

SOUTH COAST BALTIC

Project goals & activities

Jens Masuch, GA-MA Consulting
SOUTH COAST BALTIC Kick-off Conference
Bansin / DE, 16 May 2017

Contents

1. **What** is the SOUTH COAST BALTIC boating region?
2. What was the **starting point** back in 2010?
3. Promoting & developing the SOUTH COAST BALTIC:
Fields of action & their evolution
4. Building & refining the **partnership**
5. **Achievements** of MARRIAGE – **planned activities** of SCB
6. Final **goals & ambitions**

What is the SOUTH COAST BALTIC?

South Coast
Baltic

Where boating adventure begins

What is the SOUTH COAST BALTIC?

South Coast
Baltic

Where boating adventure begins

The starting point at the beginning of the MARRIAGE project in 2010

- **The SOUTH COAST BALTIC was still a “white spot on the map”**
 - > Gaps in infrastructure, few who dared trips, no field reports
- **Dense marina network & modern infrastructure in Vorpommern**
 - > But “cut off” by Darsser Ort & lack of eastbound tour options
- **New harbours were just but then rapidly evolving in PL, LT, RU**
 - > But no experience & little skills how to operate a marina
- **Some network gaps persisted (e.g. Darsser Ort, Ustka, Usedom)**
 - > And it was clear that public support may decrease

SOUTH COAST BALTIC in the context of other boating destinations in the Baltic Sea

South Coast
Baltic

Where boating adventure begins

Fields of action – an their evolution

MARRIAGE	SOUTH COAST BALTIC
Starting joint marketing in DE, PL, LT, RU	Expanded joint guest boater marketing in DE, PL, LT, RU, SE, DK
New impulses for marina development & network densification	Connecting & harmonising the boating infrastructure
Competence development - marina management	Quality development - marina infrastructure & services
	Strategic destination management & continuous dialogue with boating tourism actors

Refined geographic scope

Refined partnership

Region	Partner	Associated Partner
Vorpommern	Economic Development Corporation Vorpommern (LP)	Regional Planning Association Vorpommern
	Tourism Association Vorpommern	Mecklenburg-Vorpommern Tourist Board
	Marina Network Association	
	Municipality Ostseebad Heringsdorf	
Zachodnio-pomorskie	Westpomeranian Sailing Route	
	Żegluga Szczecińska	
	Municipality Darłowo	
	Maritime University in Szczecin	
Pomorskie	Association of Sea Cities & Municipalities	Euroregion Baltic
	Petla Zuławska Harbour Network	
	Gdańsk University of Technology	
Kaliningrad region		Ministry for Culture & Tourism of the Kaliningrad region
Region Klaipėda	Klaipėda District Municipality	Association Klaipėda Region
	Šventoji Tourism Association	Lithuanian Inland Waterway Authority
Bornholm	Bornholm Regional Municipality	
		Estonian Small Harbours Develop. Center

SOUTH COAST BALTIC - Fields of action

South Coast
Baltic

Where boating adventure begins

MARRIAGE

> Starting the joint marketing

What has been done & achieved?

- Cross-border **boating brand** SOUTH COAST BALTIC
- **One-stop booth** at boating fairs (HH, Berlin, Warsaw, D'dorf)
- First **joint print & online materials**:
 - Leaflet, harbor guide, magazine, slide show, www.southcoastbaltic.eu
- Series of **regional boating brochures** (> filling gaps)
- **Multiplier events** (fam trips for journalists & boating rally)

South Coast
Baltic

Where boating adventure begins

SOUTH COAST BALTIC

> Expanded joint guest boater marketing

South Coast
Baltic

Where boating adventure begins

Goal / strategic focus:

- **Continuing** the joint marketing & accessing **new target groups**
 - DE / PL / LT / RU + Scandinavian boaters (DK, SE)
 - Motor boaters & charter boaters

Scope of actions:

