
CARGO
magazine

EDITIE ZOMER 2018

ONLINE EDITION

PRINTED EDITION

VAKTIJDSCHRIFT VÓÓR EN DÓÓR DE CARGO-INDUSTRIEmagazine

ChartAir 
Jong bedrijf  
met historische 
Schiphol naam

ENGLISH VERSION AVAILABLE ONLINE
WWW.CARGOMAGAZINE.NL

iSHARE: data delen  
binnen de keten

BRUCargo:  
volop in beweging

Swissport: vernieuwend  
concept in afhandeling


Continuïteit staat voorop in uw bedrijfsproces. Specialisten die uw personeelsbestand 

tijdelijk komen versterken moeten meteen kunnen meedraaien. Bij LabourLink heeft 

u altijd de zekerheid van een ervaren kracht. Bekend met de laatste regelgeving in 

uw branche. Doordat we verder kijken dan Nederland alléén, kunnen we ook voor úw  

vacature een perfecte oplossing waarborgen. En die perfectie vindt u ook terug in de  

samenwerking: persoonlijk en professioneel tegelijk. Zó beheerst LabourLink de techniek. 

Vooral die om alles tot in de perfectie te regelen.

LabourLink. Beyond the borders.

De techniek 
om altijd de 
juiste mensen 
te vinden

NEN-4400-1

LABOURLINK SCHIPHOL CENTRUM
Pelikaanweg 43
1118 DT Schiphol, The Netherlands
Tel: +31 (0)20 653 33 13
Email: info@labourlink.nl

LABOURLINK HOUTEN
Korte Schaft 21a
3991 AT Houten
Tel: +31 (0)30 303 97 91
Email: info@labourlink.nl

www.LaBourLink.nL

LABOUR LINK
Arbeidsbemiddelings- en adviesbureau

LABOUR LINK
European Recru i tment  Spec ia l i s t s

LABOUR LINK
International Energy Recruitment Specialists

w

Brussels Airport

Biggest number of  
CEIV pharma certified  

companies

Biggest concentration of 
dedicated pharma  

infrastructure

Controlled temperature 
through the entire cool 

chain at the airport

Excellent geographic  
location for pharma  

consolidation and storage

The Preferred  
Pharma Gateway


w

Brussels Airport

Biggest number of  
CEIV pharma certified  

companies

Biggest concentration of 
dedicated pharma  

infrastructure

Controlled temperature 
through the entire cool 

chain at the airport

Excellent geographic  
location for pharma  

consolidation and storage

The Preferred  
Pharma Gateway


4
CARGO
magazine

In
ho

ud Logistieke 
keten

pag 11

Vrachtslots

pag 20

Cargo Claims

pag 35

Branche-
organisatie

pag 42

IATA

pag 72

Meer samenwerking in de keten en procesoptimalisatie 

dankzij deelname aan CORE-project

Royal FloraHolland

Op 11 april 2018 vond in Brussel de formele afsluiting plaats van het tot nu grootste logistieke 
onderzoeksproject van de Europese Unie: CORE, wat staat voor Consistently Optimised REsi-
lient secure global supply chains. Binnen CORE werkten 70 partners uit overheid, bedrijfsle-
ven en onderwijs vier jaar lang samen aan verschillende deelprojecten. 
Royal FloraHolland – een coöperatie van meer dan vierduizend kwekers van planten en bloe-
men – nam deel aan het project en werkte aan de ontwikkeling van een zogenaamde smart & 
secure trade lane tussen Kenia en Nederland.

Slot allocatie: ‘Difficulteren’ over de local rule

Frans Vreede 
Zowat vijf maanden buigt het ministerie van Infrastructuur & Waterstaat zich nu over de 
goedkeuring van Schiphol Local Rule 1. Deze is in december 2017 opgesteld door KLM en 
goedgekeurd door het adviesorgaan voor slotkwesties als deze, het Coordination Committee 
Netherlands (CCN).

Digitalisering van Cargo Claims proces 

Polar Air Cargo
De noodzaak voor de luchtvrachtindustrie neemt toe om op alle aspecten van dienstverlening 
de hoogste mate van klanttevredenheid na te streven. Het afwikkelen van cargo claims is hier 
een belangrijk onderdeel van. Tot een jaar geleden moest Dave nog kilometers papier schuiven 
om de claims voor de twee luchtvaartmaatschappijen te managen. Inmiddels wordt het proces 
volledige digitaal afgewikkeld. 

Air Cargo Netherlands maakt stap richting toekomst

ACN

Per 1 februari is Maarten van As (47) in dienst getreden bij Air Cargo Netherlands (ACN). Hij 
volgt daarmee Ben Radstaak op als managing director. Radstaak, 63 jaar, blijft de komende 
jaren nog werkzaam bij ACN als Director Innovation and Compliance. Het ACN-bestuur wil 
met deze constructie de continuïteit van de organisatie waarborgen en tegelijk de brancheor-
ganisatie een vernieuwingsslag laten maken. 

Femke Sickler wint de IATA FACE-UP air cargo career 

competitie

IATA (Femke Sickler)

Op 15 maart jl. heeft de Nederlandse, recent cum laude afgestudeerd aan de Technische Uni-
versiteit in Delft (TUDelft), Femke Sickler (24), de IATA FACE-UP air cargo career competitie 
(face-up) prijs in ontvangst mogen nemen. Haar afstudeerscriptie over het European Green 
Fast Lane (EGFL) project van KLM Cargo is innovatief en transformerend voor de industrie.


5
CARGO
magazine

Samenwerken voor  
continuering van groei en 
succes	

In de afgelopen jaren heeft de air cargo supply chain een interessante en zeer 

welkome wending gemaakt naar meer samenwerking en verbeterde communi-

catie. Er zijn vele redenen aan te wijzen voor deze trend die van grote impact is 

op onze industrie. 

Samenwerking is essentieel voor continuering van groei en succes. Het 

verbeteren van de communicatie tussen alle partijen in de keten is de meest 

effectieve manier om te voldoen aan de wensen van de klant in een snel 

veranderende logistieke sector. De toewijding en creativiteit van de mensen in 

alle segmenten van onze business hebben we nodig om nieuwe routes en pro-

ducten te ontwikkelen. Hoe meer we luisteren naar en leren van de behoeftes 

ván onze klanten, des te beter onze service vóór onze klanten. 

Pharmaceutical & life sciences is een snel groeiend segment waarin dialoog en 

samenwerking tussen de ketenpartners zeer belangrijk zijn. Transport van per-

soonlijke en op maat gesneden medicatie vraagt om een excellente behandeling 

waardoor standaarden en certificaten als GDP en CEIV steeds belangrijker worden. 

Ook e-commerce is een flink groeiend segment dat voordurend om innovaties 

vraagt. Er is weliswaar voldoende capaciteit en ervaring om goederen veilig 

en snel te bezorgen maar real-time tracking technologieën kunnen verder 

verbeterd worden, net als de samenwerking met andere transportmodaliteiten. 

Daar zijn nog wel wat slagen te halen. 

Ketenpartijen op Schiphol onderschrijven het nut van en de noodzaak tot onder-

linge samenwerking. Vanuit de sectorraad airlines ondersteunen wij initiatieven 

die op dat gebied ontplooid worden van harte. Een medium als Cargo Magazine 

kan op een bepaalde manier inzicht geven in de diversiteit die onze industrie 

rijk is en daarmee een steentje bijdragen aan onderlinge samenwerking.

United Cargo werkt meer en meer samen met andere ketenpartijen. Joint ven-

tures met All Nippon Airways en met Lufthansa Cargo worden verder ingevuld 

om de klanten nog beter te bedienen. 

Jacques Leijssenaar

Vice-voorzitter sectorraad airlines 

ACN;

Vice President Cargo Sales EMEIA

United Airlines Cargo

Vo
or

w
oo

rd

En verder
ChartAir 	 6

AMS Cargo Center 	 14

TLN 	 16

IPHandlers 	 18

Cargo Screeners 	 22

DACHSER Interlocking 	 25

Binnendijk-Bree Surveys 	 28

BRR Schadeverzekeringen	 31

De Haan Advocaten 	 32

Brussels Airport Cargo 	 36

Air Cargo Belgium 	 39

Schiphol Group 	 40

iSHARE 	 44

Swissport Cargo 	 46

Air Promotions Agencies 	 48

Douanewetgeving 	 50

90 dagen termijn RTO 	 52

FENEX 	 55

Guus de Goeij 	 56

Fontys 	 59

Andringa Caljé Advocaten	 62

Hogeschool Inholland 	 64

Wings! 	 67

TNO 	 68

Ron Blom 	 70

Arthur van Dijk,  
algemeen voorzitter TLN 

“Verduurzaming:  
van volgen naar  

leiden”


CARGO
magazine

Br
ok

er
ag

e

Tekst
Esther Kort-Boreas

Fotografie
Michel ter Wolbeek, 

Global GSA Group

6

Waarom krijgt een gerenommeerde GSA een zusje dat zich ook met lucht-
vracht gaat bezighouden, alleen vanuit een ander perspectief? Met die vraag 
ging Cargo Magazine in gesprek met Jasper de Bruijne, directeur Global Airline 
Services en eindverantwoordelijke voor zusje ChartAir en Martijn van Liempt, 
salesmanager van ChartAir. 

Het jaar 1995 markeert de start 

van Global Airline Services 

in Nederland. Op verzoek 

van een belangrijke principaal werd 

ook een kantoor in België geopend. 

Omdat dat succesvol werd, kopieerde 

de GSA de opzet en operatie en 

opende in de loop der jaren kantoren 

in heel Europa. Op een bepaald 

moment zocht het bedrijf aansluiting 

bij een Israëlische partner waardoor 

de geografische dekking vele malen 

groter werd. En toen kwam de econo-

mische crisis…

Denktank
Er gebeurde van alles in de lucht-

vrachtwereld: airlines gingen failliet, 

smolten samen of zochten andere 

manieren van samenwerken om te 

overleven. Ook een aantal GSA’s kon 

niet langer het hoofd boven water 

houden en ging failliet. Global ging 

niet afwachten: Een denktank werd 

gevormd met collega’s vanuit de 

verschillende kantoren, aangevuld 

met externe adviseurs die veel kennis 

en ervaring in de luchtvrachtindustrie 

hadden. Binnen de denktank kwamen 

verschillende onderwerpen aan bod: 

bestaat de ‘traditionele’ GSA over een 

paar jaar nog wel? Moeten we ons 

gaan toeleggen op andere diensten? 

Moeten we ons dienstenpakket 

uitbreiden?

Jasper: “We realiseerden ons dat wij 

met een aantal grote “flag carriers” 

aan boord, die stuk voor stuk gedu-

rende onze vertegenwoordiging een 

turbulente groei doormaakten, ons 

ChartAir:  
jong bedrijf met historische 
Schiphol naam


7
CARGO
magazine

erg gelukkig mochten prijzen. Uitein-

delijk viel de beslissing: we gaan er 

een andere entiteit naast doen waar 

we ons voornamelijk gaan bezighou-

den met brokerage.” 

Even terug in de tijd voor de wat jon-

gere lezers: ChartAir, eigendom van 

luchtvrachtveteraan Jos Busscher, was 

eind jaren ’80 van de vorige eeuw 

een luchtvrachtbroker. Na verloop van 

tijd switchte ChartAir van broker naar 

expediteur met Philips als grootste 

klant. Midden jaren ’90 verkocht 

Jos zijn bedrijf aan Panalpina die er 

vervolgens niets mee deed. 

Ismail Durmaz, oprichter van Global 

Airline Services, begon zijn carrière bij 

ChartAir onder leiding van Jos. 

Toen Global vier jaar geleden besloot 

om een andere entiteit ernaast in 

het leven te roepen, bedacht Ismail 

zich geen moment: hij registreerde 

de naam ChartAir die ergens op een 

plank lag te verstoffen en het bedrijf 

begon met haar activiteiten. 

“Achteraf gezien was de keuze voor de 

naam ChartAir niet de meest gelukkige 

die we maakten. Immers: de naam 

werd onlosmakelijk geassocieerd met 

de expeditie business terwijl wij als 

neutrale broker aan de slag gingen. 

We hebben er hard aan getrokken 

om dat misverstand uit de wereld te 

helpen en ook op deze plek willen we 

nogmaals benadrukken dat wij niet op 

de stoel van de expediteur gaan zitten 

maar dat we als broker optreden. Ach-

ter klanten aangaan van onze klanten 

is not done”, zegt Jasper gedecideerd.

