

ORGANIZATION OF AMERICAN STATES

INTER-AMERICAN COMMITTEE ON PORTS
18 JUNE 2014

Bud Darr

*Cruise Lines International Association
Senior Vice President,
Technical and Regulatory Affairs*

PUBLIC POLICIES, LEGISLATION, AND REGULATION

THE CRUISE INDUSTRY PERSPECTIVE

One Industry, One Voice

**ABREMAR-BRAZIL • ALASKA • ASIA • AUSTRALASIA • BELGIUM & LUXEMBOURG
EUROPE • FRANCE • GERMANY • ITALY • NETHERLANDS • NORTH AMERICA •
NORTHWEST & CANADA • SPAIN • UK & IRELAND**

December 17, 2012

Cruise Industry Forms Global Trade Association

New Association Model to Promote "One Industry, One Voice"

Global Offices

Organization

- CLIA Global Technical & Regulatory team
- CLIA Regional Teams
- CLIA Advisory Committees
- Industry-wide Engagement
 - International
 - Regional
 - National

CLIA Members

Over 60 cruise line members
Representing over 95% global cruise capacity

Over 13,000 global travel agency members
Reaching over 50,000 agent members

Over 200 executive partners
(port authorities, destinations, and maritime and industry suppliers)

Cruise Line Members

Cruise Line Members (Cont'd)

Cruise Ship Fleet Growth

Fleet Growth (Cont'd)

Cruise Ship Capacity

Itineraries and Deployments

Passenger and Crew Arrivals

Levels of Regulation

- International (IMO, ILO, WHO, etc.)
- Regional
- National
- Sub-national

ENGAGEMENT AT ALL LEVELS

Waste Streams

Environmental Programs

1. The cruise industry today has developed a high standard on waste management.
2. Segregation of waste at the source.
3. Waste water treatment that allows the reuse of water for specific tasks. *(In process)*
4. Processing waste onboard to produce energy. *(In process)*
5. Sludge and garbage to be used as fuel.
6. Evaluation of alternative refrigerants and systems to reduce air emissions.
7. Aggressive recycle programs resulting in over 79,000 tons of garbage recycled in a given year
8. Testing alternative/renewable energy options (solar & wind)

Waste Handling Procedures

USDA Regulated Garbage

1. Treated onboard
2. Incinerated
3. Off-loaded for shore side disposal

Garbage & Recycle Materials Off-load

Recycling Materials

1. Glass
2. Aluminum
3. Metal drum
4. Cardboard paper
5. Plastic
6. Wood
7. Cooking oil
8. Sludge/Bilge oil
9. Fluorescent light
10. Batteries

**Glass recycled
by color**

**Aluminum/
Metal-
Recycling**

*Pictures provided by Norwegian
Cruise Line*

Energy Efficiency Design Index

- IMO MARPOL Annex VI (air emissions)
- Regulations enter into force in 2015
- Cruise passenger ships having non-conventional propulsion
- Guidelines developed to calculate
 - Reference line
 - Reduction factor
 - Attained EEDI (Energy Efficiency Design Index)

THANK YOU

Bud Darr

*Senior Vice President,
Technical and Regulatory Affairs*
bdarr@cruising.org

