
2019
ANNUAL
REVIEW

Join up and help us in our work to raise standards,

improve safety and make our industry more efficient

Make your company
an ESTA supporter
(for just 840 €)

Company supporter benefits include:

n	 the right to take part in ESTA’s respected Crane and Transport

Section meetings

n	 the opportunity to debate and influence key industry issues

n	 the right to use the ESTA logo

n	 a free seat at the popular ESTA Users Night and Awards

n	 your logo on the ESTA website

Join your industry colleagues from across Europe

an help us make a difference

To see the full list of benefits and
ESTA’s eligibility rules, go to

www.estaeurope.eu

3ESTA – Annual Review 2019

Contents
WORDS FROM THE BOARD
THE PRESIDENT’S REPORT – DAVID COLLETT��4

ESTA DIRECTOR – TON KLIJN ��6

PRESIDENT SECTION CRANES – WOUTER VAN NOORT����������������������������8

PRESIDENT SECTION TRANSPORT – ANDRÉ FRIDERICI����������������������������9

NEWS ROUND-UP
ESTA IN THE NEWS ��10

IMPROVING SAFETY IN THE WIND SECTOR��12

REFORMING LIGHTING AND MARKING REGULATIONS ��������������������������13

NEW MEMBERS ��14

EUROPEAN CRANE OPERATORS LICENCE UPDATE����������������������������15-17

ESTA AWARDS – FINALISTS AND WINNERS��18-25

IN PICTURES – ESTA MEETINGS AND AWARDS������������������������������������26-31

USEFUL INFORMATION
ESTA MEMBERSHIP AND SUPPORTERS LISTS��32

CONTACTS��34

4 ESTA – Annual Review 2019

THE PRESIDENT’S REPORT
DAVID COLLETT

ESTA: rattling chains
and forging alliances in
a ground-breaking year

A
s all involved with
ESTA will know only
too well, we are a
small organization
with limited
resources - but with

huge drive and massive enthusiasm
for making a difference in our industry.

We rely greatly on the time and
effort put in voluntarily by our
members and supporters. So my first
job is always to thank the ESTA Board
members and all of those on our many
specialist working groups for their
expertise and their commitment to
making our industry safer and more
effective.

This time last year, I said that the
next 12 months would be truly notable
for ESTA as several major projects
neared completion.

And so it has proved. We are making
significant progress on a number of
fronts and if the past year has taught
us anything, it is that arguing our
case and waiting change to happen is
nothing like enough.

We must not sit back, but be
prepared to rattle more chains and
take every opportunity to challenge
those that are hindering our
development.

Fine words are all well and good, I
hear you say. But what do they mean
in practice?

Let me start with our new European
Crane Operators Licence. This is by far
the biggest and most complex project
ever undertaken by ESTA and the
whole industry owes a massive vote of
thanks to Ton Klijn, ESTA Director, for
making it happen.

Overcoming the doubters
ECOL has had to overcome the
doubters, who thought it would never
get off the ground; the protectionists
who wanted to stop operators’ looking
outside their own countries for work
(and vice versa); and the cynics who
argued that it would lower standards –
when all the evidence is that exactly the
opposite has been the case.

Despite the naysayers, reaction
to ECOL has been overwhelmingly
positive with strong support not
just from ESTA’s members, but the
industry’s clients, manufacturers,
health and safety experts, training
organisations and more.

Your can read about ECOL in more
detail elsewhere in this report, but
suffice to say that at the time of
writing the project had just received
ISO 9001 accreditation – a major
achievement - and has now embarked
on the process of recognition by the
European Qualifications Framework
(EQF).

Working with allies
On the transport side, ESTA’s decision
to join the international road transport
association IRU is already bearing
fruit. The IRU has agreed to back
ESTA’s call for a network of abnormal
road transport corridors to be created
across Europe. ESTA has been
arguing that such a policy could be
coordinated with recent similar calls
from NATO on behalf of Europe’s
armed forces.

The IRU was asked for comments by
the European Commission and the IRU

Networking – central to what we do
Despite our expanding workload, networking remains central to ESTA and our
members – through the section meetings in the spring and autumn and the
hugely successful annual awards.

As I have said before, they are in my view the best networking events for the
whole European mobile crane and heavy transport industries, and – through
the awards themselves – a chance to celebrate some of our truly outstanding
companies and projects.

If you have not been involved before, I strongly suggest you both enter the
awards and make sure you come to the dinner in Amsterdam next year. Details
are on ESTA’s website and in this review.

Major projects coming to fruition

The ESTA Board
I would like to pay tribute to Robert
Markewitsch from German company
Gebr. Markewitsch who is stepping down
from the ESTA Board after six years.

Robert has been a loyal and committed
supporter of ESTA we have all been very
grateful for his expertise, support - and
good humour.

Robert’s replacement on the board
will be agreed at the ESTA meeting in
Piacenza in October.

There have been a number of other
changes to the board as well.

I would like to welcome Patricia Crespin
of the French association UFL who has
joined the board.

Łukasz Chwalczuk of the Polish
Heavy Transport Assocation, OSPTN
has stepped down as ESTA’s Transport
Executive but has also joined the board.

THE PRESIDENT’S REPORT
DAVID COLLETT

in turn asked ESTA for its input. ESTA’s
response was accepted in full by the
IRU who submitted it to the European
Commission.

In addition, two further and
substantial pieces of work are coming
to fruition with reports at the draft
stage.

Firstly, there is the report on
harmonizing standards of marking
and lighting for abnormal loads across
Europe.

And then there is the major report
on safety during the transport and
erecting of onshore wind turbines (see
articles elsewhere in this review).

Taking the next steps
So what are the next steps?

I believe that we need to work more
closely with our national association
members to make sure that our aims
and activities are as closely aligned
with theirs as possible.

And we need to take every
opportunity we can to develop closer
working relations with our clients to
help us improve standards and safety
right across the supply chain.

More importantly still, we need to
engage effectively with our political
masters at every level – local, national
and international – so that they
better understand the importance
of this industry and the support we
need from them to work safely and
effectively.

So ESTA is progressing. But
we just need to ensure that this
progress continues and – if possible-
accelerates.

5ESTA – Annual Review 2019

Joining the IRU has been a valuable
lesson in the importance of teaming up
and forging alliances with like-minded
people. It is just one small example of
what I feel is a real step-change in the
impact that ESTA is having, not just
among our members and supporters,
but among the wider industry, clients
and some political figures as well.

Here’s to a successful 2020 for all of
us in Europe.

David Collett was elected President of
ESTA in 2013. He is Managing director
of the Collett Group, a UK-based multi-
modal transport company.

PRESIDENT
David Collett, Collett
Group

SECRETARY
Stijn Sarens, Sarens

TREASURER
Jens Enggaard, BMS

SECTION TRANSPORT
PRESIDENT
André Friderici, Friderici
Spécial

SECTION TRANSPORT
VICE PRESIDENT
Iffet Türken, Kässbohrer

SECTION CRANES
PRESIDENT
Wouter van Noort,
Mammoet Europe

BOARD MEMBER
Patricia Crespin, UFL

BOARD MEMBER
Łukasz Chwalczuk,
OSPTN

The current ESTA Board
members are as follows:

ESTA is progressing. But we
just need to ensure that this
progress continues and – if

possible- accelerates.

* Outside the board meetings,
ESTA members support a number
of working groups that focus on
particular issues. Currently there
are groups working on Marking and
Lighting; European Regulations;
and the Best Practice Guide for
the transportation and lifting of
onshore wind turbines. Until recently,
there was also a working group
developing the European Crane
Operators Licence until their role was
replaced by the future permanent
ECOL structure. There are too many
participants to mention them all by
name here, but you will find details of
their excellent work elsewhere in this
annual review.

6 ESTA – Annual Review 2019

ESTA DIRECTOR – TON KLIJN

Call for more companies to join in ESTA’s work

T
he past year has been
momentous for ESTA –
and 2020 will be just as
important.

A number of major
projects are coming

to fruition – and as they do, so we are
increasingly focused on how we can
influence our clients, political masters
and regulators to make sure our hard
work results in real change in the
industry.

With that in mind, we are developing
contacts, raising our profile and
taking whatever opportunities present
themselves to speak about our work.

Top of our agenda is the continuing
progress of the European Crane
Operators Licence (ECOL), the biggest
project that ESTA has ever undertaken.

There is a full and detailed article on
ECOL elsewhere in this review, but I
would like to mention some highlights
here.

In August, we succeeded in
certifying the ECOL foundation under
ISO 9001-2015. This was an important
step forward.

As a result, ESTA is now able to
have the ECOL operator certificate
registered and recognised by the
Dutch NLQF qualifications framework.
Through the NLQF it will be aligned
with the European Qualifications
Framework (EQF) across Europe.

Work on the application for the
classification of the ECOL training
and examination has now started and
we expect an answer from the NLQF
committee by mid-December 2019.

So far, ECOL has ECOL has
certified 14 operators and trained and
examined 18 teachers/examiners.

The next step will be to publicise
ECOL to clients, primarily in the energy
and civil engineering sectors, to
persuade them that insisting on ECOL
qualified operators on their sights is in
their interest.

A move in that direction has been
taken with work on developing the
best practice guide for the safe lifting
and transportation of onshore wind
turbines.

As with ECOL, more details are
published elsewhere in this Annual
Review.

The final touches are still being put
to the BPG at the time of writing, but it
does contain a requirement that crane
operators on wind projects are ECOL
qualified.

