

Regional Cooperation of the Alpe-Adria Maritime Clusters

3rd Revision

June 2013

© 2012 by J. R. Kuehmayer

Austrian Marine Equipment Manufacturers

Marketing Forum der österreichischen Marineausstatter

European Maritime Day Conference

General

First contacts between the maritime cluster in Northern Italy (FVG) and AMEM were established already during the Maritime Day in Rome in May 2009, when Marcello Guaiana from the Area Science Park in Padriciano near Trieste and Livio Marchesini from DITENAVE, Trieste had presented very attractive cluster initiatives under the leadership of the great industrial conglomerates in the region – FINCANTIERI and WÄRTSILÄ.

AREA Science Park Padriciano
Guglielmo Marconi's "Elettra"

Giuseppe Bono
Fincantieri, Chief Executive Officer

Carl-Henrik Björk
Wärtsilä Italia

Marcello Guaiana
AREA Science Park

Dr. Mario Dogliani
RINA

Dr. Enrico Maria Pujia
Ministry of Infrastructure

Livio Marchesini
Fincantieri / Assonave / Ditenave

Lucio Sabbadini
Fincantieri / RINA

AREA Science Park, Trieste

Region Friuli Venezia Giulia FVG

The Big Three in the Region

FINCANTIERI

Head Office

via Genova, 1
34121 Trieste , Italy, Europe

Telephone + 39 040 319 3111

Telefax + 39 040 319 2305

URL www.fincantieri.it

Monfalcone Shipyard

Piazzale Cosulich, 1
34074 Monfalcone, Italy, Europe

Telephone + 39 0481 492111

Telefax + 39 0481 711449

URL www.fincantieri.it

WÄRTSILÄ

Delivery Centre Trieste

Bagnoli della Rosandra, 334
San Dorligo della Valle
34018 Trieste, Italy, Europe

Telephone + 39 040 319 5000

Telefax + 39 040 319 5728

URL www.wartsila.com

RINA

Trieste Office

Viale Miramare, 9
34135 Trieste, Italy, Europe

Telephone + 39 040 419 4911

Telefax + 39 040 419 4922

URL www.rina.org

Region Friuli Venezia Giulia FVG **FINCANTIERI**

FINCANTIERI

General

FINCANTIERI is one of the largest high end shipbuilding groups in the world. The company's core business is the construction of complex ships with a high technological content such as cruise ships and large ferries in the commercial and aircraft carriers, frigates and submarines in the naval sector. The company is also highly specialised in designing and building high value mega yachts of over 70 meters for the very demanding luxury niche market.

State owned FINCANTIERI's outstanding success and technological leadership is predominantly based on the partnership driven close cooperation with suppliers and subcontractors. A framework of technological districts in a number of regions where FINCANTIERI has construction sites, facilitate a secure transfer of technologies to, preferably SMEs and the diffusion of a culture of innovation.

However there is a growing competitive pressure. Shipbuilding overcapacities in Korea and the PR of China together with

massive government subsidies have resulted in strong efforts to penetrate into the high end, high value domain of European cruise ship building, while naval shipbuilding is in transition from large numbers of blue water surface and subsurface battle ships to a limited number of highly specialised, multifunctional platforms for littoral combat scenarios and the fight against pirates who are obstructing more and more international shipping lanes. Another important competitive pressure is generated by the fact that FINCANTIERI's merchant vessel business is heavily depending on one single group of cruise line operators – CARNIVAL Group. Admittedly the largest in the world, comprising eleven individual cruise line brands, operating a combined fleet of 96 ships.

In order to meet the new challenges in preserving FINCANTIERI's leadership, it will be worthwhile to further expand the regional research and supply base across the borders to neighbouring countries like Austria and Slovenia.

Region Friuli Venezia Giulia FVG **FINCANTIERI**

FINCANTIERI shipyards are receptive for two kinds of products and services:

- ▶ systems and components for the building of ships and yachts, preferably dual use (off-the-shelf) products for commercial and naval applications
- ▶ investment goods for the modernisation of the yards with special emphasis on new materials, new processes, lean production, environmental friendly and energy efficient technologies

As ships are getting bigger and bigger, transporting more goods and passengers, they pose a threat no longer exclusively to the shipping community but also to the public in the case of an accident. The availability of the propulsion system and the rigorous demand for safe return to port, in combination with new fuels will lead to completely new engine room and propulsion concepts. Monfalcone is the biggest shipyard in the FINCANTIERI organisation with approximately 1700 employees. The Monfalcone shipyard has delivered more than 30 cruise ships for a value of more than 13.5 \$ so far since 1990.

FINCANTIERI Group Code of Conduct

<http://www.cetena.it/eng/general/codeofconduct.pdf>

Corporate Headquarter Trieste

Region Friuli Venezia Giulia FVG

FINCANTIERI CETENA

FINCANTIERI CETENA S.p.A.

Headoffice

via Ippolito d'Aste
16121 Genova, Italy, Europe

Telephone +39 010 599 460
Telefax +39 010 599 5790
URL www.cetena.it

Trieste Office

Passeggio S. Andrea, 6/b
34123 Trieste, Italy, Europe

The Trieste Office of CETENA is located inside the FINCANTIERI building „Palazzo della Marineria“ in Trieste.

General

CETENA – Centro per gli studi di tecnica navale is a FINCANTIERI company dedicated to research and consultancy services in the naval and maritime field. National research activities are carried out with the support of the Ministry of Transport and Navigation and of the Ministry for Scientific Research and Technological

Innovation, of which CETENA is an authorised laboratory. Internationally, CETENA participates in European Research Projects and is – among others – a member of important consortia such as ITTC International Towing Tank Conference, ISSC International Ship and Offshore Structures Congress, and ECMAR European Cooperation in Maritime Research. The main objectives of CETENA are the promotion and development of applied research in the naval field and the development of methods and technologies for the design, construction and operation of the ship, structures and materials, vibrations and noise, ship vulnerability, survivability and signatures, monitoring systems, hydrodynamics and virtual prototyping.

CETENA is ISO 9001-2000 quality certified by RINA Registro Italiano Navale for “Research and Development in the Fields of Shipbuilding and Ship Propulsion, Sea Trials and Information Technology”.

CETENA is headquartered in Genoa, with offices in Trieste, Muggiano, Castellammare di Stabia, Palermo and a laboratory in Riva Trigoso. CETENA is actively involved in EU funded research projects like fuel cells, new concepts for vessels and floating structures, safety related design, operation and regulation (SAFEDOR) as well as intermodal freight transport.

Region Friuli Venezia Giulia FVG

FINCANTIERI Isotta Fraschini Motori

FINCANTIERI

Isotta Fraschini Motori S.p.A.

v.Le F.de Blasio, Z.I.
70123 Bari, Italy, Europe

Telephone +39 080 534 5000
Telefax +39 080 531 1009
E-Mail isottafraschini@isottafraschini.it
URL www.isottafraschini.it

General

Isotta Fraschini is a FINCANTIERI company headquartered in Bari, well known in the industry as a supplier of high performance diesel engines, both for marine and industrial applications in the range from 200 to 2.500 KW. The company also produces non-magnetic propulsion and generating systems for mine-hunting vessels for the navies of the world. One of the prime customers for naval applications is the US Navy for their fast attack Littoral Combat Ships (LCS).

Isotta Fraschini manufacturers SULZER medium speed diesel engines of the S 20 series in addition to its own brands.