Jasper noemt Blue Crown als voor-

beeld van een succesvolle inhouse 

broker, in dit geval van onze nationale 

carrier KLM. Ook al heeft Global een 

wereldwijd netwerk, naar de US heeft 

de GSA echter weinig mogelijkheden. 

Via ChartAir kan dit continent toch 

worden aangeboden aan de klant.

Martijn van Liempt voegde zich in 

2016 bij ChartAir dat op dit moment 

op Schiphol uit een team van 5 

personen bestaat. Het bedrijf heeft 

inmiddels ook in Duitsland, België, 

Engeland en Frankrijk kantoren 

geopend en binnen nu en één jaar 

komen er nog twee stations bij. Op 

de IATA ranking heeft ChartAir sinds  

2 jaar een plek in de top 50 veroverd. 

Breed dienstenpakket
Bij de start van ChartAir in 2014 wer-

den projecten benoemd die men vroeg 

of laat wilde oppakken. De core busi-

ness werd omschreven als ‘brokerage 

in de breedste zin des woords’ waarin 

het aangaan van block space agree-

ments (BSAs) met airlines en de beste 

mix van agentenlading aanbieden de 

basis is. Martijn: “De luchtvrachtmarkt 

verandert en dat is wat ChartAir – maar 

ook ‘zusje’ Global – ziet. De uitgebreide 

portfolio van de GSA genereert zoveel 

aanvragen dat de GSA steeds een 

beetje meer broker wordt.” 

Chartering
‘Elk nadeel heb z’n voordeel’ zei  

’s lands grootste voetballer ooit. “Dat 

geldt ook voor de naam ChartAir”, 

vertelt Jasper. “De jongere gene-

ratie die de geschiedenis van het 

oorspronkelijke ChartAir niet kent, 

denkt bij het horen van de naam aan 

chartering. Er komen dan ook veelvul-

dig charteraanvragen bij ons binnen. 

Dat zagen wij als een kans om ook 

deze activiteiten te gaan ontplooien. 

Onlangs hebben wij een 747 van 

Saudi Airlines gecharterd voor een 

Saudische zakenman die in Nederland 

een complete keuken had gekocht.”

GSA wordt GSSA
Sinds de mondiale crisis is het veel 

belangrijker geworden om je van 

je concurrenten te onderscheiden. 

Airlines verwachten voor hetzelfde geld 

Jasper de Bruijne: 
“Achter klanten  
aangaan van onze 
klanten is not done”


H H H

A

B

C

D

E


9

meer van hun vrachtvertegenwoordi-

gers. Meer diensten, rapportages en 

marktinformatie alsook meer toegewijd 

personeel. Een GSA enkel de vracht-

verkoop laten doen kan uiteraard nog 

steeds. Maar de tweede ‘S’, die staat 

voor services, kan veel uitgebreider zijn 

dan enkel het doen van reserveringen. 

Maar al die extra activiteiten doe je als 

GSA doorgaans gratis. 

“Ook wij hebben meer in onder 

andere personeel moeten investeren 

maar dachten meteen dat een groot 

deel van die extra diensten beter 

kon plaatsvinden bij een separate 

entiteit.”

‘One-offs’
Jasper vertelt: “Onmiddellijk na de 

start van ChartAir zagen we wat de 

Duitse zuster-GSA van Global aan 

aanvragen voor onze nieuwe inhouse 

broker genereerde. Het over de grens 

werken is contractueel voor een GSA 

meestal verboden. Een broker mag 

echter wel lading uit het buiten-

land in een ander land wegzetten. 

ChartAir behandelde deze zogeheten 

‘one-offs’ uit Duitsland die meteen 

een goede inkomstenbron vormden 

en uitmondden in vaste stromen. De 

incentiveregeling die de grote global 

agenten met airlines van Global heb-

ben afgesloten, is ook van toepassing 

op de lading die via ChartAir wordt 

geboekt.” 

Eigen prefix
Een ander belangrijk project dat 

inmiddels is gerealiseerd is de zoge-

naamde “Virtual Airline”. In samen-

werking met een kleine luchtvaart-

maatschappij, die verder niks met 

vracht te maken wilde hebben, heeft 

het bedrijf bij IATA een cargo prefix 

aangevraagd. Met deze nieuwe prefix 

mag men ruimte inkopen bij andere, 

voornamelijk vrachtmaatschappijen. 

Op die manier is het mogelijk om met 

andere airlines te codesharen onder 

de vlag van ChartAir. 

Pijplijn
ChartAir heeft nog meer projecten in 

de pijplijn: 

•	� Het aanbieden van wegtransport, 

vanaf Schiphol en Maastricht, zowel 

binnen de landsgrenzen alsook ver-

der Europa in. “De grote hoeveel-

heid, veelal vaste vervoersstromen 

over de weg van ons GSA bedrijf, 

geeft ons enorme buying power bij 

de truckbedrijven. Hiervan kunnen 

andere partijen meeprofiteren en 

samen kunnen we de truckbezet-

ting optimaliseren.”

•	� Het aanbieden van importdiensten, 

zowel nationaal als Europees, aan 

kleinere agenten die zelf geen 

import kunnen behandelen. Met 

name stand-alone forwarders 

hebben vaak moeite om hun 

importstromen via andere landen 

te laten lopen dan enkel naar de 

luchthaven waar zij zelf gevestigd 

zijn. In Duitsland is deze dienstver-

lening inmiddels een succes.

 

•	� Treintransport vanuit Europa naar 

Azië als alternatief voor luchtvracht. 

Zeker in tijden dat de capaciteit 

tekort schiet, zoals in het laatste 

kwartaal van 2017, kan de trein 

een zeer goed alternatief bieden. 

Er zijn steeds meer forwarders die 

zich in het vervoer per trein gaan 

specialiseren.

De kracht van ChartAir
Het brede, Europese netwerk, gecom-

bineerd met de contacten die Global 

heeft, biedt de meerwaarde waar 

zowel airlines als agenten naar op 

zoek zijn. 

ChartAir zit bij beide partijen aan 

tafel. Er wordt gekeken waar de 

behoeftes van de ene partij vervuld 

kunnen worden met de dienstver-

lening van de andere partij. “Wij 

noemen het onze customer touch”, 

aldus Jasper. “We blijven in gesprek 

met airline en forwarder, want 1+1 is 

bij ons altijd 3.” 

E: martijn@chartaircargo.com

T: +31 (0)20-760 3006

ChartAir

CARGO
magazine

Martijn van Liempt:
“De luchtvrachtmarkt 
verandert en dat is 
wat ChartAir ziet”


Uniting the 

People & Technology 
that move the world

Descartes is a global 
leader in B2B supply 

chain solutions

Descartes improves supply chain 

productivity, performance and 

security across 50+ industry verti-

cals. Our SaaS-solutions deliver va-

lue for a broad range of organizati-

ons whether they operate globally 

or locally, work across air, ocean 

and ground transportation.

We offer solutions for:

	Route Planning & Mobile

	Transportation Management

	Customs Compliance

	Messaging & EDI Outsourcing

	Forwarder & Broker  

 Enterprise Systems

descartes.com  |  info@descartes.com  |  +31 33 460 6200


11
CARGO
magazine

Lo
gi

st
ie

ke
 k

et
en

Tekst en  
fotografie
Royal FloraHolland

Op 11 april 2018 vond in Brussel de formele afsluiting plaats van het tot nu grootste logistieke onderzoeksproject van de 
Europese Unie: CORE, wat staat voor Consistently Optimised REsilient secure global supply chains. Binnen CORE werkten 
70 partners uit overheid, bedrijfsleven en onderwijs vier jaar lang samen aan verschillende deelprojecten.  
Royal FloraHolland – een coöperatie van meer dan vierduizend kwekers van planten en bloemen – nam deel aan het 
project en werkte aan de ontwikkeling van een zogenaamde smart & secure trade lane tussen Kenia en Nederland. 

Roel Huiden, senior supply 

chain consultant bij Royal 

FloraHolland en vanaf de start 

betrokken bij CORE, kijkt terug op een 

succesvolle deelname. “We hebben 

niet alleen veel logistieke processen 

geoptimaliseerd, maar ook de nodige 

kennis en ervaring opgedaan over 

internationale logistiek en duurzame 

relaties opgebouwd met partijen als 

de douane en de Nederlandse Voed-

sel- en Warenautoriteit. Daarnaast is 

duidelijk geworden dat een effectieve 

trade lane ons enorme besparingen 

kan opleveren. Een voorbeeld is het 

digitaliseren van fytosanitaire certi-

ficaten, die vereist zijn bij bloemen-

import. We kunnen op dit onderdeel 

enkele tonnen per jaar besparen in de 

hele keten.”

Internationalisatie
Royal FloraHolland nam deel aan het 

CORE-project, omdat de coöpera-

tie in de loop van de jaren steeds 

internationaler is geworden. De leden 

van de coöperatie komen al lang niet 

meer alleen uit Nederland, maar zijn 

ook actief in landen als Israël, Kenia 

en Ethiopië. “CORE sprak ons ook aan 

omdat het een praktisch demoproject 

was, gericht op het concreet verbete-

ren van alle processen in de logistieke 

keten”, zegt Huiden. “Bovendien was 

het breed opgezet met inbreng van 

veel verschillende partijen, waar-

onder veel kennisinstellingen en 

overheidsinstanties. Contacten binnen 

die organisaties zijn voor ons steeds 

belangrijker, nu onze internatio-

nale activiteiten toenemen.” Royal 

FloraHolland koos ervoor om voor het 

CORE-project de vervoersstromen tus-

sen de Keniaanse hoofdstad Nairobi 

en Amsterdam Schiphol onder de 

loep te nemen. “Dat is een van de 

grootste stromen met jaarlijks negen 

miljoen dozen bloemen die met 

tweeduizend vluchten naar Nederland 

komen. Bij dit proces zijn ruim 100 

kwekers in Kenia, en verschillende 

luchtvrachtvervoerders betrokken. 

Doel is om de bloemen in vier tot vijf 

dagen van de kas in Kenia naar de 

bloemist in Europa te hebben.”

‘CORE sprak ons ook 
aan omdat het een 

praktisch  
demoproject was, 

gericht op het  
concreet verbeteren 
van alle processen in 
de logistieke keten’

Doelen
Huiden legt uit dat Royal FloraHolland 

drie doelstellingen voor ogen had 

toen het startte met de deelname 

aan het CORE-project. “Ons eerste 

doel was meer transparantie in de 

gehele keten. Met andere woorden: 

we wilden meer inzicht in waar de 

bloemen op welk moment precies 

zijn, zodat we onze processen daarop 

af kunnen stemmen. In de tweede 

plaats was het digitaliseren van pro-

cessen een belangrijke doelstelling. 

Een goed voorbeeld zijn de fytosani-

taire certificaten, wat nog steeds een 

volledig fysiek proces is met papieren 

documenten die door de crew van 

een vliegtuig in een koffertje worden 

meegenomen. Dat is niet alleen 

bewerkelijk, maar ook foutgevoelig. 

Bovendien kan een papierstroom 

het logistieke proces verstoren, wan-

neer een document ontbreekt. De 

NVWA, tevens projectpartner in CORE, 

heeft dit proces technisch inmiddels 

helemaal rond en test dit momenteel 

voor certificaten voor rozen uit Kenia. 

Derde doel was het ontsluiten van 

informatie voor andere partijen, zoals 

de douane of de NVWA. Daardoor zou 

het mogelijk zijn om de import- en 

exportprocedures te versnellen, door-

dat deze partijen op ieder moment 

inzicht hebben in goederenstromen 

en zo al in een vroeg stadium risico-

analyses kunnen uitvoeren.”

Dashboard
Om de transparantie in de keten te 

vergroten, werkte Royal FloraHolland 

samen met Descartes Systems Group, 

leverancier van logistieke technologie 

en bekend van zijn Global Logistics 

Network, dat een standaard biedt 

voor multimodale uitwisseling van 

elektronische gegevens en docu-

menten tussen bedrijven. Huiden: 

“Descartes is een van de technolo-

giepartijen binnen het CORE-project. 