As with ECOL, we need to ensure
that the report is adopted not just by
the turbine manufacturers, but also by
their clients, the utilities and wind farm
developers.

We have also been trying to increase
our influence with the European
Commission and Europe’s politicians.

As a result of our work with the wind
industry, ESTA has been asked to join
the European Commission’s Wind
Harmony project which is hoping to
improve safety in parts of the wind
energy market .

And following a meeting with
myself, Dutch MEP Caroline Nagtegaal
wrote to the European Commission
in support of ESTA’s campaign to
develop heavy transport corridors
across Europe and reduce the
bureaucracy caused by the maze of
different permits required by member
states.

The timing of the MEP’s intervention
was significant as talks are currently
underway in Brussels on the financing
of key infrastructure networks from

Become a supporter and get involved
I would like to make a direct appeal to all companies in our industry to join us
in our work by signing up as an ESTA supporter (assuming you have not done
so already, of course).

The rules are simple and we have kept the cost as low as possible.
In short, becoming an ESTA supporter is open to all operating companies
in the field of crane rental and abnormal transport, that meet the following
preconditions:
	 the company is a member of their own national association for abnormal

transport or crane rental companies, and this association is a member of
ESTA.

	 the company endorses ESTA’s goals as an association

For companies accepted as ESTA supporters the benefits include:
	 the right to be present at their relevant section meetings;
	 the right to have access to all technical information made available to

members on ESTA’s website;
	 the right to use the ESTA logo on their company’s letterhead.
	 A seat at the annual ESTA awards dinner

I am sure that the networking and contacts you make will help you
professionally and in your business. And being involved in ESTA gives you a
voice on the European issues affecting our industry today – safety, standards,
permitting, technology, training, innovation and much more besides.

Go to our website at www.estaeurope.eu for more details or contact the
ESTA main office.

Clients and politicians the key
focus as ESTA pushes for change

7ESTA – Annual Review 2019

ESTA DIRECTOR – TON KLIJN

Ton Klijn has been ESTA Director
since September 2017. Previously
ESTA Secretary, he has been active in
the heavy lift and transport industry
since 1977. From 2003 to 2017 when
he stepped down, Klijn was managing
director of Wagenborg Nedlift.

Political worries undermine
market optimism
ESTA is becoming increasingly concerned about the state of the market,
although there are some good signs.

This time last year we said that we were cautiously optimistic, but things
have taken a turn for the worse since then.

Brexit is a dark cloud, especially for the UK but also for all of Europe. In
addition, there are the political upheavals in Italy, ongoing concerns about
tensions in the Middle East and, of course, the trade dispute between China
and the USA.

The simple problem is that political uncertainty tends to suppress
investment as clients defer decisions.

However, it is not all doom and gloom. In the oil and gas sector, the
maintenance market remains strong and there are several major projects
planned – if they go ahead, that will give our industry a lift.

The renewable energy markets will remain a source of growth and the crane
rental markets – by and large – remain in good shape.

A further good sign is the increased investment in European infrastructure.
ESTA has been calling for such a change for many years.
Reports from ESTA members around Europe have commented on the

improvements with a number of projects underway.
That anecdotal evidence was backed up by the recent report from

Euroconstruct, a group of economists specializing in European construction
markets. They said that infrastructure would be a strong market over the next
three years, rising by an average of 3% in real terms, with especially strong
growth in Eastern Europe. offset by weaker markets in Italy and the UK.

If our politicians could only work out how to give industry greater certainty,
we would all be better off.

Boosting safety with the ICSA
ESTA is an active member of the International Crane Stakeholder Assembly
which is working on two new position papers – on the transport and erection
of large wind farm components and the use of cranes on barges.

Apart from ESTA the ICSA’s members are:
	 Association of Equipment Manufacturers [AEM]
	 Crane Industry Council of Australia [CICA]
	 Crane Rental Association of Canada (CRAC)
	 European Federation of Material Handling [FEM]
	 Specialized Carriers & Rigging Association [SC&RA]
	 Japan Cranes Association [JCA]

The meetings are held annually. The next will be held in Las Vegas during
the 2020 CONEXPO-CON/AGG Trade Fair on 12 March 2020.

For more information, go to the ICSA’s new website at www.icsa-crane.org.

New EN1300
norms expected
in 2021
ESTA is fully involved in the on-
going work of agreeing European
standards for mobile cranes.
Through membership of the
Dutch Standards Institute (NEN),
on behalf of ESTA, I sit on the
European Standards Committee
CEN/TC 147 alongside the
major crane manufacturers and
regulator authorities.

CEN TC 147 WG 11 is currently
working on the new EN13000
norms for mobile cranes which are
expected to be published in early
2021.

2021 to 2027 under the Connecting
Europe Facility.

Those discussions include a request
from European armed forces and
NATO to strengthen the continent’s
infrastructure to make it easier to
move heavy military loads.

We have also received support in
this from the IRU, the international
road transport industry association
that ESTA joined in 2018.

We also hope that the IRU will add
its weight to our moves to harmonize
the European lighting and marking
regulations – details of our report on
the subject is again covered elsewhere
in this Annual Review.

It is clear that ESTA is steadily
increasing its influence – with the

result that more opportunities are
being presented to us to communicate
our concerns and policies.

We are moving in the right direction,
but there is a lot more to do.

8 ESTA – Annual Review 2019

PRESIDENT, ESTA SECTION CRANES
WOUTER VAN NOORT

Safety the top issue as
ESTA’s influence grows

E
STA’s crane section is
going from strength
to strength as our
organization grows in
profile and influence –
and 2019 has already

proved to be a key year in our history.
Our year’s work has been

dominated in large part by
establishing the new European Crane
Operators’ Licence and developing a
best practice guide for the lifting and
transport of onshore wind turbines
– a sector that has seen far too many
accidents.

But important as those issues are -
and you can read about them in detail
elsewhere in this review – there is far
more to the debates and discussions
in the Section Cranes.

Safety is obviously the number
one issue; it is always the number
one issue for ESTA and our meetings
reflect that.

It is closely followed by the need to
increase the industry’s sustainability
and the need to lobby governments
and regulators for harmonized
regulations that are appropriate to the
realities of the industry.

In the past year, subjects discussed
at Section Cranes meeting included:
•	 Mobile crane on floating barges

•	 Inspection regimes for under
carriers of mobile cranes

•	 New fibre solutions for lifting and
lashing

•	 Crane Capacity Index (see box on
this page)

•	 Shortages of crane operators

In addition, Koos Spierings, CEO
of Spierings Mobile Cranes, led a
discussion on assessing the lifespan
of a crane.

Wouter Ormel from Dutch
association VVT presented his
organisation’s new guidance paper
on the construction and use of crane
hardstands for the installation of wind
turbine generators (it is available on
the VVT website in both English and
Dutch at www.verticaaltransport.nl).

We also heard about the CEN
TC 147 WG 11 meetings on the
development of the new EN13000
norms for mobile cranes and why
it is essential that crane users are
involved in their development to
ensure that the changes are practical
and cost effective. The new norms
are expected to be published in early
2021.

The CEN TC 147 workgroup also
discussed the “hoist rope keeper”. As
this device is not generally applicable

New move on the
Crane Capacity Index
ESTA is determined to give new impetus to expanding our Crane Capacity
Index project in 2020.

Despite the doubts and resistance from some manufacturers, we are
convinced that this is an important issue and will support our safety agenda
by increasing industry transparency.

Some manufacturers have argued that the index is too simplistic. However,
we believe it provides an important baseline to help purchasers and users
understand exactly what type of crane they are dealing with.

The latest version of the crane capacity index is available from the
Downloads section of the ESTA website and there will be more on this subject
soon.

Come and
join us
ESTA’s Section Cranes meetings
are held twice a year, are free
to attend and are open to all of
ESTA’s member associations - and
their members – plus our special
members, supporter companies
and affiliated companies.

If you are interested in being
involved, or have a subject your
would like to see discussed,
contact us at officemanager@
estaeurope.eu.

Wouter van Noort is President of ESTA’s
Section Cranes and Managing Director
of Mammoet Europe. He first joined
Mammoet in 1995 as an SPMT operator
and crane planner. Wouter van Noort
joint the ESTA Board in 2018 as the
new representative of the Dutch crane
association VVT.

to all mobile cranes the workgroup
decided it could not be part of the EN
13000 norm.

However, because its merits were
recognized, ESTA is planning to
issue an improvement notice to its
members on the subject.

Finally, as an industry we also need
to promote ourselves to young people
showing them that they can build a
successful career in this industry. We
are really not communicating well
enough to the next generation at the
moment – and that is something as an
industry we need to put right.

Looking forward, it is clear that
2020 is going to be a another busy –
and notable – year.

9ESTA – Annual Review 2019

Attendance at the Section Transport meetings is rising – but we always
welcome more input. The more information and support we receive from our
members, the more effective ESTA’s work becomes.

The meetings are open to all of ESTA’s member associations – and their
members – plus our special members, supporter companies and affiliated
companies.

If you are interested in attending, just contact us at: officemanager@
estaeurope.eu

Role of ESTA’s Section Transport

Problems with permits
and increased paperwork
dominate debate

E
STA’s Section Transport
has notched up some
notable successes
this year - although
the difficulties facing
our industry remain as

intractable as ever.
Our lighting and marking working

group – spurred on by Iffet Türken,
Section Transport Vice-President –
has completed its first report.