Region Friuli Venezia Giulia FVG

FINCANTIERI Cooperation with Ansaldo

Ansaldo Sistemi Industriali

Headquarter

Viale Sarca, 336
20126 Milano, Italy, Europe
Telephone +39 02 6445 1
Telefax +39 02 6445 4401
URL www.asiansaldo.com

Motors, Generators & Drives

Via Marconi, 1
34074 Monfalcone, Italy, Europe
Telephone +39 0481 717 11
Telefax +39 0481 717 330
URL www.asiansaldo.com

Industrial Systems & Automation

Corso Perrone, 11
16152 Genova, Italy, Europe
Telephone +39 010 6063 1
Telefax +39 010 6063 773
URL www.asiansaldo.com

General

Ansaldo Sistemi Industriali is one of the world's leading suppliers of electrical power and control systems, electric motors and generators, low and medium voltage drives, power electronics and industrial automation. Ansaldo is a Lynn Tilton Company, managed by Patriarch Partners a "vertically integrated distressed private equity firm". Fincantieri has a close relationship already with Ansaldo in the field of generators deployed in cruise ships.

Fincantieri and Ansaldo have joined forces in 2010 to expand their renewable energy business and thus counterbalance the rise of the world's largest shipbuilder – HHI Hyundai Heavy Industries – a licensee of AMSC American Superconductor Corporation, towards a major global

supplier of wind turbine driven offshore power plants. The two Italian companies are also scaling their production of solar cells, just like the "US – Korea Alliance" in an attempt to diversify their businesses.

Answer Drives

SS 11 – Cà Sordis, 4
36054 Montebello Vicentino
Italy, Europe

Telephone + 39 0444 449268
Telefax + 39 0444 449276
URL www.answerdrives.com

Region Friuli Venezia Giulia FVG **FINCANTIERI**

FINCANTIERI Administration and Shipyards

HEAD OFFICE

34121 Trieste, Italy, Europe
Via Genova, 1
Telephone +39 040 3193111
Telefax +39 040 3192305

ROME OFFICE

00198 Roma, Italy, Europe
Via Tevere, 1/A
Telephone +39 06 84514111
Telefax +39 06 84514243

MERCHANT SHIP

34123 Trieste, Italy, Europe
Passeggio Sant'Andrea, 6/a
Telephone +39 040 3193111
Telefax +39 040 376969

SHIP REPAIRS AND CONVERSIONS

34123 Trieste, Italy, Europe
Passeggio Sant'Andrea, 6/a
Telephone +39 040 3193111
Telefax +39 040 3193890

NAVAL VESSELS

16129 Genova, Italy, Europe
Via Cipro, 11
Telephone +39 010 59951
Telefax +39 010 5995379/272

MARINE SYSTEMS

16129 Genova, Italy, Europe
Via Cipro, 11
Telephone +39 010 59951
Telefax +39 010 5995508

MEGA YACHTS

19126 Muggiano (La Spezia), Italy
Viale S. Bartolomeo, 446
Telephone +39 0187 543238
Telefax +39 0187 543239

ARSENALE TRIESTINO SAN MARCO

34143 Trieste, Italy, Europe
Via Von Bruck, 32
Telephone +39 040 3185840
Telefax +39 040 3185822

MONFALCONE SHIPYARD

34074 Monfalcone (Gorizia), Italy
Piazzale Cosulich, 1
Telephone +39 0481 492111
Telefax +39 0481 711449

MARGHERA SHIPYARD

30175 Marghera (Venezia), Italy
Via delle Industrie, 18
Telephone +39 041 666111
Telefax +39 041 666415

GENOVA – SESTRI SHIPYARD

16154 Sestri (Genova), Italy, Europe
Via Giacomo Soliman, 47/r
Telephone +39 010 5996636
Telefax +39 010 5996013

ANCONA SHIPYARD

60121 Ancona, Italy, Europe
Lungomare Vanvitelli, 80
Telephone +39 071 5951
Telefax +39 071 5952200

CASTELLAMMARE DI STABIA SHIPYARD

80053 Castellammare di Stabia
(Napoli), Italy, Europe
Piazzale Amendola, 5
Telephone +39 081 8720111
Telefax +39 081 8714403

PALERMO SHIPYARD

90142 Palermo, Italy, Europe
Via dei Cantieri, 75
Telephone +39 091 6206111
Telefax +39 091 547228

RIVA TRIGOSO SHIPYARD

16037 Riva Trigoso (Genova), Italy
Via Erasmo Piaggio, 161
Telephone +39 0185 4831
Telefax +39 0185 482511

MUGGIANO SHIPYARD

19126 Muggiano (La Spezia), Italy
Viale S. Bartolomeo, 446
Telephone +39 0187 543111
Telefax +39 0187 543550

Region Friuli Venezia Giulia FVG **WÄRTSILÄ Italia Trieste**

WÄRTSILÄ Italia Trieste

General

Wärtsilä Italia Trieste WIT is part of the Wärtsilä Corporation, a Finnish engineering company. The company focuses on the marine and energy markets with products and solutions as well as services for the shipping and power generation markets.

The factory in Trieste is one of the major employers in the region with a workforce of about 1400 persons. The premises in San Dorligo della Valle extend over an area of more than 530.00 square meters.

Wärtsilä Italia has been investing until now more than 18 million Euro in new processes and equipment for warehouses, flexible production, assembly and testing as well as the new Wärtsilä Land & Sea Training Center and will continue to make further investments in what is called the Delivery Center Trieste.

There are three R&D laboratories in the Wärtsilä organisation, located in Trieste (4-stroke), Vaasa (4-stroke) and Winterthur (2-stroke).

Region Friuli Venezia Giulia FVG

RINA Registro Italiano Navale

RINA Registro Italiano Navale

General

The Genoa headquartered Italian classification society RINA has been responsible for ship classification and certification since its establishment in 1861. A founding member of IACS, RINA is authorised to act on behalf the Italian Administration in accordance with EU Directive 94/57 and by approximately 70 other flag administrations. RINA is actively involved in many or almost all projects of the maritime clusters in FVG.

RINA has a long tradition in the classification of yachts. Close to 1000 pleasure craft are classed with RINA at present. 25 percent of the order book for mega-yachts worldwide and all ships of the Italian brand cruise line Costa Crociere are classed with RINA.

RINA's Office in Trieste is not only in charge for the FVG region but also for the shipyard in Marghera (Venice) and the equipment industry in the Province of Veneto as well as Slovenia and Croatia down the Adriatic coast line. Furthermore the office is in charge for

countries like Austria, the Czech Republic, Serbia, Slovakia, Bosnia and Herzegovina, Montenegro as well as Albania. Head of Office: Mauro Rinaldi.

RINA operates a fire test and research laboratory which was established in 1965. The RINA Test Laboratory is listed as a national reference laboratory for tests in connection with the International Code for Application of Fire Test Procedures (FTP Code) by IMO.

Mauro Rinaldi

Region Friuli Venezia Giulia FVG

Maritime Clusters, platforms and projects

DITENAVE
www.ditenave.it

RINAVE
RINAVE
www.rinave.org

STARNETregio
STARNETregio
www.starnetregio.eu

Adriatic Sea Network
www.adriaticseanetwork.it

NOVAREgio
www.novaregio.net

progettoMare
www.progettomare.fvg.it

AREA Science Park
www.area.trieste.it

Shipbuilding & Boating
Competence Centre
nautica@innovationnetwork.it

CONFINDUSTRIA
Confindustria
www.confindustria.fvg.it

Region Friuli Venezia Giulia FVG

DITENAVE

DITENAVE

Distretto Tecnologico Navale e Nautico del Friuli Venezia Giulia

Naval and Nautical Technological District

via Bonomea, 265

34136 Trieste, Italy, Europe

via C.Cosulich, 20

34074 Monfalcone, Italy, Europe

Telephone + 39 0481 723 440

Telefax + 39 0481 721 137

E-Mail ditenave@ditenave.it

URL www.ditenave.it

Contacts Livio Marchesini, President

Telephone + 39 040 319 2389

Sergio Bisiani, Managing Director

Telephone + 39 0481 723 440

Danilo Farinelli

Telephone + 39 040 375 5126

DITENAVE is a public / private partnership with founding members of different typologies: administrations of the autonomous region of Friuli Venezia Giulia, industrial leaders – first and foremost world class shipbuilder FINCANTIERI and diesel engine manufacturer WÄRTSILÄ, research centres, classification societies – understandably RINA in the forefront, industrial associations, scientific parks, chambers of commerce, local administrations, and educational organizations.

