

Caribbean Cruising

THE FLORIDA-CARIBBEAN CRUISE ASSOCIATION MAGAZINE

Third Quarter 2005

St. Kitts: "The Next Caribbean Adventure"

FCCA Hurricane Relief Project: Cozumel, Mexico

Antigua & Barbuda

Cruising
Cruising

www.antigua-barbuda.com

Department Of Tourism

P.O. Box 363, St. John's,
Antigua, W.I.

T + 268.462.0480

F + 268.460.6093

E + deptourism@candw.ag

www.antigua-barbuda.com

Antigua & Barbuda Cruise Tourism Association

Redcliffe Quay,
P.O. Box 2208, St. John's,
Antigua, W.I.

T + 268.562.1746

F + 268.562.2858

E + abcta@candw.ag

Antigua Pier Group Limited

Redcliffe Quay,
P.O. Box 662, St. John's,
Antigua, W.I.

T + 268.562.1960

F + 268.462.1450

E + apg@candw.ag

FLORIDA-CARIBBEAN CRUISE ASSOCIATION

Caribbean Cruising

THE FLORIDA-CARIBBEAN CRUISE ASSOCIATION MAGAZINE

Third Quarter 2005

EXECUTIVE COMMITTEE

Micky Arison
FCCA Chairman,
Chairman & CEO
Carnival Corporation

Richard E. Sasso
President & CEO
MSC Cruises (USA) Inc.

Colin Veitch
President & CEO
Norwegian Cruise Line

Stephen A. Nielsen
Vice President,
Caribbean & Atlantic Shore Operations
Princess Cruises/Cunard Line

Adam Goldstein
President
Royal Caribbean International

Captain Paris G. Katsoufis
President
Topaz International Cruises

FCCA STAFF

Michele M. Paige
President

Omari Breakenridge
Graphic Designer & Technical Coordinator

Terri Cannici
Manager, Programs & Events

Adam Ceserano
Manager, Marketing & Sales

Victoria S. Lalta
Manager, Public Relations & Membership Programs

Monica Rojas
Executive Assistant

Frank R. Torres
Director of Operations

FEATURES

05 3rd Annual Platinum Associate Membership Conference
The FCCA PAMAC conference was held in New Orleans on June 3-7. It gave the attendees a chance to see why New Orleans is a great tourist attraction and how the cruise industry benefits from the city's allure.

14 FCCA Caribbean Cruise Conference & Trade Show... Winning With Teamwork!

19 New Passport Requirements Spark Changes
The U.S. Department of Homeland Security, in conjunction with the Department of State, announced the new requirements on April 5th, 2005 as part of the Western Hemisphere Travel Initiative.

23 FCCA Customer Service Workshops
Aruba June 1st - 2nd was the latest site of the FCCA's Customer Service Training Workshops.

24 FCCA Hurricane Relief Project

30 Introducing the Women's Association
This December 3rd the FCCA Member Lines will introduce the newly formed FCCA Women's Association with its inaugural "Princess for a Day Luncheon" aboard Princess Cruises' *Caribbean Princess*.

36 St. Kitts: "The Next Caribbean Adventure"
St. Kitts, a little known tourist destination in the Eastern Caribbean, has increasingly made efforts to become more appealing to the cruise industry.

53 Freestay Caribbean Program, to be Launched in Belize, Jamaica and Mexico...

60 FCCA 2006 Environmental Poster Competition

HAPPENINGS

DEPARTMENTS

11	Platinum Highlights	President's Letter	3
40	FCCA Platinum Associate Member Listing	Faces in the Industry	68
46	FCCA Associate Member Listing	New Ship Profile	71
56	FCCA Upcoming Events	Around The Caribbean	72

Florida-Caribbean Cruise Association (FCCA)

11200 Pines Blvd., Suite 201
Pembroke Pines, FL 33026
Phone: (954) 441-8881 • Fax: (954) 441-3171
Website: www.fcca.com • E-mail: FCCA@fcca.com
Caribbean Cruising © 2005 ~ All Rights Reserved.

FCCA Member Lines

*Carnival Cruise Lines • Celebrity Cruises • Costa Cruise Lines • Cunard Line
Disney Cruise Line • Holland America Line • MSC Cruises (USA) Inc.
Norwegian Cruise Line • Princess Cruises • Radisson Seven Seas Cruises
Royal Caribbean International • Topaz International Cruises • Windstar Cruises*

Another Reason to Cruise LA

Stroll our new promenade or ride the Waterfront Red Car Line to nearby galleries, international restaurants and historic downtown San Pedro. It's more fun to Cruise LA!

www.portoflosangeles.org

*Michele M. Paige with Gary LaGrange,
Executive Director, Port of New Orleans*

Leadership

“Leadership is about capturing the imagination and enthusiasm of your people with clearly defined goals that cut through the fog like a beacon in the night.”

The long, hot days of summer are here again... This time of year, whether you are in the Caribbean or Mexico or South/Central/North America, the pace of everything and everyone seemingly slows down. Many of us use the ‘lazy days of summer’ to rejuvenate ourselves by taking some time off work.

Time off work? Ok, I realize that for most of us there is no true ‘time off’ with today’s cell phones and blackberries... but, hopefully, we at least get an opportunity to reflect on the past and to ponder the future. Ideally, we allow our imaginations to run wild, clarifying our goals and building enthusiasm for achieving those goals in the process.

Now you are ready to get back to work. To be truly successful, however, a leader must transfer his ‘clarity and enthusiasm’ to his people... for only by shining your ‘light’ on your organization (your people) will your goals be achieved.

The FCCA Conference is the ideal place to reinvigorate your organization, by clarifying the cruise industry’s goals and infusing enthusiasm into your organization - to help you achieve your goals. The cruise executives from the Florida-Caribbean Cruise Association’s Member Lines look forward to seeing you and your staff at the *FCCA Caribbean Cruise Conference & Trade Show in St. Kitts – September 27-30, 2005*.

This Conference issue of **Caribbean Cruising** highlights a couple of the FCCA’s most recent events/activities: Platinum Associate Members’ trip to New Orleans and FCCA Training in Aruba. Also included are articles on the Cruise Passenger Conversion Program, the advent of the passport requirement regulation and a look at Cozumel, Mexico – from hurricane clean-up to their vision for the future. In addition, we present a newly established cruise executive’s wives/FCCA Foundation program, along with write-ups on this year’s Conference host – St. Kitts.

I believe that there is a direct correlation between the success of an organization and the vision, commitment and passion of its leader(s). The FCCA’s goal is to positively impact cruise industry ‘leaders’ so that they may be more successful. I hope to see you all in St. Kitts so that we may fuse our respective ‘lights’ into one unified beacon that will show the way to maximizing the benefits of cruise tourism...

... **Your success is our success!**

Respectfully yours,

Michele M. Paige

Gateway *New Orleans...*

Cruising and New Orleans go together like red beans and rice.

More than 47 million people are within a day's drive to New Orleans, and they're driving into New Orleans by the millions.

Homeport your vessel in New Orleans and offer your cruise customers two vacations in one - a Caribbean cruise with a spicy New Orleans flavor.

Contact Port of New Orleans at 504-528-3230 for more information about all that the City and Port of New Orleans have to offer.

**PORT OF
NEW ORLEANS**

www.portno.com

New Orleans has...

- * 47 million people within a day's drive
- * 10 million visitors a year
- * Beautiful and historic tourist attractions
- * World-class passenger terminals and growing
- * World-class full service ship support and repair services
- * World-class hotel/restaurant support and catering services

...Gateway to the *Caribbean*

C. Ray Nagin, Mayor of New Orleans (Center), greets guest at closing party.

New Platinum Members pose for a picture at the cocktail party.

Platinum Members toast to a great event.

Successful FCCA Meeting Hosted by the Port of New Orleans

The Florida-Caribbean Cruise Association Member Lines and Platinum Associate Members had a chance to experience first-hand how the city's attractions have helped the Port of New Orleans cruise business expand by 818% over the past 11 years.

The FCCA workshop held in New Orleans on June 3rd-7th gave the attendees a chance to see why New Orleans is a great tourist attraction and how the cruise industry benefits from the city's allure.

While many were familiar with the city's seductive charm for adult travelers, the trip also gave the Port of New Orleans the opportunity to showcase the many family-oriented attractions that have proliferated in recent years. New Orleans has doubled the volume of family travelers in 2004 alone, and family travelers now comprise nearly 15.5 percent of New Orleans visitors.

Attendees of the FCCA arrived throughout the weekend and were offered complimentary tickets to the Audubon Zoo, the Aquarium of the Americas, the National D-Day Museum, the Entergy I-Max Theater and three riverboat-harbor tours – the Creole Queen, the Natchez and the John James Audubon.

Before the workshop began on Tuesday, they settled into their rooms at the Chateau Sonesta Hotel located in the French Quarter, the original heart of the city that was settled nearly three centuries ago. They had some free time to explore the historic architecture of the French Quarter and to sample the fine cuisine (New Orleans has more than 3,000 restaurants.) before the workshop began.

On Monday they were treated to a swamp tour where they saw the natural beauty of Louisiana. Alligators lurked beneath cypress trees laden with Spanish moss along the bayou. Members actually became well acquainted with a baby alligator that the tour operator had onboard. Monday morning's swamp tour was followed by a tour of Oak Alley Plantation, one of the grandest antebellum mansions in the South. The plantation, which was featured in the major motion picture "Interview With a Vampire," derives its name from a row of ancient oak trees that line the entrance to the stately mansion. Before breaking for lunch on the plantation grounds, attendees sipped mint-juleps on the verandah of the mansion. On the return trip to New Orleans the tour busses picked up "hitchhikers" who played the banjo during the ride to entertain the delegates.

Monday evening was reserved for a cocktail party for the attendees at Harrah's casino. Harrah's revealed its expansion plans, which include a new hotel, several new restaurants and a new nightclub. Harrah's executives revealed that they plan to spend about \$1 million in 2005 booking cruises from New Orleans as a perk to lure its high rollers to town. Harrah's has been booking cruises out of New Orleans for the last two seasons, and have had great response from their clients. Attendees were also treated to a performance by Earl Turner, the Las Vegas showman who brings his R&B, Soul and Motown stylings to the New Orleans nightclub scene.

On Tuesday, the group buckled down for some business. The sessions were held at the Chateau Sonesta Hotel. Gary LaGrange, President and CEO of the Port of New Orleans, summarized the phenomenal growth of the Port of New Orleans as a cruise port. Included in his remarks was a description of the two new cruise terminal construction projects which will enhance the ability of the Port to continue the growth of the cruise industry. The \$37 million Erato Street Cruise Terminal and Parking Garage, a 90,000 square foot terminal

with an attached 1,006 space parking garage located adjacent to the existing Julia St. Cruise Terminal Complex in the heart of the city, is set to be complete in the first quarter of 2006. The Poland Avenue Cruise Terminal, an 80,000 square foot terminal with an adjacent 400 vehicle parking lot about a mile from the French Quarter, is expected to come on line toward the end of 2006. The Poland Avenue Terminal will be a \$6 million renovation of a 1940 era cargo shed presently owned by the Maritime Administration.

The featured speaker at the business luncheon was Lt. Gov. Mitch Landrieu. He discussed the improved business climate in Louisiana and the expansion of the tourism industry, and welcomed the cruise industry as part of that growth.

The closing reception was at Mardi Gras World, where the glittering Carnival floats characteristic of New Orleans, are built. Float construction is a unique art to New Orleans and Mardi Gras World gives tourists a chance to learn about the Mardi Gras culture. While a band played New Orleans musical standards, attendees ate jambalaya and crawfish crepes while chatting with New Orleans Mayor C. Ray Nagin,

who welcomed the delegates and thanked them for the economic impact to New Orleans that they help to create.

The grand finale of the evening was a mini-parade inside Mardi Gras World. Gordon Buck of Carnival Cruise Lines and Michelle Paige of FCCA presided as King and Queen of the Krewe of FCCA. Led by a high school marching band and police motorcycle escorts, the parade riders threw beads and trinkets to the crowd.

By the end of the four day event, the attendees had learned that New Orleans does have the raucous romp of Bourbon Street, but it also has many other attractions that appeal to a wide variety of travelers, including business travelers and family groups.

The cruise industry is vital to the tourism business in New Orleans. About 76% of all cruise passengers stay in New Orleans before or after their cruise. The cruise industry generates about 108,000 room-nights per year in New Orleans hotels. Cruise passengers engage in over \$92 million annually in direct spending at New Orleans hotels, restaurants, shops and other tourist attractions.

The city's allure allows the Port of New Orleans to market its cruise business as two vacations in one. Travelers get to

experience the unique culture of New Orleans before embarking on their voyage to the Western Caribbean. Any time of the year there are many different festivals happening in the city, such as Mardi Gras, the New Orleans Jazz and Heritage Festival, the Essence Festival, French Quarter Festival and Satchmo Summer Fest. When people take a cruise they will want to leave from New Orleans because the cruise port is a destination in itself that is internationally known for its unique culture and vibrant history.

During the year 2004, 160 cruise ships called on the port of New Orleans which made a great impact on the New Orleans community. The cruise lines, their crew and passengers spent a total of \$ 226 million dollars at New Orleans businesses. As a result more than two thousand part-time and full-time jobs were created. The cruise industry in New Orleans has continually shown growth since 1984 with the Bermuda Star Line calling on the Port of New Orleans 16 times a year carrying 8,000 passengers. In 1993 there were 80,000 passengers and in 2003 the number of passengers grew to 749,000.

Two cruise industry trends are working in the Port of New Orleans' favor — changes to the average age of cruise passengers and the growing drive market. In the 1990's the average

cruise passenger was 60 years of age, retired and had lots of leisure time and sufficient income to take a cruise. Passengers age 18-45, with children, have currently become a prominent demographic for cruises. There has also been a trend in driving rather than flying to a port for a cruise. There are more than 100 million people within a 750 mile driving radius of the Port of New Orleans and 47 million within a 500 mile driving radius. That is 34 percent of the nation's population. Since September 11, there has been an increase in the drive to market; therefore, ships must homeport closer to larger

populations of potential passengers.

Presently, the Port of New Orleans has two cruise terminals at the Julia Street Cruise Terminal Complex. The terminals are within walking distance of the French Quarter, Harrah's Casino and the Aquarium of the Americas. They are located on the Riverfront streetcar line. The Julia Street terminal was originally constructed as the Canadian Pavilion for the World's Fair held in New Orleans in 1984.

The FCCA platinum members' workshop was a perfect venue to showcase

the virtues of New Orleans as a tourist destination, and the Port executives illustrated why more cruise lines should take advantage of the Port's facilities.

The FCCA Member Lines extend a huge warm thank you to the Port of New Orleans for hosting the largest gathering of FCCA platinum members in the history of the event.

For more information on the Port of New Orleans, please contact its Director of Cruise & Tourism, J. Robert Jumonville, at (504) 528-3230 or at jumonviller@portno.com.

Meet in a place that redefines
meeting place.