- **Refining the USP** & the marketing strategy
- Creating a concerted (new) **set of promotion tools & materials**
- Implementing **joint promotion measures**

SOUTH COAST BALTIC

> Expanded joint guest boater marketing

South Coast
Baltic

Where boating adventure begins

Concerted set of promotion materials & tools:

- (Updated) **harbour guide** for the entire SOUTH COAST BALTIC
- New edition of the SOUTH COAST BALTIC **magazine**
- Special brochures for motor boaters & charter boaters
- Set of complementary **print materials** presenting **sub-regions**
- Re-launch of **destination website** www.southcoastbaltic.eu, incl. charter information
- **Promotion movie(s)** on the region

SOUTH COAST BALTIC

> Expanded joint guest boater marketing

Joint marketing measures:

- 7 joint visits of **boating fairs in DE, PL, DK & SE**
> Boot / DE; Wiatr i Woda / PL, Fredericia / DK, Allt för Sjön / SE
- **Media partnerships in DE, SE, DK, PL & focussed press work**
- **Promotion tour** at boating clubs in DE, DK, SE
- **Fam trips for charter companies** (in each sub-region)
- **Boating rallies** (PL – RU – LT > 2017, PL – DE – DK > 2018)
- **Interactive** loyalty measures (“save the whales”, open sea maps)
- Establishing **single points of contact** for boaters in each country

MARRIAGE > New impulses for marina network development & consolidation

What has been done & achieved?

- **Baseline study** on PPPs in marina development & operation
 - **Pilot actions** absorbing good practices, e.g.
 - Concept for small boater stops Szczecin waters / PL
 - Operating & development concept Šventoji port / LT
 - PPP model for outer shore harbour in Heringsdorf / DE
 - **Exchange workshop & study trips**
- > **5 local projects** made some concrete steps forward!
- > **10 marinas** established new **PPP arrangements** for the operation!

15

SOUTH COAST BALTIC > Connecting & harmonising the boating infrastructure

South Coast
Baltic

Where boating adventure begins

Goal / strategic focus:

- Making **concrete steps to connect & harmonise** the boating infrastructure & services within the SOUTH COAST

Scope of action:

- **Joint destination services** that help & motivate boaters to move further along the SOUTH COAST BALTIC
- **Pilot facilities** that define harmonised standards and set new benchmarks for key boating services & facilities

SOUTH COAST BALTIC > Connecting & harmonising the boating infrastructure

South Coast
Baltic

Where boating adventure begins

Joint destination services:

- **SOUTH COAST BALTIC Info & service points**
(Greifswald or Kröslin, Szczecin, Darłowo, Allinge, Klaipeda)
- **SCB Charter portal** (as part of www.southcoastbaltic.eu)

Harmonised infrastructure & services:

- **Elderly-friendly pilot marinas**
(Szczecin, Darłowo, Svaneke, Klaipeda)
- Prototype marina **management software**, incl. pilot applications
(Szczecin, Darłowo, Szlak Żeglarski, Pętla Żuławska)
- Demo marinas for **eco certification** (4 pilots in LT / PL)

> **Accompanied by:** Baseline studies, definition of SCB guidelines, evaluations, recommendations for followers

MARRIAGE > Competence development - marina management

What has been done & achieved?

- Regional **training programmes** for marina operators, managers, staff in LT & PL (& DE)
 - **Marina management handbook** compiled practical experiences of DE & NL operators > accompanying training material
 - Special feature: practical seminars ("**Marina testing visits**")
 - German marina operator "tested" voluntary model marinas
- > **Concrete improvements** through the seminars in 20+ marinas!