Wij kwamen met elkaar in contact op 

aanraden van TNO en de TU Delft, ook 

CORE-partners. Descartes had al eer-

der een dashboard ontwikkeld voor 

smart trade lanes in het kader van 

Roel Huiden, Royal FloraHolland

“Meer samenwerking in de keten 
en procesoptimalisatie dankzij 
deelname aan CORE-project”


Big is beautiful
In today’s world of global trade, the airfreight business must cater for all shapes and 
sizes. It is essential that the quality and integrity of your outsized and heavy shipments 
are handled by industry-wide recognized experts. On the ground and in the air we 
deliver unmatched services as you would expect from true industry pioneers.

www.cargolux.com | products@cargolux.com | follow us

Noah’s Ark of the skies 
Big or small, domesticated or not, experts in the first-class transport of live animals 
across the world. When we handle priceless thoroughbreds, high-calibre polo horses 
and high-performance sled dogs, we afford them just as much care as you would. No 
wonder our fleet is sometimes described as Noah’s Ark of the skies!

www.cargolux.com | products@cargolux.com | follow us


CARGO
magazine

13

het Cassandra-project van de EU, een 

voorloper van CORE. Deze oplossing 

sloot goed aan bij wat wij nodig had-

den. We hebben het Descartes-dash-

board in eerste instantie gekoppeld 

aan de applicaties van de Keniaanse 

kwekers. Verder heeft de douane van-

uit een Customs dashboard toegang 

tot de data pipeline in het kader van 

de “optional multiple filing”. Hierdoor 

kunnen bepaalde documenten zoals 

certificaten op een beveiligde manier 

worden opgevraagd als onderdeel 

van de risico-analyse. Was er voor-

heen bijvoorbeeld alleen inzicht in 

aantallen dozen bloemen, nu kan de 

douane doorklikken en allerlei details 

zien over herkomst en bestemming 

van specifieke vrachten, alsook spe-

cifieke documenten zoals certificaten. 

Met die informatie kan de douane 

veel betere risicoanalyses maken. Het 

dashboard hebben we tevens ingezet 

in onze strategische samenwerking 

met KLM Cargo en Schiphol Cargo in 

de ‘Holland Flower Alliance’. Hierdoor 

zijn ook andere partijen gekoppeld, 

waaronder Cargonaut, dat op Schiphol 

alle informatiestromen voor goederen 

van en naar Schiphol verzamelt.”

Clearance at landing
Dankzij de inzet van het dashboard 

kan Royal FloraHolland de perso-

neelsinzet verbeteren, onder meer 

doordat de coöperatie nu in een heel 

vroeg stadium op de hoogte is van 

vluchtvertragingen of een geplande 

importinspectie. Huiden: “De douane 

voert die regelmatig uit en voorheen 

wisten we pas van zo’n scan op 

het moment dat deze plaatsvond. 

Nu geeft Cargonaut dat vooraf in 

het dashboard aan, zodat we daar 

onze personeelsplanning op kunnen 

afstemmen. Een scan betekent vaak 

dat de producten later op de veiling 

binnenkomen. Als we dat van tevoren 

weten, hoeven we niet onnodig 

mensen in te schakelen.” Daarnaast 

is in een later stadium van het project 

een proces ingericht op basis van 

‘clearance at landing’, waarbij het 

mogelijk is om de inklaringsactivitei-

ten al grotendeels tijdens de vlucht 

af te handelen, zodat de bloemen 

sneller op de veiling zijn.

Nu het project formeel is afgerond, 

kijkt Huiden met een heel goed 

gevoel terug. “We hebben veel 

praktische ervaring opgedaan, veel 

contacten gelegd en duurzame 

procesverbeteringen doorgevoerd 

met groot besparingspotentieel. We 

blijven verder werken aan optima-

lisatie met in het achterhoofd ons 

motto: Flowering the World Together, 

Planting Seeds of Opportunity for our 

Members.”

‘Een scan betekent 
vaak dat de produc-

ten later op de veiling 
binnenkomen. Als 
we dat van tevoren 

weten, hoeven we niet 
onnodig mensen in te 

schakelen’

Royal FloraHolland is met 100.000 

transacties per dag dé internatio-

nale marktplaats van de sierteelt-

sector. Royal FloraHolland heeft 

een jaaromzet van 4,7 miljard 

euro. Bij de coöperatie zijn ruim 

4.100 leden aangesloten, waarvan 

602 buitenlandse leden. Er zijn 

circa 2.500 klanten. In 2017 zijn er 

totaal 11,7 miljard stuks bloemen 

en planten verkocht. Momenteel 

zijn er 35 veilingklokken verdeeld 

over 4 vestigingen (Aalsmeer, 

Naaldwijk, Rijnsburg en Eelde).  

Roel Huiden


CARGO
magazine

D
is

tr
ib

ut
ie

ce
nt

ru
m AMS Cargo Center: 

nieuw distributiecentrum op Schiphol 
“In krap 17 maanden een gebouw als dit realiseren, is best bijzonder. Dat lukt alleen als je een superstrakke planning 
hanteert en wanneer alle betrokken partijen optimaal samenwerken. Een compliment aan al die betrokkenen is daarom 
best op z’n plaats.” Aan het woord is Joffrey Lagaunne van Proptimize. Samen met Michel Mulders van Built to Build 
vertelt hij hoe het gloednieuwe AMS Cargo Center op Schiphol Logistics Park tot stand kwam. 

Het is half mei nog een komen 

en gaan van vrachtwagens en 

bouwvakkers bij AMS Cargo 

Center. Het zijn de laatste loodjes, 

want op 1 juni worden de eerste drie 

van in totaal vijf units opgeleverd en 

de laatste twee volgen eind juli. Dan 

staat er op een kavel van 5,9 hectare 

grond een hoogwaardig multi-tenant 

distributiecentrum van ongeveer 

34.000 vierkante meter. Het is een 

ontwikkeling van Distri Development, 

een samenwerkingsverband tussen 

Proptimize en Built to Build. Sinds de 

start van deze samenwerking in 2014 

hebben Michel Mulders en Joffrey 

Lagaunne verschillende projecten in 

ontwikkeling. “Wij bundelen binnen 

Distri Development onze kennis en 

kunde op het terrein van logistieke 

ontwikkelingen”, licht Michel toe. “Ik 

breng mijn technische en bouwkun-

dige ervaring in en Joffrey neemt 

vooral het commerciële deel voor zijn 

rekening.”

Ideale maten
Even terug in de tijd. Het is maart 

2017 wanneer Distri Development 

met IWS (Independent World Servi-

ces) in gesprek raakt over de ontwik-

keling van een logistiek gebouw van 

ongeveer 9.000 vierkante meter. In 

mei ligt er een Letter of Intent en 

begin juli een ondertekende huur-

overeenkomst, waarna in oktober de 

bouwwerkzaamheden starten. Joffrey 

vertelt dat zij samen met die eerste 

huurder het plan verder hebben 

vormgegeven. “We hebben de ideale 

maten en verhoudingen voor een 

distributiecentrum gekozen en voor 

een maximale stapelhoogte van 12,2 

meter. Veel partijen zullen die hoogte 

in eerste instantie niet gebruiken, 

maar wij verwachten dat het op 

termijn heel belangrijk zal worden om 

zo alle vierkante meters optimaal te 

benutten.”

Flexibiliteit als speerpunt
Het gehele complex van circa 34.000 

vierkante meter bestaat uit vijf 

individuele units van 4.000 tot 6.000 

vierkante meter. “Maar wel zo flexibel 

dat we het restant ook als één geheel 

van ongeveer 17.000 vierkante meter 

kunnen aanbieden”, licht Joffrey toe. 

Flexibiliteit blijkt op meerdere vlakken 

een speerpunt binnen AMS Cargo 

Center. Om adequaat in te spelen op 

de behoefte aan warehouse meters, 

kan er inpandig eenvoudig met 

Tekst
Anita Schregardus

Fotografie
Michel ter Wolbeek

14

Joffrey Lagaunne (links) en  
Michel Mulders


CARGO
magazine

15

binnenwanden geschoven worden, 

waardoor er ideale maatvoeringen 

ontstaan. Voor de kantoorruimte kan 

op de mezzaninevloer eenvoudig 

extra ruimte gecreëerd worden. 

Ervaring leert dat de behoefte aan 

kantoorruimte vaak beperkt is, maar 

ontstaat er in de toekomst toch meer 

behoefte dan kan daar simpel op 

ingespeeld worden.

BREEAM ‘Very Good’
De flexibele indeling is volgens Michel 

en Joffrey een duidelijk pluspunt 

van het nieuwe distributiecentrum. 

Daarnaast kozen zij ervoor om op het 

gebied van duurzaamheid onder-

scheidend te zijn. Het gebouw wordt 

gerealiseerd conform de BREEAM-

standaard en zal na oplevering 

beschikken over een ‘Very Good’ 

certificaat. Michel: “Vooral voor grote 

bedrijven is deze BREEAM-beoordeling 

belangrijk en in de toekomst zullen 

wellicht ook kleinere ondernemingen 

erom vragen. Wij hebben goed geke-

ken naar welke maatregelen zinvol 

en haalbaar zijn en bijvoorbeeld 

geïnvesteerd in warmtepompen, 

ledverlichting, HR-ketels en goede 

isolatie. Het zijn vooral maatregelen 

die huurders meteen terugzien in een 

lager energieverbruik.”

Ruim 200 parkeerplekken 
Het nieuw gerealiseerde AMS Cargo 

Center ligt op een absolute zichtloca-

tie langs de N201. “Dat is natuurlijk 

mooi meegenomen voor onze huur-

ders”, realiseert Joffrey zich. “Het was 

ook een van de redenen voor ons om 

juist deze kavel te ontwikkelen. Daar-

bij komt dat een deel van deze grond 

niet bebouwd mag worden omdat het 

onder de aanvliegroute van Schiphol 

ligt. Die ruimte hebben wij gebruikt 

om 184 extra parkeerplaatsen aan te 

leggen. Dat resulteert in een totaal 

van maar liefst 229 parkeerplekken: 

waar vind je dat nog? Binnen andere 

vergelijkbare gebieden van Schiphol is 

er een duidelijk tekort aan parkeer-

gelegenheid, met als resultaat dat er 

geparkeerd wordt op de openbare 

weg. Dat leidt tot rommelige en 

vooral gevaarlijke situaties.”

Luchthaven om de hoek
Met de verhuur aan IWS en recent 

aan ViaEurope heeft AMS Cargo Center 

de eerste twee partijen binnen haar 

muren. De heren van Distri Develop-

ment hebben goede hoop dat ook de 

overige circa 17.000 vierkante meters 

snel verhuurd zullen zijn. “Schiphol 

Logistics Park is een zeer interes-

sant bedrijventerrein”, vindt Joffrey. 

“Op slechts 1 kilometer van Schip-

hol, ligt het letterlijk om de hoek 

van de luchthaven. Veel logistieke 

bedrijven zitten nu nog in gebouwen 

van Schiphol zelf: veelal verouderde 

complexen waarvoor een stevige 

huurprijs betaald moet worden. Som-

mige ondernemingen kunnen prima 

uit de voeten op een locatie die iets 

verder van de eerste linie ligt. Dan 

is Schiphol Logistics Park als tweede 

linie locatie een aantrekkelijke keuze.” 

“Daarbij is de bereikbaarheid ook nog 

eens optimaal”, vult Michel aan. “Het 

bedrijventerrein ligt direct naast de A4, 

heeft een eigen op- en afrit vanaf de 

N201 en ligt vlakbij de A9 en de A5.”

Forse groei luchtvracht
Joffrey en Michel verwachten dat het 

luchtvrachtvolume de komende jaren 

blijft stijgen. “We zien een forse groei 

in de internationale e-commerce: 

consumenten shoppen steeds meer 

online en willen ook steeds snel-

ler geleverd krijgen. Ondanks de 

toenemende kritiek op de groei van 

Schiphol zal de luchthaven een enorm 

belangrijke speler blijven”, voorspelt 

Joffrey. “Tel daarbij op dat de grond 

schaarser wordt en je begrijpt dat 

het steeds lastiger voor bedrijven zal 

worden om zich hier in de omgeving 

te vestigen. De belangstelling van 

potentiële huurders voor AMS Cargo 

Center komt voor ons dan ook zeker 

niet als een verrassing.”

Distri Development B.V.

