

AASTMT Role in Developing Maritime Education and Training

**Prof. Dr. Ismail Abdel Ghafar Ismail Farag
President of The Arab Academy for Science, Technology and
Maritime Transport**

AASTMT Overview

Main Campus + “6” domestic & regional branches

Alexandria (Headquarter)

- Abu Qir (Main)
- Miami
- Wabor El-Maya
- Janaklees
- Alexandria Port

Cairo

- Heliopolis
- Dokki
- Smart Village

Aswan (South of the Valley)

Port Said

Syria

- Lattakia

Saudi Arabia

- Dammam (Vocational Training)

Sudan

- Port Sudan (Regional Institute for Consultation & Training)

AASTMT Main Entities

9

• Colleges

13

• Institutes

13

• Centers

6

• Deaneries

3

• Complexes

AASTMT Maritime Center of Excellence

Established in 1972

10 Training Facilities

45 Years of Experience in Maritime Education and Training

5500+ Graduates till 2016

400+ Course Title

185 Lecturers BSC: 56 MSC: 99 PhD: 30

2000+ Course Participants during 2015

502 Postgraduates till 2016

Arab Academy for Science, Technology and Maritime Transport

The IMO has approved the AASTMT as a regional institute for maritime education and training for the Middle East and developing countries.

AASTMT is one of the first ISO certified educational organizations by the DNV-GL in 1999.

Maritime sector Accreditation and approval

Maritime sector Accreditation and approval

Accreditation & Recognition

The European Commission had recognition of the Academy as an academic nautical institution in accordance with the requirements of the European Union.

IMO Independent Evaluation Report (Third Cycle)

Confirmed STCW Party* (regulation I/7)	Independent evaluation (regulation I/8)		
	Due date of report to be communicated to the Secretary-General	Date report communicated to the Secretary-General	Confirmed by MSC
Egypt ⁶	22/06/2014	28/09/2015	✓

Egypt Won The Membership Of IMO Executive Council

The Arab Republic of Egypt has won the membership of the Executive Council of the International Maritime Organization.

The Official Opening Of AAST-GE DP Training Centre

AASTMT announced on Tuesday 27- 10- 2015 the official opening of AAST-GE Dynamic Positioning Center.

AASTMT is a member of the Executive Board of the (IAMU)

AASTMT great honor with the membership of the Executive Board of the International Association of Maritime Universities (IAMU) as well as the membership of policy and planning committee.

AASTMT And Maersk Training Center Protocol Of Cooperation

H.E Prof. Dr. Ismail Abdel Ghafar Ismail - AASTMT President signed a Protocol of cooperation between AASTMT and Maersk training center on Monday 28- 3- 2016, AASTMT AbuKir Campus – Alexandria.

AASTMT Maritime Sector

1

• College of Maritime Transport & Technology

2

• Sea Training Institute

3

• Maritime Safety Institute

4

• Upgrading Studies Institute

5

• Integrated Simulator Complex

6

• IMO Compound

7

• Industrial Services Center

8

• Technical & Vocational Institute

9

• Maritime Graduates Affairs Center

10

• Maritime Postgraduate Institute

11

• Port Training Institute

12

• Maritime Research and Consultation Center

13

• Regional Maritime Security Institute

Maritime Sector's Strengths

Infrastructure/ Training resources

Qualified Instructors

Training vessel

Simulators & Laboratories and Workshop

Unique programs and specializations

Accreditation

Learning experience

Maritime Sector's Training Facilities

Simulators

laboratories

Workshop

Swimming Pool Area

Meteorology Station

Planetarium

Maritime Training & Sail Sports Center

Marine Simulators

Full Mission Ship Handling Simulator

Integrated Bridge System

TUG Boat Simulator

Small Fast Ship Simulator

Marine Simulators

Mini Bridge Simulator

ECDIS Labs Simulator

Vessel Traffic Service Simulator (VTS)

Full Mission Engine Room Simulator

TRANSAS

Full Mission Offshore Simulator "Class A"

Full Mission Offshore Vessel Simulator «Class A»

Full Mission Offshore Crane Simulator «Class A»

MAERSK
TRAINING

Liquid Cargo & Natural Gas & Petrochemicals Simulator

Liquid Cargo Handling Simulator

Natural Gas & Petrochemicals Simulators

TRANSAS

GMDSS & Crisis Management Simulators

Global Maritime Distress & Safety System Simulators

The Crisis Management Simulator

Gantry Crane & Truck Simulators

Gantry Crane Simulator

Truck Simulator

The Helicopter Under Water Escape Training Simulator (METS)

The Helicopter under water escape training Simulator(METS)

Helicopter Model on Helideck

Laboratories

Advanced Medical lab

E-learning Classroom

**H2S Control Programs Classroom
(OPITO Approved)**

Dynamic Positioning Labs

Fire Fighting Ship Model

Chemical Analysis Lab & Oil Spill Center

Chemical Analysis Laboratory

Oil Spill Combating Training Center

Engineering Laboratories

Steam Laboratory

Hydraulic Systems Lab

Refrigeration & Air Conditioning Lab

Generators & Electric Equipment Lab

Engineering Workshops

Metals Workshop

Marine Diesel Engines Workshop

Welding Workshop

Marine Engineering Workshop

Swimming Pool Area

Meteorology Station

Planetarium AASTMT

Maritime Training & Sail Sports Center

AASTMT Role in Marketing and Recruiting the Maritime Graduates

Marketing and recruiting Maritime graduates through it's Maritime Career Center

Allocating training opportunities for the College of Maritime Transport & Technology cadets

Seafarers Global Supply and Demand

GLOBAL SUPPLY AND DEMAND FOR SEAFARERS

CURRENT ESTIMATED SEAFARERS

BASIC FORECAST FOR FUTURE OFFICERS

Source: Manpower Report 2015 estimates

AASTMT Marketing Activities

- Posidonia Exhibition 2016, Athens, Greece.
- Maritime Academic Conference, Dubai 2015.
- The European Maritime Day 2015, Athens, Greece.
- Maritime Cyprus Exhibition 2015, Limassol, Cyprus.
- Dubai Maritime Agenda 2015, Dubai, UAE

Maritime Career Center Regional and Wider Links

483 Boarded Graduated Officers/Engineers through AASTMT, Maritime Career Center

148 Boarded Cadets through AASTMT, Maritime Career Center

AASTMT 's Maritime Sector Future Plan

1

To conduct MET based on STCW and it's amendments , aiming at the market-oriented standards

2

To optimize the MET activities internally to the respect of curriculum designing, instruction methods, etc, to coupe with the development of navigation technologies

3

To take measures to facilitate the adequate number of high quality enrolment

4

To support actively and adequately the MET in respects of funding, policies, implementing new technologies and management

AASTMT 's Maritime Sector Future Plan

5

Maintenance of infrastructure/ equipment in maritime institutes by Introduction of various simulators for training

6

Facilitation of collaboration between industry and maritime institutes by Allocation the training institutes' staff with sufficient experience on board

7

Increase in opportunities for trainees/ graduates from maritime Institutes by Introducing training opportunities onboard ships and Expanding the Cadetship programs

Thank You

Q & A