It proposes adapting the current
ECE R48 regulation as the basis for
agreed Europe-wide lighting and
marking standards for abnormal road
transport, superseding the confusing
local and national rules currently in
operation.

Now, ESTA has started lobbying
European organisations to garner
support for these proposals.

Notably, the working group
included all types of stakeholders –
transport companies, manufacturers
and associations.

Working closely with different
groups and organisations – and trying
to broaden our influence - can be seen
in other areas of ESTA’s work as well.

Just over a year ago, we announced
that we had joined the IRU, the

international road transport industry
association. That relationship is
already bearing fruit.

For example, the IRU is backing
ESTA’s call for a network of abnormal
road transport corridors to be created
across Europe. The IRU was asked
for comments by the European
Commission and the IRU in turn
asked ESTA for its input. ESTA’s
response was accepted in full by the
IRU who submitted it to the European
Commission.

The development of heavy transport
corridors will not happen overnight,
but is a realistic aim, especially with
wider support. It will not cover the
heaviest loads, but if we can get
Europe-wide agreement on this, it will
be a major step forward.

However, alongside these and
other positives, we have to place our
ongoing concerns.

Transport in Europe is becoming
ever more complex. Growing levels of
paperwork and bureaucracy is putting
pressure on costs, but prices are
not increasing so margins are being
squeezed.

What is more, the permit situation
remains a huge problem. Local
authorities are asking for more and
more information, and we are often
asked to pay for checks on a structure
ourselves.

PRESIDENT, ESTA SECTION TRANSPORT
ANDRÉ FRIDERICI

Understandably, authorities can
be reluctant to take responsibility
– especially after the tragedy of
Genoa – and the situation has been
made worse with the loss of in-house
expertise in many local authorities due
to budget cuts.

Colleagues from around Europe
present the situation in their countries
at our meetings and we have heard
from our members in Italy, France,
Germany, the Netherlands, Poland
and many more – plus of course, my
country, Switzerland.

It is clear that – to a greater or lesser
extent – we are all dealing with the
same problems:
•	 rising protectionism
•	 complex paperwork
•	 delays in obtaining permits
•	 the need for coordinated heavy

transport corridors
•	 the loss of engineering expertise in

authorities

We have to work together to
persuade our governments and
regulators to agree common Europe-
wide standards and practices. This
will benefit everyone – making our
industry safer and more efficient,
easing the pressure on local
authorities and ultimately leading to
lower costs for our clients.

We have a long way to go if that
ambition is to be realised, but
our voice is getting louder and
increasingly being heard.

André Friderici, from Swiss specialized
transport contractor Friderici Special, is
President of ESTA’s Section Transport.
He has worked in the industry since
1975, and is active in ASTAG, the Swiss
transport and crane organisation. He has
represented ASTAG at ESTA since 2007
and became President of the Section
Transport in 2013

NEWS

10 ESTA – Annual Review 2019

ESTA’s year in news headlines

PROPOSED REFORM
OF LIGHTING AND
MARKING REGS
September 6, 2019
ESTA has started lobbying European
organisations to support plans for
the harmonization of marking and
lighting regulations for abnormal
road transport. The move follows the
completion of the first report from the
ESTA’s special stakeholder working
group. The report proposes adapting
the current ECE R48 regulation.

FINAL TOUCHES PUT
TO WIND SECTOR BEST
PRACTICE GUIDE
September 5, 2019
Publication of ESTA’s new best
practice guide for the safe
transportation and lifting of onshore
wind turbines has moved a step closer
following the latest experts meeting in
Hamburg at the end of August.

NEW TURKISH MEMBER
FOR ESTA
September 2, 2019
Turkish heavy transport Association
AND has joined ESTA in a move
that will strengthen international
cooperation in an important and
developing market. AND has 73
members in the heavy haulage and
abnormal transport sector. It was
formed at the end of 2016.

HUGE WIND TURBINE
SHOWS NEED FOR NEW
SAFETY FOCUS
August 26, 2019
News that the world’s longest wind
turbine blade – the 107 metre LM
Wind Power blade - is undergoing
testing in the UK has underlined the
importance of agreeing new transport
and lifting best practice guildelines for
the industry, said ESTA Director Ton
Klijn.

ECOL CLIENT
PROMOTION TO BE
STEPPED UP
July 29, 2019
ESTA is planning to step up promotion
of its new European Crane Operators
Licence to the industry’s clients as part
of a move to maximise acceptance
of the scheme. ECOL has already
received expressions of interest and
informal support from companies in
the oil and gas, renewable energy and
civil engineering sectors.

GERMAN SUPPORT
FOR ECOL
July 28, 2019
The major German organisation GENOSK
– the Cooperative for Heavy Transport
and Crane Work – has agreed to align its
training with the ECOL scheme.

ESTA PRESIDENT
ATTACKS DAMAGING
RED TAPE
May 29, 2019
ESTA President David Collett has
launched a new attack on unnecessary
red tape that is damaging both ESTA’s
members and wider European industry.
Speaking at the recent Breakbulk
exhibition in Bremen, he called for the
adoption of common, Europe-wide
the rules governing escort vehicles;
harmonized marking and lighting
regulations; and an agreed EU system
of online permitting.

COLLETT AND
TÜRKEN RE-
ELECTED FOR NEW
TERMS
May 23, 2019
David Collett, Managing Director
of the UK-based Collett Group,
has been unanimously elected as
ESTA President for a third – and final
– term by ESTA’s ruling General
Assembly meeting in Munich in
April. At the same meeting, Iffet
Türken, Executive Board Member
of Kässbohrer, was unanimously
elected to serve a second term as
Vice-President of ESTA’s Section
Transport.

ISO 9001
SUCCESS
FOR ECOL
PROJECT
August 19, 2019
ESTA’s planned European Crane
Operators Licence has been awarded
ISO 9001-2015 certification after
successfully completing the required
audit. The award means that ECOL
can now apply to have the licence
registered and recognised by the
Dutch NLQF qualifications framework.
Through the NLQF it will be aligned
with the European Qualifications
Framework (EQF) across Europe.

TRANSPORT ADDED
TO BRUSSELS WIND
SAFETY PROJECT
July 31, 2019
The European Commission’s Wind
Harmony project - created to improve
safety in Europe’s burgeoning
wind energy sector – has agreed to
include transportation in the study in
response to a request from ESTA.

IRU BACKS ESTA’S
TRANSPORT
CORRIDORS CALL
July 31, 2019
International road transport
association IRU is throwing its weight
behind ESTA’s call for a network of
abnormal road transport corridors to
be created across Europe.

JAPAN CRANE
ASSOCIATION
JOINS ICSA
July 30, 2019
The Japan Crane
Association voted to join
the International Crane Stakeholders
Assembly (ICSA) at its board meeting
in June.

For more information on all of these stories go to www.estaeurope.eu

NEWS

11ESTA – Annual Review 2019

UFL’S CRESPIN JOINS
ESTA BOARD
May 20, 2019
Patricia Crespin from French
association UFL has agreed to join the
ESTA Board of Directors, and Łukasz
Chwalczuk, from Polish organisation
OSPTN, has also been elected a
member of the ESTA Board. He
has stepped down from his post as
Transport Executive.

ESTA AND IRU IN
TALKS ON ABNORMAL
TRANSPORT ISSUES
May 17, 2019
The problems faced across Europe
by abnormal road transport operators
was the subject of the first of a series
of meetings between ESTA and the
IRU – the international road transport
industry association – in Brussels on
May 15.

FEM AND ESTA HOST
LATEST ICSA MEETING
May 2, 2019
The International Crane Stakeholders
Assembly (ICSA) held its eighth
meeting during the Bauma exhibition
in April. It was hosted by ESTA
and FEM – the European Materials
Handling Federation – and discussed
the use of cranes on barges, and
developments to crane standards.

CANADIANS AND
ECOL SIGN MUTUAL
RECOGNITION PACT
April 22, 2019
A Memorandum of Understanding has
been signed between ECOL and the
British Columbia Association for Crane
Safety in Canada. The agreement
means that future European ECOL
card-holders will be able to work in
British Columbia without taking any
further tests, and vice versa, as the
two bodies’ training standards are fully
aligned. The organisations hope that
the agreement will eventually apply to
all of Canada.

CRANE
MANUFACTURERS IN
BOOST FOR OPERATOR
SCHEME
April 18, 2019
Four leading crane manufacturers
– Manitowoc, Tadano, Terex and
Liebherr – have agreed to align
their training operations with the
ECOL scheme and its standards,
and are currently going through the
registration process.

SARENS AND COMOKRA
BACKING FOR ECOL
April 16, 2019
Sarens has applied to qualify its
Belgian training facility under ECOL,
and Comokra from Belgium plus
Fagioli from Italy are expected to
follow suit. Already qualified are
the Mammoet Academy in the
Netherlands and EUC-Lillebælt from
Denmark.

ECOL UPDATE
April 14, 2019
ESTA’s European Crane Operators
Licence (ECOL) project took a step
forward in April with the first meeting
of the new organization’s 9-strong
Committee of Experts in Munich.
The final meeting of the original
ECOL Working Group took place in
Copenhagen in January (pictured).

WINNERS OF 2019 ESTA
AWARDS ANNOUNCED
April 12, 2019
Fagioli, Mammoet and Sarens took
two prizes each at this year’s ESTA
Awards held in Munich on April 11.
The awards dinner, organized jointly
by ESTA and International Cranes and
Specialize Transport magazine, was
one of the biggest ever with more
than 530 guests in the ballroom of the
Westin Grand Hotel.