Vughterweg 47

5211 CK  ‘s-Hertogenbosch

Telefoonnummer 073-82 000 73

www.amscargocenter.nl

“Consumenten  
shoppen steeds meer 
online en willen ook 
steeds sneller geleverd 
krijgen”

Fo
to

: T
im

 S
to

ffe
le

n


16
CARGO
magazine

Br
an

ch
eo

rg
an

is
at

ie

Verduurzaming:  
van volgen naar leiden 
TLN drukt haar stempel op verduurzaming van 
de logistieke sector

Er is veel veranderd sinds het vorige gesprek dat Cargo Magazine had met 
Arthur van Dijk, algemeen voorzitter van Transport en Logistiek Nederland.
In de afgelopen 4 jaar heeft de organisatie een transitie doorgemaakt: TLN is 
door een reorganisatie moderner geworden, er is veel jong talent aangeno-
men en men is anders gaan werken. Wat echter onveranderd is, is de ambitie 
van TLN: een betrouwbare bron voor en in de logistiek zijn. 
 

Hokjes afgebroken

“Er is inderdaad veel veran-

derd de afgelopen tijd”, 

begint Arthur zijn verhaal. 

“Door een interne verbouwing hebben 

we letterlijk en figuurlijk de bestaande 

hokjes op kantoor afgebroken. Collega’s 

werken in één grote ruimte waardoor 

zowel de interne communicatie als 

de onderlinge samenwerking sterk 

verbeterd zijn.

We hebben ons strategisch meerjaren-

plan vastgesteld. Daarin geven we aan 

dat TLN voor het geluk van de gehele 

sector gaat in plaats van dat van 

individuele leden. Let wel: We komen 

nog steeds voor onze leden op, alleen 

vanuit een groter perspectief voor alle 

leden gezamenlijk. Dat doen we in de 

landelijke politiek maar ook in Brussel 

waar we goed vertegenwoordigd zijn.” 

Duurzaamheid
Door een stempel te drukken op de 

verduurzaming van de sector, toont 

TLN haar ambitieniveau. De organisatie 

is met betrekking tot dit onderwerp 

niet volgend maar leidend. TLN neemt 

ondernemers, groot of klein, aan de 

hand en helpt hen op het gebied 

van duurzaamheid, met elektrische 

vrachtauto’s als voorbeeld. De kilome-

terheffing die de regering voorstelde 

werd niet met open armen ontvangen. 

Sterker nog: men was mordicus tegen. 

Maar door ‘om te denken’ in kansen in 

plaats van in bedreigingen werd al snel 

voordeel behaald: de opbrengsten van 

de heffing vloeien terug naar de sector. 

De overheid heeft namelijk toegezegd 

die opbrengsten te gebruiken voor de 

verduurzaming van het wegtransport. 

Duurzaamheid is daarmee een busi-

nesscase geworden. 

Data delen
Dankzij nieuwe technologie wor-

den ketens geoptimaliseerd. Waar 

voorheen een logistieke keten werd 

beschouwd als de som van losse scha-

kels die gekoppeld werden, grijpen de 

schakels nu volledig in elkaar: het gaat 

erom niet alleen je klant te kennen, 

maar ook de klant van de klant. Alle 

schakels zijn vervlochten met elkaar 

waarbij het delen van data noodzake-

lijk is. Door het delen van beschikbare 

data worden tussentijdse buffers die 

verschillende schakels nu nog zelfstan-

dig aanhouden, straks overbodig. Dit 

kan een hoop besparing opleveren. Het 

is belangrijk om na te gaan welke toe-

Tekst
Esther Kort-Boreas

Fotografie
Nieya van Nie


17
CARGO
magazine

gevoegde waarde iedere schakel in de 

keten gaat leveren. Door het delen van 

informatie op een centraal platform 

wordt samenwerking geoptimaliseerd.

“Er ontstaat een nieuwe netwerksa-

menleving”, zegt Arthur. “Kijk naar 

Uber en AirBnB. Op deze steeds groter 

wordende, digitale platforms komen 

aanbieders en gebruikers samen. 

Dat gebeurt ook in de logistiek. Data 

komen steeds meer beschikbaar en 

worden gebruikt voor allerlei services. 

Belangrijk hierbij is je te realiseren hoe 

je data aanwendt, wat je ermee kan 

doen en hoe je ermee waarde kan 

toevoegen voor je klant.”

 

Steun van de leden
Volgens Arthur gaat de achterban van 

TLN mee in de ontwikkeling van digita-

lisering. Voor TLN is en blijft het belang-

rijk om dergelijke nieuwe ontwikkelin-

gen te verbinden met de business van 

haar leden. “Als voorbeeld noem ik de 

Cargocard die wij ontwikkeld hebben”, 

zegt Arthur. “Waar voorheen een chauf-

feur op ieder bedrijventerrein zich apart 

moest aanmelden, heeft hij nu met 

slechts één Cargocard toegang tot alle 

bedrijventerreinen. Een efficiënte inzet 

van digitalisering voor onze leden.”

Samen sterk 
TLN werkt nauw samen met andere 

organisaties die zich bezighouden met 

transport en mobiliteit. Arthur: “Samen 

met de RAI, ANWB en NS kijken we 

naar manieren om de bestaande infra-

structuur beter te benutten in plaats 

van het steeds maar verder uit te brei-

den. Ook met de evofenedex en ACN 

wordt goed samengewerkt. Onlangs 

nog, in de discussie rondom de slots 

hebben we samen opgetrokken. In 

die discussie kwam naar voren dat er 

nog veel onwetendheid is over het 

belang van vracht voor de Nederlandse 

economie. In het algemeen kunnen 

we stellen dat er te laat is ingegrepen, 

ook door de overheid die overigens 

wel duidelijk aangeeft grote waarde 

te hechten aan logistiek. Wij als TLN 

hebben in ieder geval een duidelijke  

boodschap voor de nieuwe CEO van 

Schiphol: “Wees ervan bewust dat 

het niet alleen gaat over de nationale 

luchthaven maar over Nederland als 

geheel en dus ook over de leden van 

Transport en Logistiek Nederland”.

Transport en Logistiek Nederland

Tel: 088-4567 111

info@tln.nl 

www.tln.nl

TLN als fusieorganisatie viert 

in juni haar 5e lustrum. Tijdens 

de transportborrel werd het 

verbouwde pand officieel geopend. 

Arthur van Dijk


CARGO
magazine

Pe
ri

sh
ab

le
 h

an
dl

in
g

IPHandlers bouwt 
nieuw Perishable Center 
In januari 2019 opent IPHandlers een gloednieuw center. Tegenover het hui-
dige pand aan de Noordpolderweg in Aalsmeer realiseert de zojuist opgerich-
te zusteronderneming APC Handling b.v., het Amsterdam Perishable Center. 
“Met deze capaciteitsuitbreiding van meer dan 50% kunnen wij onze klanten 
nog beter van dienst zijn”, aldus Mark Loos, general director van Independent 
Perishable Handlers, oftewel IPHandlers. 

Het nieuwe Perishable Center 

gaat tien docks tellen en krijgt 

een oppervlakte van 6.000m2. 

Dat brengt de totale loodsoppervlakte 

van IPHandlers op 16.000m2. “Het 

APC wordt een verdeelstation waar 

de logistieke stromen van perishables 

nog efficiënter gaan lopen, waardoor 

we onze klanten nog beter kunnen 

bedienen. Ook kunnen we dan nog 

meer verschillende temperatuurzones 

instellen. Dit betekent onder andere 

dat klanten hun producten – zoals 

groenten, fruit en bloemen - des-

gewenst langer en onder optimale 

condities kunnen bewaren.”

Uniek
IPHandlers is constant bezig met inno-

veren en vernieuwen. Het bedrijf heeft 

dit jaar al een grote verbouwing achter 

de rug. Het complete dak is geïsoleerd 

met koelpanelen, waardoor de koelke-

18

Tekst
Esther Kort-Boreas, 
Anita Schregardus

Fotografie
Michel ter Wolbeek, 

IPHandlers

CARGO
magazine

Mark Loos


CARGO
magazine

19

ten binnen het pand geheel gesloten 

is. Bloemen die binnenkomen, worden 

direct in een van de vier vacuümtanks 

gekoeld om de houdbaarheid te 

verlengen. “We zetten daarvoor hoog-

waardige koeltechnologie in. In iedere 

vacuümkoeler kunnen twee vliegtuig-

platen. Zo worden er binnen een half 

uur acht vliegtuigplaten gekoeld en dat 

gaat 24/7 door. Dit is zeer uniek!”, zegt 

Mark met gepaste trots. 

In de genen
De general director vertelt dat de 

oorsprong van IPHandlers bij vader 

Loos ligt, die bloemen op de veiling 

verkocht. Mark ging als kind al op pad 

om zijn vader te helpen. “Als klein 

jochie was ik altijd in de weer met 

bloemen, ook in het buitenland. Het zit, 

denk ik, in onze genen.” Mark begon 

als vrijmaker op Schiphol, werd na een 

aantal jaren loodsbaas en trad niet veel 

later toe tot het managementteam van 

Van de Put Fresh Cargo Handling. In 

2013 besloot Mark een eigen bedrijf te 

starten: 30 juni 2013 markeert de start 

van IPHandlers, een datum die prijkt 

op de allereerste airwaybill die ingelijst 

aan de muur hangt. 

Markt
Bloemen voor de buitenlandse markt, 

dat is het grootste deel van de handel 

van IPHandlers. Groeimarkten waar 

het bedrijf zich daarnaast op richt, zijn 

groente & fruit en planten & stekken. 

“De markt is wel veranderd”, zegt 

Mark. “Er wordt steeds meer direct van 

de kweker gekocht en niet meer via 

de veiling. Ook wordt rechtstreeks met 

de retailmarkt gehandeld, wat direct 

leveren aan distributiecentra en retai-

lers inhoudt.” Met de komst van het 

Amsterdam Perishable Center wordt 

hier direct op ingespeeld.

USP
Wat maakt IPHandlers anders dan 

haar concullega’s? “Ervaren medewer-

kers, 24/7-open, altijd bereikbaar en 

beschikbaar voor onze klanten: dat zijn 

de onderscheidende kenmerken van 

ons bedrijf. Ook het feit dat wij dedi-

cated perishables doen, onderstreept 

onze toewijding aan alle versproduc-

ten”, zegt Mark.

Wanneer je weet dat alles in lucht-

vracht haast heeft, dan is de vereiste 

snelheid in de perishable handling 

het kwadraat daarvan. Dat dit alles te 

maken heeft met de houdbaarheid van 

de producten is een understatement. 

Wat vandaag in de loods staat, is 

binnen 1 à 2 dagen helemaal weg-

gewerkt. 

Er wordt goed samengewerkt met 

keuringsinstanties als het Kwaliteits 

Controle Bureau en de Nederlandse 

Voedsel- en Warenautoriteit. De 

keuring van zendingen vindt plaats in 

een speciaal daarvoor ingerichte ruimte 

in de loods. Zo biedt IPHandlers de 

mogelijkheden waarmee zij zich onder-

scheiden van concullega’s.

Innovatie
Naast alle uitbreidingen is IPHand-

lers constant bezig met innoveren. 

Onlangs is een nieuw softwaresysteem 

geïmplementeerd, waarmee een 

directe koppeling tussen de forwarding 

en de douane mogelijk werd. Mark: 

“Het nieuwe systeem verbindt onze 

boekhouding met ons Warehouse 

Management Systeem en het aangifte-

systeem voor de douane. Naast dat het 

sneller werkt, staat het bewaken van 

de kosten op een hoge prioriteitstrede. 

Voor claimafhandeling werken we met 

Cargo Claims dat wellicht in de toe-

komst ook aan ons systeem gekoppeld 

wordt. Innoveren doe je met een frisse 

blik. We willen graag jonge, gedreven 

mensen een kans geven om zich in 

deze industrie te ontwikkelen. Omdat 

zij in een ‘gedigitaliseerde’ wereld zijn 

opgegroeid, leveren ze waardevolle 

input als het gaat om innovaties.”

IPHandlers

Noordpolderweg 20

1432 JH Aalsmeer

info@iphandlers.nl

www.iphandlers.nl

IPHandlers beschikt over een terrein van 18.000m2 waarvan 10.000m2 

loodsruimte. In 2013 handelde IPHandlers 40 miljoen kg af, in 2017 was dit  

75 miljoen kg en de verwachting is dat de teller eind van dit jaar op 90 miljoen kg 

staat. IPHandlers telt ruim 100 vaste medewerkers en 30 flexwerkers, van  

12 verschillende nationaliteiten. 

CARGO
magazine

Proces van bloemenafhandeling

•	 Bloemen worden op de kwekerij gesneden en in dozen ingepakt.

•	 Dozen met bloemen worden naar vrachtagent gebracht en voorzien van airwaybill.