One of the most important issues covered by DITENAVE, is the combined use of European funding, including structural funds like ERDF European Regional Development Fund and ESF European Science Foundation, as well as national funding.

Region Friuli Venezia Giulia FVG

DITENAVE

Partners of DITENAVE

Associati a DITENAVE

- Regione Autonoma Friuli Venezia Giulia
- Fincantieri – Cantieri Navali italiani S.p.A.
- RINA S.p.A.
- Cetena S.p.A. – Centro per gli Studi di Tecnica Navale
- Confindustria FVG
- Confapi Gorizia (Associazione PMI)
- Confartigianato FVG
- CNA FVG Udine, CNA FVG Trieste
- Camera di Commercio, Industria, Agricoltura e Artigianato di Trieste
- Camera di Commercio, Industria, Agricoltura e Artigianato di Udine
- Consorzio per l'Area di Ricerca scientifica e tecnologica
- Consorzio per l'Alta Ricerca Navale – RINAVE
- Scuola Internazionale Superiore di Studi Avanzati – SISSA
- Università degli Studi di Trieste
- Friulia S.p.A.
- Comune di Lignano
- Comune di Muggia
- Comune di Trieste
- Enaip FVG
- Enfap FVG
- IAL FVG
- Provincia di Trieste

Region Friuli Venezia Giulia FVG

RINAVE

RINAVE

RINAVE

Consiglio Scientifico RINAVE

Consortio per l'alta ricerca navale

Telephone + 39 040 375 5298

Telefax + 39 040 375 5176

E-Mail info@rinave.it

URL www.rinave.org

Contact Lucio Sabbadini
Daniele Collenz
daniele.collenz@rinave.it
Stefano De Monte
Telephone + 39 335 6067253

RINAVE – Consortio per l'alta ricerca navale” is a non-profit consortium, established in 2006 as the first step towards the creation of DITENAVE.

The main objectives of RINAVE are

- ▶ to stimulate and organise the cooperation among the shipbuilding industry, research centres and universities
- ▶ to promote, carry out and manage common research projects relevant for the maritime cluster

All shareholders in RINAVE have a seat in the Scientific Council, where research proposals both from universities and companies are collected and selected. The innovation needs of the maritime sector are collected by a centre of competence in the AREA Science Park organisation. The projects are carried out by the Universities of Trieste and Udine, monitored by RINAVE.

RINAVE has an impressive record of research projects, which have been identified according to the research themes for the transport sector of the 7th Framework Programme.

RINAVE's annual work programme includes a collection of project ideas from both sides, universities and industry – the cross evaluation of the project ideas, the setting up by joint teams and the final submission of the projects to the approval of the Board.

Region Friuli Venezia Giulia FVG

AREA Science Park

AREA Science Park
Parco Scientifico e Tecnologico
Padriciano, 99
34012 Trieste, Italy, Europe

Telephone + 39 040 375 511
Telefax + 39 040 226 698
E-Mail info@area.trieste.it
URL www.area.trieste.it

AREA Science Park
Parco Scientifico e Tecnologico
Basovizza SS 14, km 169.5
34012 Trieste, Italy, Europe

Telephone + 39 040 375 5326
Telefax + 39 040 226 698
E-Mail info@area.trieste.it
URL www.area.trieste.it

Contacts: Gabriele Gatti
Telephone + 39 040 375 5238
Marcello Guaiana
Telephone + 39 040 375 5267
Lara Dipace
Telephone + 39 040 375 5245

Region Friuli Venezia Giulia FVG

AREA Science Park

General

The AREA Science and Technology Park was established in 1978. It was the first in Italy and is now one of the leading multisectoral technology parks in the world. The Park currently hosts more than 80 companies, including some international research centres, in two campuses – Padriciano and Basovizza. The number of scientists is well above 2400. The mission of the AREA Science Park is, to boost the region's competitiveness and business attractiveness by supporting the development of businesses and spreading innovative products, processes and methods as well as distinctive knowledge and skills.

Major fields of research are:

Biotechnologies for the agricultural and food industry, biomedical technologies, physics, materials and nanotechnology, electronics and telecommunications, energy and environment, marine ecology, etc.

The AREA Science Park is managed by a Consortium which – because of its outstanding success – became a first level National Public Research Body under the umbrella of the MiUR Ministry of Education University and Research.

The Science and Technology Park acts as a central link between the academic world and the industrial sector.

Region Friuli Venezia Giulia FVG

Shipbuilding & Boating Competence Center

Shipbuilding & Boating Competence Center

Centro di Competenza Cantieristica & Nautica

via Timavo, 69/8

Zona Industriale Lisert Porto

34074 Monfalcone, Italy, Europe

Telephone + 39 0481 412029

Telefax + 39 040 226698

E-Mail nautica@innovationnetwork.it

URL

Contact Raphaela Guty

The Shipbuilding & Boating Innovation Network Competence Center is based in the Monfalcone Industrial Zone and operates closely together with DITENAVE and the Consortium for the Industrial Development of Monfalcone, which supports the initiative.

Major topics on the research agenda are:

- ▶ new hull materials (fibres and composites)
- ▶ propulsion systems (propellers)
- ▶ new materials for structural partition systems
- ▶ new design techniques for sails and hulls
- ▶ renewable sources for power supplies in pleasure boats

Literature: **“I cluster del mare”**

Nautica da diporto e cantieristica navale in Friuli Venezia Giulia

Andrea Tracogna, Professor, University of Trieste

Region Friuli Venezia Giulia FVG

NOVAregio

NOVAregio

URL www.novaregio.net

Contact Gabriele Gatti
Head of Institutional Relations and Networks

General

NOVAregio is a project under the authority of AREA Science Park the purpose of which is to connect three territorial areas: Slovenia, the County of Rijeka in Croatia and the Friuli Venezia Giulia region. It should be noted in this context that Slovenia – a small country like Austria – has been joining this maritime cluster as a state and region. When founded in 2007, this project was considered to fit perfectly into the concept of DG MARE's "Integrated Maritime Policy". NOVAregio is a project supported by the European Commission. It started under the 6th Framework Programme.

NOVAregio has established interactions between two major European organisations:

- ▶ Central European Initiative CEI
www.ceinet.org
- ▶ Conference of Peripheral Maritime Regions of Europe
www.cpmr.org

NOVAregio was a forerunner of STARNETregio where the three areas FVG, Slovenia and the County of Rijeka are now "homeported".

Partners of / Associati a NOVAregio

The present partners of NOVAregio are:

- AREA Consorzio per l'AREA di Ricerca Scientifica e Tecnologica di Trieste
- INNOVA Technology Transfer & Valorisation S.p.A.
- SFG Steirische Wirtschaftsförderung
- TIA Slovenian Technology Agency
- FORTH Foundation for Research & Technology Hellas
- ITC Instituto Tecnológico de Canarias
- STRDA South Transdanubian Regional Development Agency

Region Friuli Venezia Giulia FVG **progettoMare**

progettoMare

URL www.progettomare.fvg.it

General

The vocational education and training cluster for the development of the maritime economy progettoMare provides – in collaboration with DITENAVE – a wide range of educational services and training opportunities in compliance with the regional enterprises and the employment agency.