NEW ESTA MEMBERS
FROM TURKEY AND
SWITZERLAND
March 29, 2019
Turkish heavy cargo lifting and
transport association AKT has joined
ESTA. Based in Istanbul, AKT has
120 members who work throughout
Turkey and internationally. In a
separate move, Swiss training and
consulting company Combe Driver
Services is the latest organization to
become an ESTA supporter.

MEP BACKS ESTA
ON PERMITS AND
INFRASTRUCTURE
March 19, 2019
Dutch MEP Caroline Nagtegaal has
written to the European Commission in
support of ESTA’s campaign to develop
heavy transport corridors across
Europe and reduce the bureaucracy
caused by the maze of different
permits required by member states.
Her action follows a meeting earlier in
March with ESTA Director Ton Klijn.

ESTA AND SC&RA FIND
COMMON GROUND IN
TEXAS
March 11, 2019
ESTA has been looking at the lessons
Europe can learn from the experiences
of abnormal load and heavy transport
organisations in the USA - and
especially the SC&RA’s Uniform Permit
Transport initiative which aims to
harmonize weight allowances and
permitting systems across all US
states. The subject was discussed
last month when ESTA Director Ton
Klijn and Section Transprt President
André Friderici spoke at the annual
Specialized Transportation Symposium
run by the SC&RA in Houston.

ECOL EXPERIENCED
OPERATORS
STANDARDS AGREED
February 2, 2019
Members of ESTA’s European Crane
Operators Licence (ECOL) working
group have reached agreement on one
of the most important outstanding
issues – how to set a standard for
experienced operators without forcing
them to completely retrain.

For more information on all of these stories go to www.estaeurope.eu

WIND INDUSTRY: BEST PRACTICE GUIDE

ESTA puts final
touches to wind

safety guide

T
he final touches were being put to
ESTA’s new best practice guide for
the safe transport and erection of
onshore wind turbines as this edition
of the annual review went to press.

The discussions have been lead by
ESTA with the support of VDMA Power Systems, the
part of the German Engineering Federation whose
members include the major turbine manufacturers,
and the crane manufacturers through FEM, the
European Materials Handling Federation.

Safety concerns have been growing with the
development of new, bigger turbines with greater
hub heights, downward pressure on costs along the
supply chain and the increasing use of hard-to-access
sites with difficult ground conditions.

Detailed work on the best practice guide has been
underway for more than two years and followed a
series of summits in Hamburg.

The importance of the work was underlined this
autumn by the news that the world’s longest wind
turbine blade is undergoing testing in the UK.

The 107 metre LM Wind Power blade will be put
through its paces at the Offshore Renewable Energy
Catapult’s blade-test facility in Northumberland.

Ton Klijn said: “Developments like this in the wind
industry – both offshore and onshore – are hugely
exciting and show how rapidly the industry is changing.

"They show the need for the turbine manufacturers
and the wind farm developers to work closely with
the transport and lifting companies to ensure that
contracts are carried out effectively and safely.”

ESTA’s core best practice document will backed up

by other more detailed technical guidance documents
such as the FEM 5.016 Guideline – Safety Issues in Wind
Turbine Installation and Transportation (EN – 2017).

The draft guide explains that its purpose is to
“establish minimum requirements for transport and
lifting operations of wind turbine installations by
collecting existing and relevant industry guidance”.

The detailed document – which runs to roughly
76 pages – considers various aspects of transport
and lifting operations, such as planning, inspection,
maintenance, competency of personnel in order
to minimize associated risks, or with the aim of
improving health and safety.

The draft continues: “The scope of this guideline
is to provide stakeholders within the onshore wind
industry with requirements and guidance for planning
and undertaking transport and lifting operations.

“Local legal requirements must always be
considered and should any contradictions occur
between this best practice guideline and the
applicable local regulations, then local legislation shall
take precedence.

“If, however, this guideline requires a higher
standard than local legal requirements, then the
guideline should be applied thereby positively
contributing to the local requirements.”

When work on the best practice guide has
been completed, it will be promoted to wind farm
developers and the utilities in an attempt to ensure
that they understand and abide by its standards.

Some of the BPG topics
•	 Safe systems of work
•	 Management of transport and lifting operations
•	 Preparation and planning of lifting operations
•	 Intermediate, complex, complicated lifts
•	 Site preparation and hard stands
•	 Load control and clearances (power lines)
•	 Abnormal load transport permits, authorisations and escorts
•	 Route survey and site preparation and maintenance of roads
•	 Load control, test drives and clearances
•	 Lashing and securing
•	 Environmental and weather conditions
•	 Contractual considerations and site responsibilities

Brussels adds
transport to Wind
Harmony study
The European Commission’s Wind Harmony
project - created to improve safety in Europe’s
burgeoning wind energy sector – has agreed
to include transportation in the study in
response to a request from ESTA.

Details of the Wind Harmony project were
announced by the European Commission
in July. A team of experts will examine HSE
standards in construction, operation and
maintenance an decommissioning on both
onshore and offshore wind sites.

STOP PRESS: manually steered trailers
Following a series of recent accidents involving manually
steered trailers, the working group has decided to include
several late amendments to the best practice guide.

They include recommendations that a steersman must
not be allowed to multi-task or steer the trailer equipment
for long distances or long periods of time due to the risk of
fatigue and loss of concentration.

12 ESTA – Annual Review 2019

13ESTA – Annual Review 2019

Proposed reform of marking and
lighting regs gathers pace

E
STA has started lobbying European
organisations to support plans for
the harmonization of marking and
lighting regulations for abnormal road
transport.

The move follows the completion of
the first report from the special stakeholder working
group created by ESTA just over a year ago.

The report proposes adapting the current ECE R48
regulation as the basis for agreed Europe-wide lighting
and marking standards for abnormal road transport,
superseding the plethora of confusing local and
national rules currently in operation.

The eleven strong working group was co-chaired by
ESTA’s Section Transport President André Friderici and
Vice-President Iffet Türken.

“There have been six meetings and the group
included all types of stakeholders – transport
companies, manufacturers and associations,” Iffet
Türken said.

“This is the first time that all of the stakeholders
have taken a joint position on this subject and I am
delighted that we have managed to create a common
document.”

She continued: “It is important that we have
managed to do as it showed this group was not a
talking shop. It showed that real progress that can be
made if we all work together.”

ESTA has now started talking to various
organisations and authorities throughout Europe to
make them aware of the report to try to persuade them
to support it. .

The simple idea is that the working group’s
recommendations should be used as the basis to
amend regulation ECE R48, one of the regulations
overseen by the World Forum for the Harmonization of
Road Vehicles.

If adopted, all the signatories to the Forum – who
include all EU countries – would be required to apply
them.

Iffet Türken added: “We are playing a long game
here. We won’t be able to change things overnight, but
we have made a start.”

Earlier this summer, ESTA Director Ton Klijn wrote
to the IRU, the international road transport industry
association, to make them aware of the problems
faced by ESTA members and to obtain their support
for the working group’s proposals.

ESTA joined the IRU last year as part of a strategy
to increase profile and influence with the European

Commission and the international road transport
authorities.

Ton Klijn wrote: “At present, during the international
circulation of indivisible cargo, the carrying trailers and
similar vehicles are experiencing significant difficulties.

“These vehicles and combinations are different from
other standard vehicles with regard to their mass and
dimensions; consequently they cannot circulate on EU
roads under the EU 96/53/EC directive.

“Hence these vehicles and combinations have to
fulfil the conditions of the national rules valid wherever
they are transporting the referred indivisible cargo.”

He added: “We conclude that the ECE R48
regulation can be revised…and that such a revision
will contribute to the harmonisation process of the
indivisible load carrying trailers.”

The working group was set up in early 2018. Apart
from ESTA, its members included representatives from
BSK, TLN, Tii, Broshuis, Kässbohrer, Hipertrans and
Faymonville.

It started by analysing information about the various
rules currently in force in different European states.
This included the methods of cargo and vehicle
marking, rotating beacons, side marker lighting and
conspicuity marking.

ESTA’s members and the European heavy transport
industry have long been frustrated by what they see as
a plethora of petty and unnecessary regulations that
can sometimes be used as a kind of protectionism by
local authorities.

“Minor infringements of local regulations can be
extremely expensive and time-consuming,” Türken
said at the time. “And the situation is not improving
– indeed, many of our members believe it is actually
getting worse.

“You can easily lose half a day or more because a
sign is in the wrong language, for example. Surely it
can’t be beyond our industry and our regulators to
agree accepted common standards.”

MARKING AND LIGHTING WORKING GROUP

First report completed with wide support

Some of the

working group

from front, left to

right: Iffet Türken,

ESTA; André

Friderici, ESTA;

Tahsin Doğan,

Kässbohrer;

Ambro Smit,

TLN; Lars

Schödt, Tii.

14 ESTA – Annual Review 2019

NEW MEMBER NEWS

ESTA supports Bulgaria’s
NSPIT in call to update regs

AKT tapping into
international
best practice

Bulgaria’s heavy transport
association has asked for
ESTA’s support in pressing
the country’s authorities to
update their regulations on
heavy and abnormal road
transport.

ESTA President David
Collett wrote to Mladen
Ganchev, chairman of
NSPIT’s board and manager
of Bulgarian heavy transport
company Holleman to offer
ESTA’s backing.