•	� Dozen worden naar de opbouw van de airline gebracht en daar op vliegtuigplaten 

opgebouwd.

•	 Vliegtuigplaten worden naar Schiphol of andere luchthaven in Europa gebracht. 

•	 De vliegtuigplaten worden per truck naar IPHandlers gebracht. 

•	 Bij IPHandlers gaan de complete vliegtuigplaten door de vacuümkoeler.

•	 Vervolgens worden ze op airwaybill nummer afgestapeld en uitgesorteerd. 

•	 Hierna worden ze gestickerd en in de koelcel geplaatst. 

•	 Nadat de douanedocumenten zijn gemaakt, gaan ze op transport naar de klant. 


CARGO
magazine

Een local rule is een instrument 

waarmee procedures in het 

leven worden geroepen voor 

de verdeling van ad-hoc slots door de 

Slot coördinator. Kort gezegd voorziet 

Local Rule 1 in de verdeling van ad 

hoc vluchten volgens een bepaalde 

formule en methodiek tussen het 

passagiers- en het vracht segment. 

Eerder had ACN al namens de vracht-

sector een Local Rule voorgesteld 

waarbij de full freighter operators een 

zekere prioritering zouden krijgen bij 

de verdeling van ad hoc slots. Daar-

over ging mijn vorige bijdrage aan dit 

blad. Het voorstel sloot nauw aan bij 

de situatie op London Heathrow, waar 

een dergelijke local rule al toepasse-

lijk is. Niettemin haalde de ACN local 

rule het niet in de CCN.

De KLM variant ligt nu ter goedkeu-

ring bij de minister van I&W. Al bijna 

vijf maanden, dus. De vertraging 

ontstaat volgens de minister door 

“Interpretatieverschillen” die verdere 

studie vereisen. Wélke verschillen dat 

zijn wordt er niet bij verteld. Het lijkt 

er dus erg op dat er iemand zit te 

“difficulteren”: zeg maar moeilijk te 

doen om de boot af te houden. 

Terecht stuit dit op groot onbegrip in 

de luchtvrachtwereld. Het ministerie 

moet het daarbij ontgelden: Het was 

toch het Ministerie dat al in oktober 

2017 om een local rule had gevraagd 

en om binnen 4 weken te komen 

met een gedragen voorstel daarvoor? 

Waarom is er dan nu, vijf maanden na 

het verschijnen van die goedgekeurde 

en gedragen local rule, nog geen 

goedkeuring gegeven door hetzelfde 

ministerie wat daarom had gevraagd?

Internationaal wordt met onbe-

grip gereageerd op de luchtvracht 

ontwikkelingen op Schiphol. Som-

Slot allocatie: ‘Difficulteren’ 
over de local rule

Zowat vijf maanden buigt het ministerie van Infrastructuur & Waterstaat zich nu over de goedkeuring van Schiphol Local 
Rule 1. Deze is in december 2017 opgesteld door KLM en goedgekeurd door het adviesorgaan voor slotkwesties als 
deze, het Coordination Committee Netherlands (CCN).

Vr
ac

ht
sl

ot
s

Tekst
Frans Vreede

20


CARGO
magazine

21

mige vrachtcarriers houden het voor 

gezien en afhandelaren hebben hun 

Schiphol-hub al daadwerkelijk naar 

het buitenland verplaatst of zijn 

daarmee bezig.

Toch lijkt niet het ministerie de 

dwarsligger voor de goedkeuring van 

Local Rule 1. Ook Schiphol niet, want 

de luchthaven ziet met het vertrek 

van het Full Freighter segment een 

belangrijk stuk werkgelegenheid ver-

dampen en wil o.a. dat voorkomen.

Een en ander moet worden bezien in 

verband met een andere ontwikke-

ling die op dit moment speelt op I&W. 

Het betreft hier de voorgenomen 

wijziging van de wettelijke regeling 

voor bepaling van de capaciteit van 

gecoördineerde luchthavens als Schip-

hol: het Slot allocatiebesluit.

‘Waarom is er, vijf 
maanden na het  

verschijnen van die 
goedgekeurde en 

gedragen local rule, 
nog geen  

goedkeuring gegeven 
door hetzelfde  
ministerie wat  

daarom had 
gevraagd?’

Deze capaciteitsdeclaratie vormt de 

basis voor de toewijzing van slots 

door de slot coördinator.

In het systeem zoals het nu nog is, 

is het “de polder” die de capaci-

teitsdeclaratie gezamenlijk vaststelt: 

Schiphol, de LVNL én de luchtvaart-

maatschappijen. Van hen stelt de 

Minister eufemistisch vast dat zij door 

de toegenomen schaarste op Schip-

hol, er de laatste jaren niet in zijn 

geslaagd om een capaciteitsdeclaratie 

vast te stellen.

In het nieuwe systeem gaat Schiphol 

zélf de capaciteitsdeclaratie voor de 

luchthaven vaststellen. Maar ook de 

minister heeft een vinger in de pap: 

zij krijgt uitdrukkelijk de mogelijkheid 

om in te grijpen in (voorgenomen) 

capaciteitsdeclaraties. Dat gebeurt 

door een “bindende aanwijzing”.

Als voorbeeld noemt de Minister de 

situatie waarbij een plafond is vast-

gesteld voor nachtslots van 32.000, 

en de capaciteitsdeclaratie weergeeft 

dat er 35.000 slots zijn te vergeven. 

In zo’n geval kan de Minister een 

bindende aanwijzing geven waarin 

Schiphol wordt opgedragen om het 

aantal te vergeven slots naar bene-

den bij te stellen.

In het nieuwe allocatiebesluit komt 

het woord “vracht” niet voor, en in de 

toelichting evenmin. Dat is merkwaar-

dig, want juist de ontwikkelingen in 

de luchtvracht waren aanleiding voor 

de Minister om het Besluit Slotalloca-

tie op de helling te plaatsen. Immers, 

tijdens de slot perikelen afgelopen 

najaar werd duidelijk dat I&W niet 

gelukkig was met de gang van zaken 

rond de slotallocatie voor vrachtvlieg-

tuigen. Sterker, op het ministerie was 

men zich terdege bewust van het 

belang van full freighter operators 

voor Schiphol en de B.V. Nederland. 

Men zocht dan ook naar middelen 

om dit segment voor Schiphol te 

behouden.

Twee sporen werden gevolgd: ten 

eerste dat van de local rule. Nu het 

ACN voorstel in de CCN was afge-

schoten vroeg het ministerie zich af 

of het niet zélf met een local rule kon 

komen. Na advies van de landsad-

vocaat concludeerde de toenmalige 

staatssecretaris dat zij daartoe niet 

bevoegd was. Schiphol kon dat wel, 

en dus gaf de staatssecretaris aan 

Schiphol de opdracht om die rule 

op te stellen. Het zou uiteindelijk 

de KLM worden die met een nieuw 

voorstel kwam. Niet alleen voor de 

vrachtsector, maar ook – en zelfs 

primair – voor het passagierssegment. 

En dát voorstel ligt nu al maanden ter 

goedkeuring op het ministerie.

Tweede spoor betrof het ingrijpen in 

de capaciteitsdeclaratie. Kon de minis-

ter dat doen op basis van het huidige 

slot allocatiebesluit?

Nee, oordeelde de minister. Het 

vaststellen van de capaciteitsdeclara-

tie was wettelijk voorbehouden aan 

de polder, en de minister had niet de 

bevoegdheid om daar in te grijpen.

Hier is nu even niet aan de orde of 

dat wel of niet terecht was: maar het 

verklaart wel waarom de minister nu 

overgaat tot wijziging van het Besluit 

Slotallocatie dat deze bevoegdheid 

uitdrukkelijk wél aan de minister 

verleent.

En zo is de cirkel weer rond: Met het 

nieuwe Besluit kan de minister de full 

freighter operators helpen aan een 

zekere mate van slot prioritering. Met 

de voorgestelde Local Rule zou dat 

ook kunnen, maar dáár gebeurt wat 

we al eerder signaleerden: difficul-

teren.

Met de wijziging van het Besluit 

Slotallocatie lijkt er dus licht te gloren 

voor de full freighter carriers aan het 

eind van de tunnel. Maar de vraag 

rijst of het niet te laat zal zijn voor 

de vrachtbranche die al bezig is van 

Schiphol te vertrekken.

Een suggestie daarom ter overwe-

ging.

De interpretatieverschillen waar de 

KLM local rule op struikelt lijken met 

name te zien op het passagiersseg-

ment. Niet op het vrachtsegment, 

want daarover is de local rule vrij 

recht door zee.

Dit zo zijnde kan men zich afvragen of 

Local Rule 1 niet partieel kan worden 

goedgekeurd. De beperkte slot priori-

tering van de full freighter sector kan 

dan onmiddellijk in werking treden 

terwijl de goedkeuring van de voor-

gestelde regeling voor het passagiers-

segment kan worden aangehouden 

tot de interpretatieverschillen zijn 

opgelost. 

Die partiële goedkeuring zou tijdelijk 

kunnen zijn, door die te koppelen aan 

de inwerkingtreding van het nieuwe 

Besluit Slotallocatie, en het tijdstip 

waarop op basis daarvan een capaci-

teitsdeclaratie is vastgesteld met een 

deugdelijke borging voor de slots voor 

de vrachtsector. 

Op die manier kan het full freighter 

segment behouden blijven voor 

Schiphol met alle werkgelegenheid 

van dien, en wordt het signaal gege-

ven waarop wereldwijd verladers al 

maanden zitten te wachten: Schiphol 

is en blijft een betrouwbare vrachthub 

van het allerhoogste niveau.

Frans Vreede

Legal Consultant Aviation &  

Logistics Law

frans@vreede.aero


CARGO
magazine

Se
cu

ri
ty

Vijf jaar Cargo Screeners: 
Van ‘new kid’ naar  
volwassen speler 
De eerste keer dat Cargo Magazine met Pieter van Dijk van Cargo Screeners sprak, bestond het bedrijf net 1,5 jaar. Op  
1 mei jl. vierde Cargo Screeners haar eerste lustrum. Samen met Pieter kijken we terug op de ontwikkelingen die het 
bedrijf heeft doorgemaakt in de afgelopen jaren en blikken we vooruit op de mooie dingen die nog in het verschiet liggen. 

Bij de start van Cargo Screeners 

in 2013 vond het bedrijf onder-

dak bij BBV Logistics Support op 

Schiphol Zuidoost waar onmiddellijk de 

eerste x-ray machine werd geplaatst. 

Ruim 3 jaar geleden werd een x-ray 

machine bij afhandelaar Swissport 

neergezet om een efficiencyslag voor 

klanten te kunnen maken. Na een 

recente, grondige evaluatie bleek 

dat de machine niet maximaal benut 

werd. Op datzelfde moment vroeg 

BBV, inmiddels verhuisd naar het Fok-

kerpark, om een x-ray machine van-

wege het toenemende aantal klanten 

dat om x-ray screening vraagt. In april 

van dit jaar is dan ook de machine van 

de afhandelaar op Schiphol Zuidoost 

naar het Fokkerpark verplaatst. 

Pieter: “Je kan stellen dat de cirkel 

weer rond is: 5 jaar geleden stond 

onze eerste machine bij BBV en anno 

2018 werken we opnieuw nauw 

samen. Wellicht gaan we later dit 

jaar ook vanaf het Fokkerpark onze 

diensten commercieel inzetten voor 

wat betreft x-ray en mogelijk zelfs 

ook middels onze eigen EDD service 

(Explosive Detection Dogs) die we 

onder de naam Cargo Screeners Dog 

Security aanbieden. Onze hondenge-

leiders, 10 in totaal, worden namelijk 

door ons ook opgeleid tot x-ray opera-

tors. Op die manier zijn ze multi-inzet-

baar en wordt hun kennis en kunde zo 

efficiënt mogelijk ingezet.” 

Keuzes maken
“Ondernemen is ook keuzes maken 

en je bedrijfsplan bijstellen wanneer 

de situatie daar om vraagt”, zegt 

Pieter. “Cargo Screeners Training en 

Consultancy was vanaf de start een 

onderdeel van het dienstenpakket dat 

Cargo Screeners aanbood. Deze tak 

is destijds echter explosief gegroeid. 

Waar we eerder nog de illusie hadden 

het ‘erbij’ te kunnen doen, kwamen 

we er al redelijk snel achter dat dit 

vakgebied veel meer aandacht vroeg. 

