

EDINNA

UNECE Working Party on the Standardization of Technical Safety Requirements in Inland Navigation

4 June 2009

Education
In Inland
Navigation

CCNR Round Table 17-06-08

Education
In Inland
Navigation

Memory of Understanding

15 EU Inland Shipping Schools signed the MOU at
Strasbourg

STC - Rotterdam 04-02-2009

First Formation and Assembly meeting

20 EU Inland Navigation Schools Member of Edinna

EDucation in Inland Navigation

20 IWT Education Institutes

Board of Edinna

- Chairman – Mr. Arjen Mintjes
- Vice Chairman – Mr. Hans Gunter Portmann
- Secretary – Treasurer - Mr. Rob van Reem
- Advisory Officer – Mr. Mihai Ghiba
- Advisory Officer – Mrs. Diona Munteanu

Schiffer-
Berufskolleg
RHEIN

Education
In Inland
Navigation

Edinna working plan

- Cooperation on the subject EU harmonisation of inland navigation education and training.
- Development of the Standards of Training and Certification Inland Navigation (STCIN)
- Cooperation on the subject communication and language in navigation on inland waterways
- Development of Edinna website
- Development of exchange programmes

Education
In Inland
Navigation

STCIN

Standards of Training and Certification for personnel in Inland Navigation

Introduction

- There is no level playing field with respect to education, training and certification on European Inland Waterways.

Differences

Reasons for revision

- No uniform standards of competence
- Just national control on the implementation of the standards by IWT countries.
- No control on national curricula of move up qualifications to higher education levels.

Reasons for revision

- Modernisation should be the lead in flexible legislation
- Only the boat master license described
- Recognition of certificates does not lead to a harmonised system of education and training for inland waterway personnel
- Strategy for harmonisation.

Vocational education

- Comparison on national level difficult because of various training programmes
- Vocational training connected to national legislations

STCIN integrated in education

Proposed solution

- Development of a new document, “Standards of Training and Certification for personnel in Inland Navigation” (STCIN)
- In addition each country can apply their own national curriculum and use both in vocational education and training.

Proposed solution

- Administrations demanding knowledge of conditions for navigation on specific river stretches can apply this within an apart chapter of the document
- Based on crewmembers deck and engine department enabling to choose for separated or integrated education and training

Aims for improvement

- To clarify the skills and competence required taking into account modern training methods.
- To enable Administrations to maintain direct control over and endorse the qualifications.
- To have the amendments into force with the least possible delay

Competences operational level

Education
Inland
Navigation

Standards operational level

Deckhand/Sailor and prerequisite for management level

- Safety
- Navigation
- Cargo Handling and stowage
- Controlling the operation of the ship
- Marine engineering
- Electrical ,electronic and control Engineering

Competences management level

Education
Inland
Navigation

Standards (general) management level (Master IWT)

- Safety
- Navigation
- Cargo Handling and stowage
- Controlling the operation of the ship
- Marine engineering
- Electrical ,electronic and control Engineering

Supplements

- Dangerous goods - ADN(R) N-C-G
- Entrepreneur
- Crisis-Crowd Management (Passenger)

Format Competences

COMPETENCE	KNOWLEDGE, UNDERSTANDING & PROFICIENCY	METHODS FOR DEMONSTRATING COMPETENCE	CRITERIA FOR EVALUATING COMPETENCE
		<ul style="list-style-type: none">• APPROVED IN SERVICE EXPERIENCE• APPROVED TRAINING SHIP EXPERIENCE• APPROVED SIMULATOR TRAINING• APPROVED LABORATORY EQUIPMENT TRAINING	

Competence

Knowledge &
understanding

Think

Do

Skills

Values &
Motivation

want

Being

Attitude &
Character

Education
In Inland
Navigation

Practical Training Terminal Operations

Hear and forget
See and remember
Do and understand

Education
In Inland
Navigation

Training Radar Navigation

Education
In Inland
Navigation

Training communication

At school

At the training ship

Education
In Inland
Navigation

Training Logistics

Logistic chain simulator

Education
In Inland
Navigation

Training Navigation Simulator

Education
In Inland
Navigation

Training Daily Environment

Education
In Inland
Navigation

Training Engineering

Education
In Inland
Navigation

Mandatory practical sailing time.

- Modern training facilities such as simulators can be implemented in the education and training system.
- Shorter mandatory practical sailing time.

Advantages

- Equal level of professional competences.
- Applicable in vocational education as well as in adult training courses.
- No discussion on national move up qualifications to higher education levels.
- Recognition only on professional competence level.
- Possibilities of exchange knowledge between IWT education and training institutes

Advantages

- Enables separation between deck and engine room functions as well as integrated functions.
- Enables procedures with earlier obtained competences and/or assessments.
- Certification and licences exchangeable.

Edinna Partnership meetings

- September 2009 week 39 Duisburg
- April 2010 week 17 INSI, Mont Saint Aignan
- June 2010 week 25 IMST, Craiova
- September 2010 week 39 Zespol, Naklo nad Notecia
- April 2011 week 17 Wenen
- June 2011 week 25 Maritieme Academie Harlingen

Education
In Inland
Navigation

Thank You

- Questions