The Cayman Islands looks forward
to hosting the 13th Annual FCCA Conference.

Close to home. Far from expected.

www.caymanislands.ky

Fury Catamarans

Peter Norquoy, Owner

Carretera Costera Sur Km 3.5

Cozumel, Quintana Roo, Mexico 77600

Phone: 011-52-987-872-5145 • Fax: 011-52-987-872-5938

Website: www.furycat.net • E-mail: operations@fury-catamarans.com

Catamaran company offering snorkeling tours on 65 foot Catamarans in Key West, Florida and Cozumel Island, Mexico.

Grip-It Adventures

Scott Hornick, CEO

9351 Philadelphia Road Suite I

Baltimore, MD 21237

Phone: 1-877-510-2084 • Fax: 410-918-0417

E-mail: info@giadventures.com • Website: www.giadventures.com

Grip-it Adventures is an innovator in the design and manufacture of rock climbing walls, and canopy tour systems. Through our engineering excellence, our passion for quality, innovation and safety, we have gained the reputation of making our clients' impossible dreams come true. We offer complete turn-key operations from design, engineering, manufacturing, equipment, installation and training. Our systems offer clear advantages over the competition. (Benefits include decreased staffing cost, greater user throughput, lower risk, reduced liability, minimum maintenance, improved instructor control, and they are fully engineered.)

Turismo Actual

Fernando Aguilar, President

13 Calle 12-96, Edificio Senioriales Zona 11

Guatemala, Central America

Phone: 011-502-2379-5778 • Fax: 011-502-2379-5700

E-mail: faguilar@senioriales.com

Cruise Terminal Services, Shops and Tour Operations at: Puerto Quetzal Cruise Terminal located on the Pacific Coast and Izabal Cruise Terminal located on the Atlantic Coast.

MOBILE ALABAMA

The South's Easy Vacation Port

The
Co
re
th
At
Ve
pi

Disney Cruise Line Announces First-Ever West Coast Cruises

In Celebration of the 50th Anniversary of Disneyland

ANAHEIM, Calif. — For the first time, Disney Cruise Line is catching the wave to southern California, repositioning its flagship Disney Magic for the summer of 2005, offering seven-night cruise vacations from the Port of Los Angeles to the Mexican Riviera.

Just in time to celebrate one of Disney's biggest milestones — Disneyland's big 5-0 — the highly distinctive 2,600-passenger ship is scheduled to sail 12 consecutive seven-night cruise vacations each Saturday from the Port of Los Angeles to Puerto Vallarta, Mazatlán and Cabo San Lucas between May 28 and August 19, 2005.

"The Disney Cruise Line experience is better than ever," said Karl Holz, Disney Cruise Line president. "By taking the Disney Magic to southern California next summer, west coast residents will find that it has never been more convenient to sail with us."

The leading family cruise line will offer guests the opportunity to combine the fun and excitement of the Disneyland Resort with the enchantment of a Disney Cruise Line voyage by booking two-night pre- or post-cruise stays in one of Disney's three Anaheim resort hotels.

"Disneyland's 50th anniversary will mark the first time that all theme parks have joined together in a truly global celebration," said Matt Ouimet, Disneyland Resort president. "We're thrilled to have Disney Cruise Line be a part of the magic that began here almost 50 years ago."

The repositioning of the Disney Magic also includes two 14-night Panama Canal cruises, nicely blending exotic ports of call with leisurely days at sea. The Disney Magic is scheduled to return to Florida Sept. 3, 2005. Sister-ship Disney Wonder will continue sailing three- and four-night cruises to the Bahamas out of Port Canaveral, Fla., and offering land/sea packages with the Walt Disney World Resort.

Disney Cruise Line specifically designed its ships with areas and activities that appeal to the unique vacation needs of every member of the family. As a result, its vacations offer guests an unbelievable cruise experience not found anywhere else.

Stretching nearly an entire deck of the ship, children's programming spaces feature supervised activities for five age-specific groups of children and teens. Additionally, infants and toddlers are cared for at Flounder's Reef Nursery, allowing parents the opportunity to explore adult areas on their own.

The Walt Disney Theatre provides a magnificent 977-seat showplace of state-of-the-art sound, lighting, staging and set design. The curtain is lifted after the sun drops and original Disney musicals, family-friendly variety acts and first-run films entertain all ages. Adults have more late-night entertainment to choose from than ever before along Beat Street, a nighttime entertainment district - featuring a high-energy dance club, stylish jazz piano bar and

traditional sports pub — reserved exclusively for them.

Novel in its approach and inventive in its execution, the dining experience rotates guests through three different themed restaurants throughout the cruise. Accompanied by their familiar wait staff and tablemates, guests travel from the casual elegance of Lumiere's to the colorful, island-inspired Parrot Cay and Animator's Palate, where Disney animation springs to life throughout their meal. Adults may also opt to dine at Palo, an exquisite restaurant featuring sweeping views and northern Italian cuisine. Unique new dining experiences created specifically for sea days aboard Disney's seven-night cruise vacations include champagne brunch and afternoon high tea for adults and Disney character breakfast and tea with Wendy for families, plus a casual evening dining alternative at Topsider Buffet.

The 877 family-friendly staterooms aboard each Disney ship were designed to offer maximum comfort. Most feature an industry first - a bath-and-a-half with two separate areas; one offering a shower and sink, the other a sink and toilet.

To learn more about Disney Cruise Line or to book a Disney Cruise Line vacation, guests can contact their travel agent, visit www.disneycruise.com or call Disney Cruise Line at (888) DCL-2500. Travel agents can call Disney Cruise Line at (888) 325-2500 or visit www.disneytravelagents.com.

Platinum Highlights

Study: Port's Regional Economic Impact \$2.3 billion, 50,000 jobs

PORT CANAVERAL, FL-July 20, 2005-Almost 17 percent of Brevard's local economy depends on Port Canaveral, which accounts for 34,000 jobs earning \$1.1 billion with an economic impact of more than \$1.5 billion, according to a study by Hank Fishkind and Associates of Orlando. The economic analysis included cruise, cargo, and other port-related business from fiscal year 2003.

Outside of Brevard, the Port's business activities support 50,000 jobs earning \$1.8 billion for a \$2.3 billion regional economic impact. Statewide, it's more than 90,000 jobs earning \$3 billion. Total economic impact was \$3.8 billion.

"It is clear that Port Canaveral's importance reaches beyond the local economy to benefit all of Central Florida and the entire state," says J. Stanley Payne, CEO. "Our successful cruise and cargo operations provide for jobs and money

necessary for a strong economy."

"The study also highlights a very dramatic change-Port Canaveral increasingly drives more and more business activity into the local economy of Brevard County and the Port District itself by creating opportunities for the expansion of the business base."

The direct benefit to economic output resulting from port activities was 1.2 billion statewide. Brevard captured almost 40-percent or \$480 million of the direct impact. Direct employment was 42,000 jobs in the state and more than 13 thousand in Brevard.

"We take seriously the responsibility to maintain Port Canaveral's role as this region's major economic engine," says Ray Sharkey, Port Authority Commission Chairman. "Many livelihoods and our region's way of life are dependent upon our vision."

The study can be found online at www.portcanaveral.org

FSTV is Belize's port of entry for all arriving Cruise Passengers. Belize has quickly become one of the most exotic Western Caribbean Cruise destinations that offer a vast and unique variety of exciting land, sea and air tours. FSTV is quickly becoming one of the newest shopping Meccas with stores ranging from designer duty free shopping to several local crafts stores - to fulfill your every shopping requirement. All shopping is conveniently located along your tender dock! Seeing is Belizeing!!!

SYSCO

Food Services of South Florida

America's Leader in Cruise Line Food Service Distribution

- 100% Guaranteed Fill Rate
- Container & Shipline Delivery
- 555,500 Square Ft. Facility
- 80 Shipping Doors
- Multi-Environment Staging Areas
- Seafood
- Pork
- Beverage
- Dairy
- Specialty Markets
- Beef
- Poultry
- Frozen
- Produce
- Canned/Dry

Now Serving the Cruise Industry with

The Leading Source for Customer Centered Service

Phone: 305-770-5474 • Fax: 305-652-6013 • email: roberts.harry@sfl.sysco.com

Sysco Food Services of South Florida • 12500 Sysco Way • Medley, FL. 33178

Two definitions of a great cruise destination:

1. Cruising in The Grenadines.
2. Going ashore in St. Vincent.

The Port Kingstown Terminal in St. Vincent opened in 2000 and has already gained considerable prestige and received a major surge of cruise visitors attracted by stunning St. Vincent & The Grenadines. The terminal itself is another good reason for passengers to enjoy their trip to St. Vincent. It includes a tourist information office, attractive shops, a cafe, mail, and telephone facilities.

The terminal is managed jointly by the St. Vincent & The Grenadines Port Authority and the private sector and consists of two berths. The larger currently accommodates cruise ships up to 260 meters long and 70,000 tons, although the water depth is generous enough to allow vessels of up to 100,000 tons to dock, enabling the largest cruise ships in the Caribbean to utilize Port Kingstown. Smaller vessels can berth at the other terminal, which accommodates vessels up to 100 meters in length and 4,500 tons.

We look forward to welcoming you.

For more information, call us today at 1-800-729-1726 or visit www.svgtourism.com

FCCA Caribbean Cruise Conference & Trade Show...

Winning With Teamwork!

The *FCCA Caribbean Cruise Conference & Trade Show* is the one and only place where you can meet with key industry players, analyze industry trends, discuss current issues and establish/foster relationships with dozens of cruise executives from the FCCA Member Lines.

Of course, if you are doing business with the cruise industry, you already know this and are making plans to attend this year's event in **St. Kitts... September 27-30, 2005.**

However, if you have never attended the annual FCCA Conference, or have not had an opportunity to participate in recent years, please consider that the Conference is structured to facilitate interaction among cruise industry partners, address topics of mutual interest, create business opportunities and develop additional ways to work together. This forum, the only one of its kind, is an information and idea exchange organized in a way to enable participants to establish and develop business/social relationships with cruise executives from the FCCA Member Lines - who are committed to work with you!

This year's Conference will offer eight stimulating roundtable discussions (*workshops*) led by an impressive roster of industry experts. These workshops represent the spirit of mutual understanding, joint problem solving and collaboration to create a win-win situation for all.

Topics that will shape the roundtable discussions include:

Development of Cruise Lines' Tour Programs...Behind the Scenes

- Cruise Line representatives will outline all the steps involved in designing and executing tour programs, from beginning to end.

Tour Safety

- Insuring a pleasant and safe experience for guests on organized tours.

Looking Into The Future

- Discussion on the evolution of tours and destinations in the next ten years.

Converting Cruisers to Land-Based Vacationers

- Destinations will discuss actual programs that are now in place and provide valuable insights into the measurable results. Implementation, obstacles encountered, future of the program and initiatives to improve the program will also be discussed.

Natural Disaster Preparedness – Examples of Best Practices

- This workshop will expound on mitigation, preparedness, and response and recovery measures. The panel's purpose will be to increase the awareness of the importance of planning, preparedness and developing some "Best Practices" in the emergency planning process. Examples of the benefits of proper preparedness will be shared, and the panel will show how working together in an emergency recovery can benefit all Caribbean Region stakeholders.

Purchasing Q & A

- Cruise Line Executives will be on hand to give their expert advice and answer any purchasing/sourcing related questions generated from the attendees.

Probably the most popular feature of the event, however, is the opportunity for networking. And there will be plenty of occasions to do just that throughout the Conference's four-day run. From the *Business Card Exchange*, which will be held in the Marriott Casino, to a fabulous *St. Kitts Night Extravaganza* at their state-of-the-art Port... there is no better way to establish and foster valuable business/social relationships. All in all, there will be nearly two-dozen organized opportunities to network with other prominent industry players and cruise executives.

As in years past, the FCCA Conference will offer a *Trade Show*;

Michael Ronan, (front, left) Royal Caribbean Cruises, Ltd., prepares to moderate one of the eight conference workshops.

a premier opportunity and the perfect vehicle to introduce your products, showcase your services or promote your destination to the Member Lines of the FCCA. This years exhibition will sell out early, as the Show has gained popularity over the last few years and there are a very limited number of booths available.

In addition, the Informal Breakout sessions (*one-on-one meetings*) look to have finally come of age after some fine-tuning the last couple of years. The informal breakouts enable delegates to privately meet with some of the industry's top cruise executives on a one-on-one basis in order to discuss their product, service or destination and learn first-hand what it is that they have to do in order to:

- Break into the cruise industry
- Further establish themselves in the industry
- Increase their share of cruise business...

Representatives from Norwegian Cruise Line meet with conference delegates during the informal breakouts.

The Caribbean Region is the premier destination for the cruise industry, accounting for nearly a 50 percent share, the largest share of the international cruise industry market. The FCCA Member Lines account for more than 90 percent of the total cruise vessels sailing in the Caribbean. These statistics underline the need for establishing and maintaining cooperative linkages between the cruise lines and cruise industry partners in the region.

The time is now to further our efforts to increase communication and forge stronger relationships. The Member Lines of the FCCA are committed to maximizing the success of the Region and all cruise industry partners who are willing to work together to meet the needs of this fast growing industry. Join us in St. Kitts as we continue... **Winning With Teamwork!**

Discover the Guadeloupe Islands

Blue, green, cultural, flavors... feel free to discover all seven of our islands during a vacation escape.

From Les Saintes, one of the most beautiful bays in the world, to Basse-Terre and its fantastic national Park, you'll experience new sensations. Take a trip to the beach in Deshaies, the charming village of Port-Louis or Marie-Galante, the famous rum island – just some of the many excursions awaiting your visit.

Our international airport and our two ports of call (Pointe-a-Pitre and Basse-Terre) welcome you to the Guadeloupe Islands.

www.lesilesdeguaadeloupe.com

**Spend an Evening with the Stars...
The Cruise Executives
Of the FCCA Member Cruise Lines!**

**Wednesday ~ March 15, 2006
Miami, Florida**

**12th Annual
FCCA Foundation for the Caribbean
Gala Dinner & Entertainment Extravaganza
Call the FCCA to reserve your seat today!**

FAR AND AWAY

the most unique
Caribbean island
that isn't so

FAR AND AWAY.

Visit www.curacao.com

or call 1-800-328-7222

CURACAO

real. different.

New Passport Requirements Spark Changes

New passport requirements are sparking concern in the travel industry, as deadlines for their implementation lie only months away. The U.S. Department of Homeland Security, in conjunction with the Department of State, announced the new requirements on April 5th, 2005 as part of the Western Hemisphere Travel Initiative. The intent of the Initiative is to provide for better security at U.S. borders, and it requires all U.S. citizens that are entering or re-entering the United States to be in possession of a valid passport, or other secure documentation by January 1st of 2008. The passport requirements, however, are to be implemented in stages according to a proposed time-line. It is the deadline at the end of this year—less than six months away—which has cruise industry officials concerned in particular.