Following the principles of the cohesion policy, progettoMare is financed from sources of the European Social Fund (ESF), the Ministry of Labour, the autonomous region Friuli Venezia Giulia, and the Programma Operativi Regionale POR 2007-2013 initiative.

Region Friuli Venezia Giulia FVG progettoMare

Training Schemes

Professional Scheme

- **ENAIIP**
Ente Nazionale ACLI Istruzione Professionale Friuli Venezia Giulia
- **ENFAP**
Ente nazionale per la Formazione e l'Addestramento Professionale
- **IAL FVG**
Innovazione Apprendimento Lavoro
- **ICMP**
Istituto di Cultura Marittimo-Portuale di Trieste
- **IRES FVG**
Istituto di Ricerche Economiche e Sociali del Friuli Venezia Giulia

Enterprise Scheme

- **CETENA**
Centro per gli Studi di Tecnica Navale
- **CNA**
Confederazione Nazionale dell'Artigianato e della Piccola e Media Impresa Regionale del Friuli Venezia Giulia
- **Confartigianato FVG**
Confartigianato Imprese del Friuli Venezia Giulia
- **Federazione Regionale delle Piccole e Medie Industrie del FVG**
- **Fincantieri**
Fincantieri – Cantieri Navali S.p.A.

Research & Innovation Scheme

- **AREA Science Park**
Consorzio per l'AREA di ricerca scientifica e tecnologica di Trieste
- **RINA**
Registro Italiano Navale

University Scheme

- **Università di Udine**
Università degli Studi di Udine
- **Università di Trieste**
Università degli Studi di Trieste
- **SISSA**
Scuola Internazionale Superiore di Studi Avanzati

Scholastic Scheme

- **I.S.I.S-**
Istituto Statale di Istruzione Superiore di Monfalcone e Grado
- **ITI Malignani**
Istituto Tecnico Industriale "Arturo Malignani"
- **ITIS Volta**
Istituto Tecnico Industriale "A. Volta"

Region Friuli Venezia Giulia FVG

STARNETregio

STARNETregio

STARNETregio

URL www.starnetregio.eu

General

STARNETregio is a project supported by the European Commission under the 7th Framework Programme.

The project regions are:

- ▶ Friuli Venezia Giulia
- ▶ Slovenia
- ▶ The County of Rijeka (Croatia)

The goal of STARNETregio is to encourage and support the performance of “research driven marine clusters” Based on the

triple helix model, associating universities and research centres, enterprises (industry clusters) and public regional authorities. Special emphasis is placed on the role of SMEs.

The four major objectives to be achieved are:

- ▶ Improved coordination and implementation support among the partner regions
- ▶ Development of regional and trans-national capabilities aimed at sustaining the capacity for investing in RTD, carrying out research activities, and developing future research strategies
- ▶ Initiating concrete steps for sustainable trans-national cooperation
- ▶ Broad dissemination activities and awareness building

Main dissemination tools are:

- ▶ the International Shipbuilding Dissemination Forum www.forum-maritime.eu
- ▶ the Joint RTD Strategy & Policy Formulation Event

Region Friuli Venezia Giulia FVG

STARNETregio

Partners of STARNETregio

Associati a STARNETregio

- Consorzio per l'AREA di Ricerca Scientifica e Tecnologica di Trieste
- Consorzio per l'alta ricerca navale
- Fincantieri Cantieri Navali Italiani SpA
- INFORMEST - Service and documentation center for international economic cooperation
- INNOVA Technology Transfer & Valorisation S.p.A.
- TIA Slovenian Technology Agency
- University of Ljubljana – Faculty of Maritime Studies and Transport
- Luka Koper, port and logistic system, d.d.
- Regionalna razvojna agencija Porin d.o.o.
- Pomorski fakultet u Rijeci
- Megaflex-cijevni sustavi d.o.o.
- Teri-Crotek d.o.o.

Region Friuli Venezia Giulia FVG

Universities

**UNIVERSITÀ
DEGLI STUDI
DI UDINE**

University of Udine

Università degli Studi di Udine

via Palladio, 8

33100 Udine, Italy, Europe

Telephone + 39 0432 556111

Telefax + 39 0432 507715

URL www.uniud.it

**UNIVERSITÀ
DEGLI STUDI DI TRIESTE**

University of Trieste

Università degli Studi di Trieste

Piazzale Europa, 1

34127 Trieste, Italy, Europe

Telephone + 39 040 558 7111

Telefax + 39 040 558 300

URL www.units.it

Region Friuli Venezia Giulia FVG **Colleges**

International School for Advanced Studies

SISSA Scuola Internazionale Superiore di Studi Avanzati

via Bonomea, 265

34136 Trieste, Italy, Europe

Telephone + 39 040 3787 111

Telefax + 39 040 3787 249

E-Mail info@sissa

URL www.sissa.it

Region Austria

Key Target Industries

Commercial Shipbuilding

Austrian companies have been serving the world wide shipbuilding and ship repairers community since many decades. Their innovative top quality products have quite often won them a place on the preferred makers' list. Austrian marine equipment has achieved international recognition both in commercial and naval shipbuilding. A specific area where products Made in Austria experience highest appreciation is cruise ships and mega yachts.

Austrian companies like **baumann** (Textiles), **Kalmar** (Chandeliers), **KRAL** (Pumps and Flowmeters), **List** (Interiors), **Thermax Fipro** (non combustible boards) or **SVA Schiffbautechnische Versuchsanstalt in Wien (Vienna Model Basin)** (Towing Tank) are much valued partners of interior designers and architects like Teresa P. Anderson, Joseph Farcus or Maurizio Cergol as well as naval engineers.

www.baumann.co.at

www.kalmarlighting.com

www.kral.com

www.list.at

www.sva.at

www.fipro-ag.com

Naval Shipbuilding

A limited number of selected Austrian dual-use component manufacturers has the capability to supply products and services to paramilitary organisations like coast guards and naval defence forces world wide. They more and more recognise that maritime defence exhibitions are a valuable complement to the international events in the commercial shipbuilding arena.

www.bst-firestop.com

www.geislinger.com

ROK NAVY LPH 6111 *Dokdo*
Cornelius Geislinger
Matthias Geislinger
Martin Uhlig (bst)

Region Austria

Key Target Industries

Offshore

Since the beginning of offshore petroleum oil and gas prospection in the North Sea, **LIEBHERR** has been involved in the development of appropriate cranes for offshore applications. Apart from oil and gas exploration and production platforms, Liebherr cranes are employed in subsea work, handling of remote controlled underwater vehicles, installing pipelines and telecommunication subsea cables as well as installation of offshore wind structures and turbines.

