

CORNWALL
marine
NETWORK

Nautical Sector as a Factor for Regional Development Conference - Portugal

Paul Wickes
Chief Executive Officer
Cornwall Marine Network

Challenges and Benefits of creating a Marine / Maritime Employer Cluster

- CMN – getting started
- CMN – the power of collaboration
- CMN – the future
- Questions and Answers

CMN – getting started

the 'Winning' formula:

1. Employer champions
2. Shared values
3. Ownership

CMN – Employer Champions

- 2002 – Cornwall marine employer champions had the ‘big idea’
- Formed Cornwall Marine Network
- Identity and voice to marine businesses in Cornwall
- Mission:

‘To increase the prosperity of our member companies’

CMN – shared values

- **CMN is not-for-profit**
- **Limited by guarantee**
- **Member businesses own CMN**
- **Any trading surpluses re-invested in member benefits**
- **The business model is transparent and has integrity**

CMN – ownership

Staff needed to;

- Give an ‘ear’ to Maritime employers
- Harness employer demand
- Seek opportunities to serve demand
- Find the ‘money’
- Deliver the benefits to members
- Vision and leadership
- Ability to collaborate
- Build a winning team
- Deliver an excellent service

Do it again

,and again.....

,and again

Bigger!.....

Better!

South West UK Marine & Maritime Sector

Marine sector in South West represents
30% of UK's Euro 3.375 Billion marine industry turnover

Cornwall Marine & Maritime Sector

- 2012 Cornwall Marine Sector valued at;
 - > Euro 580 million per annum
 - > 14,000 jobs
 - > 600 companies
- CMN membership = 351 businesses
- 99% of businesses are SMEs
- 93% of Cornwall marine sector turnover represented within CMN
- Marine / Maritime recognised as key economic priority sector

Cornwall Marine & Maritime Sector

What's it worth?

NEA2

Nautisme Espace Atlantique

£295 million

50% Sailing and Surfing

Surfing £64 million

400 businesses

270,000 supervised watersports lessons

(Cornwall Marine Leisure Observatory, 2009)

 Project Part-Financed by the European Union

CMN – the power of collaboration

Today's offer!

- Press releases written for you
- Unlimited mentoring to develop and improve your web-site
- Business to business website to promote you
- Free directory, 20,000 copies distributed locally
- Innovation advice
- Company training plan
- Unlimited help to source training support
- Young people with employability skills
- Business skills workshops
- Payment for providing training
- Advice on bid writing and grant searching
- Develop new bespoke Apprenticeship frameworks
- x20 specialist staff serving your needs

Value?

CMN Member = £100 / annum

CMN – the power of collaboration

CMN intervention in developing an
Employer-led skills model;

Since 2007;

CMN Supported = 4,365 Employees

1 in 3 of the Cornwall marine sector workforce

Created = 670 new jobs

Achievement is without parallel in - UK
- Europe?

CMN – the power of collaboration

2008 - Created Cornwall Marine Academy

Engage Young People 14 to 24 years in vocational experiences

Improve their job prospects and employability skills

Supported >2,000 young people

x51 Member businesses provide training

CMN – the power of collaboration

Cornwall Marine Academy:

- **Cornwall watersport participation campaign:**
 - Use YouTube as a communication channel
 - Gap in quality movieclips
 - 5 x movieclips
 - Developed with specific messages: demographic, sociable, for fitness, and destination Cornwall

Sailing

Kayaking

Windsurfing

Coasteering

Surfing

CMN – the power of collaboration

European track record:

- European Regional Development Fund
- European Social Fund
- Nautisme Espace Atlantique II
- Traditional Maritime Skills
- Merific
- Channel Marine Academy
- x38 partners

CMN – the power of collaboration

Value of funding accessed by CMN
since 2005:

£10.5 Million

CORNWALL
marine
NETWORK
NETWORK
NETWORK

Cornwall Marine Network

The Future.....it has started!

CMN – the Future

Thank you

**Paul Wickes
Cornwall Marine Network**