According to the Federal time-line, all air and sea travelers to or from Bermuda, The Caribbean, Central and South America must be in compliance with passport requirements by December 31st, 2005. One year later, it will apply to all air and sea travelers to or from Mexico and Canada. After December 31st, 2007, anyone entering or re-entering the United States at any border crossing, air or sea port will be affected. Although cruise industry organizations largely support requiring passports for travel, it is the early deadlines within the implementation schedule that industry officials feel are unfair.

At present, U.S. citizens may travel throughout much of the Western Hemisphere without a passport, and many do. According to official numbers from the Department of State, there are approximately 60 million Americans in possession of passports. This amounts to about 20%, or roughly one of five. In an article by Sir Ronald Sanders in Caribbean Net News, he sites Paul Pennicook, Jamaica's Director of Tourism as confirming that more than half of U.S. travelers to Jamaica in 2004 did so without a passport.

With the large number of Americans who do not have passports and/or travel without them, the cruise destinations will more than likely feel a significant impact resulting from the Federal requirements. One particular concern relates to those traveling in the early months of 2006. Cruises are vacations that many travelers take time to plan and book well in advance. There may be a significant proportion of vacationers who already have travel-plans booked who are still unaware of the pending requirements. Alerting travelers to the requirements as soon as possible is of primary importance, as the lag time between application and issuance for a U.S. passport is approximately two full months. As projected if there is an increase in applications as a result of the new deadlines, the wait to obtain a passport will likely grow even longer.

There is of course the economic factor, which may be a serious consideration in obtaining passports for many travelers. In March of this year, the cost of obtaining a U.S. passport increased, due to a security surcharge added to the passport cost itself. First-time applicants for a ten-year passport can expect to pay \$97, and those under sixteen getting a five-year passport will be charged \$82. A routine passport renewal will cost \$67. If an American family of four is planning a vacation—and like most Americans, they do not have passports—taking a short Caribbean Cruise will cost them close to \$400 additional dollars. As a result, they may choose, like most Americans, to simply vacation within the United States. If they still desire to travel outside the country, they may want to spend that money on a vacation to a nation which will not yet require the additional documentation.

Overall, this points to the larger, more long-term problem which may result from the new regulations: an overall reduction in the total number of cruise travelers, and travelers to the region generally. The largest percentage of cruise vacationers is from the United States, and the most-visited

region by cruise travelers is the Caribbean. Thus, a decrease in international U.S. vacationers will not only have a likely impact on cruise lines themselves, but the tourism-dependent economies of numerous Caribbean Nations. The reduced revenue could in turn affect area jobs. Increases in unemployment are usually followed by other social shifts, such as increases in crime and drug trafficking. This could not only effect an island's desirability to vacationers, but could also contribute to undermining some of the intended security benefits of the regulations themselves.

Outside of the cruise industry, the effects of the passport implementations on airlines may be felt even more strongly. This may amplify the effect on Caribbean destinations as a whole. The airline industry has been struggling with losses for some time now, and many Caribbean governments already subsidize flights into the countries. If the number of passengers traveling by air to the Caribbean is reduced, this will cause further harm to an industry already combating decreased passengers, increased fuel costs and numer-

ous other problems. Results of the added pressure may force the cancellation of flights to the region, reducing additional possibilities for travelers. This would of course affect commerce and jobs, impacting local economies and in turn, further impacting the destinations, and in turn, The Cruise Industry.

U.S. officials have no doubt considered the economic consideration of the implementations. Canada and Mexico, both NAFTA nations, have a year longer to prepare than the Caribbean nations. Many of those nations have cried foul as their economies are not given what is, in their opinion, due concern in the matter. The cruise industry through the International Council of Cruise Lines (ICCL), is asking Congressional officials to delay the changes affecting the Caribbean ports, along with those in Central and South America, for one year, thereby implementing them at the same time as those for Mexico and Canada.

**St.MAARTEN HARBOUR HOLDING COMPANY
and StMAARTEN PORTS AUTHORITY**

We offer simultaneous accomodation for four cruise vessels alongside our newly dedicated cruise pier.

**Contact us at:
E-mail:**

smpa1ssh@sintmaarten.net

**Tel: 599 542 2307
Fax: 599 542 5048**

Our cruise facilities include seaside and boulevard promenades, bus and taxi operations, car rental, tours, banking, internet service and full communication services, information services and opportunities for conversion to hotel based visits.

Leadership in safe, efficient Harbour Operations

A high jumper in mid-air, performing a Fosbury Flop over a bar. The scene is set against a dramatic sunset sky with a rainbow arching across the horizon. The ocean is visible in the foreground. The text is positioned in the upper right quadrant of the image.

THINK FLEXIBILITY
THINK PERFORMANCE
THINK PORT EVERGLADES

ARUBA

One Happy Port of Call

From beautiful sunny beaches
and world class watersports,
to rugged natural sights and
the most friendly people anywhere,
nothing compares to Aruba...

Only the best!

FOR ADDITIONAL INFORMATION, PLEASE CONTACT:
Aruba Cruise Tourism • Government of Aruba
Tel.: (297) 583-3648 • Fax: (297) 583-5088

► www.ArubaByCruise.com

FCCA Customer Service Workshops

ful “Caribbean Taxi Pride” workshop with over 60 participants and a “Service Excellence/Cruise Passengers Equals Profits” workshop with attendance over 110. Participants included taxi chauffeurs, tour operators, government officials, employees involved with the Department of Public Transport and other parties involved in the island’s local tourism industry who are concerned with upgrading their level of customer service. Adam Ceserano, FCCA’s Manager of Marketing facilitated the workshops for the two-day FCCA Customer Service Conference.

With cruise tourism accounting for about 50% of Aruba’s annual total visitors, proper training, customer service, and motivation with regular refresher workshops are necessary to help maintain the island’s trademark high level of customer satisfaction and friendly service. The FCCA runs these training sessions in many destinations to help motivate those involved in the tourism industry to encourage the proper attitude when handling different situations such as disruptive and unsatisfied guests.

Mr. Ceserano went over various important factors when dealing with any cruise passengers, mentioning the need to

so speak in a cheerful tone, and speak first; make people feel comfortable... It’s your time to welcome them” Ceserano stated.

Next, Ceserano introduced the LAST principles: Listen, Apologize, Solve, and Thank. (The first resort when dealing with a difficult guest.) He took the

attendees through each facet of this method, which has an overall proven satisfactory result for both parties, but especially for the guests who will notice that the person who is dealing with their problem genuinely cares for their needs and is trained to help them.

A cruise passenger is not your average extended stay tourist and there are important factors that one must know about the customers coming to their island such as shopping habits and expected customer service levels.

If you are interested in improving your customer service skills, please contact your destination’s Department of Tourism and ask them to make arrangements with Adam Ceserano, the Manager of Marketing and Customer Service Development for the FCCA. We look forward to assisting you in meeting your goals to provide “perfect customer service.”

FCCA Hurricane Relief Project

As Hurricane Emily loomed in the distance, Mexico's Quintana Roo felt its presence. The first thing that overcame the citizens was fear: for their country and for their well-being. This fear was ephemeral however, for the Mayor of Cozumel, Gustavo Ortega Joaquin, was soon heard on the radio giving his warnings, reassurance and plan of action. One thing he did not know at that time was that this hurricane would provide a pedestal for a story with morals of determination, valor and unity. The story is not some whimsical one about how they defied the inevitable, it is how Cozumel was able to cope, recuperate and propel themselves productively forward.

As Mayor Ortega gave his broadcast prior to Emily's fury, he prepared the city for the pending disaster and asked

for his fellow citizen's aid with the clean-up. Once the dust had settled, there were over 500 citizen volunteers

"We are very thankful to the people of Cozumel for welcoming Caribbean Princess' passengers and crew back so soon after the passage of Hurricane Emily. The Officers and Crew of Caribbean Princess were especially proud and honored to have been able to give back a little to the people and the community of Cozumel by joining them in their clean up efforts. Our tanks to the FCCA and the City of Cozumel for helping to organize the recovery campaign." Stephen Nielsen - Vice President, Caribbean & Atlantic Shore Operations, Princess Cruises/Cunard Line.

who rushed to the side of Cozumel and Mayor Ortega; their determination glared even brighter as they began the restoration as early as 6 A.M. Since most homes were left without power, over 350 electricians arrived ready to repair. These workers showed true tenacity and concern; they believed in what they were doing and it showed in how quickly they returned things to normal.

The FCCA Hurricane Relief Crew arrived in Cozumel just 48 hours after Emily's episode, but already one question was circulating amongst the group, "Are you sure there was a hurricane here?" Already, most of the damage was undetectable, only evidence remained, waiting to be collected. The brevity of renovations was astonishing. One of the greatest difficulties on the trip had actually been selecting a site to help repair. Eventually, a site was found requiring the Relief Crew's assistance: the streets.

Tremendous support was given to the FCCA from their member lines: Carnival and Princess provided assistance from 165 members of the crews of the *Holiday*, the *Imagination* and the *Caribbean Princess*; others, such as

“Obviously the resolve of the residents to bounce back to readiness to receive cruise ships so quickly following the damages inflicted by Hurricane Emily was very impressive. It was an absolute pleasure for shipboard personnel to pitch in to the clean up efforts organized so effectively through the FCCA and local organizations.” Gordon Buck, Vice President of Port Operations, Carnival Cruise Lines.

Frederico Ruiz, the Director of Tourism, and Sergio Briceno, Director General of Peliconos Tours, also provided a helping hand. A comradery fused between the FCCA, the relief crew and the Cozumel citizens. The relief crew worked to deposit the debris waiting in the streets to be collected into garbage trucks, filling over 35 trucks to the brim. Vigorous would be another understatement to explain the work ethic among them. The crew provided a determination unprecedented at any FCCA clean up. At one point, the FCCA President, Michele M. Paige, told the crew that all was complete, yet they pressed on and cleaned for more blocks.

Once everyone finally agreed on ultimate completion, with their efforts exhibited by their drenched shirts, dirty arms and haggard looks, they piled back into the buses that they had arrived on. Everyone was rewarded by food, drinks and scenery of Pelicanos Beach in Cozumel. When they concluded their meals, and got a second round of drinks, the FCCA held an award ceremony, to thank the crew for their dedication and hard work.

The Vision and Mission of the new government led by Gustavo Ortega Joaquín:

Vision:

Cozumel, Mexican island of world-wide class, is fortified in the traditions that bestows its identity. We are dedicated to developing and protecting its ecological environment that astonishes visitors and makes its inhabitants proud. In an atmosphere of natural beauty, security, cleanliness and urbanity, we offer warmth and variety in the services that guarantee a better standard of life for the community.

Mission:

To govern today the Cozumel of tomorrow, in a capable and honest way, with the purpose of providing services and excellent infrastructure, along with a compromised society, improving the standard of life of our inhabitants and surpassing the expectations of our visitors.

ATLANTIDA®
COZUMEL

A memorable dolphin experience

Make the day unforgettable

Come swim, laugh and play with our dolphins... and even have one relay a Happy Birthday or "I love you" message

The one and only dolphin experience in Cozumel.

Ideally located in the heart of Cozumel

Open daily from 10 a.m. – 5:30 p.m.

FOR RESERVATIONS CALL: 001 52 987 87 29060

PELICANOS TOURS

Cozumel, Playa del Carmen, Costa Maya, Ensenada, Cancun & Calica Ports

With Pelicanos Tours there's always something new to discover and our adventuresome spirit is contagious. Explore the beauty and experience the spirit of Mexico with our outstanding expert guides. Take a scenic coastal drive in a dune buggy to a secluded white sand beach or journey through the wilds of the jungle by jeep or ATV. You can search out the ancient Mayan civilization in the Chac-Tun Caverns, or glide over the crystal clear waters of the Caribbean in a transparent kayak. Feel the thrill of riding the waves in a speed boat or take it easy with friends on a fly-fishing expedition. Each tour will introduce you to varied natural terrains and many of our tours include snorkeling excursions. We are dedicated to making your day with us both enlightening and endless fun. At Pelicanos we always adhere to the highest standards of safety so you'll have the confidence needed to let loose, explore the unknown, and let us take care of the rest.

Contact us at:
Pelicanos Tours S.A. de C.V.
Calle 7 sur s/n entre Rafael E. Melgar y 5ta Avenida.
Cozumel, Q.Roo C.P. 77600 MEXICO
Tels.: 52(987)8691145 or (987) 8690080
E-mail: sales@pelicanos.com.mx
www.pelicanos.com.mx

Navimar
CRUISES

Your agent in Guadeloupe

Navimar Cruises, a reputable Cruise Agent in Guadeloupe Islands from many years, is proud to welcome you to visit our ports, anchorage sites and our beautiful Islands.

The geographical location of Guadeloupe Islands in the Caribbean offer calls from Eastern and Northern Caribbean.

All services required by Cruise ships are available in Guadeloupe ports.

Our Cruise Terminal is completely separated from the container Terminal.

For more informations, contact us at:
8, rue de la Chapelle - 97122 Jarry Guadeloupe
(French Caribbean)
Tel. : (590) 590 38 05 55
Fax : (590) 590 26 95 39

e-mail : navimarcruises@navimarcruises.com

The Florida Aquarium

Gulf Beaches

Busch Gardens

Performing Arts Center

Universal Studios

ONE HOT SPOT!

In Tampa, The Point Of Departure Is A Destination In Itself.

As passengers discover all that our port and the area have to offer, Tampa is becoming the new dynamo among cruise towns.

For starters, Cruise Terminal 3 has just been completed. It offers more than 100,000 square feet to accommodate Tampa's largest cruise ships. And Cruise Terminal 2 doubled in size to 85,000 square feet. Together with Cruise Terminals 6 and 7, Tampa's cruise facilities are efficient, secure, have plenty of parking and offer speedy processing and handling.

Next door to the terminals, joining The Florida Aquarium and the St. Pete Times Forum, is Channelside –

an urban entertainment complex with movie theatres, an IMAX, restaurants and shopping. All this, just steps from the gangways, and only minutes from historic Ybor City and downtown Tampa. Also, the port is just 15 minutes from Tampa's renowned international airport.

Venture a few miles from the port and you'll find loads of activity, culture and entertainment.

To learn more about all we have to offer, call 800 -741-2297 or 813-905-PORT. And remember, although tourism in Tampa Bay is really heating up, we think you'll find we're actually a pretty cool place.

TAMPA PORT AUTHORITY

Introducing the Women's Association: A New Charitable Movement Blossoms Forth from the FCCA

Seamus Day of Caribbean Tours International, Ltd. (Platinum Member), donates artwork to the FCCWA Foundation to FCCWA Chair, Dorine Nielsen.

This December 3rd the Florida-Caribbean Cruise Association Member Lines will introduce the newly formed FCCA Women's Association with its inaugural "Princess for a Day Luncheon" aboard Princess Cruises' *Caribbean Princess*. An exciting new asset to the charitable efforts of the FCCA Foundation, the FCCWA will expand the horizons of the Foundation by increasing and personalizing its outreach and cultivating new funding resources.