To quote only one exceptional reference – **SAIPEM Scarabeo 9**, an innovative 6th generation drilling rig for ultra deepwater operating for **ENI** in the Gulf of Mexico. An impressive number of Austrian companies has been supplying their products and systems for production and accommodation platforms, for FPSOs as well as OSVs and all other kinds of mobile and fixed offshore structures.

www.liebherr.com

ENI SAIPEM Scarabeo 9

Off-shore Wind Parks

Several Austrian companies have gained a high level of experience in on-shore wind park projects over the last two decades, which have paved the way for complex offshore installations. Off-shore wind parks offer high-tech companies excellent chances (based on their problem solving capability) to enter a very challenging new segment of maritime business and become attractive partners in research projects which are expected to materialise in a relatively short period of time. They now have reached a very high reputation in both – shallow waters and deep sea installations. To name only one company from Austria:

www.bachmann.info

Region Austria

Key Target Industries

Pleasure Boat Building

Although a landlocked country without a single port to its name, Austrian boat builders and equipment manufacturers excel in research and development, so whilst their manufacturing base isn't large compared to the world's leader Italy, they are becoming increasingly specialised, and very high-tech. There are two principle builders in Austria: **Frauscher**, which produces sleek and stylish motorboats and yachts up to 9.9 meters (32ft) and **Sunbeam Yachts**, which builds 10 models of high performance sailing cruisers up to 15.9 meters (53ft). The R&D department of Frauscher has been spending a great deal of time and money in developing hybrid and electrical applications, working closely with three other Austrian pioneers, **Fronius**, **Steyr Motors** and **Bitter**, to produce viable hybrid and fuel-cell powered boats.

www.frauscherboats.com

www.bitter.at

www.fronius.com

www.steyr-motors.com

www.sunbeam.at

After Sales and Maintenance

Improvement of vessel reliability, prevention of major breakdowns and dramatic costs savings can be achieved through planned maintenance and repair plus on-time delivery of replacement and spare parts, thus reducing inventory and tools on board ships and delayed arrival time caused by less expertly work carried out under adverse conditions on board. Planned maintenance is a prerequisite for a shift from time-based maintenance and on board repair works to highly professional on-shore proactive trouble shooting not only because of the ever increasing complexity of processes and technologies on board ships, but also because of the fact that it is almost impossible to provide appropriate state-of-the-art training for on-board personnel. Maritime clusters can assist ship owners / managers and their crews – in close co-operation with the shipyard which holds all the technical documentation of the newbuild – in developing well founded concepts for a comprehensive mix of on board condition monitoring equipment, wireless ship-shore communication, detailed equipment history and spare parts lists, OEM product performance records and guaranteed tracking and tracing records over the entire supply chain in order to avert the risk of installing faked/copied products.

Region Austria

Austrian “Mittelstand” Industry

General

“Mittelstand” refers to small and medium-sized enterprises in German-speaking countries, Germany in the forefront, closely followed by Switzerland and Austria. “Small is beautiful” is not only a nicely-sounding proverb, it has become the explanation for the amazingly quick recovery of the Austrian industry in the wake of what has been the most severe crisis in modern, global ship-building! Big is not yet dead, but it is dying!

“Mittelstand“-companies form the majority of the Austrian mature, marine equipment manufacturing industry.

They are typically privately owned, focus on innovative and high value products and are export-orientated. Many of the successful “Mittelstand” – companies combine a cautious and long-term orientated market approach, with modern management practices. They stay away from large, price-driven mass markets, rely on their tailor-made high-end problem solving capabilities and foster quality, trustworthiness and lifelong customer and product services.

“Mittelstand“-companies are very focused on a long-term strategy – they think in generations – and they have made it to their competitive advantage identifying worldwide niche markets! In fact they

“don’t dance where the elephants play”.

Austrian companies are masters of incremental innovation and compete through superior value, not costs!

The small have the agility, vision, and speed to gobble up the gargantuan!

Region Austria

Marine Equipment Manufacturers and Service Providers

Small is beautiful –

this applies for Austria as a country and the Austrian Marine Equipment Manufacturers as an association likewise. In a certain way this fact considerably contributes to the competitiveness of this very active community of high tech companies, many of them being world market leaders in their particular fields of activities.

Small – in international terms – mostly family owned companies are searched after reliable partners in sharing knowledge-driven technology and development processes. They look for reliable partners with whom they can develop new technologies and products, and this reduces the risk of violating the intellectual rights of third parties. It also makes them less susceptible to takeover mania, so long term relationships can be established with their customers.

These typical “Mittelstand” companies are capable of meeting their clients high level expectations in product design because of innovation processes based on structured and documented performance feedback about their products over the entire life cycle.

Region Austria

Marine Equipment Manufacturers and Service Providers

Punching above its weight

A glance down the list of leisure boat builders and highly specialised equipment suppliers reveals an impressive list of names, with several companies straddling both the leisure and commercial sectors. With all of these manufacturers, there is a very strong research base and this industry therefore can meet the high expectations in product design, quality, functionality and compliance with the most demanding international standards.

Austria has always been at the forefront of electric boating, mainly due to the restrictions imposed on the lakes, especially the Lake Constance (Bodensee) but recently the country has been spearheading exciting developments in propulsion from renewable sources. Austrian companies, the majority of them family owned, having long and unbroken histories, will continue to strive toward high performance with a low ecological footprint.

Region Austria **Universities**

Vienna University of Technology

Faculty of Electrical Engineering and Information Technology

Institute for Micro Systems Technology

Technische Universität Wien

Institut für Mikro- und Feinwerktechnik

Gusshausstrasse 27-29/366-MST

1040 Wien, Austria, Europe

Telephone + 43 1 58801 – 36682

Telefax + 43 1 58801 – 36698

E-Mail sekretariat+E366@tuwien.ac.at

URL www.tuwien.ac.at

Contact Univ. Prof. Dipl. Ing. Dr. Friedrich Franek

Vienna University of Technology

Faculty Mechanical Engineering

Institute for Internal Combustion Engines and Automotive Engineering

Technische Universität Wien

Fakultät Maschinenwesen

Institut für Verbrennungskraftmaschinen und Kraftzeugbau

Getreidemarkt 9

1060 Wien, Austria, Europe

Telephone + 43 1 58 801 – 31575

Telefax + 43 1 58 801 – 31 599

E-Mail @ivk.tuwien.ac.at

URL www.ivk.tuwien.ac.at

Contact Dipl. Ing. Dr. Thomas Lauer

Region Austria Universities

Graz University of Technology

Institute for Internal Combustion Engines and
Thermodynamics

Technische Universität Graz

Institut für Verbrennungskraftmaschinen und
Thermodynamik

Inffeldgasse 21A

A-8010 Graz, Austria, Europe

Telephone + 43 316 873 7200

Telefax + 43 316 873 7202

E-Mail institute@vkma.tugraz.at

URL www.tugraz.at

Contact Univ. Prof. Dipl. Ing. Dr. Helmut Eichlseder

IVT – Institute for Internal Combustion Engines and Thermodynamics Graz

University of Technology

Inffeldgasse 21A

A-8010 Graz, Austria, Europe

Mobile +43 664 523 8472

Telephone +43 316 873-9150

Telefax +43 316 873-9199

E-Mail office@lec.at

URL <http://ivt.tugraz.at>

Contact Ao.Univ.-Prof. Dr. Andreas Wimmer
Head of Research Area LEC and CEO of FVT

No longer an independent competence center. Since 1st of January 2010 part of the Institute for Internal Combustion Engines and Thermodynamics.

