

2nd EUROPEAN INLAND WATERWAY NAVIGATION CONFERENCE

Budapest, 13–15. June 2001. , Hotel Griff

Programme

13th of June 2001, Wednesday, Hotel Griff

8³⁰ – 9⁰⁰ Registration

9¹⁵ – 10⁰⁰ Opening ceremony
Hotel Griff – Emerald Room

Capt. Danail NEDIALKOV, General Director of Danube Commission, as the main patron of the Conference greets the participants.

Representatives of Ministry of Transport and Water Management of Hungary, Ministry of Agriculture and Regional Development of Hungary and Ministry of Economic Affairs of Hungary greets the Conference.

10⁰⁰ – 10²⁰ Coffee break
Plenary session
Hotel Griff – Emerald Room
Chairman:

10²⁰ – 10⁴⁰ **Viatcheslav NOVIKOV**
United Nations Economic Commission for Europe
Towards a transparent and integrated Pan–European inland navigation system

10⁴⁰ – 11⁰⁰ **Dr. István VALKÁR**
Ministry of Transport and Water Management, Shipping Department
Integration of the Danube shipping into the European transport market

11⁰⁰ – 11²⁰ Coffee break

11²⁰ – 11⁴⁰ **Edgar MARTIN**
Napier University Business School, Edinburgh, Scotland, UK
Effects of the Novi Sad blockage of the River Danube on river ports

11⁴⁰ – 12⁰⁰ **Dr. Ing. Jean MARCHAL – Dr. Z. ZHANG**
Dept. ANAST, University of Liege, Belgium
Waterway transportation and its sustainable development -Market and Strategy Analysis of Belgian Case

12⁰⁰ – 12³⁰ Discussion

12³⁰ – 14⁰⁰ Lunch

Economical, legal and transportation session

Hotel Griff – Emerald Room

Chairman:

- 14⁰⁰ – 14²⁰ **ir. C. DIRKSE**
Delft University of Technology, The Netherlands
REBIS – a PC based tool for the exploitation of inland ships
- 14²⁰ – 14⁴⁰ **Diana KISHEVA**
BHSC, Varna, Bulgaria
Contemporary concepts in development of European inland transportation and their reflection in Bulgarian river transport
- 14⁴⁰ – 15⁰⁰ Coffee break
- 15⁰⁰ – 15²⁰ **Dr. Andreas MATHEJA – C. ZIMMERMANN – Magaly LARNOULD – M. MIKSA – M. BERNARD**
Franzius-Institute for Hydraulic, Waterways and Coastal Engineering, University of Hannover, Germany
BIDIS – A workflow management system for inland terminals
- 15²⁰ – 15⁴⁰ **Dr. Ferenc OLÁH – Ferenc KRUPPA – Gábor HORVÁTH**
Széchenyi István College, Győr, Hungary
Utilization possibilities of telematics in inland navigation
- 15⁴⁰ – 16⁰⁰ Discussion

Shipping and shipbuilding session

Hotel Griff – Sapphire Room

Chairman:

- 14⁰⁰ – 14²⁰ **Todor BACKALIc Ph.D. – Vladimir ŠKILJAICA, Ph.D.**
Faculty of Technical Sciences, University of Novi Sad, Yugoslavia
Modelling of vessel traffic process at free navigation on artificial inland waterways
- 14²⁰ – 14⁴⁰ **Prof. Dr.–Ing. habil H. J. SCHLÜTER – Mrs. Daniela SHALA**
Institute of Ship Technology, Gerhard Mercator University, Duisburg, Germany
Investigations into the Collapse behaviour of inland vessels
- 14⁴⁰ – 15⁰⁰ **Academician Branislav BILEN – Zoran LAJIC**
Institute of Technical Sciences of the Serbian Academy of Sciences and Arts, Yugoslavia
Diesel–electric drive at pushboats with hybrid manoeuvring propulsive complex
- 15⁰⁰ – 15²⁰ Coffee break
- 15²⁰ – 15⁴⁰ **Prof. Igor ZOTTI**
University of Trieste, Italy
Preliminary design of a fast container vessel for coastal navigation in Mediterranean areas

15⁴⁰ – 16⁰⁰ **Vladimir ŠKILJAICA, Ph.D. – Todor BAČKALIĆ Ph.D.**
University of Novi Sad, Yugoslavia
**The analysis of working parameters during exploitation of motor push-
boats of the P-1000 series**

16²⁰ – 16⁴⁰ Discussion

17⁴⁰ – **Excursion to Visegrád. Dinner**

14th of June 2001, Thursday, Hotel Griff

Plenary session

Hotel Griff – Emerald Room

Chairman:

9⁰⁰ – 9²⁰ **Dr. Reinhard PFLIEGEL**
Via-Donau, Donau Transport Entwicklungsges m.b.H., Austria
Concepts and implementation of a RIS center in Austria

9²⁰ – 9⁴⁰ **Mag. Reinhold DEUßNER**
Austrian Institute for Regional Studies and Spatial Planning, Austria
**Modelling intermodal transport chains. The Danube region transport model
and its results.**