The December luncheon will feature a silent and live auction. Proceeds from this and future FCCWA events and efforts will benefit the FCCA Foundation. Since 1996 the Foundation has donated over \$2 million dollars to various charities in the Caribbean, Mexico, Central and South America, representing the concern of the cruise industry in support of humanitarian causes such as the Caribbean Special Olympics, hurricane relief, environmental education and numerous other programs.

Founded by the wives of cruise executives, Dorine Nielsen and Marie Blum, the inspiration for the FCCA Women's

Association sprang from a June 2004 visit by cruise ship executives and family members to the Orange Blossom Children's Center in Montego Bay, Jamaica organized by Lee Bailey, a Platinum Member of the FCCA.

Prior to the visit, Marie contacted Dorine and other cruise executive wives who were attending, and asked them to bring along toys for the children. Afterwards, the two were inspired to begin making more ambitious plans for outreach.

"Marie and I were overwhelmed at how we felt after our visit," expressed Nielsen. "What seemed so little time and effort on our part made such an impact on the children and staff. But we realized that although they enjoyed receiving the toys, what they really needed were essential items such as diapers, towels, sheets etc." The two approached Victoria Lalta, Manager of Public Relations and Membership Programs and Michele Paige, President of the FCCA, and formed a committee. "After that visit, we thought, we need to do something. We are so fortunate, and we just need to give back."

And so the FCCWA was born out of a pledge to improve the quality of life for people in need throughout the Caribbean region through charity efforts and goals that include providing orphanages with assistance through necessary items, school supplies, scholarship programs and other initiatives for community improvement efforts.

"We thought, let's start with this one event, and see where it can go," said Nielsen, "We're confident it's going to be a success...and we're hopeful that this will be the first of many successful events to come."

In preparation for the big unveiling, and toward its altruistic goals, the FCCA Women's Association can use your help: Contributions from industry partners and donations of products and/or services for the silent and live auction can go a long way toward making a difference in the lives of the people of the region that makes such a difference to us! Welcome to the FCCWA and its commitment to improving life for those in need in the Caribbean.

LIVERO
PUERTO
COSTA MAYA

PUERTO COSTA MAYA

Av. Tulum No. 290 Sm. 8 Esq. Blvd. Pioneros Mz. 3 Lt. 2 C.P. 77500 Cancún, Quintana Roo, México
Tel/Fax 011(52) (998) 267 7700 www.puertocostamaya.com

The Land of the Maya

The charismatic Mexican port of Puerto Costa Maya, a 5-year old destination on the southern Yucatan Peninsula, expands its operation.

From afar, the sprawling tangerine-orange Mayan-themed entertainment mall of Puerto Costa Maya offers up an enchanting contrast to the verdant green jungle and turquoise colored ocean that surrounds the port complex. Prior to development in 2000, Puerto Costa Maya was just a small fishing village of 80 people tucked into a remote corner of the Yucatan. Presently, more than 2,000 residents call Puerto Costa Maya home, as the port has positioned itself as the fastest growing cruise terminal in Mexico with three berths, an expansive entertainment complex, beach clubs, restaurants, bars and all the amenities associated with a high caliber destination.

Before the year's end, Puerto Costa Maya is projected to have received more than 600,000 passengers in 2005 and nearly 2 million in its five years of existence. This stream of visitors, coupled with the port's strategic expansion plan that includes new services, excursions, and ships, has caused the cruise and tourism industries to stand up and take notice of the growth of Puerto Costa Maya.

New Services

As Puerto Costa Maya continues to grow, so too has the surrounding region. Earlier this year, under the guidance of President Teofilo Hamui, Puerto Costa Maya finished construction on the new Plaza las Fuentes shopping arcade. Located on the main avenue leading to the port, Plaza las Fuentes will support the needs of the residents who live and work in the region, while providing an alternate shopping center filled with local crafts, jewelry, clothing and restaurants for the thousands of visitors who disembark weekly from their ships.

Innovative Sea and Shore Excursions

Long known for its variety of sea and shore excursions which uncover the natural beauty of this land of adventure, Puerto Costa Maya has announced several new additions to its roster of excursions.

The new Dolphin Dream Experience, led by experienced bi-lingual guides and designed only for visiting cruise passengers, will allow guests to swim with the dolphins in the warm, crystal clear waters of the Caribbean. Built as a joint venture with the world renowned eco-theme park Xcaret, Puerto Costa Maya's Dolphin Dream Experience will allow participants to swim freely with the dolphins, affording guests the opportunity to touch and make a special connection with the animals. In addition, the expert dolphin trainers will give a complete explanation about their anatomy, psychology, nature and incredible ways of communicating under water.

Guests will be able to seal their friendships at the end of the experience with a kiss and a photograph to capture the memory of a lifetime.

Guests on the new *Fly Fishing Tour* will be able to escape the crowded pier for the crystal clear waters of the surrounding flats as they target bonefish, tarpon, snook and permit with experienced and personal guides. Located just one hour from Puerto Costa Maya are the famous Bacalar Channels, which were used by the ancient Mayans as transportation routes from the mainland. Today, after centuries of isolation, these channels have become a sanctuary for world class inshore fishing.

The Mayan Reality Tour, one of Puerto Costa Maya's newest cultural experiences will transport passengers from the port's modern complex into the heart of a true Mayan town, where they will visit an actual Mayan family, experience daily life and learn about traditional herbal medicines. Guests will then be invited to taste local Mayan dishes that include traditional buried earth cooking, hand made tortillas and local exotic fruits and vegetables. During the meal and throughout the tour, bi-lingual guides will explain ancient Mayan myths and legends that have been handed down for centuries.

The *ATV Explorer & Beach tour* is the newest extreme adventure offered at Puerto Costa Maya where guests on ATVs will traverse jungle trails that date back to the ancient Maya and have never before been open to the public. The journey will lead participants to a secluded beach, hidden from all of the other cruise passengers, where complimentary refreshments await as well as the sun and warm waters of the Caribbean. The return trip takes guest along a coastal trail next to the ocean before finally winding its way back to the port.

While on the new *Clear Kayak & Lobster Lunch Beach Break tour*, guests at Puerto Costa Maya will be able to explore the surrounding coral reefs and marine life in state-of-the-art transparent acrylic ocean kayaks. Once back on the beach, guests will be treated to the freshest local seafood and all you can eat lobster tacos and beverages.

Puerto Costa Maya has also partnered with the Dreamtime Dive Centre in nearby Mahahual to offer a new scuba diving tour of the Meso-American Barrier Reef system that surrounds the port. The PADI certified operation will transport divers to extraordinary and pristine dive sites known for their abundance of coral and ledge formations as well as marine life that includes turtles, lobsters, stingrays, tropical fish and an occasional migrating whale sharks. The excursion includes a two-tank dive and onboard refreshments.

Additional Ships

As the port grows, so does its expanding roster of ships. Puerto Costa Maya recently announced that it will receive calls from Norwegian Cruise Line's (NCL) newest ship, Norwegian Jewel, and return visits from the Norwegian Sun beginning in November 2006. Following three years of Homeland Cruising itineraries, NCL is re-establishing its Caribbean presence with these new ships and fresh itineraries.

"Norwegian Jewel and Norwegian Sun represent two significant additions to the roster of ships that currently visit Puerto Costa Maya," said Cesar Lizarraga, director of sales and marketing for Puerto Costa Maya. "This underlines our continued growth and solidifies Puerto Costa Maya's position as one of the western Caribbean's premiere port-of-calls."

As part of their exotic Western Caribbean itineraries, Norwegian Jewel and Sun will depart from Miami and visit Puerto Costa Maya as well as Guatemala, and Belize.

In addition to the NCL ships, Puerto Costa Maya has also recently announced that it will add two more calls from Cunard's *Queen Mary 2*, which will make its maiden call in November of 2006.

"The *Queen Mary 2* is known as the world's grandest ocean liner, and her arrival to Puerto Costa Maya will be nothing short of historic," added Lizarraga. "We are sure that the international cruising community aboard the *Queen Mary 2* will enjoy discovering the secrets of the ocean, the jungle and the mysterious beauty found in the Southern Yucatan Peninsula at Puerto Costa Maya."

SANTIAGO
DE CUBA

CAYMAN

DE LOS

Q. What's the Puerto Rico advantage for you?

A. Puerto Rico: The gateway to the Caribbean

Discover Puerto Rico, a dream come true; a destination that delivers something for everyone, from families and couples to honeymooners to singles.

- Convenient non-stop air service from 56 gateways around the world.
- Year-round tropical weather with an average temperature of 82F degrees.
- High client satisfaction rate will ensure repeat business for you.
- Vast array of lodgings - resorts, all inclusive, Paradores, small inns, guest houses.
- A diverse topography and lush flora offers adventures in biking, spelunking, hiking golfing (21 courses), and more.
- 235 miles of breathtaking beaches to enjoy every water sport.
- Magnificent monuments and museums reveal a heritage of over 500 years.
- Casinos and Latin music during our many year round Festivals and Concerts.
- International cuisine and delicious local dishes that offer a culinary fusion of Spanish, African and Taino influences.

PUERTO RICO

www.GoToPuertoRico.com

1-800-866-7827

St. Kitts: 'The Next Caribbean Adventure'

By: Andrea Freygang

St. Kitts, a little known tourist destination in the Eastern Caribbean, has increasingly made efforts to become more appealing to the cruise industry. In the last ten years, a new pier was constructed, redesigned and reconstructed following the passage of Hurricane Lenny in 1999 and finally reopened in 2002.

"The Port Zante Cruise Ship Pier now boasts two dedicated berths at a length of 1100 feet with a maximum water depth of 40 feet. The pier can accommodate all existing vessels from the small pleasure crafts to the Eagle-class cruise ships," says Jeweleen Manners, Personal Assistant/PRO at the Port Authority of St. Kitts. "Dockside services include fresh water, storage facilities, waste disposal, shuttle service, pilotage, stevedoring and minor repairs. Most importantly, the pier is designed to withstand the most powerful hurricane experienced in the past century."

In addition, St. Kitts' Airport was renovated not too long ago. The Airport was lengthened to accommodate larger aircraft and amenities such as spacious arrival and departure lounges, VIP

accommodations, an escalator and elevator, ramps, flight display screens, retail shops, and restaurants were added or renovated as well...all in an aggressive attempt to increase the number of tourists that visit this lovely Caribbean destination.

These two major 'renovation' projects are in large part responsible for St. Kitts wanting to host the upcoming *12th Annual FCCA Caribbean Cruise Conference and Trade Show, September 27-30, 2005.*

Conference attendees will be impressed with St. Kitts 69 square miles of raw natural beauty, with only 31,880 inhabitants dotting the land. From scenic mountain ranges to fortresses to

Victorian style architecture to volcanoes to balmy beaches, St. Kitts has come a long way from their sugar cane days as they move towards becoming 'The Next Caribbean Adventure.'

One of the best ways to see St. Kitts is by riding the railway. Built sometime between 1912-1926, the railway was originally created to transport sugar cane from the fields to the capital, Basseterre. In 2003, the railway reopened as a tourist attraction, offering a three-hour tour through two-thirds of St. Kitts. Steve Hites, President and director of the railway, came to St. Kitts after spending many years with Skagway's White Pass & Yukon Route in Alaska. He got involved with St. Kitts after keeping his eye out for an opportunity to develop a tourist railway. Hites is excited about the opportunities to show off the railway and the country because St. Kitts has been somewhat below the radar in the cruise industry.

"We are extremely excited about having such a high profile organization such as the FCCA put on such an important Conference in our federation, and it's an important step forward for St. Kitts and

St. Kitts Scenic Railway.

Nevis to integrate ourselves into the mainstream of the cruise industry,” Hites says. “We have remained a second tier port, however we have a great assets in St. Kitts that no other island or country has – the narrow paved railway that circles around St. Kitts.

“During the Conference, the *St. Kitts Scenic Railway* will offer 800 complimentary seats on three different days and six different trains for the delegates, with private trains available for FCCA Platinum Members,” he continues, “The island has matured in the last 20 years and offers the cruise industry a tremendously popular tourist excursion product.”

Helping to facilitate the excursion product is *TDC Flamboyant Tours*, operating out of the Marriott as a dispatch and facilitator of island tours for several different companies. Rawle

Starrod, Manager at TDC also feels the island has matured and is ready to expand its opportunities as a tourist destination.

“The Conference is going to trigger a lot of business interest for vendors on the island and it

has challenged us to put forth new ideas and new tours to show off the island’s vast history,” says Starrod, “It’s a great opportunity to showcase what we do and can do for future growth and I hope the cruise industry will be inspired to take a second and third look since it will improve the economy of the whole island. The people here are genuinely friendly, extending enough courtesy to make you feel at home.”

Aside from the dockside stores, mall, and touring the expanse of St. Kitts geography, one of St. Kitts unique attractions is Romney Manor, once owned by Thomas Jefferson’s great, great, great grandfather. With rainforest framing the edges and a 350-year-old Saman tree guarding Romney, the ten acres of the oldest tropical gardens in the Caribbean is also home to Caribelle Batik, the island’s main retail store in town.

Caribelle, a member of the FCCA for many years, offers something for everyone, says Maurice Widdowson, owner of *Caribelle Batik*. “Our clothing and apparel are made here in St. Kitts and we aren’t into big fashion so we always use island cotton which is expensive but lasts a lifetime,” says Widdowson. “We are a unique, clean and tidy people in a destination that’s well-structured and organized. This Conference will give us a chance to expose our island to a focus group of people who will be very surprised by what they find. St. Kitts has sandy beaches, balmy weather, traditional architecture, rainforests, volcanic mountains, sailing, golfing...and by bringing more tourists here it will increase my business and St. Kitts will directly benefit as well.”

Opportunities to showcase

The Ministry of Tourism has been working carefully to develop St. Kitts to be more attractive as a tourist destination and feels the Conference will be a good time to show off all the different facets of St. Kitts.

“It’s not often that an island gets the chance to show off. This Conference is especially important to us since this is the last year we are producing sugar, due to economics. We’ve worked hard

to develop other alternatives and tourism is quickly becoming the lifeline of the economy,” says Christine Walwyn, acting CEO of *St. Kitts Tourism Authority*. “With the opening of the Marriott a couple of years ago we have the facilities on the island to host the FCCA Conference, where before it was impossible.”

“We’re hoping to increase our cruise ship arrivals and believe our goal to be realistic since a number of cruise lines are not currently stopping here,” Walwyn concludes.

Jeweelen Manners, *St. Kitts Air & Sea Ports Authority*, also looks forward to the FCCA Conference, stating, “As the first OECS country to host the event, we realize it is an excellent opportunity to showcase not only our tourism product, but our ability to host such a large and prestigious event.”

Porte Zante Cruise Terminal.

Conference fosters partnerships – new and old

Brendan Corrigan, Senior Vice President of Cruise Operations at *Carnival Cruise Lines*, will be attending the Conference and is looking for-

ward to exploring St. Kitts, since he’s never been there.

“As a relative newcomer, St. Kitts is on the upswing and is beginning to gain a reputation for good product delivery,” Corrigan says, “The Conference is also one of the best forums, both formally and informally, for making new and strengthening old relationships.”