Region Austria

University of Applied Science

AC²T research GmbH

Austrian Center of Competence for Tribology
Institute for Surface Engineering and Tribology
Österreichisches Kompetenzzentrum für Tribologie
Institut für Oberflächentechnik und Tribologie
c/o University of Applied Science Wiener Neustadt
Fachhochschule Wiener Neustadt
Viktor Kaplan-Strasse 2
2700 Wiener Neustadt, Austria, Europe

Telephone + 43 2622 81 600-10
Telefax + 43 2622 81 600-99
E-Mail office@ac2t.at
URL www.ac2t.at

Contact Dr. Andreas Pauschitz, Managing Director
Major Project "XTribology" COMET – K2 – Center
COMET – Competence Centers for Excellent
Technologies

Austrian Tribology Society

Österreichische Tribologische Gesellschaft ÖTG
Floragasse 7/2
1040 Wien, Austria, Europe

Telephone + 43 1 505 34 00
Telefax + 43 1 505 34 00
E-mail office@oetg.at
URL www.oetg.at

Contact Univ. Prof. Dipl. Ing. Dr. Friedrich Franek

Region Austria

The Austrian Internal Combustion Engine Community

General

Close to 10 world class companies – with one exception, **Steyr-Motors** a renowned manufacturer of small diesel engines for work boats and pleasure crafts, famous for its hybrid motor – form the Austrian Internal Combustion Large Engine Community. They are spearheaded by the engineering company **AVL List**, headquartered in Graz, Styria. **Boehler, Bosch, Geislinger, Hoerbiger, KRAL** and **MIBA** are manufacturers of components and systems for large diesel engines employed in seagoing ships. They all invest a significant portion of their earnings in research and development and are – with almost no exception – technology and innovation leaders in their particulate fields of activity – is it forged valve spindles, fuel injection systems, couplings and dampers, crankcase relief valves, pumps and flowmeters or bearings for both, two and four stroke engines.

Admittedly, **GE-Jenbacher** has become a synonym for “green” gas engines worldwide, but it should be noted in this context that all the other companies develop, design and manufacture components for dual fuel and genuine gas engines likewise. So they will not have a problem with the trend toward LNG.

CIMAC
International Council on
Combustion Engines
www.cimac.com

The Austrian companies of the ICE community engage themselves very actively in the work of **CIMAC International Council on Combustion Engines** and attend the CIMAC Congresses, held every three years, which bring together the manufacturers of diesel, dual fuel and gas engines and the users of these prime movers for ship propulsion.

The engine communities face a myriad of challenges today and there is an endless list of technical possibilities under serious investigation upstream and downstream the engine superimposed by the discussion on emissions. The Austrian high tech companies share a common view: **the green shipping hype must not compromise on engine room safety!**

Region Austria

The Austrian Internal Combustion Engine Community

AVL LIST

Graz

Powertrain Engineering

www.avl.com

Böhler Schmiedetechnik

Kapfenberg

Forged Valve Spindles

www.bohler-forging.com

Robert Bosch

Hallein

Fuel Injection Systems

www.bosch-hallein.at

GEISLINGER

Hallwang

Couplings & Dampers

www.geislinger.com

HOERBIGER

Wien

Crankcase Relief Valves

www.hoerbiger.com

GE Jenbacher

Jenbach

Gas Engines

www.gejenbacher.com

KRAL

Lustenau

Pumps & Flowmeters

www.kral.at

MIBA

Laakirchen

Bearings

www.miba.com

STEYR MOTORS

Steyr

Diesel Engines

www.steyr-motors.com

Region Austria

The Austrian Welding Technology Community

General

Shipbuilders are making substantial efforts to further improve their production methods. An uncompromising attempt coupled with the move of the robotics industry toward providing intelligent machines has been providing an excellent opportunity for the introduction of a new generation of flexible production. Some highly specialised Austrian companies are capable to supply welding products for the shipbuilding industry. The arch spans from welding consumables via manual to automated welding equipment, milling technology and high tensile shipbuilding steel.

BÖHLER WELDING – dedicated to sophisticated applications – is a pioneer supplier of arc welding consumables for the offshore and shipbuilding industry. An increasing number of deep water projects as well as special floating structures in the offshore oil and gas industry require long term corrosion resistance to prevent failures, repairs and accidents. The product range of BÖHLER WELDING encompasses a wide array and homogenous inventory

of welding consumables for the welding of mild steels, high strength low alloy steels, standard and super austenitic steels, duplex and super duplex stainless steels as well as for nickel base, copper base, nickel and titanium alloy. If there is a need, BÖHLER WELDING technicians will develop new welding consumables to comply with the shipyard's specific requirements.

FRONIUS – an innovation leader in welding processes and power sources – offers a new generation of digital MIG/MAG welding equipment which can be individually programmed. The increased use of microelectronics and digital technology results in lighter power sources, faster controlled movements and improvements in the ignition process. This technology offers shipyards a great opportunity to raise the quality and simultaneously reduce the non-calculated costs of portable/mobile welding processes. MMA Manual Metal Arc welding or stick welding represents a quantum leap in rod-electrode welding due to what Fronius calls the “resonance concept” in

Region Austria

The Austrian Welding Technology Community

other words – the arc directly influences the power. The ideal characteristic ensures that the arc is always stable, even with long mains leads of up to 100 metres or fluctuating mains voltage.

Close to 70 percent of all welding operations on a modern cruise ship can be covered by LaserHybrid welding, which combines the excellent gap-bridging properties and simple seam preparation of MIG/MAG welding with the advantages of laser welding, such as focused head input, good weld depth and speed.

Fronius is also a leader in photovoltaic, hydrogen and fuel cell technology.

igm Robotersysteme has many decades of experience in welding-robots for all non-contact welding and cutting processes, which contribute to a substantial improvement of the shipyard's welding accuracy. Higher productivity in the form of more welded meters per time unit can be achieved by implementing flexible manufacturing in the ship prefabrication stage. Depending on material - and sheet thickness, high deposit welding processes like Tandem welding can be applied.

The logo for Linsinger Austria, featuring the word 'LINSINGER' in bold black capital letters above the word 'Austria' in a smaller, italicized black font, all on a yellow rectangular background.

LINSINGER
Austria

Linsinger, a subsidiary of the Weingaertner group, is known for its niche products in the field of milling technology. Plate edge milling machines deliver tight plate tolerances, a prerequisite for high accuracy joining techniques and subsequent laser or laser-hybrid welding thus enhancing efficiency, reliability and customer satisfaction.

voestalpine Grobblech is a synonym for innovation and top quality in standard and higher-strength heavy plates for the shipbuilding and offshore industry in a wide range of dimensions and grades. The shipbuilding steel from voestalpine features very good flatness, excellent welding characteristics and best workability.

Region Austria

The Austrian Welding Technology Community

Boehler Schweisstechnik

Kapfenberg

Arc Welding Consumeables

www.boehler-welding.com

FRONIUS

Wels

Welding Technology

www.fronius.com

igm Robotersysteme

Wiener Neudorf

Welding Roboter Systems

www.igm.at

Linsinger

Steyrermuehl

Milling Technology

www.linsinger.com

voestalpine Grobblech

Linz

Special Heavy Plates

www.voestalpine.com/grobblech

Region Austria

Funding of Research Programmes

Austrian Research Promotion Agency

Österreichische Forschungsförderungsgesellschaft mbH

FFG

Sensengasse 1

A-1090 Wien, Austria, Europe

Telephone + 43 05 7755 – 0

Telefax + 43 05 7755 – 97900

E-Mail office@ffg.at

URL www.ffg.at

Contact Dr. Christian Pecharda
christian.pecharda@ffg.at
Telephone + 43 057755 5030

A joint organisation established by the Federal Ministry of Transport, Innovation and Technology (BMVIT) and the Ministry of Science, Research and Economics (BWFw) with the goal of monitoring the funding of research and development projects under the Framework Programmes of the European Union.