NSPIT – the Bulgarian
Association for the
Transportation of Oversized
Cargoes – joined ESTA last

year. The organization was
formed three years ago.

Through the letter to
Mr Ganchev, David Collett
urged the Bulgarian
authorities to align their laws
and regulations governing
abnormal transport with
those in other European
countries.

The letter included
suggestions that the
Bulgarian authorities should
arrange:
•	 long term permits for

trucks and cranes;
•	 regulation of the rules for

the appearance and use

of escort vehicles
•	 a system of permit fees

that is cheaper and easier
to administer

The letter added: “We
understand the present
system is very expensive
and consists of too many
components. This causes
Bulgarian abnormal
transport permits to be
amongst the most expensive
in Europe.”

Collett also recommended
that Bulgaria adopts
the European Best
Practice Guidelines for
Abnormal Road Transport,

published by the European
Commission.

When NSPIT joined ESTA,
Mladen Ganchev said at the
time: “Our goal at NSPIT is
to change many aspects in
the law and regulations in
Bulgaria, as they are over
20 years old and do not
correspond to the modern
rules and equipment.

He added: “The
more countries that are
represented in ESTA, the
better our concerns will
be heard, both in Brussels
and by our national
governments.”

Turkish heavy transport Association AND has become
an ESTA member in a move that will further strengthen
international cooperation and help to raise standards in an
important and developing market.

AND was formed at the end of 2016 by 13 companies.
Today, it has 73 members who work exclusively in the heavy
haulage and abnormal transport sector.

Selcuk Gormezoglu, President of AND - Ağır Nakliyeciler
Derneği – explained: “In the past 10 years, our sector has
expanded rapidly and this growth has made it necessary
to bring companies under one roof to deal with common
problems and issues, and to develop solutions, both
nationally and internationally.”

AND’s priorities include lobbying the authorities to update
and amend Turkey’s road traffic regulations, both to take
account of new technologies and where possible to bring
them into line with European standards.

The organisation is also focussing on the standard of
contracts as well as improving professional competence and
training for drivers using escort vehicles.

This is a tricky time for the Turkish market. Several major
projects are coming to an end, although industry economists
hope that the impact will be lessened by Turkish firms’
overseas work, especially in the energy and infrastructure
markets of the Middle East, North Africa and Central Asia.

Earlier this year, Turkish heavy transport and lifting
association AKT was accepted as an ESTA member.

AKT has 120 members who include a wide range of crane
and transportation companies plus manufacturers, service
companies, suppliers and training firms. It is creating a
unified corporate identify with the aim of bringing together
different regional representatives under one roof.

“We are trying to create better standards through
cooperation with various stakeholders across the industry,”
AKT chairman Ahmet Altunkum (pictured) explained.

“In Turkey, our industry is very regional and heavy lifting
and handling is sometimes not well managed. We are trying
to create a more efficient and safer industry.”

The problems that his members face will be familiar to
ESTA members across Europe – permitting, unnecessary
bureaucracy, and unfair competition.

He continued: “We feel that by joining ESTA we will, be
able to tap into the best practice in Europe and use that
international experience to raise standards.”

He feels that the standards set by such as ESTA’s new
European Crane Operators’ Licence and the work on the Best
Practice Guide for the lifting and transport of onshore wind
turbines will be or great benefit to his members.

He added: “Our aim is to follow these developments and
transform Turkish standards.”

Turkey’s AND joins ESTA

ESTA EXPANDS IN TURKEY AND WELCOMES TWO NEW MEMBERS

15ESTA – Annual Review 2019

Work on the new European Crane Operators Licence has

moved forward at a fast pace in recent months. Here we

summarise the latest developments, and over the page present

an edited “Users’ Guide” to explain how it works in more detail.

ESTA’s ECOL
project takes root

ECOL

E
U

R
O

PEAN CRANE OPERATORS LICEN
C

E

E
STA’s European Crane
Operator Licence
project has had an
impressive year
notching up a long list
of achievements.

In 2020, the focus will shift –
in part at least – from creating
the structures and systems to
persuading the industry at large,
from operators to clients, of the
great benefits of using the new
licence.

ESTA Director Ton Klijn said: “A
critical target now is to engage with
the our industry’s major clients, to
persuade them to support ECOL
and for them to understand why it is in their interests
to use ECOL qualified crane operators.

“And of course, we need operators themselves to
become ECOL qualified.”

To date, those clients that have been made aware
of ECOL have reacted very positively.

Speaking in a personal capacity, a heavy lift and
transport manager in the oil and gas sector said:
“Personally, I think ECOL is a fantastic idea. As an
industry client, we have long struggled with the
problem of judging whether a crane operator is truly
qualified – and qualified to do what.”

A senior expert from the wind energy sector
agreed. “We have to be honest. There are currently
people out there who are operating a crane who
should not be. As a client, often you do not have a
clue who is sitting in the crane. ECOL would be a
tremendous step forward and would improve safety
a lot.”

THE LIST OF 2019
ACHIEVEMENTS IS LONG.
At the end of August, ECOL was awarded ISO
9001-2015 certification. This means that ECOL
can now apply to be aligned with the European
Qualifications Framework (EQF) across Europe.

Earlier in August, the major German
organisation GENOSK – the Cooperative for Heavy
Transport and Crane Work – agreed to align its
training with the ECOL scheme.

Over the summer, the four leading crane
manufacturers – Manitowoc, Tadano, Terex and
Liebherr – confirmed that they would be aligning
their training operations with the ECOL scheme.

Sarens has also applied to qualify its Belgian
training facility under ECOL, and Comokra from
Belgium plus Fagioli from Italy are expected to
follow suit.

In April, ECOL’s new Committee of Experts had
met for the first time. It followed the final meeting
of ESTA’s ECOL Working Group in Denmark at the
end of January and signals the project’s transition
to its permanent structure.

Klijn said: “This will ensure that we build into
ECOL the necessary expertise, transparency and
accountability so that the industry at large can
have faith in our work and standards.”
For more information about ECOL, go to
www.ecol-esta.eu

EUROPEAN CRANE OPERATORS LICENCE

Gunnar Mardon – a great friend
of ESTA
Last autumn, ESTA and the ECOL Working Group lost our very
good friend and dedicated colleague Gunnar Mardon, who died
following a stroke.

Gunnar was Chief Executive Officer of Canada’s National
Occupational Council and sat on ESTA’s European Crane
Operators Licence working group where his support and
expertise was of great assistance in helping up take our ECOL
project to the verge of being launched.

ESTA Director Ton Klijn said: “I came to know Gunnar as a loyal
and committed member of our ECOL workgroup who strongly
advanced our project with the Canadian authorities. We miss him
greatly, both for his expertise and as a friend.”

Klijn with
ECOL’s
ISO 9001
certificate

16 ESTA – Annual Review 2019

EUROPEAN CRANE OPERATORS LICENCE

The European Crane
Operators Licence:

a users’ guide
BACKGROUND
ECOL’s ambition is to:
•	 enable every crane operator

in Europe to demonstrate that
he or she meets the minimum
requirements of the industry.

•	 enable every crane operator to
exercise their profession in any
European state, without having
to attend multiple unnecessary
retraining and examination
sessions.

•	 enable every employer to assess
the qualifications and experience
of any operator applying for a
position.

•	 enable every site or plant manager
to check the qualifications and
experience of any crane operator
who enters their construction site
or plant.

ECOL is a non-profit organisation,
structured as a foundation
under Dutch law and governed
by a supervisory board with
representatives from crane users,
crane manufacturers and crane
operator labour unions

HOW DOES ECOL WORK ?
ECOL is a European Operator
Licencing System for the operators
of mobile cranes as defined in the EN
13000 construction norm. Operators
of tower cranes and overhead cranes
are not yet included in the system.

The ECOL system sets a standard
for the training and examination of
operators; it also sets a standard for
the content and quality of the training
and examination administered. The
training itself is done by local training
institutes established in the various
EU countries. They will also arrange a
local examination.

The ECOL standard has different
training programs for novice operators

and for operators who already have a
national licence and a number of years
of operating experience.

The ECOL training and examination
can be done in English, or in the
operator’s own language, provided
there is a training institute in their
country.

Preconditions for taking part in an
ECOL training and examination is that
the operator is at least 18 years old
and the holder of a valid EU class-C
driving licence (truck driving licence).

HOW CAN AN OPERATOR
GET A LICENCE?

Novice operators
A novice operator is required to
follow the ECOL training programme
at an ECOL certified training
institute before he or she can be
examined. Students who take the
course (and examination) in their
national language are required
to take a language examination,
demonstrating they have a minimal
command of the English language.
This knowledge is required for
communication with the ECOL
foundation.

The ECOL training consists of a
theoretical and a practical part, each
lasting a minimum of 120 hours.
The theoretical training is given in a
classroom setting. The ECOL norm is
a minimum of 2 and a maximum of 8
students per teacher.

Currently there are two types of
practical training programmes - in a
school or in-company training.

In a school, the practical training
is carried out using a modern
mobile crane and with two students
supervised by one teacher.

In-company practical training
is given during an “apprentice
program” in a company. The

apprentice programme and the
company in question have to comply
with the requirements of the ECOL
standard and rules.

The compulsory documented
minimal training time in-company
is 240 hours and the in-company
trainer of the apprentice should have
an ECOL licence. The in-company
training ends with a 40 hour practical
finishing course in a school setting at
an ECOL certified training institute.

