

Learning Through Exchanges: New Academic Partnerships for the Yacht Engineering Department

Jean-Baptiste R. G. Soupez

Lecturer in Yacht Design and Composite Engineering

jean-baptiste.soupez@solent.ac.uk

solent.ac.uk

Introduction

- Yacht Engineering Programme at Southampton Solent University
- Exchange programme with the International Boatbuilding Training College Portsmouth
- Partnership with the EMship Master in Advanced Ship and Offshore Design

Yacht Engineering Programme

- 2 Degrees
 - BEng (Hons) Yacht and Powercraft Design
 - Beng (Hons) Yacht Design and Production
- Original course established in 1969
- Built on specialist facilities

- Strong links with industry
 - Professional body accreditation, membership and prizes
 - Work placements
 - Part time jobs
 - Full time jobs
 - Large range of industry speakers
 - Very large proportion of the industry is alumni

- But not so much with Academia... Until now!
 - Local Exchange Programme: International Boatbuilding Training College Portsmouth
 - International Partnership: EMship Master program

- International reputation for traditional boatbuilding
- Started in Lowestoft in 1975
- Opened a second branch in Portsmouth in 2015

- Background
 - Half-day visits organised in January (enrichment week)
- One Week Pilot Exchange in March
 - 12 IBTC students coming to SSU
 - 13 SSU students going to the IBTC
 - Survey/Feedback

- Lectures supporting their boatbuilding studies
 - Basics of naval architecture and yacht design
 - Timber as an engineering material
 - Advanced production methods
- Composite manufacturing
 - Practical exercises, including model yacht hull
 - Awareness of the range of materials and techniques
 - Advanced processes demonstrations

IBTC Students Feedback

Academic (blue) and Professional (orange) relevance of the exchange?

IBTC Students Feedback

- Extremely positive feedback, led to 2 applications.

SSU Students at IBTC

- Traditional Mallet
 - Introduction to wood and hand tools

- Roving and steam-bending
 - Key skills in traditional boatbuilding

- Taking scantlings
 - Measuring and drawing the existing structure for the purpose of making a replica

- “Deconstructing” a boat

SSU Students Feedback

SSU Students Feedback

Overall Survey

Students Feedback

- The only negative point
- IBTC
 - Mostly British
 - Average age: 43
- SSU
 - Mostly overseas
 - Average age: 22

- Incontestable success and very positive feedback from the pilot exchange
- Now planned as a yearly event
 - Part of the IBTC syllabus
 - SSU 1st year enrichment week

- Erasmus Mondus Master in Advanced Ship and Offshore Design

- Semester 1

- Taught at the University of Liege, Belgium
 - Ranked 5th in Belgium, Top 300 in the world

- Semester 2

- Taught at the University of Nantes, France
 - Ranked 18th in France, Top 500 in the world

- Semester 3

- Master thesis research
 - Undertaken in a partnership university worldwide

EMship Partner Universities

- Teksan
 - Turkish
 - MSc Naval architecture and Marine Engineering
 - Research Topic: America's Cup design (with our industry partner Land Rover - BAR)
- Rani
 - Indonesian
 - MEng Mechanical Engineering
 - Research Topic : Sustainable materials for yacht production (with our industry partner Ant-Arctic Lab)
- Luis
 - Brazilian
 - MEng in Mechanical Engineering
 - Research Topic : Design conversion of traditional crafts (with our academic partner IBTC Portsmouth)

- Part of an international network of universities
- Summer placement opportunities for SSU students
- Guest lectures for SSU students
- Access to partner Universities' research facility
 - SSU Towing
 - Length: 60m
 - Speed: 4.6m/s
 - University of Liege Towing Tank
 - Length: 100m long
 - Speed: 5.4m/s
 - University of Nantes Towing Tanks
 - Length: 148m
 - Speed: 8.0m/s
- Fully in line with our strategic plan as a University
 - Internationalisation, Postgraduate, Research, etc...

- Two academic partnerships set in 2016
 - Locally with the IBTC Portsmouth
 - Internationally with the EMship Master
- All those support our ambitions as a University
- **Internationalisation:**
 - *“In preparing our students for an increasingly globalised world we will achieve an increase in our international student numbers and build sustainable partnerships.”*
 - Now part of a network of 14 Universities across 5 continents.
- **Research:**
 - *“Research will be one of the defining features of our University, underpinning the curriculum, informing teaching and contributing to innovation of regional, national or international significance.”*
 - Now attracting postgraduate research students, working in collaboration with our industry partners.

■ People experience

- *“The people experience strand of the strategy will deliver an excellent experience for those who work and study at Solent University.”*
- Extremely positive feedback from very happy students.

■ Learning and teaching

- *“We will provide excellent and engaging learning opportunities, integrating theory and practice through delivery of innovative, inclusive and intellectually stimulating teaching to develop self-confident and highly employable graduates, who have maximised their educational potential.”*
- Students recognised the academic and professional value of the partnerships.

■ Reputation

- *“Enhancement of our reputation will come from success in delivering on the strategic priorities”.*
- Improving the yacht engineering local and international reputation in both industry and academia.

Learning Through Exchanges:

New Academic Partnerships for the Yacht Engineering Department

THANK YOU

Jean-Baptiste R. G. Soupez

Lecturer in Yacht Design and Composite Engineering

jean-baptiste.soupez@solent.ac.uk

solent.ac.uk