EAS 2014 Amsterdam Education Conference Program

Get insights … Get educated … Get inspired
Sunday 21 September 2014

Institute for Attractions Management (21-23 September)
The Institute for Attraction Managers is a management development programme that offers emerging industry professionals with 2-3 years' experience, who have the potential and commitment to be on a senior management team. The two and a half day programme is a great tool for managers in mid-career, to learn about the industry in the widest perspective, see how and why the industry works as it does as well as build a network of industry colleagues to help sustain your career growth in the future.

Monday 22 September 2014

IAAPA Safety Institute
Each year at EAS, IAAPA hosts the IAAPA Safety Institute, This year at the ‘Beurs of Berlage’ in the centre of Amsterdam. Safety colleagues all over Europe will gather to hear more on the developments of the ISO, EN and more harmonization with ASTM standards. Attendees will learn more the recent findings regarding accessibility, ride safety operations, large show evacuations and managing over all park safety.
EAS Pre-Tour

Join one of the tours to Holland's premier attractions and see the park as only a few others can. Go behind the scenes and visit some of Europe’s greatest attractions.
Efteling – visit Efteling and see the newly added fountain spectacular ‘Aquanura’, the pancake house ‘Polles Keuken’, and the newly revised and updated ‘Ravaleijn’ show.
Walibi Holland and Dolfinarium – start with a tour of Walibi Holland with its new cabins and thrilling rides; then move over Dolfinarium – winner of an IAAPA brass ring award.
Tuesday 23 September 2014
2014 Innovative Technology Showcase (8.30-9.20)
See the latest technologies and products available on the EAS trade show floor in one seminar session. Participating exhibitors will present their newest products and cutting-edge technology for your review. This seminar is a good research tool for those buyers who want to keep abreast of current and emerging technologies.

Mobile Manager: How to Use Mobile Technology in Every Part of an Attraction (12.30-13.30)
Mobile devices have quickly established themselves as an integral aspect of daily life. From smart phone apps to virtual queuing devices, mobile technology is here to stay. Now parks are finding new ways to use mobile technology to enhance the guest experience front-of-house as well as manage operations back-of-house.

In this session we will examine two different successful uses of mobile technology. Sarkanniemi Park in Finland is using a smart phone app that moves the guests around in the park by telling a story. This Business to Customer (B2C) application is like a treasure hunt and improves traffic-flow in the park as well as giving the park the opportunity to drive in-park spend in retail and catering. Shoptimzer, a mystery shop service provider, examines Park Check their mobile tool that effectively measures all safety checklists and maintenance assignment routines in a park. Currently in use in Fårup Sommerland Park amongst others, it allows technical staff to constantly know exactly what works, what is yet to be fixed and, just as importantly, who will be responsible to get the job done.
Fun, Fright and, Festivals: How to Develop Seasonal Events to Increase Attendance and Revenues (13.45-15.15)
Halloween has developed from being an extension to summer-time business to being a hugely important part of many parks’ and attractions’ operating season. For many it is the busiest time of the year, earning extra revenue at the gate, driving in-park spend and very often generating a different demographic than during the summer months. In addition, many parks in Europe are enjoying success with consumer special events such as rock concerts, summer festivals and other seasonal events.

But which event is right for your facility? Is the event consistent with your brand and target audience and will it add value to your guests’ stay and revenue for your attraction? Join a panel of park event managers and show designers as they explore what it takes to design, develop, market and manage a Halloween, seasonal event or festival at an attraction.

Branded Goods: Is Using Intellectual Property the Right Choice for Your Facility? (15.30-17.00)
From branded food outlets to movie-themed rides and attractions, it seems as if every park in Europe is looking to introduce some type of intellectual property (IP) into their attraction. But, is the introduction of IP into an attraction always the right strategy? If there is an “upside” to the use of IP, is there also a “down-side?” What factors should operators consider when determining the use of IP?

In this thought-provoking and stimulating session you will hear variety of perspectives on this topic from attraction designers, IP license-holders, park operators and industry consultants. Our panelists will explore amongst other things: licensing issues, branding conflicts, and intellectual property rights.

CEO’s Speak: A quartet of CEOs talk about the industry past, present and future (17.00-18.00)
The Euro Attractions Show is proud to continue its CEO’s Speak seminar series. For 2014 we’ve invited CEOs from four well-known and distinct amusement parks in Europe to meet with us for an hour of debate, discussion, story-telling and fun!
Each of their parks represents a different aspect of the classic family amusement park story. Liseberg (Andreas Andersen) has been located in the heart of Gothenberg since it opened in 1923. The park has innovated constantly since then but remains true to its local community and offers a blend of stunning thrill rides, and family-friendly shows and entertainment including the famous Lotta på Liseberg.

Duinrell Park (Roderick van Zuylen), located 45 minutes from Amsterdam, offers a classic family summer holiday experience, with an extensive camp-ground and cabin accommodation, called Duingalows, as well as attractions along with the Tiki Pool the largest covered waterslide paradise in the Benelux. Walibi Holland (Mascha van Till) originally opened under the name 'Flevohof' in 1971, is currently owned by CDA and is enjoying renewed success after an extensive rebranding in 2011 that totally rethought and rejuvenated the Walibi name and story. Vialand (Tolga Alisoglu) is the youngest of the four parks. Vialand opened its doors on May 26, 2013 and is the first shopping, entertainment and lifestyle complex in Turkey.
Wednesday 24 September 2014

EAS Leadership Breakfast (8.30-9.55)

EAS is proud to welcome Steve Van den Kerkhof, CEO of the Plopsa Group and Studio 100 chairman of the board, as the keynote speaker at its leadership breakfast. Enjoy breakfast and hear Mr. Van den Kerkhof explore the history and success of Studio 100 and its Plopsa themepark division.

