

A solid red square containing the text 'The Superyacht Group' in white serif font.

**The
Superyacht
Group**

LESS IS MORE + SMARTER TOGETHER

Letter from the Chairman

I remember a campaign we developed a few years ago called “Love Superyachts”. It was designed to reinforce to the market our focus and obsession with the incredible projects that our industry creates. The campaign was fun, engaging and different; it made people smile and take pictures of themselves up mountains with a little heart-shaped sticker attached to ski lifts. This campaign is part of our DNA, and even today everyone who works within our organisation “Loves Superyachts”, which is why we do what we do.

We want to create products that help people own, buy, build or operate superyachts in the smartest and most effective way. We want to build a community of the most important decision-makers and influencers who also love superyachts. We want to ensure the market keeps growing through reaching out, informing, educating and inspiring people to own and enjoy superyachts. And, most of all, we want our clients, partners and friends to all have successful businesses that reach their customers via our portfolio of products and services.

Essentially, we have created a business that is focused on and which “Loves Superyachts”, and want to make sure that by working with our passionate and obsessive team, you begin to love what we do, and understand how we can support your business and strategy. Our portfolio is simple and straightforward, but of the highest quality – and it delivers incredible value. Our services are of unrivalled quality and aim for excellence at all times.

We announced our “Less is More” mantra last year, when we merged our portfolio into what made the most sense for our clients. This continues with further changes to the portfolio. This year, we have the additional mantra of “Smarter Together”. This refers to how we work as The Superyacht Group with our sister company The Superyacht Agency, but also to how the two entities work with our clients and partners.

We believe that in our unique market “Less is More” and, in order to grow, we will all be “Smarter Together”.

We look forward to working with you for a smart and effective future.

MARTIN H. REDMAYNE

Smarter Together

Over the past 12 months we have worked very closely with some of the biggest brands in the market, providing a combination of marketing opportunities and engagement with the industry via our media channels and event platforms. However, what has become apparent in our approach is that through our creative partner **The Superyacht Agency** we have the unique ability to deliver creative and strategic ideas, bespoke intelligence or private events that enhance the experience and effectiveness of our partnerships with any of our clients. So, from 2019 and beyond, **The Superyacht Group** and **The Superyacht Agency** will formally combine all our resources, skills and experience to provide the market with the most valuable media channels in **The Superyacht Report** and **SuperyachtNews.com**, connected to our events in **The Superyacht Forum** portfolio. However, every team member of **The Superyacht Group** will be fully integrated with **The Superyacht Agency** team in order to deliver the most intelligent, effective and valuable creative and strategic marketing ideas for some of the most important brands in the market. To deliver even more value, **The Superyacht Group** and **The Superyacht Agency** will be **Working Together**.

OUR MISSION

To provide the most valuable information, intelligence and interactive experiences for the most powerful network of decision-makers, influencers and advisors in the superyacht sector.

Our Objectives

- To build the **most valuable network of advisors, buyers and influencers**
- To provide this network with the **best-quality information**
- To ensure that **every decision-maker is fully engaged** with our portfolio
- To be recognised as the most **respected team in the market**
- To always be focused on delivering the **best customer journey**
- To make sure our **partners and clients meet their objectives**
- To make sure our partners connect with **their target audience**
- To **always enjoy** what we do and **have pride** in our work

Our Promise

- **We want to make your investment in our portfolio work effectively**
- **We want your money to work harder for you to deliver optimal value**
- **We want to help grow your business and make sure you reach new customers**
- **We want you to understand that we are here to guide, advise and help**
- **We promise not to sell you something you don't need**
- **We want to build a trusted partnership for the future**
- **We want to meet you to get to know how your business operates**
- **We want you to meet our whole team, not just a sales rep**

Our Audience

With only 5,000+ active superyachts and a delivery schedule of less than 150 per annum, we are not talking about a huge target audience. In fact, many of the yachts are more than 25 years old and represent an ageing fleet with limited annual spend or activity.

Therefore, our Group is focused on an audience that comprises the owners, captains, senior crew, designers, builders, repairers, brokers, managers and support network that serve the most valuable and active fleet. Therefore, if you want to connect with any of the key decision-makers across the superyacht market, we deliver the most cost-effective and targeted channels available. Following our mantra of “Less is More”, if you want to reach a few hundred captains of superyachts over 65m, or only the managers of the larger fleets, we know how to help.