BMVIT

**Bundesministerium für Verkehr,
Innovation und Technologie
Abteilung Mobilitäts- und
Verkehrstechnologien**

Renngasse 5

A-1011 Wien, Austria, Europe

Telephone + 43 1 711 6265 0

URL www.bmvit.gv.at

Contact Sarah Krautsack

E-Mail sarah.krautsack@bmvit.gv.at

Telephone + 43 1 711 62 65 3211

Bundesministerium für
Wirtschaft, Familie und Jugend

BMWFw

**Bundesministerium für Wissen-
schaft, Forschung und Wirtschaft
Binnenmarkt, Dienstleistungen,
Schiffbau**

Stubenring 1

A-1011 Vienna, Austria, Europe

Telephone + 43 1 711 00

E-Mail service@bmwfj.gv.at

URL www.bmwfj.gv.at

European Commission DG Regional Policy

European Commission
DG Regional Policy

1049 Bruxelles / Brussels, Belgium, Europe

Telephone + 32 2 296 06 34
Telefax + 32 2 296 23 05
E-Mail regio-info@ec.europa.eu
URL www.ec.europa.eu/dgs/regional_policy/

The most promising contacts – apart from the Commissioner Johannes Hahn – will be Nicola De Michelis, Italian and Stefan Zotti, Austrian with regard to the idea of expanding DITENAVE across the borders to Austria and Slovenia.

Johannes Hahn
Commissioner

Elke Wälzl
Assistant to the Commissioner
BERL 09/204
E-Mail elke.waelzl@ec.europa.eu
Telephone + 32 2 295 64 99

Silvia Weidenauer
Assistant to the Commissioner
BERL 09/204
E-Mail silvia.weidenauer@ec.europa.eu
Telephone + 32 2 298 17 16

European Commission

DG Regional Policy

Hubert Gambs

Head of Cabinet

BERL 09/191

E-Mail hubert.gambs@ec.europa.eu

Telephone + 32 2 299 39 90

Denisa Dodekova

Assistant to Hubert Gambs

BERL 09/189

E-Mail denisa.dodekova@ec.europa.eu

Telephone + 32 2 292 12 09

Nicola De Michelis

Deputy Head of Cabinet

BERL 09/185

E-Mail nicola.de-michelis@ec.europa.eu

Telephone + 32 2 295 52 30

In charge for Italy among others.

Myriam Lemahieu

Assistant to Nicola De Michelis

BERL 09/183

E-Mail myriam.lemahieu@ec.europa.eu

Telephone + 32 2 298 71 75

Stefan Zotti

Member of the Cabinet

BERL 09/171

E-Mail stefan.zotti@ec.europa.eu

Telephone +32 2 298 64 92

In charge for Austria among others.

Anne Lukaszczyk

Assistant to Stefan Zotti

BERL 09/168

E-Mail anne.lukaszczyk@ec.europa.eu

Telephone + 32 2 296 02 53

David Müller

personal Assistant & Policy Adviser

(replaces Loredana von Buttler during her maternity leave)

BERL 09/157

E-Mail david.mueller@ec.europa.eu

David Müller is – among others – in charge for Maritime Affairs.

Telephone + 32 2 296 08 91

Marco Rosini

Assistant to Loredana von Buttler

BERL 09/160

E-Mail marco.rosini@ec.europa.eu

Telephone + 32 2 298 73 93

European Commission DG Maritime Affairs and Fisheries

EU2009.CZ

Maritime Clusters in Landlocked Countries
Conference & Workshop
Liechtenstein Palace, Prague, Czech Republic
27 April 2009

AMEM
Austrian Marine Equipment Manufacturers
Best Practice Landlocked Maritime Cluster

David Chmelik
CZ Presidency

Joe Borg
European Commission
DG MARE

Niko Wijnolst
Chairman of the European
Network of Maritime Clusters

Patrick O'Riordan
European Commission
DG ENTR

Freddy Bracke
Luxembourg Maritime Cluster

John Kuehmayer
AMEM
Austrian Maritime Cluster

Stephan Hesselmann
Federal Republic of Germany
Ministry of Economy and Technology

Ronald Vopel
European Commission
DG MARE

Jean-Noel Durvy
European Commission
DG ENTR

European Commission DG Maritime Affairs and Fisheries

AMEM – best practice landlocked maritime cluster!

The majority of maritime clusters-admittedly-is concentrated in coastal areas, but the maritime economy stretches far beyond coastal regions. Landlocked Bavaria and Baden Württemberg are giving the best example. They account for more than 40 percent of Germany's marine equipment manufacturing potential!

The Conference in Prague gave a proof that maritime clusters in landlocked countries perfectly fit into the concept of an integrated maritime policy, a point passionately promoted by Commissioner Joe Borg, Head of DG Maritime Affairs and Fisheries. When highlighting a few examples, Joe Borg stressed his opinion that clusters with landlocked countries are essential to build a

knowledge based economy, as the know-how quite often is located in the “Hinterland”. Addressing the economic crisis in worldwide shipbuilding, he raised another essential aspect: it is easy to relocate individual companies, but it is almost impossible to relocate a cluster.

Joe Borg concluded his speech, expressing his gratitude to AMEM –Austrian Marine Equipment Manufacturers – the smallest but very active maritime cluster in Europe – for having provided substantial input and experience for the preparation of this unique event during the Czech Presidency in 2009.

European Commission DG Enterprise and Industry

The future of the European Shipbuilding Industry was discussed on June 24, 2010 in the European Parliament upon the invitation of MEP Andrea Cozzolino, Italy and MEP Ville Itälä, Finland. Although protagonists of totally different political and ideological camps, both Members of the European Parliament were united in their well founded and serious concern about the future of Europe's shipbuilding industry.

Andrea Cozzolino's election district is Naples in the South of Italy, almost a synonym for the omnipresent shipowner and liner operator Emanuele Grimaldi and Fincantieri's Castellammare di Stabia shipyard. Ville Itälä's private and political roots are in Turku, in the South of Finland famous for the yard where the world's largest cruise ships were built before the inroads of the Koreans (STX).

Shipyard workers not only in these two economically weak regions fear for their jobs. A total of 500.000 highly experienced workers all over Europe are facing greater uncertainties than ever before!

It caused the audience a minor shock when Italian Ruth Paserman was asked if there is anything that can be done for shipbuilding, the European Commission official and member of the Cabinet of Italian Commissioner Antonio Tajani took an unexpected frank line. "No", was the simple response. In other words:

DG Enterprise and Industry had thrown in the towel on EU shipyards.

The hopes of the European shipbuilding and equipment manufacturers community are now directed to **DG REGIO**.

Ruth Paserman
European Commission Cabinet
Vice-President Antonio Tajani

Who is who?

Aiello Isabella	AREA Science Park	Cergol Maurizio	FINCANTIERI, Cruise Vessel Chief Designer
Ambrosio Luca	FINCANTIERI, Offshore Business Unit	Collenz Daniele	RINAVE, Project Manager
Antonini Corrado	FINCANTIERI, President and Chairman	Collinassi Gilberto	EnAIP
Bacicchi Giorgio	FINCANTIERI, Head of Ship Systems Integration	Contento Giorgio	University of Trieste, RINAVE, Professor
Bandera Camillo	University of Udine, RINAVE, Professor, Electrical Engineering	Coronella Giuseppe	FINCANTIERI, Offshore Business Unit, Executive Vice President
Battilana Paolo	CONDINDUSTRIA Trieste, Director	Cossutti Giorgio	Consultant
Benigno Salvatore	Mayor of Latisana	D'Amato Mario	AREA Science Park
Bernardis Roberto	PROINCOR, Project Manager	De Carli Alessandro	University of Udine, RINAVE
Biot Marco	University of Trieste, RINAVE	del Puppo Norman	University of Trieste, RINAVE
Björk Carl-Henrik	Wärtsilä Italy Trieste, Vice President Ship Power	De Michelis Nicola	DG Regional Policy, Deputy Head of Cabinet
Bono Giuseppe	FINCANTIERI, CEO, CONFINDUSTRIA Gorizia, Director	De Monte Stefano	RINAVE, President
Bui Yves	Wärtsilä Italy Trieste, Director Business Development Ship Power, NGShip, Project Leader	De Simone Antonio	SISSA, Director
Castellana Simone	University of Trieste, RINAVE	Di Gioia Giancarlo	DITENAVE
		Dipace Lara	AREA Science Park
		Dogliani Mario	RINA, Project Financing, Communication & Corporate Affairs

Who is who?