Op dat moment vonden we dat we 

een keuze moesten maken: gaan 

we voor 80% voor het hele pakket 

inclusief Cargo Screeners Training en 

Consultancy of gaan we ons 100% 

focussen op x-ray en EDD? We hoefden 

er niet lang over na te denken en we 

kozen voor het laatste.” 

Tekst
Esther Kort-Boreas

Fotografie
Michel ter Wolbeek, 

Cargo Screeners

22

Pieter van Dijk


CARGO
magazine

23

Cargo Screeners 
vierde op 1 mei jl. haar 
vijfde verjaardag.
Wie jarig is trakteert:  
klanten werden  
verrast met cupcakes 
en een verjaardags-
box. 

Toeval bestaat niet 
“Op het moment dat wij aan het 

afstoten van de Training en Consul-

tancy tak dachten, kwam Trac om 

de hoek kijken. De core business van 

Trac, dat inmiddels Workrate Training 

& Consultancy heet, is juist het trainen 

en geven van advies in de breedste 

zin van het woord. We zijn om de tafel 

gaan zitten en waren er al snel uit dat 

onze Training en Consultancy tak beter 

paste bij Workrate. Sinds Workrate die 

dienstverlening van ons heeft overge-

nomen, werken we goed samen. We 

spelen elkaar de bal toe over en weer. 

Cargo Screeners gelooft nog steeds in 

samenwerking, een van de fundamen-

ten van het bedrijf sinds de oprichting 

in 2013”, aldus Pieter. 

Hij vervolgt: “Via Workrate zijn we 

aan klanten buiten Schiphol gekomen. 

We zijn bezig met een aantal mooie 

projecten voor klanten die het fijn 

vinden dat hun leveranciers goed 

samenwerken. Wanneer Workrate en 

Cargo Screeners samen dezelfde klant 

bedienen, kijken we op welke dienst 

de nadruk ligt. Wanneer het zwaarte-

punt op Training en Consultancy ligt, 

levert Workrate de accountmanager 

maar wanneer het meer om screening 

gaat, krijgt de klant een accountmana-

ger van Cargo Screeners toegewezen.”

Vleugels spreiden
Cargo Screeners spreidt haar vleugels: 

het werkveld van de organisatie ligt 

zowel op Schiphol als daarbuiten. Op 

luchthaven Eindhoven levert Cargo 

Screeners dagelijks de honden bij een 

grote afhandelaar en op de luchthaven 

van Maastricht werkt Cargo Screeners 

samen met MLS, Maastricht Logistics 

Services. Het uiteindelijke doel is om 

vanuit regio Limburg ook de luchtha-

vens van Brussel en Luik te kunnen 

bedienen.

Stippen aan de horizon
“Dit zijn de stippen aan de horizon 

waar we ons in de volgende fase op 

focussen. We blijven ontwikkelen en 

gaan uitdagingen aan. Dat doen we 

met een zeer gemotiveerd, profes-

sioneel en enthousiast team. Wat nooit 

zal veranderen zijn de uitgangspunten 

van ons bedrijf: wat we doen, doen 

we met passie, we waarderen onze 

klanten en samenwerken maakt ons 

sterker!”, zegt Pieter tot besluit.

Cargo Screeners & Cargo Screeners  

Dog Security

Shannonweg 27

1118 LA Schiphol

T: 020-405 5230

E: info@cargoscreeners.nl

Pieter van Dijk


160307_ANZ_07IL_Triathlon_EN_210x297_V01.indd   1 16/03/16   09:28


CARGO
magazine

De unieke samenwerking tussen de divisies lucht-, zee- en landtransport is 
voor logistiek dienstverlener DACHSER een ware sport geworden: een logis-
tieke triatlon. Drie verschillende disciplines worden door één organisatie uit-
gevoerd, onder één dak en met één aanspreekpunt. Dit zorgt voor volledige 
transparantie op alle niveaus.

Ontwikkeling en groei

Ruim 40 jaar geleden namen 

drie werknemers hun intrek 

in de eerste Nederlandse 

vestiging van het in 1930 opgerichte 

Zuid-Duitse DACHSER. Anno 2018 is 

de logistiek dienstverlener in Neder-

land vertegenwoordigd in Waddinx-

veen (Logistics Center Rotterdam), 

Zevenaar (Logistics Center Zevenaar), 

Schiphol en Maastricht met een totaal 

van ongeveer 440 werknemers. 

DACHSER kenmerkt zich als een inno-

vatief familiebedrijf waar, vanuit een 

sterke focus op ondernemerschap, de 

klant altijd centraal staat.

Het bedrijfsmodel van DACHSER 

omvat transportlogistiek, opslag en 

klant specifieke services in twee 

bedrijfsdivisies: DACHSER Road Logis-

tics (EL) en DACHSER Air & Sea Logis-

tics (ASL). Tot 2013 lag de nadruk in 

Nederland voornamelijk op wegtrans-

port. Hierna werd besloten om ook 

in Nederland een eigen DACHSER Air 

& Sea Logistics B.V. op te richten om 

hiermee de lucht- en zeevracht verder 

te ontwikkelen.

Wegtransport
Het wegtransport wordt in  

Nederland georganiseerd vanuit 

Zevenaar en Waddinxveen en valt 

onder de verantwoordelijkheid van 

Aat van der Meer, de Managing Direc-

tor DACHSER Benelux, die zich in 2006 

heeft aangesloten bij de DACHSER-

familie.

‘’Of het nu gaat om distributielo-

gistiek, branche specifieke logistiek, 

inkooplogistiek of aangepaste 

oplossingen zoals contractlogistiek: 

een homogeen netwerk van 396 

DACHSER-vestigingen, verschillende 

dochtermaatschappijen en betrouw-

bare lokale partners bieden een 

uitgebreide service met snelle en 

flexibele aansluitingen in heel Europa, 

Noord-Afrika en delen van het Nabije 

Oosten’’, aldus van der Meer.

Lucht- en zeevracht
Onder leiding van Wilco Versteegh, 

die in 2013 is aangesteld als  

Managing Director (ASL) om de 

lucht- en zeevrachtactiviteiten in de 

Benelux verder uit te bouwen, staat 

de divisie DACHSER Air & Sea Logistics 

voor een wereldwijd geïntegreerde 

en efficiënte supply chain oplossing. 

In Nederland wordt de internationale 

lucht- en zeevrachtexpeditie verzorgd 

vanuit Maastricht, Rotterdam en 

Schiphol. ‘’ASL vervoert stukgoederen 

en geconsolideerde vracht wereld-

Lo
gi

st
ie

k

25

Tekst
Dachser

Aat van der Meer (links) en Wilco Versteegh

Ter land, ter zee en in de lucht:  

DACHSER Interlocking


WORLDWIDE IATA INNOVATION AWARDED PLATFORM
CONTRIBUTING TO AN INCREASED COMPETITIVENESS OF THE AIR CARGO PRODUCT

 www.cargohub.nl support@cargohub.nl +31 (0)6 4321 6457

Beechavenue 54 – 80 • 1119 PW Schiphol-Rijk • The Netherlands

• Worldwide multi stakeholder platform

• Standarized process within an industry platform

• Claims management for Airlines, Forwarders and Shippers

C
O

M
M

U
N

IC
AT

IO
N TR

A
N

SPA
R

EN
CY


wijd. De locaties van onze activiteiten 

bestrijken de internationale dis-

tributie- en inkoopmarkten van onze 

klanten’’, aldus Versteegh. ‘’Maastricht 

is een belangrijke regio omdat we 

hiermee Luxemburg en een stuk van 

België kunnen bedienen, waarbij 

de positieve ontwikkelingen in en 

rondom deze luchthaven zeker een 

rol spelen. De kantoorruimte op 

Schiphol is onlangs uitgebreid en de 

zeevrachtlocatie in Rotterdam verhuist 

binnenkort naar een nieuw aange-

kocht pand schuin tegenover het 

huidige kantoor. Al deze uitbreidingen 

zullen bijdragen aan een verdere 

toekomstige groei.”

In de luchtvrachtdivisie van DACHSER 

staan hoge vertrekfrequenties en 

strenge kwaliteitscriteria voor het 

selecteren van luchtvaartmaatschap-

pijen binnen het “Preferred Carrier 

Program“ garant voor de betrouwbare 

kwaliteit. Zo wordt er nauw samen-

gewerkt met Lufthansa Cargo via het 

Lufthansa Cargo Global Partnership 

Program: een belangrijk platform 

voor de aanhoudende groei van de 

luchtvaartmaatschappij en zijn twaalf 

grootste klanten. “Door onze krachten 

te bundelen kunnen wij onze klanten 

hoge kwaliteit leveren, hetgeen waar 

DACHSER voor staat.’’

Interlocking
De afgelopen jaren is DACHSER steeds 

meer gaan focussen op de interne 

verbondenheid tussen DACHSER 

Road Logistics en DACHSER Air & Sea 

Logistics. ‘’We merken dat de vraag 

naar een totaaloplossing, één partner 

voor zowel lucht-, zee- en landtrans-

port, steeds meer toeneemt’’, aldus 

van der Meer. ‘’Door de verschillende 

divisies krachtig te bundelen, kunnen 

wij onze klanten wereldwijde logis-

tieke oplossingen bieden, dit noemen 

we ‘DACHSER Interlocking’. Door 

middel van Interlocking maakt het 

DACHSER weinig uit of het gaat om 

een container naar China of om een 

pallet naar Madrid. Zo creëren we een 

vast fundament voor een wederzijdse 

win-win situatie en een langdurig 

partnerschap.’’

DACHSER Netherlands B.V. 

DACHSER Netherlands Air & Sea 

Logistics B.V. 

Handelsweg 2 

2742 RD Waddinxveen 

T: 0180 635 311 

www.dachser.nl

Beechavenue 178
1119 PS Schiphol-Rijk

020 21 94 639
schiphol@dehaanlaw.nl

www.dehaanlaw.nl

JURIDISCH SPECIALIST OP HET GEBIED VAN 
HANDEL, TRANSPORT EN LOGISTIEK


Tekst
Frans Vonk

Fotografie
Michel ter Wolbeek

Lu
ch

t

Na een periode van economische neergang heeft de wereldeconomie weer 
een opgaande lijn te pakken. De wereld handel neemt toe en vervoers- 
stromen komen weer op gang en intensiveren.

Bij de goederenstromen zien 

we een ontwikkeling dat, 

mede door sancties van rege-

ringen voor produkten een andere 

afzet wordt gevonden. Door klimaat 

ontwikkelingen komen ook andere 

stromen op gang omdat produkten 

lokaal niet of niet voldoende kunnen 

worden geproduceerd.

In het kamp van de vervoerders 

valt waar te nemen dat daar waar 

onderhoud in het slop was geraakt dit 

weer wordt opgepakt en zelfs nieuw 

materiaal wordt aangeschaft.

Parallel aan deze ontwikkelingen 

zien we dat zowel in de handel als in 

het transport vernieuwingen worden 

doorgevoerd. Deftig noemen we 

dat innovatie en dan krijgt het direct 

meer gewicht.

Door veranderende consumptiepatro-

nen, maar ook door klimaat ontwikke-

lingen worden produkten gemodi-

ficeerd en worden geheel nieuwe 

produkten ontwikkeld. De robot 

technologie maakt een stormachtige 

ontwikkeling door. Het gaat hier 

dan niet alleen om een product dat 

ontwikkeld wordt, maar het product 

heeft vervolgens zijn eigen functie en 

zal steeds meer een rol gaan spelen 

in transport en logistiek.

Quod erat  
demonstrandum 
Over functie en belang van het  
expertise rapport

28
CARGO
magazine


In het vervoer zien we dat onderne-

mers geavanceerde transportmidde-

len aanschaffen en soms naar eigen 

idee laten ontwikkelen.

Ook nieuwe transportroutes worden 

(her) ontwikkeld, zoals de Marco Polo 

Zijderoute. Per spoor van China naar 

West Europa in de helft van de tijd.

In deze mondiaal opgeleefde en woe-

lige wereld van Handel en Transport 

circuleert als een klein zonnestelsel 

een wereld van Claims en Aanspra-

kelijkheid. Zij wordt gevoed door de 

wereld van Handel en Transport, maar 

heeft haar eigen regels en gebruiken.

De wet van de grote getallen brengt 

met zich mee dat bij toenemende 

handel en vervoer er ook meer mis 

kan gaan.

De meeste ondernemers hebben 

hun transport-risico afgedekt via een 

transport-goederen polis en laten zich 

deskundig bijstaan om een op maat 

gesneden dekking te krijgen. Toch 

wordt er in sommige branches voor 

gekozen het transport risico niet te 

verzekeren.