A CAMPAIGN WITH THE SUPERYACHT GROUP OFFERS YOU DIRECT ACCESS TO AN AUDIENCE WITH UNRIVALLED PURCHASING POWER IN THE SUPERYACHT MARKET, INCLUDING:

3,700+ Active Captains

2,800+ Chief Engineers

2,500+ Chief Officers

1,800+ Superyacht Owners

8,000+ Senior Crew

1,000+ Shipyard Management & Project Managers

800+ Owners' Representatives & Advisors

700+ Potential Owners and Charter Clients

600+ Brokers & Consultants

500+ Superyacht Managers

20,000+ Other Crew

500+ Designers & Naval Architects

500+ Lawyers & Professional Advisors

500+ Family Offices

500+ Corporate Service Providers

500+ Marina Management

200+ Government Offices

45,100+ Decision-makers, Buyers, Influencers & Advisors

Our Portfolio

To make life easier for everyone we have integrated our portfolio into three primary channels:

The Superyacht Report

Now comprising a single flagship magazine, published eight times a year. By merging The Crew Report and our respected Annual Reports into the new edition of The Superyacht Report, we are confident that this report will be the most important and valuable magazine in the market.

SuperyachtNews.com

With such an increase in audience engagement since we relaunched SuperyachtNews.com, we have also merged our other digital channels into this primary platform, so any of our 90,000+ unique visitors can now access our Index and Intelligence channels too.

The Superyacht Forum

Over the past 25 years, we have delivered the most important conferences and meetings in the superyacht calendar, and The Superyacht Forum has proved to be the largest and most respected meeting of industry decision makers. This brand will now extend across the market with new pop-up events such as The Superyacht Design Forum and The Superyacht Captains' Forum.

The Superyacht Report

We recognise that the market is full of magazines of all shapes, sizes and quality, so we have spent the past couple of years creating something unique and exclusive. In 2019, we will deliver just one magazine eight times a year – The Superyacht Report, published with the mission of providing decision-makers and influencers with the most relevant, topical and reliable journalism available today.

Each issue will have a very specific theme, a very specific editorial architecture and highly valuable intelligence to support the content. This guarantees a relevant and valuable audience, but also provides creative opportunities to invest in particular topics or sections in order to reinforce your brand or message.

New Build

Refit

Captains

Mediterranean

Tenders & Toys

CEO

USA

Design

SuperyachtNews.com

Having undergone a huge redesign in 2017 – and with the ongoing investment in our news, journalism, intelligence and opinions – we have seen a huge growth in the engagement and interaction with SuperyachtNews.com. Our audience of decision-makers and influencers use SuperyachtNews.com to read what's happening, what business leaders are thinking and how the market is performing.

As a result of our focus on quality not quantity, we have delivered exclusive and valuable stories that inform the market and shape the industry. Everything about SuperyachtNews.com is focused on engaging the right people with the right news and leaving out the peripheral fluff or PR. This guarantees that any digital marketing campaign is served intelligently and with maximum impact.

SuperyachtNews.com

GROWTH IN AUDIENCE ENGAGEMENT

The Audience

Since relaunching in September 2016 we have seen the unique visitors grow from 36,000+ per month to 90,000+ per month in 2018. That show an audience increase of 155% in 2 years.

Timings

With an intelligent, informed and interactive site, the average time spent on SuperyachtNews has grown by 167% – from 3 minutes and 7 seconds to 8 minutes and 21 seconds.

Bounce Rate

Since relaunching SuperyachtNews as a more engaging platform, we have seen a dramatic drop in our bounce rate, as people are valuing our content and venturing much further than their original destination page, reflected in the drop of our bounce from 56% to 4% – a 93% decrease.

Digital growth 2016-2018

Average time spent 2016-2017

SuperyachtIndex

Over the past 10 years, we have created a definitive directory that allows any reader of The Superyacht Report or visitor to SuperyachtIndex.com to find more than 5,000 suppliers, subcontractors and service providers. Being listed on SuperyachtIndex.com gives businesses the opportunity to have their own microsite inclusive of their own video content and imagery, and upload their own PR directly to the SuperyachtNews.com homepage.

In September 2018, SuperyachtIndex.com was integrated with SuperyachtNews.com, the industry's most respected and valued source of journalism, which means every business listed on SuperyachtIndex.com is now visible to more than 80,000 SuperyachtNews.com unique monthly visitors.

The Superyacht Forum

Our conference activities follow the same focus and approach as our print and digital channels in order to attract the most valuable audiences. Whether it's the 800+ delegates at our flagship event – The Superyacht Forum – or the 200 delegates at the Design Forum, our journalists and event managers work together to deliver an environment of topical and relevant debate that attracts the most important decision-makers because they recognise the quality of the programme and the debate.

The networking is of paramount importance, as is the social interaction, and while we may not throw the most lavish black-tie events, we focus on the quality of engagement and deliver a relaxed interactive experience for all levels of the industry.

The Superyacht Agency

For the past six years, The Superyacht Group has worked with its sister company, The Superyacht Agency – a full service strategic and creative agency focused on the superyacht market. In 2019, we are merging all our specialist services into the Agency so that it will be clear how the Group and the Agency can support our clients with bespoke ideas, strategic projects and creative solutions.