For almost 20 years Studio 100 has pursued the same goal: to produce content which is engaging, entertaining and educational for today’s children and their parents. The company has a truly 360º approach to family entertainment with a mix of global and local brands. The Plopsa themepark group extends this brand affording guests an opportunity and place to meet the characters in person, sell licensed merchandise and promote the TV programs

Mr. Van den Kerkhof, discusses the importance of these entertainment synergies to the parks, and their marketing efforts. He outlines what lessons other attractions can learn from this process and what challenges such synergies pose.

Don’t Panic! Organizing a Crisis-management Process (11.00-12.30)
Planning for a crisis is never fun but it is an essential part of any attraction’s facility operations tool-box. Crucially, it involves co-operation and coordination both within the attractions management team as well as with outside agencies. What can attractions managers learn about crisis planning from the experiences of other operators and what best practices can they take back to their facility?

This two-part seminar will explore crisis-planning from a number of perspectives. To begin the Head of the Crisis and Disaster Management at the Dutch Emergency Services in Flevoland will present an overview of the Dutch crisis management process in general and how it applies in particular to a crisis at an attraction such as an amusement park. This is followed with a presentation from Disneyland Paris. The Director of Safety and the Director of Product & Development at Disneyland Paris will explain how the resort, which includes 2 parks, 5 hotels and 1 Entertainment center and where the brand name is highly visible, takes a strategic approach to crisis management. They will explore how the chain of command operates during a crisis both internally within the park and externally with local authorities. They will also examine the notification process, and the recovery and continuity planning process.

Old Wine, New Bottles: What Mature Attractions Can Do To Renew and Refresh Their Facilities (12.45-14.15)
The attractions industry needs to continually refresh its product offering to guests to remain relevant and profitable. In this the session we will consider the 5 key strategies that mature, existing parks and attractions can use to revitalize, sustain, expand and grow attendance levels. The session will begin with an overview of key trends to consider when first exploring the idea of a new capital expenditure project. Our panel, of planners, designers and owners and operators – will use case-studies to present and discuss the steps involved in evaluating, planning and implementing any new attraction project or product and they will provide you with some useful tools and insights that you can apply to your facility.

Ugly Rumors, Bad Reviews and Good Advice: Using Social Media to Manage Guest Comments (14.30-15.30)

The advent of social media sites such as Trip Advisor and Booking.com as well as Facebook and Twitter have given guests a platform to comment on, discuss and critique products and services like never before. This can be a powerful asset when the news and views are good and a major headache when it isn’t. The attractions industry is not immune to this development and some attractions have developed useful tools manage this problem.

In the session we will examine Port Aventura Spain’s program to track online comments about their park & hotel guest satisfaction survey on the main travel websites - Tripadvisor, Booking, Google. The Director of Partnerships for TripAdvisor will examine the impact of the Tripadvisor on amusement parks and she will offer advice on how to monitor comments, deal with poor reviews and manage guest comments.

We Got Talent: Successful Employee Development Strategies (15.45-17.00)
The attractions industry is becoming ever more focused on developing employee talent in-house and in presenting the industry as a viable career path for graduates. In this seminar we will examine two different approaches to talent management within the business. Merlin Entertainments, the second largest attraction operator in the world behind Walt Disney Resorts explains how Merlin promotes the industry to university colleges and how their program of graduate recruitment gives Merlin a growing pool of graduate talent.
Compagnie des Alpes outlines their Star Programme that offers a fast-track management path to its existing staff members.

Fifth Annual IAAPA Europe Water Park Forum (15.00-19.30)

IAAPA Europe’s Fifth Annual Water Park forum will take place at Center Parcs Eemhof. The waterpark forum program includes a tour of Center Parc Eemhof, conference presentations and a networking reception. Attendees will get an insight into the operations of this impressive attraction and learn more about the latest water park projects in Europe.

Located about 45 minutes from Amsterdam City, Center Parcs Eemhof is a state-of-the-art family holiday park offering luxury holiday cottages set in the most beautiful of natural environments. One of twenty such properties that Center Parcs operates, each location includes their unique subtropical swimming pool (Aqua Mundo), various sports and leisure activities, kids' entertainment and Spa facilities.

Young Professionals Forum (18.00-21.00)
Four young professionals will speak on entering and managing successful careers in the attractions business. This session will take place in Heineken Experience.
Thursday 25 September 2014

Family Entertainment Center / Indoor Play Center Program (9.45-15.00)
Focused exclusively on operators, of Family Entertainment Centers and Indoor Play Centers this “conference within a conference” offers a full day of seminars, discussions and speakers dedicated to the family entertainment center and indoor playground community in Europe. You will hear from speakers across Europe as well as from the USA discuss topics from cash-handling to marketing using social media.
EAS Post-Tour
The EAS Post Tour will give attendees the opportunity to visit some very unique attractions in Europe in a small and intimate but high-profile group.

Participants will explore:

- the world-class theming and the amazing shows of Phantasialand.
- the exciting world of Toverland, a park that grew from FEC to full theme park.

- Burger's Zoo, a century old but still very popular animal park.
- Corpus Experience, journey through the human body, a unique science attraction.