Experienced Operators
An experienced operator has the
possibility to follow the ECOL
programme with a reduced duration:
•	 Crane operators with less than four

years (48 months) of operating
experience have to do the full
training and examination.

•	 Crane operators with four to
eight years (49 to 96 months) of
operating experience have to do
a three-week training, consisting
of 40 hours practice and 80 hours
theory, and take the examination.

•	 Crane operators with eight or more
years (> 96 months) of operating
experience have to do a one-week
training, consisting of 16 hours of
practice and 16 hours of theory,
after which they will take the
examination.

The application for the reduced
duration course on account of
previous experience requires that the
operator can demonstrate that they
have a national licence and a record
of their experience signed off by a
previous employer.

WHAT DOES AN ECOL
LICENCE COST?
The costs for obtaining an ECOL
licence are divided into three
categories:

17ESTA – Annual Review 2019

For more information, go to
www.ecol-esta.eu or www.estaeurope.eu

EXAMINATION
Under the ECOL programme the
examination is carried out by
independent examiners. Usually
the education institute arranges
the planning of the examination
in consultation with the ECOL
foundation. The costs for the physical
attendance of the examiners is
covered by the training institutes in
their costs for the course.

The examination costs charged by the
ECOL foundation to the candidates
are:
•	 Theoretical examination: 	€ 150
•	 Practical examinations: 	 € 175
If the theoretical and practical
examination are taken on the same
day at the same location there will
be a reduced cost for this combined
examination.
•	 Combined examination:	 € 215

EXPERIENCE
REGISTRATION
Once you are licenced as an ECOL
operator, the operator is required
to register themselves as an ECOL
operator on the ECOL website
and keep a regular record of their
experience.

This allows them to demonstrate
their experience on various crane
types and jobsites to site managers or
potential employers.

The cost for this compulsory
registration in the SkillRecord system
is € 60 per year.

TRAINING AND EXAM
INSTITUTES
The participation in ECOL is open to all
training and examination organisations
that can demonstrate they meet the
requirements of the ECOL standard.

For further information, contact
ECOL directly for an application form.

Supervisory Board
The governing body of ECOL is the
Supervisory Board, which consists of
three members. As stipulated in the
ECOL statutes, one board member
represents the crane users, one the
crane manufacturers and the third one
the labour unions.

Management
The management of ECOL presently
consists of four persons:
•	 General manager - A.G. Klijn
•	 Financial Controller- J. de Groot
•	 Technical/Education manager - H.

Klein
•	 Office manager - C. van Geest

Expert Committee
The Expert Committee has nine
members selected by the Supervisory
Board. Their task is to advise the ECOL
Supervisory Board and the ECOL
Management on the composition and
content of the ECOL system and the
certification and supervision of ECOL
participants.

The present nine Committee
members are:
•	 Fraser Cocks, BCACS, Canada	
•	 Kim Hvolbøl, DKF, Denmark	
•	 Erik Kroes, Mammoet, the

Netherlands
•	 Pia Metsola, INFRA, Finland
•	 Lion Verhagen, VVT, the

Netherlands
•	 Thomas Crauwels, VZW Montage,

Belgium

•	 Paul Zepf, VDMA, Germany
•	 Norbert van Schaik, Siemens-

Gamesa, Germany
•	 Kim Poulsen, EUC – Lillebǽlt ,

Denmark

Funding
Initially, ECOL was funded by
ESTA, the European Association
for Abnormal Transport and Mobile
Cranes. During the development
phase of the project, ECOL applied
for and received a grant under
the ERAMUS+ program for adult
education. As of the first of January
2019 ECOL is funded by the
contributions from the participating
organisations and the fees for
experience registration paid by
operators.

ECOL GOVERNANCE AND FINANCE

•	 Costs for the training;
•	 Costs for the examination;
•	 Costs for the crane operator

experience registration in the
SkillRecord system;

TRAINING
Since ECOL does not carry out the
training itself , the costs for a training
programme are determined by the
local ECOL certified training institutes.
These costs can vary based on the
required duration, the type of program
followed and the country the school is
based in.

The ECOL certified training
institutes are required to give you a
quotation of training costs before you
enrol on a course.

P
H

O
T

O
G

R
A

P
H

 C
O

U
R

T
E

S
Y

 O
F

 L
IE

B
H

E
R

R

ECOL

E
U

R
O

PEAN CRANE OPERATORS LICEN
C

E

18 ESTA – Annual Review 2019

The ESTA Users’ Night and Awards of Excellence
takes place in the Spring of every year and has
become a hugely popular event.

The awards are open to companies that are
members of ESTA national associations, ESTA
special members and ESTA affiliates.

In 2019, there were ten categories:
n	 Cranes telescopic lifting capacity ≤ 120 t*
n	 Cranes telescopic lifting capacity > 120 t
n	 Cranes Lattice Boom
n	 Transport - trailer and load under 120t GCW

[gross weight]
n	 Transport- trailer and load over 120t GCW

[gross weight]
n	 Combined Techniques
n	 Safety
n	 Innovation End User
n	 Innovation Manufacturer
n	 SPMT

The crane and transport jobs of the year
are awarded to an individual company for an
innovative, complicated or otherwise unusual
job, completed safely, professionally and to the
client’s satisfaction.

The Crane Job of the Year category for
telescopic cranes lifting capacity under 120t has
been expanded to also include knuckle boom
cranes of any type and capacity.

Smaller companies are especially encouraged
to enter.

The judging is carried out by an independent
jury of experienced professionals, according to a
strict points system drawn up by ESTA.

The finalists are published in advance of
the awards evening, with the winners being
announced on the night.

For further details go to the ESTA website at
www.estaeurope.eu

ESTA AWARDS

Celebrating the winners
and finalists at ESTA’s

awards evening

ESTA Awards – how they work

T
he awards, attended this year
by a capacity audience of
over 500 guests, have a well-
deserved reputation as the best
networking event in Europe and
annually celebrate the greatest

achievements in the crane and specialized transport
industry. Here are the 2019 winners and finalists.

ESTA AWARDS

The ESTA Users‘ Night and Awards

2019 took place on April 11, at the

The Westin Grand Munich, Germany,

organised with International Cranes

and Specialized Transport magazine.

19ESTA – Annual Review 2019

20 ESTA – Annual Review 2019

ESTA AWARDS

COMBINED TECHNIQUES

WINNER: Sarens
A pair of 1,600 and 1,250 tonne capacity crawler
cranes were used with 44 lines of SPMT, strand
jacks and other equipment to load in and load out
transition pieces and monopiles weighing up to
1,100 tonnes in Rotterdam, Netherlands.

FINALISTS

Fagioli
The heavy transport, lifting and installation of a 375
tonne generator for a new power plant in North-
Western Greece involved SPMT, a rail wagon, strand
jacks and towers, plus gantry
lifting and skidding systems.

Mammoet Europe
Installation in Germany of a 180
metre long river bridge weighing
1,000 tonnes using 52 axle lines
of SPMT with a JS-500 jacking
system.

Wagenborg Nedlift
Renewing a 512 tonne railway
underpass structure in Germany in
a narrow space and with a minimal
close down period required 1,000
tonne jacking and an 800 tonne
skidding system.

Judging procedure

The ESTA Awards are overseen by a team of independent jurors
who judge different categories in line with their area of expertise.

There are two chairs – one crane- and one transport-related.
The whole operation is overseen by the Jurors’ Coordinator.
Entries are submitted to ESTA’s office manager who passes

them all to the Jurors’ Coordinator. The Juror’s Coordinator will
then decide whether the entry should be accepted, refused or
whether more information should be requested.

All accepted entries are converted into pdfs - as most of the
files sizes are very large – and put on a special secure website,
accessible only to jury members from the day the judging
process starts.

The jury members score the entries, adding any comments of
their own, according to the four criteria set out in the rules and
regulations. These are:
n	 Quality of the entry
n	 Complexity
n	 Problem solving
n	 Execution of the operation

The quality of the entry is of great importance. A clear
description of the job/process is vital for the jury to get a clear
picture of the work involved.

On the basis of the scores submitted, a committee consisting
of the two chairs and the Juror Coordinator agrees a maximum of
4 finalists in each category, one of which will be the winner.

The decisions of the jurors and the jury committee are final.

21ESTA – Annual Review 2019

ESTA AWARDS

TRANSPORT: TRAILER AND
LOAD UNDER 120 TONNES GCW

WINNER: Heavy Load Service (HLS)
Transporting a special train for Swiss railways was
quicker using an 8 axle hydraulic trailer driven
directly to the unloading place rather than using the
local rail system.

CRANES, TELESCOPIC, LIFTING
CAPACITY ABOVE 120 TONNES

WINNER: Sarens
A lack of available height made it difficult for a trio of
cranes lifting together on a narrow quay to lift a 55
metre long ship’s hull weighing 244 tonnes.

FINALISTS

Mammoet Europe
Three large wheeled mobile telescopic cranes
were brought in to overcome logistical challenges,
including a distinct lack of space, to install three truss
girders each 40 metres long and weighing 80 tonnes.

