Benoit
	Dominica
	Dominica Air and Sea Ports Authority
	Chief executive Officer
	bbardouille@hotmail.com

	3
	Roberts Nikoyan
	Grenada
	Grenada Board of Tourism
	Head Product Development and Customer Service
	nikoyan@gmail.com; nroberts@grenadagrenadines.com

	4
	Velloza Jolyan
	Guyana
	Guyana National Industrial Company Inc.
	Projects Officer
	 j_veloza@yahoo.com

	5
	Desgranges Hugues
	Haiti
	Haiti Autorité Portuaire Nationale
	General Manager
	hudesgranges@hotmail.com

	6
	Deidrick Myrtle Elaine
	Jamaica
	Lannaman & Morris (Shipping)
	Limited Cruise Shipping Manager
	blossom@lannaman.com

	7
	Prentice Hollis Augustus
	Saint Kitts and Nevis
	St Christopher Air and Sea Ports Authority
	Supervisor Commercial & Statistics
	holstancia@yahoo.com; hollis.prentice@scaspa.com

	8
	Greenidge Marva
	Saint Lucia St. Lucia
	Lucia Air and Sea Ports Authority
	Marketing Specialist
	dona.regis@slaspa.com; lpc@slaspa.com

	9
	John Bishen
	Saint Vincent and the Grenadines
	 St Vincent and the Grenadines Port Authority
	Port Manager
	bjohn@svgpa.com

	10
	Aviankoi Erna
	Suriname
	Maritime Authority Suriname
	Head Marketing & Communication
	eaviankoi@mas.sr

	11
	Maharaj Balkaran
	Trinidad and Tobago
	Port Authority of Trinidad and Tobago
	Manager Cruise Shipping
	balkaranm@patnt.com

Participants
	No
	Last Name and Name
	Country
	Institution
	Title
	E-mail

	12
	Forde Jamella
	Barbados
	Barbados Hotel and Tourism Association
	
	research@bhta.org

	13
	White Ralph
	Barbados
	Barbados Hotel and Tourism Association
	
	ralph@islandsafari.bb

	14
	Jordon Eleanor
	Barbados
	Barbados Ministry Of Tourism
	
	jordane@tourism.gov.bb

	15
	Trotman Sharon
	Barbados
	Barbados Ministry Of Tourism
	
	trotmans@tourism.gov.bb

	16
	Atherley Kenneth
	Barbados
	Barbados Port Inc.
	Divisional Manager, Corporate Development and Strategy
	katherley@barbadosport.com

	17
	Layne Sheldon
	Barbados
	Barbados Port Inc.
	Assistant Manager (Ag.), Terminal Operations
	slayne@barbadosport.com

	18
	Moore Randolph
	Barbados
	Barbados Port Inc.
	Administrative Support Officer
	rmoore@barbadosport.com

	19
	Nicholls Freida
	Barbados
	Barbados Port Inc.
	Assistant Manager, Market Development and Public Relations
	fnicolls@barbadosport.com

	20
	Roach Glenn
	Barbados
	Barbados Port Inc.
	Manager, Statistics
	groach@barbadosport.com

	21
	Stewart Ian
	Barbados
	Barbados Port Inc.
	Manager, Engineering
	istewart@barbadosport.com

	22
	Broomes Tia
	Barbados
	Barbados Tourism Authority
	
	tiab@visitbarbados.org

	23
	Murray Pansy
	Barbados
	Bridgetown Cruise Terminals Inc.
	Operations Manager
	pmurray@bridgetowncruiseterminals.com

	24
	Roach Geoffrey
	Barbados
	Bridgetown Cruise Terminals Inc.
	Chief Executive Officer
	groach@bridgetowncruiseterminals.com