Lania Rittenhouse, Vice President of Hotel Operations at *Norwegian Cruise Lines*, agrees that the Conference is a great opportunity for the industry.

“We get to network with everyone in one place at one time. Since so many of us travel extensively the opportunity to discuss cruise industry issues with so many of our partners is a win-fall,” she says, “I’ve personally never been to St. Kitts and I am planning to personally explore what this beautiful destination has to offer visitors. In addition, I hope to meet many new industry partners and to rekindling old relationships in the process.”

At *Royal Caribbean International*, Horace Hord, Regional Vice President of Government and Community Relations, is also looking forward to networking with other industry members. Horace believes that St. Kitts will become a good destination for cruise tourism and have the opportunity to reap additional benefits by enticing cruise passengers to come back as stay over visitors.

“The Conference will have a positive impact due to the number of cruise industry executives who will have the opportunity to see St Kitts,” Hord says.

Steve Nielsen, Vice President, Caribbean & Atlantic Shore Operations

Brimstone Hill Fortress.

for Princess Cruises/Cunard Line, also sees St. Kitts as a great location for the FCCA Conference. Princess Cruises’ ships stop in St. Kitts once every other week in season and Cunard Line’s *Queen Mary* stops there six times a year.

“It’s a great location for the Conference because St. Kitts is not a major cruise destination exposed to a wider audience and this Conference will help boost the name of St. Kitts as a destination and also provide a better understanding of what St. Kitts has to offer, cementing partnerships,” Nielsen says. “I’m going to the Conference and I’m looking forward to meeting with the private sector and seeing how we can grow and make it a much more attractive destination than it already is. We will also talk about how to manage the growth that St. Kitts will inevitably experience by hosting the FCCA Conference.”

St. Kitts

The Next Caribbean Adventure.

*Come enjoy our warm beaches, explore our cool rain forests,
visit our many historic sites and experience our many
tranquil, private pleasures.*

• St. Kitts Tourism Authority •
Box 132, Pelican Mall • Bay Road • Basseterre • St. Kitts • West Indies • Tel: (869) 465-4040 • Fax: (869) 465-8794
Toll Free in the USA: 1-800-582-6208 • In New York: (212) 535-1234, Fax: (212) 734-6511
In Canada: (416) 368-6707, Fax: (416) 368-3934 • In the UK: 011-44-207-376-0881, Fax: 011-44-207-937-6742
Email: mintc&e@caribsurf.com Email: info@st.kitts-nevis.com

FCCA Platinum Associate Member Listing

Accessible Adventures

U.S.A.
Teresa Ondrejcek
terihome@accessvi.com
440-998-3118

Administracion Portuaria Integral de Progreso, S.A. de C.V.

Mexico
Ing. Herman L. Deutsch Espino
director@puerto-progreso.com.mx
011-52-969-935-1475

Agencia Consignataria del Sureste, S.A. de C.V.

Mexico
Javier Guillermo Claussell
acs90@prodigy.net.mx
011-52-987-872-3779

American Enterprises Ltd./Nancy's Tajmahal Shopping Center

Jamaica
Sanju Chatani
schatani@cwjamaica.com
876-974-2414, 7199

American Guard Services, Inc.

U.S.A.
Sherif Assal
sherif@americanguardservices.com
310-645-6200

Antigua Pier Group. Ltd.

Antigua, B.W.I.
Hilson Baptiste
cwfrasier@candw.ag
268-462-0787

Appleton Estate Rum Tours

Jamaica
Judy Schoebein
appleton@infochan.com
876-963-9215

Aruba Cruise Tourism

Aruba, N.A.
Kathleen Rojer
Kathleen.Rojer@aruba.gov.aw
011-297-583-3648

Aruba Ports Authority Inc.

Aruba, N.A.
John Seraus
aruports@setarnet.aw
011-29758-26633

Atlantis Adventures International

U.S.A.
Laura Martin
954-779-1095

Bak-A-Bush Adventures

Belize
Tom Wilson
bakabush@btl.net
011-501-223-5194

Beaumont Park Ltd.

St. Kitts
Michael G. Martin
mmartin@beaumontpark.kn
869-465-1627

Bel-Cruise Company Limited

Belize, C.A.
Antonio David Novelo
belitur@btl.net
011-501-227-2255

Bermello-Ajamil & Partners, Inc.

U.S.A.
Mark Ittel
mittel@bamiami.com
305-860-3756

Bridgetown Cruise Terminals, Inc.

Barbados, W.I.
Rovel L. C. Morris
rmorris@bridgetowncruiseterminals.com
246-431-0386

Canaveral Port Authority

U.S.A.
Robert (Bobby G) Giangisostomi
bobbyg@portcanveral.org
321-394-3251

Caribbean Cruise Shipping & Tours Ltd.

Jamaica
Lee Bailey, J.P.
ccstours@cwjamaica.com
876-952-2007

Caribbean Tours International, Ltd

Turks & Caicos
Seamus Day
seamusday@hotmail.com
649-231-2849

Chukka Caribbean Adventures

Jamaica
Norma Bailey-Moore
norma@chukkacove.com
876-972-2506

City of Mobile

U.S.A.
Albert St. Clair
astclair@shipmobile.com
251-338-7447

CMP Princeton Inc.

U.S.A.
Michael K. Kazakoff
mkkazakoff@cmpprinceton.com
609-452-9414

Colombian Government Trade Bureau - Proexport

U.S.A.
Maria Claudia Lacouture
mlacouture@proexport.com.co
305-374-3144

Continental Shipping

Puerto Rico
Jose Busto
operations@continentalshipping.com
787-725-2532

Corporacion de Costas Tropicales - Colon 2000

Panama
Augusto E. Terracina
augusto@colon2000.com
011-507-227-2000

Cox & Company Limited

St. Lucia, W.I.
Matthew Beaubrun
coxco@candw.lc
758-456-5000

Cruise Ship Excursions Inc.

U.S.V.I.
Judy Reeve
csxbilli@viaccess.net
340-775-5055

Cruise Solutions Belize Ltd.

Belize, C.A.
David Gegg
david@shorexbelize.com,
011-501-223-0748

Curajao Ports Authority

Curajao, N.A.
Richard J. Lopez Ramirez
cpamanag@curports.net
011-5999-434-5999

Diamonds International

Barbados
Yaakov Hassid
jacobh@dibarbados.bb
246-430-2400

re·fine·ment -

a highly developed state of perfection; having a flawless or impeccable quality.

Nature created it.
We refine it.
You complete it.

PORT OF CALL MARKETPLACE • L.G. SMITH BLVD. #17 • DRANJESTAD, ARUBA • 297 588 0443
ALASKA • ANTIGUA • ARUBA • BAHAMAS • BARBADOS • BELIZE • CABO SAN LUCAS • CANCUN • COSTA MAYA • COZUMEL
KEY WEST • LAS VEGAS • MAZATLAN • PLAYA DEL CARMEN • PUERTO VALLARTA • ST. LUCIA • ST. MAARTEN • ST. THOMAS

NEW YORK • WWW.SHOPDI.COM • 1-800-515-3935

DIAMONDS
INTERNATIONAL

FCCA Platinum Associate Member Listing

Dolphin Cove Limited

Jamaica
Marilyn Burrowes
mburrowes@cwjamaica.com
876-974-5335

Dominica Port Authority

Dominica, W.I.
Benoit Bardouille
767-448-4431

Ensenada Cruiseport Village SA De CV

U.S.A.
Javier Rodriguez
rodriguez.javier@enseit.com
011-52-646-178-8801

Fort Street Tourism Village Ltd.

Belize, C.A.
Alan D. Deeks
fstv@btl.net
011-501-223-7786

Freeport Harbour Company

U.S.A.
Chris Gray
newbold.derek@fcp.com.bs
242-350-8058

Fun Sun Inc.

Dominica, W.I.
Norman Pennycooke
funsuninc@cwdom.dm
767-448-6371

Fury Catamaran

U.S.A.
Peter Norquoy
peternorq@aol.com
305-294-2369

Gee & Jenson/CH2M Hill Ltd.

U.S.A.
Phillip Crannell, Jr., AIA
pcrannel@ch2m.com
561-515-6566

Geo. F. Huggins & Co. (Gida), Ltd

Grenada
George Anthony Menezes
hugship@caribsurf.com
473-440-2032

Grip-It Adventures

U.S.A.
Scott Hornick
info@grip-itadventures.com
410-918-0414

H.H.V. Whitchurch & Co., Ltd.

Dominica, W.I.
Gerry Aird
whitship@cwdom.dm
767-448-2181

Harbor Fuel

Puerto Rico
Fernando L. Rivera
fernandorivera@optistreams.net
787-723-1182

Honduras Institute of Tourism

Honduras
Hon. Thierry De Pierrefeu Midence
presidencia@iht.hn
011-504-238-3974 ext. 505

Key Properties Ltd.

Antigua, B.W.I.
Cameron Fraser
keyproperties@candw.ag
268-461-4557

Ministry of Tourism

Dominican Republic
Lic. Felix Jimenez
fjimenez@sectur.gov.do
809-221-4660 x 2202 or 2306

Ministry of Tourism

Guatemala
Joseph Daniel Mooney Del Carmen
direccion@inguat.gob.gt
011-502-332-7628

Mississippi State Port Authority at Gulport

U.S.A.
Don Allee
dra@shipmspa.com
228-865-4300

Mobile Bay Convention & Visitors Bureau

U.S.A.
Leon Maisel
lmaisel@mobile.org
251-208-2000

Nassau Cruises Ltd./Jacharic Holdings Ltd.

Bahamas
Jeffrey Beckles
jbeckles@jacharic.com
242-363-6745

Onboard Media

U.S.A.
Sarah Beth Reno
sarah@onboard.com
305-673-0400 ext 219

Operadora Aviomar

Mexico
Octavio Molina
ebarron@aviomar.com.mx
011-52-987-87-20588

Panama Canal Railway Company

Panama
David L. Starling
dstarling@panarail.com
011-507-317-6070

Panama Ports Company

Panama
Alejandro Kouruklis
pmartin@ppc.com.pa
011-507-232-6025

Panama Tourism Bureau (IPAT)

Panama
Dr. Ruben Blades
mdharrington 42@hotmail.com
011-507-226-7000

Pelicanos Tours S.A. de C.V.

Mexico
Sergio Briceno
sergiobv@pelicanos.com.mx
011-52-987-869-1144

Playa Mia

Mexico
Rogelio Molina
rmolina@playasol.com.mx
011.52.987.87.29030

Port Everglades

U.S.A.
Carlos Buqueras
portevergladescruise@broward.org
954-523-3404

Port of Galveston

U.S.A.
Steven M. Cernak
scernak@portofgalveston.com
409-766-6105

Port of Los Angeles

U.S.A.
Christopher Chase
cchase@portla.org
310-732-3840

Port of Miami

U.S.A.
Charles A. Towsley
huggins@co.miami-dade.fl.us
305-371-7678

cruise GRENADA

...and get more!

More space, more fun, more pleasure! Grenada offers a modern cruise facility providing safe berths for megaships, a new welcome center, and dedicated facilities for tours.

Grenada! Picturesque, historic, cultural, natural, friendly.

Come enjoy white sandy beaches, themed tours, nature trails, scuba diving, sports fishing, dolphin watching, and more!

E-mail: grenport@caribsurf.com
Telephone (473)440 7678

Visit our website:
www.GrenadaGrenadines.com

GRENADA
CARRIACOU • PETITE MARTINIQUE

The Spice of the Caribbean™

E-mail: gbt@caribsurf.com
Telephone (473)440 2001

FCCA Platinum Associate Member Listing

Port of New Orleans

U.S.A.
Robert Jumonville
jumonviller@portno.com
504-528-3230

Port of Norfolk, Virginia

U.S.A.
Stephen E. Kirkland
stephen.kirkland@norfolk.gov
757-664-1048

Port of Pensacola

U.S.A.
Leon Walker
cporter@portofpensacola.com
850-436-5070

Port of San Diego

U.S.A.
Rita A. Vandergaw
rvanderg@portofsandiego.org
619-686-6200

Promociones Turisticas Mahahual - Puerto Costa Maya

Mexico
Cesar Lizarraga
clizarraga@puertocostamaya.com
011-52-998-267-7700

Promotora de Parques Aquaticos SA de CV

U.S.A.
Annika Bratt
annikabratt@comcast.net
305-774-1448

Puerto Rico Tourism Company

Puerto Rico
Terestella Gonzalez
tgonzalez@prtourism.com
1-787-721-2898

Royal Marine Insurance Group

U.S.A.
William Roversi
bill@RMIG.US
305-477-3755 ext 211

S.E.L. Maduro & Sons Inc.

St. Maarten
Hubert Leo Chance
hlchance@maduro.org
011-5995-423063

Sea Miles LLC

U.S.A.
954-577-3948

Sociedad Portuaria De Cartagena

Colombia
Giovanni Benedetti
schalita@sprc.com.co
011-575-650-2266

SSA Mexico

Mexico
Luis Vallarta
luis.vallarta@ssamexico.com
011-52-314-331-1018

St.Christopher Air & Sea Ports Authority

St. Kitts
Donald Cable
scaspail@caribsurf.com
869-465-8121

St. Lucia Air & Seaports Authority

St. Lucia, W.I.
Sean Matthew
regisd@slaspa.com
758-452-2893

St. Maarten Ports Authority N.V.

St. Maarten
Rommel Charles
Smpa1shh@sintmaarten.net
011-5995-42-2307

St. Maarten Sightseeing Tours

U.S.A.
Samir Andrawos
laconm@caribresorts.com
954-653-0081

St. Thomas Skyride/Tramcon Inc.

U.S.V.I.
Pamela Balash
mpridham@gmail.com
340-774-9809

St.Vincent & The Grenadines Port Authority

St.Vincent & The Grenadines
Paul L. Kirby
port-svg@caribsurf.com
784-456-1830

SXM Tender Services N.V. (Bobby's Marina)

St. Maarten
Capt. Robert "Bobby" Velasquez
sirbobby@bobbysmarina.com
011-5995-422366

Tall Ships

Barbados, W.I.
Denis Roach
tallships@sunbeach.net
246-430-0900

Tampa Port Authority

U.S.A.
Gina Rathbun
GMR@tampaport.com
813-905-5107

The Original Canopy Tour - OCT Enterprises Ltd.

U.S.A.
Rick Graham
rgraham@canapytour.com
305-433-2241

The Port of Philadelphia & Camden

U.S.A.
Melissa Grimm
magrimm@drpa.org
856-968-2048

The Rendezvous Tour Company

St. Martin
Ian Gurr
rendezvoustours@hotmail.com
011-590-590-877-922

The West Indian Company Limited

St. Thomas, U.S.V.I.
Edward E. Thomas
ethomas@wico-ltd.com
340-774-1780 x202

Tropical Shipping

U.S.A.
Kenia Castillo
kcastillo@tropical.com
305-805-7678

Turismo Actual S.A.