Vervoerders hebben 
hun aansprakelijkheid 

veelal gedekt bij een 
P&I Club of via een 

eigen aansprakelijk-
heidsverzekering

Wanneer goederen tijdens het 

vervoer beschadigd of vermist raken 

dan moet de lading eigenaar zijn 

weg zien te vinden in die wereld van 

regels en verdragen. Als hij zich van 

een goede verzekering heeft voorzien 

kan hij daar een beroep op doen. 

Anders moet hij zelf aan de slag. Vaak 

wordt dan, net als door verzekeraars 

een beroep gedaan op een schade-

expert.

Bij de behandeling van schadeclaims 

komt onvermijdelijk het moment 

waarop de wederpartij, al dan niet 

via de rechtbank om bewijs komt. Die 

vraag is al zo oud als de spreekwoor-

delijke weg naar Rome. En inderdaad, 

daar heeft zich het recht ontwikkeld 

dat door de eeuwen heen als een 

basis heeft gediend voor ons rechts-

systeem. De eisende partij kreeg dan 

steevast te horen QUOD ERAT DEMON-

STRANDUM, ofwel, hetgeen bewezen 

moet worden.

Juist in deze fase van claimbehande-

ling blijkt het belang van een exper-

tiserapport.

Bij uitstek de gespecialiseerde 

transport-expert weet zijn weg te 

vinden in de complexe en internatio-

nale wereld van handel en transport. 

Samen met de ontvanger of de 

verscheper van de goederen worden 

de eigenschappen van de produkten 

geplaatst in het licht van de actuele 

transport omstandigheden om zo 

tot een zo exact mogelijke oorzaak 

van de schade te komen. Naast de 

produktschade weet de expert de 

zaak te plaatsen in het oerwoud van 

regels en verdragen, zodat de juiste 

maatregelen worden genomen om 

een zo goed mogelijk verloop van 

de claim in het verdere proces te 

waarborgen.

Een expertiserapport is een officieel 

document dat gebruikt kan worden 

wanneer een zaak voor de rechter 

komt. Het behandelt het aan/verkoop 

traject, de totstandkoming van de 

vervoerovereenkomst, de omstan-

digheden tijdens het transport, het 

beschrijft de conditie van de goede-

ren bij aankomst en of ze al dan niet 

voldoende verpakt zijn. Natuurlijk 

wordt het schadevaststellingstraject 

beschreven en bevat het rapport een 

schadeberekening. Tenslotte beschrijft 

het rapport de oorzaak van de schade 

en de mogelijkheden om die schade 

te verhalen op de schuldige partij.

Bij een onderzoek zoals hiervoor 

beschreven komen soms aspecten 

naar voren die partijen niet verwacht 

hadden. Ongedachte oorzaken of 

gedragingen van een product kunnen 

aanleiding zijn om een apart onder-

zoek te doen naar de risico’s tijdens 

transport en behandeling, om te 

komen tot een evenwichtige dekking 

en premiestelling 

Met name bedrijven die niet verze-

kerd zijn laten zich soms afschrikken 

door het feit dat het opstellen van 

een expertiserapport ook geld kost. 

Vergeten wordt vaak dat wel de 

premie is uitgespaard. Zeker wanneer 

het een substantiële claim betreft 

gaat ook hier de kost voor de baat uit.

29

Frans Vonk 

Binnendijk-Bree Surveys

Flamingoweg 6 NL-1118 EE SCHIPHOL

T +31 (20) 6531996 (24/7)

E schiphol@bbsurveys.nl

I  www.bbsurveys.nl

CARGO
magazine


CARGO
magazine

31

Tr
an

sp
or

tv
er

ze
ke

ri
ng

De wijze waarop een exportorder wordt uitgevoerd wordt 

bepaald door de overeengekomen Incoterm. In de praktijk 

levert dit tussen verkoper en koper regelmatig de nodige 

problemen op, zeker in het geval dat er schade aan de 

goederen tijdens het transport ontstaat.

In sommige gevallen blijkt, dat er geen transportverzekering 

is gesloten of er is wel een transportverzekering, maar kan er 

bijvoorbeeld onduidelijkheid ontstaan over de reikwijdte van 

de afgesloten verzekering doordat koper en verkoper blijkbaar 

geen goede afspraken met elkaar hebben gemaakt.

Van de huidige 11 Incoterms zijn er slechts 2 die de verko-

per verplichten een transportverzekering af te sluiten ten 

behoeve van de koper, te weten CIF en CIP. De overige 9 

Incoterms verplichten noch de verkoper noch de koper tot 

het afsluiten van een transportverzekering.

Volgens de Incoterms CIF en CIP dient de verkoper een 

transportverzekering af te sluiten op tenminste minimale 

condities als genoemd in de Institute Cargo Clauses (C) van 

1 januari 2009.

Deze dekken slechts een zeer beperkt aantal gevaren.

De verzekeringsdekking dient in te gaan op het moment, 

dat het risico van schade en verlies overgaat van verkoper 

op koper. Bij de Incoterm CIF is dit op het moment dat de 

goederen zijn geladen aan boord van het schip in de ver-

schepingshaven en bij CIP op het moment dat de goederen 

worden overgedragen op de genoemde laadplaats aan de 

eerste vervoerder in de gehele keten.

Bij de Incoterm CIF dient de dekking van de transportver-

zekering tot aankomst in de overeengekomen haven van 

bestemming. Bij de Incoterm CIP is dit de overeengekomen 

plaats van bestemming. Bij deze laatste Incoterm is het 

verzekerde traject ruimer dan bij de Incoterm CIF.

In de praktijk zien wij regelmatig schaden onder de 

Incoterm CIF waarbij de koper in de veronderstelling is, 

dat hij een warehouse to warehouse dekking heeft. Zoals 

ik hierboven al heb omschreven is dit standaard niet het 

geval. Het voortraject tot en met belading in het zeeschip is 

voor rekening en risico van de verkoper. Het transportrisico 

vanaf de aankomst haven naar de plaats waar de koper is 

gevestigd valt eveneens, normaal gesproken, buiten het 

verzekerde traject.

Ontstane transportschade op dit laatste deel van het  

transport valt daardoor buiten de dekking van de transport-

verzekering.

In sommige gevallen is het niet aan te tonen waar precies 

de schade is ontstaan en dit geeft derhalve weer problemen 

met de schadeafwikkeling. 

Al met al geven dergelijke situaties in geval van een derge-

lijke schade discussies tussen verkoper en koper.

Het zou daarom aan te bevelen zijn, dat bij het ICC opstel-

len van de nieuwe Incoterms 2020 hiermee rekening zou 

houden en de verkoper verplichten om in ieder geval een 

warehouse to warehouse dekking af te sluiten ten behoeve 

van de koper. Dit kan in de toekomst al veel onnodige 

discussies vermijden.

Het zou nog beter zijn als de dekking bij CIF en CIP gebaseerd 

werd op de Institute Cargo Clauses (A) van 1 januari 2009, 

welke een veel uitgebreidere dekking bieden. Ik besef wel, 

dat een dergelijke dekking niet in alle gevallen mogelijk zal 

zijn, maar dat laatste is een kwestie van goede communicatie 

tussen verkoper en koper in een dergelijk geval.

Transport- 
verzekeringen 
en Incoterms

Cor van Maurik
RMIA  CII

BRR Schadeverzekeringen B.V.

Postbus 35033

3005 DA Rotterdam

Tel: 0031 10 286 59 33 

www.brrgroep.nl


René de Bondt en Dolf van Gaalen
De Haan Advocaten en Notarissen
www.dehaanlaw.nl

Ju
ri

di
sc

h

Wanneer u een vordering heeft op een bedrijf in 

Nederland bestaan er ruime mogelijkheden om 

uw vordering te kunnen verhalen. U kunt er 

bijvoorbeeld voor kiezen om beslag te leggen op de bank-

tegoeden van de debiteur. De tegoeden worden dan ‘veilig-

gesteld’ totdat duidelijk is geworden of u op deze tegoeden 

aanspraak kunt maken. Maar hoe pakt u dit aan wanneer u 

een vordering heeft op een bedrijf buiten Nederland?

Zorg voor goed debiteurenbeheer
Dat tijdig betalen van facturen door debiteuren een belang-

rijke zaak is hoeft een ondernemer niet te worden verteld. 

Goed debiteurenbeheer is voor de cashflow en daarmee 

de levensvatbaarheid van een bedrijf van levensbelang. 

Voor succesvol incasseren van uw vorderingen zijn zaken 

als een volledig up to date debiteurendossier, met daarin 

opgenomen de facturen, juiste gegevens van de debiteur en 

gevoerde correspondentie met de debiteur in de vorm van 

herinneringen en aanmaningen een minimaal vereiste.

Als een debiteur ondanks aanmaningen niet vrijwillig tot 

betaling overgaat, komen juridische acties om de hoek 

kijken, waaronder het leggen van beslag. In Nederland kan 

al beslag worden gelegd zonder dat de crediteur de beschik-

king heeft over een uitspraak; dit heet conservatoir beslag. 

Hiermee verkrijgt de crediteur meer zekerheid om de 

uitstaande vorderingen na een vonnis van de rechtbank ook 

daadwerkelijk te kunnen incasseren. 

Buitenlandse debiteuren
Bij buitenlandse debiteuren kunnen de volgende situaties 

worden onderscheiden. Bij een buitenlandse debiteur 

zonder bekende woonplaats in Nederland kan conserva-

toir beslag worden toegepast, indien er zich goederen, 

waaronder banktegoeden, vorderingen etc. van de debiteur 

in Nederland bevinden; dit wordt het vreemdelingenbeslag 

genoemd. Lastiger wordt het indien de buitenlandse debi-

teur geen goederen of tegoeden heeft in Nederland. Het 

nieuwe Europese bankbeslag kan in die gevallen uitkomst 

bieden. 

Europees bankbeslag
Sinds 18 januari 2017 is de Europese verordening nr. 

655/2014 voor het leggen van Europees bankbeslag van 

toepassing. De verordening is bedoeld om op vereen-

voudigde wijze beslag te leggen op bankrekeningen van 

debiteuren in andere Europese landen. Dit kan door middel 

van een zogenoemde European Account Preservation Order 

(EAPO). Hiermee kan bij een Nederlandse rechter toestem-

ming worden verkregen voor het leggen van een beslag op 

de bankrekening van een debiteur in het buitenland. 

De verordening is van toepassing in alle lidstaten met uit-

zondering van Denemarken en het Verenigd Koninkrijk. Het 

moet wel gaan om een grensoverschrijdende vordering. Een 

vordering is grensoverschrijdend indien de bankrekening 

waarop het beslag betrekking heeft wordt aangehouden in 

een andere lidstaat, dan de lidstaat waar het verzoek wordt 

ingediend of de lidstaat waar de schuldeiser zijn woonplaats 

heeft. De verordening is uitsluitend van toepassing op geld-

vorderingen tussen bedrijven onderling of tussen bedrijven 

en consumenten. 

Incassomiddelen 
bij grensoverschrijdend 
zakendoen

32
CARGO
magazine


CARGO
magazine

33

Standaardformulier
Het verzoek bij de rechter om een EAPO vindt plaats door 

het indienen van een standaardformulier. Na het indienen 

van het formulier beslist de rechtbank binnen een aantal 

dagen op uw verzoek. Er gelden uiteraard wel een aantal 

eisen. Het verzoek moet vergezeld zijn van de nodige 

bewijsstukken dat u daadwerkelijk een vordering heeft op 

de debiteur. De rechter zal veelal pas toestemming geven 

indien u voldoende aannemelijk heeft gemaakt dat het 

bankbeslag noodzakelijk is vanwege het reële risico dat het 

verhaal op een later moment onmogelijk zal worden. De 

door de Nederlandse rechter afgegeven EAPO is vervolgens 

uitvoerbaar in de betrokken lidstaat. Aan het bevel wordt in 

de regel de schuldeiser verplicht een vorm van zekerheid 

te stellen voor een bedrag dat volstaat om misbruik van 

de procedure te voorkomen en voorts vanwege mogelijke 

schade die de debiteur zou kunnen lijden als gevolg van ten 

onrechte gelegd beslag. Na het beslag moet de betrokken 

bank binnen 3 werkdagen laten weten of het beslag doel 

heeft getroffen. 