SOUTH COAST BALTIC > Quality development - marina infrastructure & services

South Coast
Baltic

Where boating adventure begins

Goal / strategic focus:

- **To improve service quality** of the SCB destination more widely
- To induce **new facilities & services in min. 50 harbours** by 2019

Scope of action:

- **Studies & guidelines** to explore ways for service & infrastructure improvements in the marinas of the SOUTH COAST BALTIC
- **Seminars, workshop & education courses** that deliver knowledge & skills to SOUTH COAST BALTIC marina operators

SOUTH COAST BALTIC > Quality development – marina infrastructure & services

Strategies & guidelines / activities:

- **Baseline studies** on specific topics with relevance for the region
 - Elderly-friendly marinas
 - Marina management software
 - (Eco) certification
 - Service portfolios of outer shore marinas
- **Guidelines** for marina operators to improve infrastructure & services > derived from the studies & related pilot actions

SOUTH COAST BALTIC > Quality development – marina infrastructure & services

Dissemination events & training courses / activities:

- 5 International **SOUTH COAST BALTIC Marina Quality Forums**
- 15 **Thematic workshops** in the sub-regions & national languages (back-to-back with regional network meetings, 1-2 per year)
- 2 “**Marina testing visits** / practical seminars” in Bornholm & Kaliningrad (introducing MARRIAGE findings to “new ones”)
- 1 **Multi-day block course** on marina management & operation (for present marina staff – in EN language)
- 1 **Specialisation for regular students** at the Maritime University in Szczecin (for future marina staff – in PL language)

SOUTH COAST BALTIC > Strategic destination management & dialogue with boating actors

South Coast
Baltic

Where boating adventure begins

Goal / strategic focus:

- To create **strategic orientation** for destination management
- **To align** activities of **key boating tourism actors** along the SCB

Scope of action:

- Continuous & systematic **market research & observation**
- **Dialogue** with political stakeholders & relevant authorities
- Intensified **cooperation & dialogue with boating tourism actors**

SOUTH COAST BALTIC > Strategic destination management & dialogue with local actors

Market observation / activities:

- **Baseline study** on boater streams & service preferences **in 2017**
- Developing a common **format & tools for continuous data collection** by marinas (as part of their daily processes)
- **Annual market reports 2018 / 2019** on this basis

SOUTH COAST BALTIC > Strategic destination management & dialogue with local actors

South Coast
Baltic

Where boating adventure begins

Dialogue with boating tourism actors & authorities / activities:

- Elaboration of **aligned sub-regional** harbour network planning concepts & boating development **strategies** (DE, PL, LT)
- **Dialogue** with relevant authorities to remove boating barriers (e.g. closure of military areas, lack of dredging, boating restrictions in lagoons & ecologically sensitive areas etc.)
- **Half-annual networking & thematic dialogue meetings** with marina operators, boating service providers & relevant authorities in each sub-region

SOUTH COAST BALTIC - Fields of action

South Coast
Baltic

Where boating adventure begins

Summing up: Our approach

- **Deepening** the SOUTH COAST BALTIC **cooperation** towards cross-border **boating destination management** that combines
 - continuation & expansion of the **joint marketing** with
 - “aligned” improvements of **marina facilities & services**
 - deeper involvement of **boating tourism actors**
 in order to make the SOUTH COAST BALTIC **durably attractive**

Summing up: Our framework

- **Duration:** Oct 2016 – Sept 2019 (3 years)
- **Total budget:** 2.5 mill EUR (2.1 mill EUR ERDF)
- **Funding from:** Interreg South Baltic Programme 2014 - 2020
- **Lead Partner:** Econ. Development Corp. Vorpommern / DE
- **Consortium:** **14 Partners** & 8 Associated Organisations
 - From **Germany, Denmark, Poland, Lithuania, Russia, Estonia**
 - Backbone: Regional **marina networks & associations**
 - Representing altogether more the **60 harbours** in the SCB
 - **Development agencies, tourism associations, municipalities**

Summing up: Our goals & ambitions

- **20% more guest boaters** visits in the SOUTH COAST BALTIC **by 2019** > to be surveyed at strategic spots along the region
- **Stabilising the number** at high level in the long term by building a high quality boating destination

**Thank you very much
for your attention!**

**www.project-marriage.eu
www.southcoastbaltic.eu**