Guatemala, C.A.
Fernando Aguilar
laguilar@brep.com.gt
305-594-5944

Virgin Islands Port Authority

U.S.V.I.
Darlan Brin
bdonastorg@viport.com
340-774-1629

Chichen Itza
90 min.

Dzibilchaltun
20 min.

Uxmal
90 min.

Merida
30 min.

PORT PROGRESO, YUCATAN, MEXICO
The closest port to Chichen Itza!

www.puertoyucatan.com
rtorre@puertoyucatan.com

FCCA Associate Member Listing

- A.P.I. Cabo San Lucas/FONATUR-BMO, S.A. de C.V.
A.P.I. de Puerto Vallarta, S.A. de C.V.
A Walk in the Park
A&E Tours
AAA Taxicab & Tour Services of the Caribbean, Inc.
Abanks Water Sports & Tours Ltd.
Abeís Snorkeling
Abramson Enterprises, Inc.
Ace USA International
Acuario Tours
Administracion Portuaria Integral de Mazatlan, S.A. de C.V.
Administracion Portuaria Integral de Veracruz, S.A. de C.V.
Administracion Portuaria Intergral De Quintana Roo, S.A. de C.V.
Adventureland 4x4 Tours
Agencias Navieras B & R, S.A.
Alaska Mountain Guides & Climbing School, Inc.
Ameribag (Barbados) Ltd.
Americas Cup 12 Metre Regatta
American Hotel Register Company
Angostura Limited
Antigua Sea-faris
Antigua Vacations Ltd.
API Puerto Chiapas
Aqua Adventures Tours
Aqua Clean Ships Caribe Inc.
Aqua Frenzy Kayaks
Aquasol Theme Park
Arctur Travel Ltd.
Ardastra Gardens, Zoo & Conservation Centre
Ardentia Caribbean Tour & Travel C.A.
Artistry In Motion
Aruba Adventures
Astrum Travel International/Itzamna Adventures
Asuaire Travel
Atlas Tours Inc.
Atlas Travel Agency
Autotransportes Aguila S.A. de C.V. dba Eco-Baja Tours
Bahia Cruise Services, Ltd.
Bahias Plus
Baja Bandidos S.A. de C.V.
Bajarama de Mexico S.A. de C.V.
Baptist Health - Miami Int'l Medical Center
Barbados Dairy Industries, Ltd./Pine Hill Dairy
Barbados Port Authority
Barbados Tourism Authority
Barefoot Holidays St. Lucia Ltd.
Barwil Agencies N.A. Inc.
BEA International Inc.
Beach Safaris N.V.
Beaumont Park Ltd.
Belize Shore Tours Ltd.
Belize Tourism Board
Belvedere's Sailing Tours
Bermuda Department of Tourism
Best of Grenada Limited
Blackbeard's Cay Limited & Stingray Adventure
Blue Caribe Kayak
Bob Lynch Moving & Storage Inc.
Bonaire Tours & Vacations
Bonaire Tours & Vacations
Brennan Port & Security Consulting
British Virgin Island United Taxi Federation
Broadreach Associates, Ltd.
Buena Vista Vacation Resorts
C. Fernie & Co., S.A.
Cabo Expeditions
Cabo Rey dba: Cabo Nave S.A. de C.V.
Cafe Britt S.A.
Cali-Baja Tours & Charters
Caliche Rain Forrest Park
CAMA Shipping
Cardow Jewelers
Carib Travel Agency, Ltd.
Caribbean Alliance Tourism Services Ltd.
Caribbean Blue/Amphilife
Caribbean Cat Excursions
Caribbean Helicopters, Ltd.
Caribbean Journey Mastrs St. Kitts-Nevis
Caribbean Maritime Excursions Inc.
Caribbean Shipping Agencies Inc.
Caribbean Shipping Association
Caribbean Tour Services
Caribbean Tours & Travel, Inc.
Caribbean Travel Agency, Inc/Tropic Tours
Caribbeus Architectual Development Ltd.
Caribe Nautical Services, Inc.
Caribelle Batik (St. Kitts)
Casa De Campo International Tourist Pier
Castillo Sightseeing Tours & Travel Services, Inc.
Catalina Adventure Tours, Inc.
Caves of Barbados Limited
Cayman Islands Chamber of Commerce
Cayman Islands Marine Services
Challengeris Transport Company Inc.
Chickmont Foods
Clark Tours / American Express Travel Services Guatemala
Conch Tour Train
Coordinacion de Servicios Maritimos
Coral Cay Marine & Nature Park
Coral Cliff Hotel & Entertainment Resort
Coral Island Tours
Coral World Ocean Park
COREA & Co. (1988) Ltd.
Country Tours Ltd.
Courtesy Taxi Co-operative Society Ltd.
Cozumel Medical Center
Croydon In the Mountains Plantation Tour
Cruise Business Review
Cruise Plus Services and Sales
Cruiseship Excursions
Curacao Oil N.V. (Curoil N.V.)
CuraÁao Sea Aquarium
Dacosta Mannings, Inc.
De Palm Tours
Delisle Walwyn & Co. Ltd/Kantours
Deliver It, Inc.
Destination Management Chile S.A.
Diners Club International
Dispenser Amenities, Inc.
Dive Safaris
Dolphin Discovery
Dolphin Encounters
Dutch Tours Enterprises N.V.
Dynamic Management's - Virgin Tours
E & H Cruises Limited
Eagle Tours N.V.
El Guamache International Port
El Tigre Cruises Ltd.

D I S C O V E R
T R I N I D A D
A N D
T O B A G O

DISCOVER A PLACE LIKE NO OTHER...

Take your passengers on a journey that will awaken their souls with the pulsating rhythms of an island teeming with festivals, mountainous rain forest, breathtaking beaches, exotic wildlife and a multiplicity of birding habitats. Trinidad & Tobago.

Where the diversity of a people, whose passion for living is unveiled in their inimitable lifestyle and cultural, artistic expressions. We've got everything you need for a smooth arrival, including a sheltered deep water harbour, bunkering and effortless berthing and unberthing.

Call us at: NORTH AMERICA: 1-888-535-5617 TRINIDAD: (868) 624-5082 TOBAGO: (868) 639-4333
Visit our website at www.VisitTNT.com

TRINIDAD & TOBAGO

FCCA Associate Member Listing

- Elite Golf Cruises, LLC
Elite Travel Ltd. - Croatia
Eller & Company, Inc.
Elroyís Pleasure Tours
Empresa Portuaria Nacional
Encantos Ecotours
Eureka Travel Pte Ltd.
Eurocaribe Shipping Services Ltd.
Executive Tours & Superior Watersports Ltd.
Facilitators Unlimited Inc.
Fantasea Bermuda
Federation of St. Croix Taxi Associations, Inc.
Fiddler, Gonzalez & Rodriguez, P.S.C.
First Class Tours & Limousine Service, Inc.
Five Star Water-Sports Ltd.
Flavorite Foods Limited
FMT Canada, Inc.
Foot Loose S.A.
Foster & Ince Cruise Services Inc.
Francis Trading Agency Ltd.
Frankís Watersports
Frederic Schad, Inc.
Fun Bikes Ltd.
Fun Sun (G) Inc.
Fun Water Tours, Inc.
G.P. Wild International. Ltd.
Gamboa Tours Panama
Gianco, S.A. de C.V. / Mexico Travelscape
Glander International Inc.
Global United Limited
Goddards Destination Management Company
Goddards Shipping & Tours Ltd.
Golden Heron Kayaks
Grand Amazon Turismo Ltda.
Grand Bois Tours Inc.
Gray Line Tours Belize
Gray Line Tours Guatemala
Great Lakes Dredge and Dock Company
Great Vacations Limited
Grenada Board of Tourism
Grenada Ports Authority
Grip-It Adventures
Group Services Inc.
Grupo Mawamba
Gumbs Taxi & Tours
H. Jason Jones & Co. Limited
Hamworthy p/c
Han-Padron Associates, LLP
Hanschell Inniss Limited
Hawgís Famous Island Tours
Hibiscus Eco-Tours
Hightide Watersports Ltd.
Holiday Services Ltd.
Holiday Taxi Coperative Society Limited
Horseback Riding on the Beach
Hugh Parkeys Belize Dive Connection
Humberto Alvarez Sucs. S.A.
I.C.T. Tourism & Travel Inc.
Indian Merchants Assn. of St. Maarten
Inflot Worldwide Inc.
Integral Technical Solutions
International Design & Entertainment Associates (IDEA Inc.)
International Shipping Agency Ltd.
International Shipping Partners, Inc.
Island Adventure Tours
Island Adventures
Island Boats, Inc.
Island Magic
Island Meetings & Incentive
Island Navigation Co., Inc.
Island Treasures, LLC
Island Village (Ocho Rios Beach Ltd.)
Islander Taxi Service Inc.
Jades, S.A. - Antigua Guatemala
Jamaica Tours Limited
Jamaican Butterfly Garden Ltd.
JCAL Tours Ltd.
Jem Travel & Tours
Jimmy Buffettís Margaritaville Caribbean
Johns Hall Adventure Tour/Plantation
Johnsonís Stables & Garage Ltd.
Jolly Mariner Tours
Jolly Roger Funships of Belize
JUTA Tour -Montego Bay Ltd.
Kaviteez N.V. dba Om Jewelers
Kellyís Tours at the Virgin Islands
KimiArrin Cruise Services
Kirk Freeport Plaza Limited
Kirk Sea Tours Ltd. / Ironshore Cayman
Landry & Kling, Meetings at Sea
Las Tortugas Adventures Inc.
Mahinatur
Make It Count Marketing Communications
Malibu Beach Club & Visitor Centre
Manson Construction Company
Mark Scot, Inc.
Martinique Tourism Authority
Mase, Gassenheimer & Lara, P.A.
Mayaguez-Las Marias Consortium
MC Tours - Honduras
Metropolitan Stevedore Company
Meyer Agencies Ltd.
Mikeís Truck Service
Mile - Mark Watersports
Ministry of Tourism and Culture
Ministry of Tourism - Haiti
Minvielle & Chastanet Ltd.
Misener Marine Construction, Inc.
Montego Bay Chamber of Commerce and Industry
Mother Ocean Foundation Inc.
Mount Gay Rum Tour and Gift Shop
Musipan the Kingdom, Thematic Park
Nature Island Taxi Association (NITA)
Nausch, Hogan & Murray, Inc.
Nautica Maya, S. de R.L. de C.V.
Nautilus Cayman Ltd
Navigator Travel & Tourist Services Ltd.
Nevis Tourism Authority
New England Fast Ferry Company, LLC
Oasis Divers and Water Sports
Ocean Adventures Inc.
OECS/Export Development Unit
Office du Tourisme de la Bassee Terre
Old Town Trolley Tours of Key West
Olde Towne Tours Inc.
Olymar Tours
On Deck Ocean Racing
On Top Of The Water Sports
Operadora De Viajes Bahias Gemelas SA De CV
Paddles Kayak Club
Palaceda Tours
Panama Canal Authority
Panama City Port Authority

Jimmy Buffett's MARGARITAVILLE

CARIBBEAN

MONTEGO BAY • NEGRIL • OCHO RIOS

Margaritaville
TRADING
POST

JAMAICA

FUN
AHOY!!

Look Out for Margaritaville
coming to an island near you!
SOON COME!!

margaritavillecaribbean.com

Serranilla Bank

FCCA Associate Member Listing

- Panama Marine Adventures, Inc.
Panama Travel Experts
Papillion Tours
Paradise Taxi Association Inc.
Pelican Adventures N.V.
Pirate Ship Cruises of Cabo
Platinum Port Agency Inc.
Plissonneau Shipping
Port Authority of the Cayman Islands
Port Authority of Trinidad & Tobago
Port of Corpus Christi Authority
Port of Houston Authority
Port of Palm Beach District
Port of St. Petersburg
Prentice Diversified/Aquatours
R.H. Curry & Co. Ltd.
R.L. Seale & Company Ltd.
R. Smyth & Co. S.A.
Radisson Resort at the Port
Raggamuffin
Rain Forest Aerial Trams
Rancho Daimari (Events in Motion N.V.)
Rancho Tierra Bonita
Rapid Explorer
Reef Tours Ltd.
Regale International Travel Co., Ltd.
Resort Adventure Centers, Inc.
Rhino Safari Excursions
Rios Tropicales
Rise Again Tours and Taxi, Inc.
River Raft Limited
Roatan Island Tours
Roger Albert Voyages
Romney Associates
Rovelli Organization (Novel Tours S.A.)
Rozo & Co.
Rumbo Sur
S.E.L. Maduro & Sons (Aruba) Inc.
S.E.L. Maduro & Sons (Curacao), Inc.
S.M.T.A. (Societe Manutention Transports Agency)
Safari Tours (Bahamas) Ltd
San Salvador FunTimes
Sand Dollar Sports
Sea Blaster Tours
Sea Island Adventures
Sea Thru Canoes
Seahorse Sailing Adventures
Seaport Mall & Seaport Marketplace
SEICO
Shoretrips
Shorex Central America
Shorex Panama
Singhis Taxi
Skylimit Travel Services
SkyMed International
SL Horsford & Co. Ltd.
Snuba/Sea Trek
South American Tours
Southern Golf & Country Club
St. Ann Chamber of Commerce
St. Ann Development Company Ltd.
St. Kitts Scenic Railway, Ltd
St. Kitts-Nevis-Anguilla Trading & Dev. Co. Ltd.
St. Maarten Park
St. Maarten Port Services N.V.
St. Maarten Taxi Services
Stansfeld Scott Inc.
Stingray City (Antigua) Limited
STT Ship Chandling
Sullivan Shipping Services Limited
Sun & Fun Tours, Rotan
Sunbound
Sunbury Great House
Sunsation Tours
Sunshine Cruises (1990) Ltd.
Sunshine Tours, S.A. de C.V.
Super Jewelers
Surfside Aqua-Sports Ltd.
Swex Company Bahamas Ltd.
Swiss Travel Service
Sysco Food Service of South Florida
Taber Tours Inc.
Tabyana Beach
Tallowmasters, LLC
TAM Travel Corporation
TDC Flamboyant Tours
The Boatyard
The Caymanian Land and Sea Cooperative
Society Limited
The Kayak Rental
The Linen Shop
The Port Authority of Jamaica
The Sun Pillow, LLC
The Tour Company Cayman Ltd.
The Travel Centre Ltd.
Thriller Aruba Offshore Racing
Thriller Powerboat Tours
TIDCO
Total Guest Satisfaction Tours (Total Gusto)
Tour Adventures (Watapana Tours)
Tour Key West, Inc.
Tourism Corp Bonaire
Transmares S.A.
Transportation Services of St. John Inc.
Tri-Sport
Trinidad & Tobago Sightseeing Tours
Tropical Tours
Tropical Tours - Cabo San Lucas
Tropical Tours S.A. de C.V. / Flota Faro
Tropicana Tours
Turinter S.A.
Turismo Caleta, S.A. de C.V.
Turismo Intersol
Turismo Marina
Turtle Dove Tours & Taxi Services Ltd.
Turu Ba Ri Tropical Park
ULTRAMAR
Ultramar Express Dominicana
Union De Tronquistas
United Shipping Co. Ltd. Freeport, Grand
Bahama
United Shipping Company (Nassau) Limited
United Tour Guides Co-op of Puerto Rico
V.I. Equicare
V.I. Taxi Association/Tours and Travel Inc.
Vallarta Shore Excursions
Viajes America
Viajes Flamingo S.A.
Virgin Islands Ecotours
Wild Tours
Wind and Sea Ltd.
World Tours & Cruises Ltd.
Wrave Ltd.
Y.S. Falls

La Place Caranage

DUTY FREE SHOPPING MALL

There's nothing else like dockside La Place Caranage in the Caribbean! Two air-conditioned floors filled with boutiques offering jewelry, clothing, souvenirs, liquor, perfumes, tobacco, hand-painted ceramics, art and craft, all at substantial **tax-free** prices, an internet cafe, balconied restaurant featuring

St. Lucian cuisine -- plus tour desk, taxis and information centre.