ESTA Awards Jury

Membership of the 2019 Jury was as follows:

Overall juror coordinator: Wim Richie.

n	 Peter van Dam [Chair for the following categories:
Transport|Safety|Innovation|SPMT
n	 John Dyne
n	 Wim Kattouw
n	 Wim Richie
n	 Ambro Smit

n	 Willem Spek [Chair for the following categories:
Cranes|Combined Techniques|Safety|Innovation|
n	 Alfred Suter
n	 Peter Libert
n	 Nils Lundgren
n	 Fabio Potestà
n	 Cor van Unen

3

Michielsens
Changing a tower crane’s counter jib weighing
8 tonnes part way through a building renovation
project required a 700 tonne capacity mobile crane
to be set up in one of the busiest places in Antwerp,
Belgium.

Wagenborg Nedlift
Co-ordinating two pairs of 500 and 400 tonne
mobile cranes working in conjunction with SPMT
was a challenge on a project to install a bridge
weighing more than 200 tonnes in Germany.

SAFETY

WINNER: Liebherr-Werk
Ehingen

The single line guiding system (SLGS) using
the crane’s boom was developed in-house to
make it easier to install wind turbine blades
without needing conventional tag lines.

FINALISTS

Aertssen Kranen
A series of initiatives under the banner “Driven by
Safety” was devised to improve road safety with
large vehicles and included minimising blind spots,
installing lane departure warnings and emergency
brakes.

22 ESTA – Annual Review 2019

ALE
Mitigating risks in a project to demolish an old
96 metre high gas tank in Stockholm required
an holistic approach to consider all aspects from
method to equipment choice and execution.

BMS
Implementation of a new e-learning platform with
multi-lingual modules that all new employees are
required to pass and then annually thereafter.

INNOVATION, END USER

WINNER: Wagenborg Nedlift
Helping to develop a special lifting frame for tilting
up and installing 50 façade columns as part of
a project to construct an education and culture
complex in the Netherlands.

FINALISTS

Fagioli
A stacking and de-stacking operation on a 997
tonne load achieved by lifting the module and then
skidding it while it was hanging from the tower lift
system.

Mammoet Europe
Relocating harbour cranes using a new 3,600
tonne capacity modular beam with smart couplings
developed in-house to increase flexibility and
improve efficiency.

Sarens
Building a 5,000 tonne capacity crane with a
maximum load moment rating of 250,000 tonne-
metres and the ability to be relocated on site while
fully rigged.

CRANES, TELESCOPIC, LIFTING
CAPACITY UP TO 120 TONNES

 WINNER: Mammoet
 Europe
Mounting a mobile folding tower
crane on a 10 x 8 metre platform
atop a 20 metre high gantry allowed
component exchange work to be
done as part of a turnaround project
at a live refinery in the Netherlands.

FINALISTS

BMS
Hoisting a replacement cooler unit
onto a building’s roof in confined
space with the crane on a public road
with underground car parks each side
at Copenhagen’s waterfront.

Gebr Markewitsch
A modernisation project in Germany
where the building remained
occupied and the roof had to be kept
in place so the cranes had to reach in
almost horizontally with their loads.

ESTA AWARDS

5

23ESTA – Annual Review 2019

ESTA AWARDS

TRANSPORT: TRAILER AND
LOAD OVER 120 TONNES GCW
[gross combined weight]

WINNER: Fagioli
Two 170 tonne rotors were taken with six trucks on
modular trailers in a 450 km journey from Genova to
Premadio, 1,250 metres above sea level up in Italian
mountains.

FINALISTS

ALE
A 24 axle girder frame trailer and two Trojan trucks
were chosen for a transport job in Scotland of a
transformer from port to installation site where
challenges included steep gradients, three bridges
and a remote location.

Kahl Schwerlast
Moving an 875 tonne transformer using a modular
girder bridge with two pairs of 10 axle lines of SPMT
at each end, two 450 hp power packs and a heavy
duty truck tractor.

Mammoet Europe
More transformers on the move, from the
Netherlands to France, in a project with major
challenges that included an impending tourist
season and the theft of a vital component.

24 ESTA – Annual Review 2019

ESTA AWARDS

CRANES, LATTICE
BOOM

WINNER: Mammoet Europe
Choosing one of its PTC 35 super heavy lift lattice
boom cranes instead of a smaller crawler crane to
launch a 600 tonne replica of Peter the Great’s Poltava
battleship in St Petersburg, Russia, allowed savings in
time, cost and the amount of physical work required.

FINALISTS

Dufour
Installing a 450 tonne bridge using a pair of
650 tonne capacity crawler cranes at Tournai
in Belgium presented a number of challenges,
including a narrow platform for manoeuvring,
close proximity to water, and an ongoing
excavation project.

Kynningsrud Nordic Crane
A beech tree in Gothenburg, Sweden, moved using
a 600 tonne capacity crawler to make way for a new
railway station, was claimed as the largest tree move
ever done in Northern Europe.

Sarens
Two large crawler cranes worked together with
six other crawlers, plus other mobile cranes and
transport equipment, to lift an offshore jacket
weighing more than 1,000 tonnes, raising it 90
metres into an upright position.

INNOVATION, MANUFACTURER

WINNER: Spierings Mobile Cranes
A new concept for crane stabilisers, called Intelligent
Foot Print Outrigger Technology, which allows a
larger base for a 50 % lighter construction.

FINALISTS

Goldhofer
An improved low loader semi-trailer design with
force-steered and friction-steered pendular axles
giving a series of advantages.

Liebherr-Werk Ehingen
The new 800 tonne capacity LR 1800-1.0 lattice
boom crawler crane boasts a series of practical
improvements, including to increase lifting
capability, making transport easier, reducing
component weight and dimensions.

Terex Cranes
Building on its predecessor to create a new city class
crane with more performance from a smaller package.

25ESTA – Annual Review 2019

SPMT JOB
OF THE YEAR

WINNER: Fagioli
Load out of 42 jackets weighing
up to 950 tonnes in Spain using a tailor-made jacket
system transport structure on 46 axle lines of SPMT.

FINALISTS

ALE
Five slug catchers, each weighing 2,000 tonnes and
measuring 43.7 metres long by 9.4 metres wide
and 11 metres tall, were a spectacular sight as they

ESTA Awards –
how to enter
Entry forms are published on the ESTA website in the early
autumn and eligible companies will then be invited to submit
their entries. The closing date for completed entries will be in
mid-January, with judging due to take place in February and
March.

The finalists will be notified by mid-March.

The winners of the next awards competition will be announced
at the gala dinner held in Amsterdam, The Netherlands, on
23 April, 2020.

Thanks, sponsors

ESTA would like to thank the sponsors of the
2019 Awards for their tremendous support.

GOLD:
Demag Terex and Liebherr

SILVER SPONSORS:
Goldhofer, Grove, Spierings Mobile Cranes,
Tadano

TABLE WINE SPONSOR:
Sennebogen

SUPPORTING SPONSORS:
Avezaat Cranes, DOLL, Faymonville/Cometto, GIS,
Kässbohrer, Köhler, Tii Sales (Scheuerle, Kamag,
Nicolas Tiiger).

ESTA AWARDS

moved through the Spanish city
of Gijon.

Portowy Zaklad Techniczny
Transporting five pre-assembled ship to shore
container cranes each weighing 2,220 tonnes
and standing 135 metres high in the Port of
Bremerhaven, Germany.

Sarens
Jacking and installation of a 950 tonne, 108 metre-
long S-shaped bridge for buses over a railway
station in Zwolle, Netherlands.

26 ESTA – Annual Review 2019

On this and the following six pages is a photo

montage of ESTA’s successful meetings and

awards dinner in Munich in April. It was a great

event – if you were not there, make sure you

join us in Amsterdam in 2020.

ESTA’S AWARDS AND MEETINGS – IN PICTURES

Munich meet

27ESTA – Annual Review 2019

ESTA’S AWARDS AND MEETINGS – IN PICTURES

Awards Reception

28 ESTA – Annual Review 2019

ESTA’S AWARDS AND MEETINGS - IN PICTURESESTA’S AWARDS AND MEETINGS – IN PICTURES

29ESTA – Annual Review 2019

ESTA’S AWARDS AND MEETINGS - IN PICTURESESTA’S AWARDS AND MEETINGS – IN PICTURES

30 ESTA – Annual Review 2019

Awards
Winners

31ESTA – Annual Review 2019

ESTA’S AWARDS AND MEETINGS - IN PICTURESESTA’S AWARDS AND MEETINGS – IN PICTURES

MEMBERSHIP LIST

32 ESTA – Annual Review 2019

ESTA members

ESTA affiliated companies
Company name Country Speciality Internet Address

12hoist4u NETHERLANDS Cranes www.12hoist4u.com

Aboma B.V. NETHERLANDS Cranes www.aboma.nl

BMS A/S DENMARK Cranes www.bms.dk

Broshuis International B.V. NETHERLANDS Abnormal Road Transport www.broshuis.com

Casar Drahtseilwerk Saar GmbH & Co. KG GERMANY Cranes www.WireCoWorldGroup.com

Crane Norway Group NORWAY Cranes www.cranenorway.com

DAN-CZECH SPECIALTRANSPORT s.r.o. Czech Republic Abnormal Road Transport www.dan-czech.cz

Demarko Special Trailers POLAND Abnormal Road Transport www.demarko-trailers.com

DOLL Fahrzeugbau AG GERMANY Abnormal Road Transport www.doll-oppenau.com

DSM Dyneema B.V. NETHERLANDS Cranes www.dsm.com

DTL Kran Blok Erfa DENMARK Abnormal Road Transport www.if.dk/dtl

Eager.one NETHERLANDS Cranes-Abnormal Road Transport www.eager.one

Enerpac Heavy Lifting Technology B.V. NETHERLANDS Cranes www.enerpac.com

Exceptioneel Transport Europa (E.T.E.) B.V. NETHERLANDS Abnormal Road Transport www.ete.nl

