

● Developing Inland Waterway Transport in the European Union

Contributing to a sustainable Transport Network

Directorate-General
for Mobility
and Transport

Unit C.2
Maximilian Bauernfeind

23/02/2010

20 out of 27 EU Member States
have inland waterways

> 37.000 km
of waterways
connect 100s
of cities and
industrial
regions

 Inland waterways in Europe

Europe's Accessibility by Waterborne Transport

● State of Play in Inland Navigation

- 20 out of 27 EU Member States have inland waterways; 12 Member States are connected by inland waterways
- Modal share of river transport: ~5% of total inland transport
- Modal share in NW Europe: up to 40%.
- > 500 million tons of freight p.a.
- Almost 140 billion ton-kilometres

● Advantages of Inland Navigation

- High degree of safety
- Reliable and predictable
- Substantial spare capacities
- Environmentally most friendly mode of transport as
 - inland navigation contributes with less than 1% to transport's greenhouse gas emissions and
 - it uses mainly natural infrastructure
 - in general, the external effects are 70% lower than in rail and 83% less than in road transport

● **Promotion of Inland Navigation in the EU**

I. NAIADES (1)

The goals of the NAIADES action programme for 2006-2013 can be defined as follows:

- Strengthen the **market position** of inland navigation
- **Modernisation** of the fleet
- Improve the **image** of the sector
- Promotion of **jobs and skills**, e. g. via the social dialogue
- Improvement of **infrastructure**, e. g. by removing bottlenecks

Actors: EU, Member States, social partners and river commissions

● NAIADES (2)

Examples for actions under NAIADES:

- Legislative measures:
 - River Information Services (2005-7)
 - Technical requirements for vessels (2006-8)
 - Boatmaster certificates (ongoing)
- Policy measures:
 - Screening on administrative barriers for IWT (2008)
 - TEN-T Coordinator (2007-)
 - Social dialogue (ongoing)
- Financial support:
 - Funding Handbook (2008)
 - Fleet renewal programmes in MS (ongoing)

● II. Other Programmes

- **Marco Polo**
 - Support for modal shift (transport) services, traffic avoidance, catalyst and common learning actions
- **TEN-T**
 - Up to 30% support for cross-border priority projects
- **CIP**
 - Competitiveness and innovation for SMEs
- **Socrates, Leonardo**
 - Professional qualifications
- **IPA (ex “Phare”)**
 - Preparing for EU accession
- **Structural & regional funds**
 - Economic and social cohesion
- **INTERREG**
 - Interregional cooperation

● **Upcoming Activities**

- Revision of TEN-T guidelines (2011)
 - ensure that inland navigation is an integral part of the priority network
 - reduce bottlenecks along inland waterways
- New White Paper on Transport Policy (2011)
 - Ensure that inland navigation is duly represented
- Environment
 - Contribution to Commission's policy on greening transport
 - Adaptation to climate change

- Thank you for your attention

Maximilian BAUERNFEIND
maximilian.bauernfeind@ec.europa.eu
European Commission, DG Mobility and Transport
Unit C2 – Maritime Transport Policy: Ports & Inland Waterways
http://ec.europa.eu/transport/inland/index_en.htm