

CRYSTAL CRUISES®

CRYSTAL®
C R U I S E S

Joseph Valenti
Senior Vice President
Marine Operations

Cruise Panel

**AAPA Cruise Seminar
February 2008**

**Key cruise issues and their
relevance to the port industry**

Company Profile

- Corporate Office – Los Angeles
- Two Ships
 - Crystal Symphony (940 berths)
 - Crystal Serenity (1,080 berths)
- Worldwide Operations (~ 150 ports/year)

CRYSTAL CRUISES®

CRYSTAL CRUISES®

CRYSTAL CRUISES®

CRYSTAL CRUISES®

Durbin Wastewater Legislation

- High probability of success if national change in parties in US
- Prohibit all discharges within 12 n/m from cruise ships
- Permits discharge with Advanced Wastewater Treatment Plant (AWP) from 12 n/m to 200 n/m – **problem for AWP**s
- Permit discharge from Type II Marine Sanitation Device (MSD) from 200 n/m and beyond – **conflict with MARPOL**
- Applies to Black and Grey water
- All sludge to be discharged ashore – **many ports will not accept**
- Hazardous waste to be handled and landed as per RCRA
- Applies to new vessels within 2 years and existing vessels within 5 years

California Cold Ironing Regulations

- Final regulation expected out late February
- Issues:
 - No international standard
 - Cycles are different in US vs. Europe
 - Presently location of all equipment (transformers) not specified (shore-side or onboard)
 - Emission levels specified as alternative for NO_x and PM not attainable with current engine technology
 - What happens when there is a power emergency in the area or urgent need for ship to depart?

Air Emissions and Fuel Sulfur Content

- Current Situation

- MARPOL Annex VI, 4.5% Sulfur
- In (SOx Emission Control Areas) SECAs, 1.5% Sulfur
- 0.5% or MGO required within 24 n/m of California, enroute to CA port - **contested, but still in force**
- 1.5% Sulfur voluntarily, in Venice, IT
- Norway imposed NOx tax for vessels operating within 2 or more ports – cost Crystal \$170,000 for one coastal voyage – **one month's notice given!**

Air Emissions and Fuel Sulfur Content (cont)

• The Future

- US has ratified Annex VI, implementing laws expected soon.
- West Coast SECA from Alaska to Mexico possible.
- East Coast expected to follow
- Intertanko → All shipping to distillate by 2011
- Bimco → lower sulfur to 3% in 2012, 1.5% in 2015
SECAs to 1.0% in 2011, 0.5% in 2015
- US → enlarge SECAs, cap to 1.0% in 2010 and 0.5% in 2015
- Sec. General IMO → Established study group, results expected this week
- Boxer (US Senator) → 0.1% within 200 n/m of US West Coast by 2011 and limits for other US coast lines to be determined by EPA.

Air Emissions and Fuel Sulfur Content (cont)

- Issues
 - Where will all the distillate fuel come from?
 - Shifting from one fuel to another isn't that easy.
 - Cruise ships are not tankers.
- Cruise Industries desire
 - Uniform/predictable requirements worldwide
 - To contribute their part towards reduction of global warming/air pollution.

Customs & Border Protection

- US Cabotage New Interpretive Rule
 - Foreign port is legitimate POC only if
 - stop lasts @ least 48 hours
 - Time spent @ foreign port > 50% of total time spent @ US POCs
 - Guest go ashore @ FPOC

Bits & Pieces

- CBP Issues - US & Elsewhere
 - Cruise ships must send pax. manifests 60 minutes prior to departure
 - Getting clearance for last minute service vendors
 - Proper Crew Handovers
 - Terminals shut down till ship is cleared
 - Inconsistencies in regulations
- Port practices
 - Criteria for accepting reservations
 - Posting # of cruise ships scheduled on net

Bits & Pieces

- Port practices (cont)
 - Lack of reception facilities – sludge
 - Placement of cruise ships
 - Fenders at berths
 - Baggage Handling

CRYSTAL CRUISES®

We're In This Together

CRYSTAL CRUISES®