Faymonville AG BELGIUM Abnormal Road Transport www.faymonville.com

FNTR- CNS Masses Indivisibles FRANCE Abnormal Road Transport www.fntr.fr

Goldhofer Aktiengesellschaft GERMANY Abnormal Road Transport www.goldhofer.de

Member Company name Country Speciality Internet Address

OM A.N.N.A ITALY Cranes www.assoanna.it

OM AKT – HEAVY CARGO LIFTING & TRANSPORTERS ASSOC TURKEY Cranes http://akt.org.tr

OM Anagrual SPAIN Cranes www.anagrual.es

OM AND – Ağır Nakliyeciler Derneği TURKEY Abnormal Road Transport www.and.org.tr

SM Anipsotiki SA GREECE Cranes www.anipsotiki.gr

OM Bundesfachgruppe schwertransport und kranarbeiten (BSK) GERMANY Cranes-Abnormal Road Transport www.bsk-ffm.de

OM ČESTAND z.s. CZECH REPUBLIC Abnormal Road Transport www.cestand.cz

OM Construction Plant-Hire Association UNITED KINGDOM Cranes www.cpa.uk.net

OM Dansk Kran Forening DENMARK Cranes www.kranforening.dk

SM Felbermayr Transport- und Hebetechnik GmbH & Co KG AUSTRIA Cranes-Abnormal Road Transport www.felbermayr.cc

SM Hareket Heavy Lifting and Project Transportation Company TURKEY Cranes-Abnormal Road Transport www.hareket.com.tr

OM Heavy Transport Assosiation UNITED KINGDOM Abnormal Road Transport www.hta.uk.net

SM HERMES S.A. GREECE Abnormal Road Transport hermesgroup.net

SM Hipertrans S.A. SPAIN Abnormal Road Transport www.hipertrans.com

OM INFRA ry FINLAND Cranes www.infra.fi

OM International Transport Danmark DENMARK Abnormal Road Transport www.itd.dk

OM Kranutleiernes Landsforening NORWAY Cranes www.mobilkraner.no

OM Mobilkranföreningens Service AB SWEDEN Cranes www.mobilkranforeningen.se

OM NSPIT - Bulgarian National Association for Oversized Transp BULGARIA Cranes-Abnormal Road Transport www.nspit.bg

OM Polish Heavy Transport Association [OSPTN] POLAND Abnormal Road Transport www.ponadnormatywni.pl

OM Schweizerischer Nutzfahrzeugverband ASTAG Fachgruppe Kr SWITZERLAND Cranes-Abnormal Road Transport www.astag.ch

SM Transport Company Ville Silvasti Ltd FINLAND Abnormal Road Transport www.silvasti.com

OM Transport Logistiek Nederland (TLN) NETHERLANDS Abnormal Road Transport www.tln.nl

OM Union Francaise du Levage FRANCE Cranes www.UFLevage.fr

OM Vereniging van Belgische Kraanverhuurders BELGIUM Cranes-Abnormal Road Transport www.vbkv.be

OM Vereniging Verticaal Transport NETHERLANDS Cranes www.verticaaltransport.nl

SM Windhoist Ireland Limited IRELAND Cranes www.windhoist.co.uk

OM= Ordinary Members
SM= Special Members

MEMBERSHIP LIST

33ESTA – Annual Review 2019

ESTA supporters

ESTA affiliated companies - continued

Company name Country Speciality Internet Address

Havator Group OY FINLAND Cranes-Abnormal Road Transport www.havator.com

Height for Hire Ltd. IRELAND Cranes-Abnormal Road Transport www.heightforhire.com

Holmatro Netherlands, Industrial equipment NETHERLANDS Cranes-Abnormal Road Transport www.holmatro.com

Hovago Cranes B.V. NETHERLANDS Cranes www.hovago.com

Kässbohrer Fahrzeugwerke GmbH GERMANY Abnormal Road Transport www.kaessbohrer.com

Kobelco Construction Machinery Europe B.V. NETHERLANDS Cranes www.kobelcocm-global.com

Köhler Kran-Service GmbH GERMANY Cranes www.k-kran.de

Liebherr-Werk Ehingen GMBH GERMANY Cranes www.liebherr.com

Manitowoc Crane Group Germany GmbH GERMANY Cranes www.manitowoccranegroup.com

Nooteboom Trailers B.V. NETHERLANDS Abnormal Road Transport www.nooteboom.com

Nordic Crane Kynningsrud AS NORWAY Cranes-Abnormal Road Transport www.nckynningsrud.com

Re-Move Leasing B.V. NEDERLAND Cranes www.re-move.com

RITCHIE Bros NETHERLANDS Cranes-Abnormal Road Transport www.Rbauction.com

RUD Ketten Rieger & Dietz GmbH u. Co. KG GERMANY Cranes-Abnormal Road Transport www.rud.com

SCHEUERLE | NICOLAS | KAMAG [TII Group] GERMANY Abnormal Road Transport www.tii-group.com

Sennebogen Maschinenfabrik GMBH GERMANY Cranes www.sennebogen.de

Siemens AG GERMANY Cranes-Abnormal Road Transport www.siemens.de

Spierings Mobile Cranes B.V. NETHERLANDS Cranes www.spieringscranes.com

TADANO FAUN GmbH GERMANY Cranes www.tadanofaun.de

Terex Cranes Germany GmbH GERMANY Cranes www.terex-demag.com

Van Schaften Leasing B.V. NETHERLANDS Cranes www.schaftentrucks.nl

XCMG Imp. & Exp. Co., Ltd CHINA Cranes www.xcmg.com

RUD Ketten Rieger & Dietz GmbH u. Co. KG GERMANY Cranes-Abnormal Road Transport www.rud.com

Company name Country Internet

Autovictor srl ITALY www.autovictor.it

AVI Cranes Ltd ISRAEL www.avi-cranes.co.il

CDS Combe Driver Services SWITSERLAND www.combedriverservices.ch

Collett & Sons Ltd UNITED KINGFOM www.collett.co.uk

ESA s.r.o. Sp. z o.o. POLAND www.esa-logistics.eu

Fratelli Paradiso SRL ITALY www.fratelliparadisosrl.com

Friderici Special SA SWITZERLAND www.friderici.com

Gebr. Markewitsch GmbH GEMANY www.gebr-markewitsch.de

KAHL SCHWERLAST GmbH GERMANY www.kahl-schwerlast.de

KHL Group UNITED KINGDOM www.khl.com

Mammoet Europe B.V. NETHERLANDS www.mammoet.com

MTD Skuratowicz POLAND www.mtdskuratowicz.com.pl

Sarens N.V. BELGIUM www.sarens.com

SENN AG SWITZERLAND www.sennag.ch

SOCIETA' AUTOTRASPORTI ECCEZIONALI S.R.L. ITALY www.saetrasporti.it

TAG - Spezialtransporte & Projektlogistik POLAND www.tag-transport.com

TKN Consultancy NETHERLANDS www.tknconsultancy.nl

Universal Transport Michels GmbH & Co. KG GERMANY www.universal-transport.com

Viktor Baumann GmbH & Co. KG GERMANY www.viktor-baumann.de

Wagenborg Nedlift BV NETHERLANDS www.wagenborg.com

ZTE.pl POLAND www.zte.pl

	 FOLLOW US ON LINKEDIN

	 SUBSCRIBE TO OUR ELECTRONIC NEWSLETTER

	READ THE LATEST INFORMATION ON OUR WEBSITE

CONTACTS

34 ESTA – Annual Review 2019

ESTA Administration

ESTA Office Manager
Caroline van Geest
Office:	 +31 71 572 4705
Mobile:	+31 6 53 6996 83
Fax:	 + 31 71 572 4968
info@estaeurope.eu

ESTA Director
Ton Klijn
Mobile: +31 6 515 020 69
director@estaeurope.eu

ESTA Communications
Graham Anderson
Office:	 +44 1865 318123
Mobile:	+44 7711 650691
communications@estaeurope.eu

www.estaeurope.eu

ESTA Home Office address: Lotte Beesestraat 4, 2331 KJ Leiden, Netherlands

Keep up to date
with all the news
about ESTA

PLEASE BOOK EARLY TO
AVOID DISAPPOINTMENT

For further details, go to

www.estaeurope.eu or www.khl.com/esta

Celebrate the very best
in Europe’s crane and
heavy transport industry

Europe’s premier crane and transport

awards evening, created and

organised jointly by ESTA

and International Cranes and

Specialized Transport.

(and have a great evening out as well)

THURSDAY, 23 APRIL 2020 POSTILLION HOTEL AMSTERDAM,
THE NETHERLANDS

ESTA
AWARDS
OF EXCELLENCE

www.estaeurope.eu

Europäische Schwertransport-Automobilkranunion
European association for abnormal road transport and mobile cranes

Federation Europeene pour les transport exceptionnels et les grues mobiles

Photography of awards and meetings in Amsterdam:
Joe Mather Photography
www.joemather-photography.co.uk

Newsletter
Edited by Graham Anderson, ABML
Production & design by Gary Brinklow, KHL Group

ESTA Office
Lotte Beesestraat 4

2331 KJ Leiden
The Netherlands

T: +31 71 572 4705
F: +31 71 572 4968

info@estaeurope.eu