9⁴⁰ – 10⁰⁰ **László SOMLÓVÁRI**
MAHART Hungarian Shipping Company, Managing director
The main factors of the Hungarian inland-water transport business branch

10⁰⁰ – 10²⁰ **Dr. Ernő PÁL**
Institute for Transport Sciences, Hungary
The inland navigation within the Hungarian transport policy

10²⁰ – 10⁴⁰ Coffee break

10⁴⁰ – 11⁰⁰ **Béla SZALMA**
Dunaferr Portolan Ltd., Hungary
Grain logistic and carriage by shipping

11⁰⁰ – 11²⁰ **Mrs. Mr. Theresia HACKSTEINER**
International Association of Rhine Ships Registers (IVR)
**Developments in the legal field of harmonisation/unification in inland
navigation**

11²⁰ – 11⁴⁰ **Ir. L. KUITERS – Dr. S. AL-HILLI**
AVV, Transport Research Centre and Affinity & Associates
**Shipping Transport Information System (STIS), The implementation of RIS
in the Netherlands**

11⁴⁰– 12⁰⁰ **Botond SZALMA**

Hungarian shipping is often sick but never dies

12⁰⁰– 12³⁰ Discussion

12⁰⁰– 14⁰⁰ Lunch

Economical, legal and transportation session

Hotel Griff – Emerald Room

Chairman:

14⁰⁰– 14²⁰ **Mrs. Prof. Katalin TÁNCZOS D.Sc. – László DUMA, M.Sc. – Péter RÓNAI M.Sc.**

Department of Transport Economy, Budapest University of Technology and Economics, Hungary

External costs and benefits of waterborne freight transport in Europe

14²⁰– 14⁴⁰ **C.P.M. WILLEMS**

Ministry of Transport, Public Works and Water Management, Transport Research Center, The Netherlands (AVV)

From INDRIS to COMPRIS

14⁴⁰– 15⁰⁰ Coffee break

15⁰⁰– 15²⁰ **Dr. Andreas MATHEJA –C. ZIMMERMANN –Magaly LARNOULD –M. MIKSA – M. BERNARD**

University of Hannover, Germany

WABIS – An information and operating system for inland waterways

15²⁰– 15⁴⁰ Discussion

Shipping and shipbuilding session

Hotel Griff – Sapphire Room

Chairman:

14⁰⁰– 14²⁰ **Dr. Yide SHEN and Jean MARCHAL**

ANAST, Department of Naval Architecture and Transport System Analysis
University of Liege, Belgium

An empirical estimation of the ship resistance in shallow water and in restricted waterway

14²⁰– 14⁴⁰ **Jingyu ZHOU**

Ship Academic Institute of Fujian Province, the People's Republic of China

Study on vacuum tunnel boat for the ultra-shallow water

14⁴⁰– 15⁰⁰ Coffee break

15⁴⁰ – 15²⁰ **Dr. Zoran NIKOLIC – Academician Branislav BILEN**
Institute of Technical Sciences of the Serbian Academy of Sciences and Arts,
Yugoslavia
Electric propulsion of the rebuilt paddle wheel ship "Krjina"

15²⁰ – 15⁴⁰ **Gábor HORVÁTH – Dr. Kálmán VINCZE**
Széchenyi István College, Győr, Hungary
Economic calibration for slurry pipelines of hydraulic floating machines

15⁴⁰ – 16⁰⁰ Discussion

16⁴⁵ – **Excursion to Lajosmizse. Dinner**

15th of June 2001, Friday, Hotel Griff

Plenary session

Hotel Griff – Emerald Room

Chairman:

9⁰⁰ – 9²⁰ **Prof. Tadeusz JASTRZEBSKI – Thomas GUESNET – Albrecht DELIUS**
Technical University of Szczecin, Poland, VBD, Duisburg, Germany, and
SCHIFFKO, Hamburg, Germany
New European research project "INBAT" starts in 2001

9²⁰ – 9⁴⁰ **A. DRIESCHER – L. SAEZ – E.D. GILLES**
MPI Magdeburg, Germany
**Inland–ECDIS chart validation and correction using RADAR image
processing technics**

9⁴⁰ – 10⁰⁰ **Pekka KOSKINEN**
Oy EDI Management Finland Ltd.
A special focus on forest industry and European inland waterway ports

10⁰⁰ – 10²⁰ **René VISSER – Sàad Al-HILLI**
Ministry of Transport, Public Works and Water Management, The Netherlands
and Affinity & Associates
IRAS (IncoRporate spatial Analysis in Shipping)

10²⁰ – 10⁴⁰ **Dániel HADHÁZI**
Budapest University of Technology and Economics, Department of Aircraft and
Ships, Hungary
Collection of ship–borne oily waters and wastes on River Danube

10⁴⁰ – 11⁰⁰ Discussion
11⁰⁰ – 11²⁰ Coffee break

Closing ceremony

12⁰⁰ – **Lunch**