


Study on the TEN-T Rhine-Danube Corridor

Inland waterways and ports

6th session of the Working Groups for Priority Area 1a - To improve mobility and multimodality

28th October 2014, Vukovar

Structure of the presentation


(1) Where... is the Rhine-Danube Corridor?

(2) What... are the contents of the Work Plan?


(3) How... do the next steps in the Corridors' development look like and which possibilities are there to participate?


Inland waterways and ports of the Rhine-Danube Corridor


Elaboration of a Work Plan


Contents of the Work Plan


- Objectives
- Characteristics and compliance with TEN-T regulation
- Transport market study
- Implementation plan (list of projects)

Final Draft Work Plan 22. December

Implementation supported by CEF: € 26.2 billion (€ 11.3 bn for Cohesion States only)

Implementation Plan for inland waterways

- 1. Maintain and preserve good navigation status
 - Draughts over 2.5 m for 240 resp. 300 days per year
 - Availability of locks
- 2. Comply with the requirements of class IV or higher
 - ECMT / AGN requirements
- 3. Enhance and operate RIS
 - on-going studies
- 4. Strengthen the competitive advantages of IWT
 - administrative barriers
 - innovative vessels


Implementation Plan for Ports

- Capacity extensions (mitigation or prevention of bottlenecks)
- Depth maintenance (for IWW ports at least class IV or higher)
- Improvement of hinterland connections
- Modernization
- Provision of intermodal facilities
- Provision of alternative (clean) fuel supply facilities
- Provision of shore-side power supply for vessels
- Compliance with the core ports requirements
- 15 ongoing projects and 37 planned
- Total monetary value >2 bn EUR

Next steps

- 22nd December: final report and work plan
- Approval by Member States, Implementing acts by the EC
- > Living instrument: progress reports and updates of the Work Plan
- Next Corridor Forum planned for spring 2015

Get involved:

- Briefing of national representatives
- Publish up-to-date project information
 (project data base: www.danube-navigation.eu/pages/projects)

Thank you for your attention!


Dr.-Ing. Saša Jovanović

iC consulenten Port expert

s.jovanovic@ic-group.org


DI Katja Rosner

viadonau Strategy and action programs

katja.rosner@viadonau.org