Dreossi Matteo	CETENA	Greco Simonetta	AREA Science Park
Eichlseder Helmut	Graz University of Technology, Professor, Combustion Engines	Guaiana Marcello	AREA Science Park
Fabris Lorenzo	University of Trieste, RINAVE	Guglia Paolo	FINCANTIERI, Project Manager R&D, STARNETregio
Farinelli Danilo	DITENAVE	Gutty Raphaela	Shipbuilding & Boating Competence Center
Fedrizzi Lorenzo	University of Udine, RINAVE, Professor, Material Science	Hahn Johannes	DG Regional Policy, Commissioner
Ferrari Paolo	University of Trieste, Cruise & Yacht Interior Design	Heltai Luca	SISSA
Formentini Marco	University of Udine, RINAVE	Iarrera Fabrizio	Barcotica, Project Leader
Franek Friedrich	Vienna University of Technology, Professor, Austrian Tribology Society	Lauer Thomas	Vienna University of Technology
Fras Zemljic Lidija	TIA Slovenian Technology Agency	Linhart Andreas	Ministry of Transport, Supreme Shipping Authority
Gambs Hubert	DG Regional Policy, Head of Cabinet	Lupieri Guido	University of Trieste
Gatti Gabriele	AREA Science Park, Head of Institutional Relations & Networks, NOVAregio	Manzon Luciano	FINCANTIERI, Research Project Coordination Officer, STARNETregio
Gemme Claudio	ANSALDO, President Supervisory Board	Marchesini Livio	DITENAVE, President
Gerometta Giorgio	BIC Incubatori FVG	Menis Roberto	University of Trieste, RINAVE, Electronic Engineering
Gonan Roberto	FINCANTIERI, Offshore Business Unit	Michellone Giancarlo	AREA Science Park, President

Who is who?

Michner Alois	Ministry of Economics, Vienna	Perini Giorgio	FVG Liaison Office, Brussels
Minichelli Dino	University of Udine, RINAVE	Perrella Luigi	AREA Science Park
Moi Enzo	AREA Science Park, Managing Director	Pischedda Gianandrea	RINA Trieste Office, Marine Manager
Mola Andrea	SISSA	Pizzolitto Gianfranco	Mayor of Monfalcone
Morgut Mitja	University of Trieste, RINAVE, Naval Architecture	Poloni Carlo	ESTECO, AREA Science Park
Morocutti Marco	FINCANTIERI, Senior Engineer R&D, STARNETregio	Pujia Enrico	Ministry of Infrastructure, Rome
Motyl Barbara	University of Udine, RINAVE	Proßnegg Sabine	SFG Steirische Wirtschaftsförderung
Müller David	DG Regional Policy, Policy Adviser	Razeto Sergio	CONDINDUSTRIA Trieste, President
Nicoli Giuseppe	DITENAVE, President	Rinaldi Mauro	RINA Trieste Office
Nobile Enrico	University of Trieste, RINAVE, Professor	Rohowetz Hans	Austrian Research Promotion Agency
Nonis Theo	Green Boat Design, Project Leader	Rollo PierCipriano	FINCANTIERI, Director R&D and Business Strategies
Palazzoni Marco	University of Trieste, RINAVE	Romano Pietro	University of Udine, RINAVE, Professor, Supply Chain Management
Paserman Ruth	DG Enterprise and Industry	Rosolen Alessia	Regione Autonoma FVG, Regional Labour Alderman
Pauluzzi Diego	University of Trieste, RINAVE	Russo Francesco	AREA Science Park, Vice President
Pauschitz Andreas	AC ² T research, Managing Director	Sabbadini Lucio	FINCANTIERI, RINAVE, Projects and Research Coordination
Pedicchio Vittorio	CONFINDUSTRIA Trieste, Vice President		

Who is who?

Sarago' Giuseppe	Wärtsilä Italy Trieste, Manager Projects & Development	Torrente Giuseppe	FINCANTIERI, Merchant Business Unit, Head of Design Department
Segatti Ketty	Regione Autonoma FVG, Director Universities	Tracogna Andrea	University of Trieste, Professor
Skalar Komljanc Mojca	TIA Slovenian Technology Agency	Troberg Mikael	Wärtsilä Italy Trieste, Testing & Performance
Sprocati Marco	Triboo Management, Director	Varrocchi Stefano	FINCANTIERI, Operation Planning & Control
Sulligoi Giorgio	University of Trieste, RINAVE, Marine Electrical Systems	Vascotto Martina	University of Trieste, RINAVE
Tabai Marco	MVDC Medium Voltage Direct Current, Project Leader	Vivoda Gabriele	Wärtsilä Italy Trieste, Design Manager Dual Fuel
Taccani Rodolfo	University of Trieste, Fuel cells & batteries	Vopel Ronald	DG Mare
Tessarolo Alberto	University of Trieste, RINAVE, Electrical Engineering	Wijnolst Niko	European Network of Maritime Clusters
Tomasella Marco	University of Udine, RINAVE	Wimmer Andreas	Vienna University of Technology, Professor
Tondo Renzo	Regione Autonoma FVG, President	Zotti Stefan	DG Regional Policy, Member of the Cabinet

Abbreviations & Acronyms

AMEM	Austrian Marine Equipment Manufacturers	EU	European Union	PRC	Peoples Republic of China
BIC	Business and Innovation Centres	FPSO	Floating Production Storage Offloading	PROINCOR	Proactive Innovation Support for SMEs
CEI	Central European Initiative	FTP	Fire Test Procedures	POR	Programma Operativo Regionale
CETENA	Centro per gli studi di Tecnica Navale	FVG	Friuli Venezia Giulia	RINA	Registro Italiano Navale
CIMAC	Conseil International des Machines a Combustion	IACS	International Association of Classification Societies	RINAVE	Consortio per l'alta Ricerca Navale
COMET	Competence Centers for Excellent Technologies	IMO	International Maritime Organisation	R&D	Research and Development
CONFINDUSTRIA	Confederazione Generale dell'Industria Italiana	ISO	International Standards Organisation	RTD	Research and Technological Development
DG	Directorate General	ISSC	International Ship and Offshore Structures Congress	SAFEDOR	Safety related Design, Operation and Regulation
DITENAVE	Distretto Tecnologico Navale e Nautico del Friuli Venezia Giulia	ITTC	International Towing Tank Conference	SFG	Steirische Wirtschaftsförderung
ECMAR	European Cooperation in Maritime Research	LCS	Littoral Combat Ship	SISSA	Scuola Internazionale Superiore di Studi Avanzati
EnAIP	Ente ACLI Istruzione Formazione Professionale	LNG	Liquified Natural Gas	SMEs	Small and Medium Sized Enterprises
ERDF	European Regional Development Fund	MAG	Metal Active Gas	STRDA	South Transdanubian Regional Development Agency
ESF	European Science Foundation	MEP	Member of the European Parliament	TIA	Slovenian Technology Agency
		MIG	Metal Inert Gas	TIG	Tungsten Inert Gas
		MMA	Manual Metal Arc	WIT	Wärtsilä Italia Trieste
		MiUR	Ministry of Education and Research, Rome		
		OSV	Offshore Supply Vessel		