The team comprises brilliant creatives, market analysts, event planners, strategic minds, digital experts and marketing consultants who have a diverse range of knowledge across the luxury and superyacht space.

By combining the skills and services of The Superyacht Agency, we can ensure that any client can deliver the most effective campaigns and strategies across our focused portfolio and to the wider market.

OUR MISSION

By applying a 360-degree marketing approach, we help our clients stand out in a crowded superyacht landscape with engaging ideas, unique solutions and intelligent execution.

Our strategic and creative team builds Intelligent, Inspired and Interactive Ideas.

Our Objectives

- **To identify where you are in the market**
- **To understand where you want to be in the market**
- **To help you build a brand and marketing strategy that is clear and delivers value**
- **To reach your target customer in the most effective and intelligent way**
- **To create opportunities to meet your customers, face to face**
- **To deliver campaigns and marketing ideas that generate tangible results**
- **To work with the most intelligent and interesting brands in the market**

Our Proposition

Whether you need to just upgrade your website, completely rebrand your business, build a dynamic digital campaign, host a private event for your best customers, arrange a video shoot with complete storyboard, research a new territory, analyse the competition or test a new product, The Superyacht Agency delivers a 360-degree marketing approach through research, analysis, strategy, creativity and interactivity.

We are not a 'jack of all trades'; we are a focused team of experts passionate about marketing and strategy that lives and breathes the superyacht market. With more than 25 years' experience in the superyacht world and a team of experts who are connected globally, we really understand how this unique market works and what marketing solutions deliver.

Our Clients

Camper &
Nicholsons
International
YACHTING SINCE 1782

One
Ocean

CHRISTOPHE HARBOUR
ST. KITTS

FEADSHIP
ROYAL DUTCH SHIPYARDS

IGY
MARINAS

HOLLAND
YACHTING
GROUP

FRASER YACHTS

BWA
YACHTING

bond
TECHNOLOGY MANAGEMENT

NAIAD[®]
DYNAMICS

Red
Ensign
Group

NEW ZEALAND
TRADE & ENTERPRISE

IVC

VRIPACK[®]

DEBASTO
DESIGNS

FERRETTI
YACHTS

MCMULLEN
&
WING
YACHT BUILDERS

design centre
LONDON

EDMISTON

MB92/
GROUP

PENDENNIS

Intelligence

By combining the unrivalled expertise of The Superyacht Group's editors and analysts with the strategic thinking of our Agency team, we can deliver the research, methodology and analysis that can support a business plan, a brand strategy or market positioning assessment.

- **Brand perception and analysis**
- **Market-share perception and analysis**
- **Refit potential**
- **Resale value analysis**
- **Economic impact analysis**

Strategy

Understanding where you want to be – and knowing how to get there – is perhaps the most important part of a marketing strategy. The combination of our market-leading media channels, our commercial relationships across the market and our comprehensive database of decision makers, allows our team to work with any client on a strategy that will be effective and will deliver results. Knowing who to reach, and how and when to reach them, is the combination of our market insight and our smart thinking. We won't just make predictable recommendations and we won't waste your money.

SITUATIONAL ANALYSIS

We identify current market position

OBJECTIVE

Agreeing what we want to achieve

STRATEGIC OVERVIEW

Identifying an overarching strategy to achieve our objective

TACTICS

Analyse and choose the best tactics to achieve our strategy

ACTION

Planning and implementing our tactics

LEARNING

Evaluating our activity and setting out our next steps

Creativity

The superyacht market is made up of a diverse mix of brands and marketing collateral that, over the years has followed a copycat approach. Our team of creatives monitor the market and watch the wider world of branding to bring our clients fresh ideas and creative solutions that will stand out and create an impact or get noticed for the right reasons. We all operate in a crowded 'brandscape' and we pride ourselves on thinking creatively, but intelligently and differently. However, we never 'think outside the box' – because that's what everyone else does.

INSPIRATION

We look at inside and outside industry creative examples to motivate and inspire initial creative exploration.

IMAGINATION

We think of every possibility; who will see this creativity and what do we want them to take away from it? We explore multiple options to develop and deliver.

KNOWLEDGE

We reinforce our solution with our industry knowledge and expertise, ensuring we develop ideas that stand out from the market.

CREATIVITY

We translate the initial creative ideas into tangible, visual and impactful creations across multiple channels and platforms.

INNOVATION

We always thread future-proofing innovation into our creative process so that our projects and campaigns expand and grow.

TEST AND LEARN

We test our ideas and constantly learn from every campaign and project. This is a key component to keeping our creative approach fresh.

Events

Imagine hosting a dinner for 10 yacht owners in a private room so you can ask them strategic questions about a business model, or building a focus group of technical experts who can explore the viability of a new product. Events can be as large or as small as you need, but most importantly they need to bring customers together for a strategic purpose, not just a social gathering. People say there are too many events in the calendar; we say there are not enough quality customer experiences. We create events that deliver value, customers and loyalty ... and they don't have to be expensive.