	25
	Hutson Robert
	Barbados
	Foster and Ince Cruise Services Inc.
	Managing Director
	rhutson@foster-ince.com

	26
	Ince Martin
	Barbados
	Foster and Ince Cruise Services Inc.
	
	mince@foster-ince.com

	27
	Morris Rovel
	Barbados
	Goddards Shipping and Tours
	Limited General Manager
	rovel.morris@thegelgroup.com

	28
	Charles Tamika
	Dominica
	Dominica Air and Sea Ports Authority
	
	charlestamika@hotmail.com

	29
	Joseph Lazarus
	Grenada
	Grenada Ports Authority
	
	capsllapop@hotmail.com

	30
	Charles Tornia
	Grenada
	Grenada Board of Tourism
	
	tcharles@grenadagrenadines.com

	27
	Hazell Nicole
	Saint Vincent and the Grenadines
	St Vincent and the Grenadines Port Authority
	
	nhazell@svgpa.com

	30
	Rozenhout Joyce
	Suriname
	Suriname Shipping Company
	
	rozenhout@yahoo.com

	31
	Maharaj Balkaran
	Trinidad and Tobago
	Port Authority of Trinidad and Tobago
	Manager Cruise Shipping
	balkaranm@patnt.com

ANNEX B
Seminar Program

Wednesday, September 8, 2010

08:30 - 12:30
Registration of participants

09:00 - 09:45
Opening Ceremony - Peninsula Room

09:45 - 10:00
 Coffee Break

10:00 - 11:00
 Session I: “The Brand in Context: Global Tourism Trends and the Caribbean Market”

•
Fritz Pinnock, Caribbean Maritime Institute

11:00 - 12:30
Session II: “Making Waves - Branding by Design”

•
Hugh Darley, Idea Inc.

12:30 - 13:45
Lunch

14:00 - 16:00
Session III: “Making Waves Too: The Art of Storytelling”

•
LeVar Burton, Actor, Speaker and Storyteller

17:45

Welcome Reception “Barefoot Elegance” – Catamaran Sunset Dinner Cruise

Dress: Elegantly Casual Transportation departs from the Lobby of the Hilton Hotel & Resort at 5:30 p.m.
Thursday, September 9, 2010

09:00 - 11:00
Morning Session IV: “Creating Innovative Destinations”

•
Branding a Cruise Region & Creating Winning Partnerships with Airlines, Cruise lines & the Travel Trade – Bo Larsen, Cruise Baltic

•
Leveraging the Brand – Tom Spina, City of New York – Economic Development Corporation

11:00 - 11:15
Coffee Break

11:15 - 12:45
Session V: “From Concept to Reality: Development to Implementation”

•
“Transitioning the Brand into a Development: The Banana Coast, Honduras” - Michael Greve, Global Destinations

•
The Grenada Port Case Study - Pelican Island Development

12:45 - 13:45
Lunch

14:00 - 16:00
Session VI: “Branding from the Inside Out: Developing a Culture of Innovation”

•
A Culture of Innovation - Phil Phillips, e-Vision Concepts

•
All Aboard: Consensus Building - Sharon Almerigi, People Dynamics Associates

16:00 - 17:00
Group Casework Assignments
Friday, September 10, 2010

09:00 – 10:45
Session VII: “Marketing & Developing the Branded Destination in the Global Market.

•
Break-out Groups Assignment: Brand Fantasy Port

•
Facilitator: Hugh Darley, Idea Inc.

10:45 – 11:00
Coffee Break

11:00 – 12:30
Destination Branding: Presentation of Brand Solutions and Visions”

12:30 – 13:45
Lunch

14:00 – 15:00
Session VIII: “Destination Branding: Presentation of Brand Solutions and Visions”

•
Facilitator: Hugh Darley, Idea Inc.

15:15 – 16:00
Closing & Presentation of Certificates

19:00

Oistins Fish Fry

Transportation departs from the Lobby of the Hilton Hotel & Resort

ANNEX C
Evaluation Questionnaire

SEMINAR “BRANDING FOR CRUISE DESTINATIONS: CREATING

THE ICONIC CRUISE DESTINATION”

HILTON HOTEL & RESORT - BARBADOS

SEPTEMBER 8-10, 2010

Evaluation Form

This evaluation questionnaire is designed to help us improve and expand the training programs that are offered. Your feed-back is important. Please take a few minutes to complete this form. Thank you!

1. Overall, how would you evaluate this training seminar?

__Excellent

__Good

__Fair

__Poor

2. How would you rate the facilitators and speakers?

__Excellent

__Good

__Fair

__Poor

3. How relevant did you find the seminar?

__Very relevant

__Fairly relevant

__Not all relevant

4. Would you participate in future courses?

__Yes

__No

5. Would you recommend the course to others in your organization and/or territory?

6. What areas would be of interest to you for future training?

7. Any other remarks?
THANK YOU!

CIP00669E01
PAGE