But what makes La Place Caranage such a memorable shopping experience is its new **IYANOLA EXPERIENCE**— featuring a unique 20-minute light and sound show that immerses visitors, enwraps them, enlightens them with the dramatically portrayed history of St. Lucia.

Great shopping and a great show – only La Place Caranage offers so much!

Share the Heritage

St John - St Croix - St Thomas

A port to remember.
A history to discover.
An island of possibilities.

3 Islands - Endless Possibilities Pull into port and lead your passengers on a day of discovery. Take them through centuries-old buildings made of seashells and molasses. Help them explore the lush foliage of a secondary tropical rainforest. And invite them to discover the delicious varieties of Cruzan rum. The diverse beauty of St. Croix offers your cruise line, as well as your passengers, a land of endless possibilities. Transport your passengers to the lovely island of St. Croix and help them create a little island history of their own. For information call 1-800-372-USVI, or visit us at www.usvitourism.vi.

Contact the United States Virgin Islands Department of Tourism: Atlanta, Chicago, Los Angeles, Miami, New York, Toronto or Washington DC. ©2004 United States Virgin Islands Department of Tourism

~ America's CaribbeanSM ~

United States Virgin Islands

St.Croix | St.John | St.Thomas

Freestay Caribbean Program, to be Launched in Belize, Jamaica and Mexico...

The Freestay Caribbean Cruise Conversion program is preparing to be marketed to cruise ship passengers visiting Belize, Jamaica and the Cozumel region of Mexico.

The Freestay Caribbean program was introduced by Tropical Shipping to increase hotel occupancy rates and tourism-related business throughout the Caribbean by providing incentives for cruise ship passengers to return to the region for land-based vacations. Tropical Shipping's President, Rick Murrell, spearheaded the implementation of the program following the downturn in tourism throughout the Caribbean following the events of September 11. The program was first launched in the following ports of call: Antigua, Dominica, Grenada, St. Croix, St. Kitts, St. Lucia, St. Maarten and St. Thomas.

The enthusiastic response for the Freestay Caribbean Cruise Conversion Program has resulted in the expansion of the program into Belize, Jamaica and Cozumel. Rick Murrell sought out other sponsors in the shipping industry to support this expansion. Hybur Ltd./Hyde Shipping agreed to sponsor the efforts in Belize and Mexico, and Seaboard Marine has agreed to sponsor the program in Jamaica. Both shipping companies are covering the expense of the marketing campaign, which includes souvenir coins, port signage, brochures and workshops necessary for promotion in their service areas.

Additionally, Lorenzo A. Barcena, a shipping executive consultant, has been working with Tropical Shipping's management team to take the program

to the next level in Belize and Mexico. The program was initially introduced to the area by business consultant Len Coster.

Both Jamaica and Belize are heavily visited by cruise ship passengers, with Jamaica expected to receive nearly 1 million passengers in 2005 and Belize with over 1.5 million expected in 2005. Cozumel is anticipating over 3 million cruise passengers to visit.

"The success of the Freestay Caribbean program has had a very positive influence on many Caribbean islands, and we are pleased to join with our shipping partners Seaboard Jamaica and Hybur Ltd./Hyde Shipping to find new destinations for expansion," said Tropical Shipping's Rick Murrell.

"Discussions in Belize went very smoothly, and both the government and private sector are very receptive to the program," said Barcena. Freestay Belize is expected to launch in mid August or early September. The launch will begin with workshops for tour operators who will be assisting in the distribution of the coins to cruisers and for hotel owners/operators on how the program will be managed and how to

upload their incentives on the Freestay Caribbean web site.

Over 100,000 coins have been minted and shipped to Belize ready for distribution. The Freestay Caribbean coin for Belize represents the beauty and eco-culture of Belize. The image consists of a Toucan bird shown next to the sun along with the slogan, "Mother Nature's Best Kept Secret."

"We anticipate that extending the Freestay Caribbean program to Belize and Mexico will have a positive economic and social impact on the Western Caribbean region," said Al McNab of Hyde Shipping. "The program's success in other island nations leads us to feel confident that it can facilitate increased tourism which will certainly boost the local economy for these ports."

CEO of Seaboard Jamaica, Corah Ann Robertson Sylvester, has led the implementation of the program in Jamaica, securing support from the Jamaica Tourist Board and the Jamaica Hotel and Tourism Association.

"When Tropical Shipping approached Seaboard Marine about bringing Freestay Caribbean to Jamaica, we didn't hesitate to respond with an enthusiastic 'Yes'," said Corah Ann Robertson Sylvester. "Seaboard wants to help the tourism communities of Montego Bay and Ocho Rios that have provided support to Seaboard over many years of service to Jamaica. If those communities do well, Seaboard Jamaica does well."

The Freestay Caribbean Jamaica pro-

gram expects to kick off before the end of the summer. Workshops recruiting tourism-based business participants are already underway in conjunction with the Jamaica Hotel and Tourism Association. Port signage and brochures are in production, and the souvenir coins are already in hand. The coins are decorated with an outline of the island and the Swallowtail Hummingbird, Jamaica's national bird. Surrounding the images are the words, "Visit Jamaica" and "Once you go, you know."

Local tourism officials in Cozumel, Mexico, have been open to the program, though discussions are still underway. "Freestay Caribbean has received the support of the local Cozumel Tourism Department and the Cozumel Hotel Association, and we anticipate getting a full endorsement in the coming weeks," said Barcena.

The Freestay Caribbean Campaign

Since 2002, the program has the backing of the F-CCA to market land-based vacations in participating locations to its member cruise lines' passengers. The Caribbean Hotel Association, the Caribbean Tourism Organization and the local Ministry or Board of Tourism of participating islands are all jointly promoting the program and encouraging participation of local hotels, restaurants and other tourism-related businesses.

The marketing campaign includes the Freestay Caribbean web site, located at www.freestaycaribbean.com, which offers special incentives with a "free" theme by participating hotels, restaurants and other tourism-related business. Tour operators, taxi drivers and employees of tourism agencies give

cruise ship passengers souvenir doubloon coins inscribed with the web site address and the location's name, slogan and image representing unique features of the location. A different coin has been minted for each location inspiring cruise ship passengers to collect a coin from each participating island. To reinforce the "Come back and stay in the Caribbean" message, prominent, colorful signs promoting Freestay Caribbean are erected in the ports in locations highly visible to cruise ship passengers as they disembark the ship for their island excursions.

All of the efforts outlined above come back to the main objective of the program, which is to make a positive economic impact to the Caribbean economy as a result of higher hotel occupancy levels.

DOMINICA
THE NATURE ISLAND OF THE CARIBBEAN

Come Discover the Ultimate in Ecotourism Adventure

Visit us at www.dominica.dm

Contact

National Development Corp.
Tel: 767-448-2045 • Fax: 767-448-5840
E-mail: tourism@dominica.dm

Dominica Export / Import Agency
Tel: 767-448-2780 • Fax: 767-448-6308
E-mail: dexia@cwdom.dm

Dominica Port Authority
Tel: 767-448-4131 • Fax: 767-448-6131
E-mail: domport@cwdom.dm

So
 Much
 In An Island

EXPERIENCE the natural wonders of a tropical island with all the comfort you would expect at home. Enjoy its lively Creole culture with a French flair. Rejoice in its pristine sandy beaches, lush rain forest and memorable sunsets that French artist Paul Gauguin, brilliantly captured on canvas.

TAKE THE TIME to savor a Ti-punch and flatter your taste buds with French Creole cuisine. Visit Saint-Pierre, the little Pompeii of the Caribbean and don't miss Martinique's historical sites and museums.

martinique

COME AND DISCOVER Martinique, a world where "la vi a douce", in other words, a world where life is sweet, a world where the people, the flavors, the arts and the sun will embrace you!

FCCA Upcoming Events

- September 27-30, 2005 12th Annual FCCA Caribbean Cruise Conference & Trade Show, St. Kitts
- September 29, 2005 Platinum Associate Membership Advisory Council Luncheon at the FCCA Conference, St. Kitts
- September 30, 2005 FCCA Associate/Platinum Membership Tour & Luncheon at the FCCA Conference, St. Kitts
- January 26-29, 2006 Platinum Associate Membership Advisory Council Cruise aboard Carnival Cruise Lines, *Fantasy*
- March 12, 2006 Platinum Associate Membership Advisory Council Bar-B-Que at the residence of Michele M. Paige, President, FCCA
- March 15, 2006 12th Annual FCCA Foundation for the Caribbean Gala Dinner & Entertainment Extravaganza
- March 17, 2006 Platinum Associate Membership Advisory Council Meeting, Cruise Line TBA
- March 17, 2006 FCCA Associate Membership Luncheon, Cruise Line TBA
- June, 2006 Platinum Associate Membership Advisory Council Conference, Cartagena, Colombia
- October 24-27, 2006 13th Annual FCCA Caribbean Cruise Conference & Trade Show, Cayman Islands
- October 26, 2006 Platinum Associate Membership Advisory Council Luncheon at the FCCA Conference, Cayman Islands
- October 27, 2006 FCCA Associate/Platinum Membership Tour & Luncheon at the FCCA Conference, Cayman Islands

Antigua
Dominica
Grand Turk
St Lucia
Fiji
New Zealand

tour operations & destination development
www.caribbeantoursinternational.com

Caribbean
Tours International, Ltd.

classic tours...real adventures

Dolphin Cove

Prospect
PLANTATION

Swim with the
DOLPHINS

DOLPHIN COVE

Tel: (876) 795-0484 • Fax: (876) 974-9208

e-mail: dolphincove@cwjamaica.com • website: www.dolphincovejamaica.com

Cartagena, a Captivating Destination in the Caribbean

At dawn, while the sun dissolves the sea mist that covers the bay of Cartagena de Indias, the colossal figure of a cruise ship with her five floors of cabins and compartments appears. When the ship comes alongside the quay of the Regional Port Society, local guides and young officers of the Tourist Police welcome more than 1000 travelers who boarded the ship abroad for a cruise in the Caribbean.

The visitors are excited. They want to know everything about a city that earned the United Nations Award of world cultural heritage in 1984. Partially protected by the walls and guarded by the hill of La Popa, Cartagena rises from

the shores of the Atlantic Ocean. There, one can see, living together in harmony, the icons of a rich history and the enthusiasm of a developing city that stands as one of the main international windows in Colombia.

Some of the visitors cannot wait to sample one of the best craft markets from the Caribbean to the West Indies. They queue up in front of the jewelry store and the duty free outlet in the port to buy reproduction pre-Columbian necklaces and earrings made of high quality gold from the area, and hand-woven hammocks and bags from San Jacinto, one of the towns located in the center of the Colombian folklore.

Others prefer to be absorbed by the fascinating adventure of visiting the city. Long before noon, with maps and guidebooks, they will be inside the walls where the old city will tell them the story of its independence. There,

Castillogrande, they will find sailboats in the marina. Visitors can also go to La Boquilla, a marginal area where locals cook fresh red snappers to order, or to Barú with its white unpolluted beaches where the building of a tourist complex that will be on a par with those in Miami or Acapulco will start as soon as the authorization from the National Council of Economic Policy is ready. After supper, it is possible that most of the visitors meet again for a classic drive in a chiva (a quaint bus) that will take them on an exciting tour around discotheques and bars.

cialized seafood restaurants such as La Vitrola, El Santísimo, Olano, La Brucheta, San Pedro or Santo Toribio. At night, when the freshness of the breeze relieves the tropical high temperatures, they will visit the beautifully cobbled streets of Chambacú riding in carriages lit with oil lamps.

A third group prefers to go to the modern city and its varied areas. In Bocagrande they can find modern hotels. In

Honorable Noel A. Lynch Minister of Barbados presents FCCA Award to Ronaldo Craigwell.

3rd place winner Saint-Martin Amandirie from Haiti's Institution du Sacre-Coeur receives a check for \$1,000.

FCCA 2006 ENVIRONMENTAL POSTER COMPETITION

The Member Lines of the Florida-Caribbean Cruise Association (FCCA) are proud to announce that preparations are underway for the 2006 Environmental Poster Competition.

The competition, now in its seventh year has been very successful in promoting environmental awareness and stimulating creativity among students throughout the Caribbean region. In addition, this program has also assisted with the advancing of students' education through the provision of monetary scholarships.

This year students will be competing in two age categories: Category one for children ages 12 years and under and category two for children ages 13-16 years. Each student must submit one poster and select a topic of their choice that promotes environmental awareness. Each poster must depict at least three (3) ways in which his/her destination can make a difference in preserving the environment. To be eligible each poster must accompany a summary description along with the title of the poster.

The first, second and third place winners in each category will be awarded academic scholarships of US \$2,500, US \$1,500 and US \$1,000, respectively, with their schools receiving art supplies. To reward entrants for their effort, finalist in both categories will also be awarded US \$200.

In addition to the scholarships, first place winners from both categories will be invited to accept their prizes at the 12th Annual FCCA Gala Dinner in Miami, Florida on March 15, 2006.

The competition is coordinated through the Ministry of Tourism or tourism office in each destination. All entries must be submitted to the FCCA on or before Friday, February 17, 2006. Posters must be on a standard size (22"x 28") poster/bristol board and may be in color, black and white, or a collage and done in whatever medium the entrant chooses.

For further information on the poster contest, please contact your local Ministry of Tourism or contact Victoria Lalta, Florida-Caribbean Cruise Association at Tel: (954) 441-8881, Fax: (954) 441-3171 or via email: vlalta@f-cca.com

“Kingstown Cruise Terminal • St. Vincent & the Grenadines”

Port Canaveral, A Partner For Success

Marketing Our Niche

Since Port Canaveral is located just 50 miles from Orlando—home to the most popular attractions in the world, with more than 46 million tourists annually—we focus our cruise marketing message on the ultimate Florida vacation experience—combining a trip to Orlando and Florida’s Space Coast with a cruise out of Port Canaveral. And because Orlando is a name recognized worldwide, we refer to the Port as Orlando’s Fun Port. Our very successful advertising campaign “One Trip Two Vacations, Twice the Fun,” targeted at both travel professionals and consumers, is in its sixth year. The campaign also promotes Orlando’s Fun Port as closer to the drive market for 3-, 4-, 7-day or longer cruises.