Case Studies

Red Ensign Group

*Brand identity, print & digital advertising campaign
Editorial and Agency*

The Red Ensign Group commissioned a large research project with The Superyacht Intelligence Agency, which provided the group with an insightful summary of industry understanding of yachting codes. This helped the group to launch its major REG Code to market in an intuitive way at the 2017 edition of The Superyacht Forum.

Camper & Nicholsons International

*Print & digital advertising campaign
Editorial and Agency*

We identified an opportunity to enhance a traditional advertising campaign into an integrated digital and print campaign. This approach fused editorial and advertising content, digital activity and a bespoke insert which captured true capabilities of this full-service company.

Why do you need Camper & Nicholsons for a new-build project?

In the superyacht building realm, there is simply no better source of knowledge than experience, as Fabio Ermetto of Camper & Nicholsons International explains...

There is strategy as well as the risk involved in building more and bigger boats – you can't learn it overnight, you can't learn it in a year and you certainly can't learn it from a single week build project. It really takes an accumulation of many years' experience, outside Italy, America, Asia and Europe. The build division of Camper & Nicholsons International. You have to have an intimate understanding of the entire build process and that's hard to do. It's a very complex, intricate, and multi-faceted business. It's not just about the construction of the physical vessel, it's about the professional relationship between the client and the builder. It's about the ability to manage the entire project from start to finish. It's about the ability to deliver the best possible result for the client. It's about the ability to manage the entire project from start to finish. It's about the ability to deliver the best possible result for the client. It's about the ability to manage the entire project from start to finish. It's about the ability to deliver the best possible result for the client.

Where Everything Makes Sense

camperandnicholson.com

SuperyachtNews

Home | Business | Technology | Fleet | Owner | Design | Crew | Opinion | PR | Films | Events

"People aren't realising how the market is changing" – C&N

The Superyacht Forum welcomes Camper & Nicholsons International as a headline partner...

FLEET NEWS

- Heesen's latest project enters next phase of construction
- €300 million pits in new CAAs for Burgess
- Alfa Yachts delivers 31m M/Y Vigen del Mar VI
- Amels announces the sale of new Limited Editions superyacht
- Numarine clarifies position in the market

OPINION

Superyacht interiors: could less actually be more?

Team For Design unveils 62m concept

Monaco Yacht Show: Owner preview

Torino Göttsche's design studio will present Phoenix 62 at the Monaco Yacht Show...

What will owners and charter clients experience at the show in a few weeks?

MacBook

MB92

Brand identity, print & digital advertising campaign Editorial and Agency

We delivered a major rebrand for MB92 which continues to develop and enhance as they grow in scale. This covered every required output from small-scale event merchandise through to exterior property visuals. Most recently, we have adapted the brand to include a new shipyard facility in La Ciotat, France.

Sevenstar

Intel, events and agency Annual VIP dinner

We strategically integrate our services with clients to deliver against their market objectives. Sevenstar completed a bespoke intelligence report that informed our creative and events approach, delivering a unique experiential event, effectively communicating key brand messages to specific audiences.

Who are we?

The Superyacht Group is one of the few privately owned, fully independent media businesses in the sector.

Our business is built around the core values of excellent customer service, high-quality journalism and intelligence, and a rare passion to deliver the best products and services we can for our audience and partners.

Our newly refined and refreshed portfolio is there to ensure that all buyers and their advisors interact with our information, insight, opinions and intelligence on a daily basis because they know it can be relied on and be trusted as the best in class. Over the past 25 years we have evolved, grown, changed course and added new initiatives to our portfolio in order to serve the market and stand out from the crowd of other media companies. We love superyachts, and our diverse team of journalists, editors, account managers, analysts, marketers, support staff and researchers strives for excellence in everything we do.

Where are we?

The Superyacht Group's headquarters are based in London in the cool, relaxed and fun part of this powerful city, known as Northcote Road.

A dynamic social hub of bars, restaurants and culinary artisans, sandwiched between two vast green parks and connected to the world through fantastic transport links to the airports and rail networks of London that allow any of our team to jump on a plane within a hour. However, our team is constantly travelling the globe to meet partners, attend and host events or to visit shipyards and major yachting hubs, from Seattle to Singapore and New Zealand

to New York and everywhere in between. We have journalists in key locations in Italy and Palma Mallorca, with plans to have a more permanent operation in Asia and the USA for our future strategic plans. Next time you're in London please stop by and we will entertain you at any of the cafés or wine bars that are within a few seconds of our front door.

CONTACT

+44 (0)207 924 4004

INFO@THESUPERYACHTGROUP.COM

WWW.SUPERYACHTNEWS.COM