

TOP 10 REASONS TO SELL SILVERSEA

1 Generous commission and high value luxury cruise prices give you the opportunity to maximise your profits (our average cruise booking is US\$10,000).

2 Participate in a fast growing travel segment. The luxury travel market size is expected to have compounded annual growth of 8% through 2026.*

3 Silversea offers more cruise options than most competitors, an opportunity to offer your clients a wider set of options:

- Now, our fares are more all-inclusive than ever
- Over 900 destinations visited worldwide
- Option of Expedition and Classic cruising
- Small ship size ranging from 100 passengers (Expedition) to 608 passengers (Classic)
- Our ships visit ports and unique corners of the world other cruise lines can't
- Overnight stays in ports

4 Unparalleled onboard experience for your clients means that they will want to come back:

- High satisfaction ratings, will translate in higher client loyalty
- Our crew members offer exceptional personalized service and will make your clients feel at home
- Highly trained personal butler in every suite
- 1 to 1.15 staff to guest ratio, means dedicated attention

5 | Our broad product offering. Our Expedition ships cruise in regions that, according to CLIA, are trending and growing in popularity, such as Antarctica, Arctic, and Galapagos. [^]

6 | Access to dedicated sales, marketing and training resources as well as local Field Sales team members supported by Inside Sales Representatives.

7 | Agent reward incentive program giving you a chance to earn per booking with Silversea.

8 | You have the peace of mind that Silversea is part of Royal Caribbean Cruises Ltd. (RCL), a Fortune 500 Company.

9 | Three new ultra-luxury ships delivered in 2021, *Silver Moon*, *Silver Origin*, and *Silver Dawn*. *Silver Moon* and *Silver Origin* are now sailing.

10 | Among the first ultra-luxury cruise lines to [return to service](#), with 5 ships successfully operating in the [Galapagos](#), the [Mediterranean](#), [Alaska](#), [Northern Europe](#) and the [British Isles](#).