Ahoy Orlando

One trip, two vacations, twice the fun!

In Central Florida, discovering fun and relaxation at sea is as easy as finding theme-park thrills on land. Simply combine Orlando and Florida’s Space Coast attractions, including 72 miles of beaches and Kennedy Space Center, with a daily gaming cruise or a 3-, 4- or 7-day island getaway to the Bahamas, and the Eastern and Western Caribbean — all departing from Port Canaveral.

Offer your clients two vacations and twice the fun with one trip combining a cruise from Port Canaveral with Central Florida attractions.

For your FREE Travel Agent Resource Kit which includes cruise itineraries and maps call 1-877-FUN-PORT (386-7678).

Carnival Cruise Lines
Disney Cruise Line
Holland America Line
Norwegian Cruise Line
Royal Caribbean International
Sterling Casino Lines
SunCruz Casinos

 www.portcanaveral.org
 Orlando's Great Beaches

The Original
CANOPY TOUR®

Let Us Take You To New Heights!

A safe, fun adventure for all ages

www.canopytour.com
(305) 433-2241

Featured on:

Original Canopy Tour

Safety first, high-flying fun second.

Whether high in the branches of the rainforest canopy or over the expanses of valley traverses, in the middle of the ruins of pre-Colombian civilizations or passing through the cool darkness of caves—yes, caves!—there are plenty of breath-taking views and mouth-dropping motion on any one of the **Original Canopy Tour** locations now available to cruise ship passengers throughout the Caribbean and Central America.

“The **Original Canopy Tour** was designed as a one-day outing for port visitors seeking something a little more exciting than the standard fare and anyone, from 5 to 105, in reasonable health, can experience the tour,” says co-owner Rick Graham. “It requires no special skills, no extraordinary physical condition, no exceptional state of mind and, while risk is an inherent factor in all outdoor experiences, the margins of risk on our **Tours** are reduced to far less than virtually any other activity in its class.”

What’s in a name?

While the ‘art’ of an **Original Canopy Tour** rests on its tasteful incorporation into unique and spectacular settings, the ‘science’ of its safety is the result of 12 years of meticulous research and design.

The name **Original Canopy Tour** is, in the literal sense of the word, no accident! It is a name that was deliberately chosen for branding purposes in order to distinguish the company from inexperienced, possibly illicit and demonstrably *unsafe* competition. The company is the oldest, most experienced, knowledgeable and impeccably scrupulous in the business today because, quite simply, the activity was invented

by **Tour** owner, Darren Hreniuk, who from the very beginning employed the first-principal concept of risk management into every aspect of the tour’s design and operation

“Safety is just good business,” says Hreniuk, “Safety has always been our number one priority and our record shows this.”

Hreniuk says he struck upon the idea to find a way to allow tourists to experience the rainforest canopy, what he calls one of the planet’s “final frontiers” in the late 1980’s. In search of a new direction for their lives, Hreniuk and his partner, Rick Graham, moved to Costa Rica from Canada.

Upon arrival in Costa Rica, Hreniuk began design drawings, making calculations and experimenting with prototypes in the humble surroundings near the Quaker-established, world famous Montverde Cloud Forest Reserve. After several years of experimentation with different designs, materials and operational techniques, Hreniuk struck upon a formula he felt was functional and safe.

Recognizing the potential profit value of what he had created but also equally concerned that design and operational safety be rigorously followed, Hreniuk applied for and received a patent for his invention in 1997. This patent, granted in Costa Rica, allowed the patent-holder 20 years of exclusive rights. Darren also received an International trademark from the US Patent and Trade Office in 1996. Unfortunately, due to political pressure and social factors in Costa Rica, the patent has been in dispute and usurped since it was granted.

Expanding into the Caribbean and beyond

After a decade of extremely safe commercial experience, in

2003, the **Original Canopy Tour** began to explore the possibilities of franchise and partnership operations outside of Costa Rica. Interest has been high with tours already operating in four new locations in Mexico, Belize and Jamaica and negotiations are underway for several new locations. With such a vast array of untapped natural settings, the company is excited about the prospect of continuing to design high quality and unique tours throughout the Central America and the Caribbean basin. To assist in this growth, **OCT** became a platinum member of the FCCA.

“This is not an activity you can just decide to get into one day and profess to be an expert the next,” says Hreniuk. “We liken ourselves, in a sense, to dive operations like PADI and NAUI, where years of experience and training ability are combined to allow you strap on fins and air tanks to go safely and confidently into completely new and different environments with minimal risk.

“We are confident that being a member of the FCCA, along with the cruise industries recognition of our achievement, will help in the growth of our activity and open the doorways to fresh, unique environments for our customers.”

But despite this growth, the **Original Canopy Tour** is conscious of the need to constantly be checking and rechecking operational and design concepts. There is a patent-pending, currently in the National Phase covering a double line safety traverse developed as an added safety measure accepted as the industry standard.

Hreniuk devised a fail-safe mechanism that employs a self-equalizing second line. The design evenly distributes weight between independent lines, thereby reducing wear and, therefore, prolonging the life of the cables themselves. In the unlikely event of a failure anywhere on the system, the failsafe feature assures you arrive safely to your destination platform.

Due to the fact that this activity is a new creation it doesn't fit neatly into any category of activity for which regulations exist, the **Original Canopy Tour** maintains very strict safety policies, and system operators endure well over 100 hours of training, which is quite a lot when you consider an average college degree is only 128 credit hours.

Giving back to the environment

Hreniuk's “Original” idea was to create something unique to help protect the world's rainforests by creating an awareness of the fragile ecosystem and channeling money back into reforestation, conservation and education, as well as socio-economic development of the rural areas surrounding the protected areas.

“The idea to protect the earth's natural resources was from the beginning a goal of this company,” says Graham, who is also a biologist. “Darren has the ingenuity to give people a truly different way to experience the environment in each new project he builds and it is his intention to make each new location truly different – not just the same thing in each cruise port. People come away awed at what they have just done and tell everyone about their unique experience”.

Darren adds, “I go to great lengths to make sure the environment is protected when I install a system. After all, it wouldn't be a good idea to harm the area we are touring. We want everyone to see the natural beauty – not add to the damage. We also require that each new partner contribute to the preservation of each new location.”

Contact **The Original Canopy Tour**: (877) 351-4700 (Toll Free US & Canada). www.canopytour.com

OCT's Commitment

Safety First

- Over 10 years experience with no major accidents.
- Copyrighted Training Program, Operational System and Standards Manual with over 100 hours of mandatory training for each system operator
- Daily and weekly inspections of all equipment and tour elements
- Logs kept of equipment use and number of clients passed through each system
- We use only materials and equipment of the highest quality
- No insurance claims in over 10 years of operation in 5 countries.
- The Original Canopy Tour is the only one of its kind to be approved by the US Secret Service for the visit of President Jimmy Carter and 16 other members of his family in Costa Rica.

Eco-friendly Designs

- True sustainable tourism (Ecotourism)
- OCT's main directives include Conservation, Education and Reforestation
- No nails, screws or bolts used in trees
- All elements are suspended or attached in a manner that won't harm trees and can be adjusted for tree growth
- No trees are cut or limbed during the installation process allowing minimal impact on the natural surroundings

There's a world...

There's an underwater realm that begins where the most beautiful beaches end. A place surrounded by turquoise waters in absolute silence, except for the faint sound of your beating heart.

Where you can bathe your soul in the clear, warm waters.

HONDURAS

Tropical Nature • Maya Renaissance • Caribbean Creation

Honduras
One small country: three wide worlds

HONDURAS INSTITUTE OF TOURISM 1 800 410 9608

www.letsgehonduras.com

Erika & Karla Galvan - Assistant Waitresses Royal Caribbean International

Mexico

My name is Erika Lizeth Galvan. And my name is Karla Janet Galvan. We are twin sisters, born on January 24, 1980 in San Luis Potosi, Mexico. We graduated in Mexico City and later in San Marcos, Texas. Our major was Tourism Administration and ESL (English as Second Language). During our college education we had an opportunity to work in different hospitality and beach resorts in Mexico.

It was a dream come true while we were in San Marcos, that we applied and were hired by Royal Caribbean International. When we joined the beautiful *Enchantment of the Seas*, it was the greatest surprise to find a mini United Nations onboard, which cared and looked after us and groomed us to make a better future for ourselves. Although we started as Assistant Waitresses, we can see a great future on this ship and with Royal Caribbean International.

Our suggestion to all those young, eager new people who would like to join the hospitality industry: there is nothing like the cruise industry where east meets west and north meets south.

Les deseamos la mejor y buena suerte para todos: good luck to one and all!

Sus amigas de Royal Caribbean (your friends from Royal Caribbean).

CH2M HILL and Gee & Jenson

Delivering full-service port and maritime solutions

Port of Tampa, Florida

CH2M HILL and Gee & Jenson help port and maritime clients develop and implement solutions for cost-effectiveness, efficiency, safety, and flexibility.

Our full range of services for cruise, container, and ferry ports include:

- Master Planning
- Feasibility Studies
- Port Development
- Engineering/Design
- Program & Construction Mgmt.
- Rail Facilities & Intermodal Design
- Construction Inspection
- Security Assessment & Vulnerability Studies
- Operation & Marketing Plans

Call us to discuss how our team can deliver solutions for you.

The Authentic & Original Caribbean Rum Cake

TORTUGA

Caribbean Rum Cake
& Gourmet Products

IT'S MADE
FOR YOU!

**Tortuga Rum
Company Ltd.**

Industrial Park
P.O. Box 2307 GT
Grand Cayman, BWI
345-949-7701

**Tortuga Rum
Cake Co.**

431 Front Street
Key West, FL 33040
USA
877-486-7884

**Tortuga CRC
Jamaica Ltd.**

P. O. Box 176
Reading, St. James
Jamaica, W.I.
876-952-5060

**Tortuga
Barbados Ltd.**

Unit 2 Building 17
Willey Industrial Estate.
St. Michael, Barbados
246-228-2253

**Tortuga
Bahamas Ltd.**

10 Frederick Street.
Nassau Bahamas
242-363-1430

www.tortugarums.com

THE ST. CHRISTOPHER AIR & SEA PORTS AUTHORITY WELCOMES THE FCCA!

Port Zante Cruise Ship Terminal - Ready To Welcome You...

Berths Eagle-class
Cruise Ships and
smaller pleasure
crafts

Adjacent shopping,
dining, visitor info,
taxis and banking
facilities

5 minutes walking distance
to St. Kitts' capital city

St. Christopher Air & Sea Ports Authority, P.O Box 963, Basseterre, St. Kitts, W.I
Tel: (869) 465-8121/2/3, Fax: (869) 465-8124, Email: scaspail@caribsurf.com

★ SHIP AGENTS

★ STEVEDORING

★ PASSENGER LOGISTICS

★ TRAVEL AGENTS

★ TERMINAL OPERATORS

CONTINENTAL SHIPPING INC.

★ ★ ★ ★ ★ STEAMSHIP AGENTS

28 Years Of Five Stars Service to the Cruise Industry.

360 SAN FRANCISCO STREET • SAN JUAN, PUERTO RICO 00901 • TELEPHONE 787-725-2532 • FAX 787-724-0339 • E-MAIL conship@coqui.net

Norwegian Jewel

Accommodations

Passenger Cabins: 1,188

Balcony Cabins: 362

Facilities

Passenger Decks: 12

Swimming Pools: 2

Hot Tubs: 6

Nationality of Crew

International

Deployment

Europe,
Canada/New England,
Caribbean
and Panama Canal

Inaugural Cruise: August 10, 2005

Shipyard: Meyer Werft

Shipyard Location: Bremerhaven, Germany

Country of Registry: Bahamas

Cruising Speed: 25 knots

Size & Capacities

Tons: 92,000

Length: 965 feet

Maximum Draft: 27 feet

Passengers: 2,376

Crew: 1,154

Stand Out From The Crowd!

Advertising with the Florida-Caribbean Cruise Association simply offers the best "bang for your buck." There is no other organization that offers the amount of exposure at the price we do. We are your best link to the eyes of the Cruise Industry. Advertising in our publications offers you the opportunity to be seen at all of our events, including our Gala Dinner, Conference and Trade Show and other Member Events. With such brand name exposure at your fingertips, why would you pass up this opportunity?

Contact Adam Ceserano for full details.
E-mail: adam@f-cca.com • Tel: 954-441-8881 • Fax: 954-441-3171

Around The Caribbean

FCCA delegates meet with newly elected Minister of Tourism, Environment, Development and Commerce of the Cayman Islands. Honorable Charles E. Clifford (left).

One-on-One meetings in New Orleans.

(Left to right) Lic. Juan Gomez, Secretary of the Taxi Union of Cozumel, Michele M. Paige and Lic. Federico Ruiz, Secretary of Tourism, at the hurricane relief project closing.

(Left to right), FCCA Platinum Member, Sergio Briceno, Pelicanos Tours S.A. de C.V., Michele M. Paige, & Lic. Gustavo Ortega Joaquin, Mayor of Cozumel, Mexico.

Mayor of Cozumel - Lic. Gustavo Ortega Joaquin (center left), leads ribbon cutting ceremony for generator presented to Cozumel's public hospital.

TAKE A GLANCE AT AN EXOTIC LAND.

Guatemala
soul of the earth

Yaxhá

Atitlán

Livingston

Antigua

Guatemala is a country with diverse cultures and scenic beauty including dramatic ancient Maya cities, Spanish colonial towns, a modern metropolis and mountain lakes surrounded by towering volcanoes with rivers meandering through tropical forests and rushing past cattle, coffee and sugar plantations towards the Pacific and Caribbean coasts.

You should not miss visiting our ports Santo Tomas de Castilla and Puerto Quetzal while cruising along the Western Caribbean and the Pacific coastline. The necessary infrastructure is available to receive Cruise ships and passengers at this magical corner of America.

**FOR INFORMATION REGARDING
OUR PORTS AND EXCURSIONS CONTACT:**

www.visitguatemala.com, www.puerto-quetzal.com
www.empornac.gob.gt

asmith@inguat.gob.gt Phone: 2421-2808
mgalvarez@inguat.gob.gt Phone: 2421-2870
P.B.X:(502) 2421-2800 FAX: (502) 2421-2881

*Our Business is Your Reputation!*SM

Since 1975, International Gemological Institute reports have proven to be the internationally recognized benchmark for independent gemstone and fine jewelry evaluation. Renowned for its quality services, extensive experience and reliability in reporting accurate gemstone identification and consistent diamond grading. IGI - the standard of excellence in gemology and fine jewelry evaluation worldwide!

INTERNATIONAL GEMOLOGICAL INSTITUTE

New York

Toronto

Mumbai

igiworldwide.com

Bangkok

Tokyo

Los Angeles

Antwerp