Hoofdprocedure
Indien het om een conservatoir beslag gaat, dient nadat 

het bevel is uitgevaardigd in de regel binnen 14 dagen 

een bodemprocedure ingesteld te worden, dan wel binnen 

30 dagen na de datum van indiening van het verzoek. 

Deze procedure dient aanhangig te worden gemaakt bij de 

bevoegde rechter volgens een andere Europese Verorde-

ning. Bij een koop-verkoopovereenkomst is dit meestal 

bij de rechter van de verkoper, waardoor de Nederlandse 

rechter de zaak kan behandelen.

‘Goed debiteurenbeheer is voor  
de cashflow en daarmee de  
levensvatbaarheid van een bedrijf 
van levensbelang’

Conclusie
Het Europese bankbeslag kan onder bepaalde voorwaarden 

zeker interessant zijn bij het verhalen van uw vorderingen 

op buitenlandse debiteuren. Heeft u te maken met niet 

betalende debiteuren neemt u dan contact met ons op 

(info@dehaanlaw.nl). Wij adviseren u graag over de juridi-

sche mogelijkheden. 

René de Bondt Dolf van Gaalen

Op dinsdag 26 juni a.s. organiseert De Haan Advocaten & 

Notarissen het seminar “Incasso risico’s bij grensover- 

schrijdend zakendoen”. U kunt zich hiervoor aanmelden  

via info@dehaanlaw.nl 


INTERNATIONAL AIRFREIGHT ASSOCIATES BV


CARGO
magazine

35

Polar Air Cargo & Atlas Air

Digitalisering van  
Cargo Claims proces 

Cargo Magazine sprak met Dave 

Suhajda, Senior Manager Claims 

voor Polar Air Cargo en Atlas Air, 

de eerste Amerikaanse luchtvaartmaat-

schappijen die zich in oktober 2017 

aansloten bij het IATA Cargo Innovation 

awarded Cargo Claims platform.

Dave vertelt: “Ruim twee jaar geleden 

kwamen wij in contact met CargoHub 

BV, de ontwikkelaars van het platform. 

Wij hebben destijds onze wens 

kenbaar gemaakt om onze claim dos-

siers met bijbehorende documentatie, 

zoals foto’s, documenten en andere 

gerelateerde informatie in één systeem 

onder te brengen. De uitdaging voor 

CargoHub was om voor Polar Air Cargo 

en Atlas Air het claims proces van onze 

klanten gescheiden te houden maar 

tegelijkertijd het voor mij als claims 

manager samen te voegen zodat het 

claims proces voor beide luchtvaart-

maatschappijen toch als één geheel 

kon worden gemanaged. In oktober 

2017 was het systeem er klaar voor 

en zijn wij als eerste Amerikaanse 

luchtvaartmaatschappijen gebruik gaan 

maken van het Cargo Claims platform.”

Transparant en efficiënt claims 
proces  
“Een groot voordeel van het Cargo 

Claims platform is de eliminatie van 

vele papieren dossiers. Alle dossiers 

zijn nu digitaal op één plek onderge-

bracht. Het overzicht voor de claim-

behandelaar is goed gestructureerd 

en stelt ons in staat om alle aspecten 

van een dossier snel inzichtelijk te 

hebben en informatie eenvoudig te 

kunnen verwerken,” vertelt Dave. “Ook 

de communicatie met onze klanten 

kan met behulp van het platform 

eenvoudiger gemaakt worden met 

communicatie templates en al onze 

correspondentie met de klant kan digi-

taal worden opgeslagen,” aldus Dave. 

“Onze klanten kunnen uiteraard ook de 

claim status van hun dossiers binnen 

hun account raadplegen en eventueel 

aanvullende documenten uploaden. 

Het platform heeft ons geholpen 

het claims proces te stroomlijnen en 

inmiddels behandelen we alle dossiers 

digitaal via het platform.”

Streven naar exceptionele  
klanttevredenheid 

Dave eindigt: “Dat zich soms schade 

aan goederen of vermis van goederen 

voordoet is erg vervelend. Dergelijke 

situaties moeten in het belang van 

alle betrokken partijen snel worden 

opgelost en het Cargo Claims platform 

helpt ons hierbij. Wij hebben met het 

platform de verwerkingstijd van cargo 

claims kunnen verkorten en de sug-

gesties welke wij aandragen ter verbe-

tering van het platform worden door  

CargoHub ter harte genomen. Wij 

kijken uit naar verdere intensieve 

samenwerking met CargoHub om onze 

klanten een exceptionele dienstverle-

ning te kunnen bieden en tegelijker-

tijd een bijdrage te leveren aan een 

verdere standaardisatie van het claims 

proces binnen de luchtvrachtindustrie.

De noodzaak voor de luchtvrachtindustrie neemt toe om op alle aspecten van dienstverlening de hoogste mate van 
klanttevredenheid na te streven. Het afwikkelen van cargo claims is hier een belangrijk onderdeel van. Tot een jaar 
geleden moest Dave nog kilometers papier schuiven om de claims voor de twee luchtvaartmaatschappijen te managen. 
Inmiddels wordt het proces volledige digitaal afgewikkeld. 

Tekst
Cargo Magazine

Dave Suhajda, 

Senior Manager Claims voor Polar  

Air Cargo en Atlas Air

Worldwide IATA awarded Cargo Claims Platform

• Worldwide multi stakeholder platform
• Claims management for Airlines, Forwarders and Shippers
• Standarized process within an industry platform

Forwarder ForwarderForwarder ForwarderForwarder Forwarder Forwarder Forwarder

C
ar

go
 C

la
im

s


CARGO
magazine

A
ir

po
rt

s

Steven kijkt zeer tevreden terug 

op vorig jaar. “Van stilzitten is 

echt geen sprake hoor”, zegt 

Steven. “Groei moet je als lucht-

haven kunnen accommoderen en 

daarom zijn wij in volle vaart bezig 

met mooie projecten op het gebied 

van real estate, IT en afhandeling. 

Dit doen wij samen met Air Cargo 

Belgium en alle partijen in onze 

vrachtgemeenschap. De betrokken-

heid van onze community is groot om 

gezamenlijk te komen tot innovatieve 

oplossingen voor optimalisatie van de 

logistieke processen op BRUcargo en 

om gereed te zijn voor de groei die 

nog gaat komen.” 

BRUcloud verder ontwikkeld
BRUcloud is een open platform waarop 

data worden gedeeld voor de vracht-

community op Brussels Airport. Verge-

leken met andere systemen gaat het 

niet in eerste instantie om bestaande 

berichten of de communicatie tussen 

partijen te digitaliseren maar om data 

delen in de cloud mogelijk te maken. 

Het zorgt ervoor dat verschillende sta-

keholders in de logistieke keten meer 

‘geïntegreerd’ als een netwerk kunnen 

opereren en waarbij nieuwe digitale 

oplossingen ontwikkeld worden. 

Data worden centraal opgeslagen. Op 

het moment dat een bedrijf inlogt 

in de cloud, kan het via bestaande 

applicaties informatie uitwisselen met 

andere stakeholders in plaats van 

via aparte 1-op-1 systemen met elke 

stakeholder afzonderlijk.

Eind vorig jaar vond het eerste BRU-

cloud event plaats met als doel om 

aan de vrachtcommunity de moge-

lijkheden en de voordelen van het 

open data sharing platform te tonen. 

Bedrijven, gespecialiseerd in digita-

lisering, gingen hierover in gesprek 

met expediteurs, de luchthaven en 

Air Cargo Belgium. “Gezien het inno-

vatieve karakter zijn er best wel wat 

hordes die genomen moeten worden. 

Maar de award voor ‘Information 

Technology for the Air Cargo Industry’ 

die we recent wonnen in Shanghai 

toont wel aan dat we op het juiste 

pad zitten”, zegt Steven.

Apps
Afgelopen 2 jaren ging een aantal 

kleinere apps live. Na een jaar van 

intensief brainstormen en testen werd 

begin dit jaar ook de Slot Booking 

App geïntroduceerd. Deze app wordt 

gebruikt voor slots om vracht af te 

leveren of te laden bij de deelnemen-

de bedrijven. Door het gebruik van 

de app worden de wachttijden bij de 

loodsen van de afhandelaren drastisch 

verkort. De app coördineert de match 

tussen vraag en aanbod van slottijden 

bij de afhandelaren, stroomlijnt laden 

en lossen, leidt tot een betere benut-

ting van de beschikbare capaciteit en 

vermindert de ‘verloren’ tijd. Steeds 

meer bedrijven hebben zich aangeslo-

ten en gebruiken deze app. 

“De app werd ontwikkeld door een 

intensieve samenwerking tussen ver-

schillende stakeholders op BRUcargo 

en de provincie Vlaams-Brabant; het 

is de eerste grote stap in de digitale 

roadmap van BRUcargo. In het derde 

kwartaal van dit jaar wordt de app 

uitgebreid met de ‘Central Driver 

Database’ en de ‘Freight Management 

App’, inclusief blockchain toepas-

singen. Houd hiervoor onze speciale 

website www.brucloud.com in de 

gaten”, aldus Steven.

Focus op Pharma
Brussels Airport was de eerste lucht-

haven ter wereld waar stakeholders 

gezamenlijk toewerkten naar het 

behalen van het CEIV Pharma certificaat. 

Het merendeel van pharma zendingen 

dat op BRUcargo wordt afgehandeld, 

verloopt via een volledig gecertificeerde, 

ononderbroken cool chain.

De tijd staat niet stil en na het behalen 

van het certificaat is het inmiddels 

voor een aantal bedrijven tijd voor een 

her-certificering. Het gegeven dat alle 

gecertificeerde bedrijven hun licentie 

willen verlengen zegt heel veel 

Tekst
Esther Kort-Boreas

Fotografie
Brussels Airport

36

A
ir

po
rt

s Brussels Airport Cargo:  
continue in beweging  
2017 is voor BRUcargo een memorabel jaar: het vrachtvolume steeg, op alle routes, op alle continenten. Met een groei 
van 10% werd de mijlpaal van 500.000 ton gevlogen vracht gepasseerd. Deze groei vond plaats in alle segmenten: van 
belly tot integrator en full freighter. Steven Polmans, Head of Cargo & Logistics praat ons bij over de ontwikkelingen die 
sinds het verschijnen van de vorige editie van Cargo Magazine hebben plaatsgevonden. 


CARGO
magazine

37

over de betrokkenheid van de cargo 

community bij het CEIV-programma 

waardoor BRUcargo haar leidende 

positie als ‘preferred European Pharma 

Gateway’ kan behouden. 

“De ontwikkeling van de Airside 

Pharma Transporter was een schot in 

de roos maar ook op dit gebied zitten 

we niet stil”, zegt Steven. “BRUcargo 

blijft in dialoog met de verladers van 

pharma producten om te leren welke 

specifieke vereisten men stelt aan en 

verwachtingen heeft van luchttrans-

porten. De Airside Pharma Transporter 

is op die manier tot stand gekomen en 

ook met betrekking tot toekomstige 

voorzieningen en faciliteiten werken 

we nauw samen met de klant.” 

Dat pharma binnen BRUcargo hoog op 

de agenda staat, blijkt ook uit het feit 

dat de luchthaven begin juni opnieuw 

host partner was van de ‘FlyPharma 

conference’ in Brussel. Het doel van 

de conferentie die ook in Azië en de 

Verenigde Staten plaatsvindt, is om de 

dialoog te stimuleren tussen betrokken 

stakeholders in de pharma industrie. 

(Voor meer informatie: www.flyphar-

maconference.com)

Samen met Miami werd ook  

Pharma.Aero opgericht, om de focus 

te kunnen vergroten van lokale oplos-

singen naar end-to-end oplossingen. 

De toetreding van luchthavens zoals 

Singapore, Mumbai, Basel, Hong Kong, 

bewijst het belang en nut van zo’n 

organisatie.

E-commerce
Ook de luchthaven van Brussel ziet 

een duidelijke groei wat betreft de 

volumes e-commerce die vervoerd 

worden. En ook hierop wil de vracht-

community in de komende jaren 

sterk inzetten, zowel op het gebied 

van douaneprocedures, infrastruc-

tuur als operationele afspraken. 

Binnen Air Cargo Belgium is een 

werkgroep e-commerce actief, maar 

ook de luchthaven zal het cargo team 

komende maanden uitbreiden met 

een nieuwe business development 

manager om de uitbouw van dit 

segment te faciliteren.

Vastgoed en infrastructuur
Brussels Airport is zich zeer bewust 

van het belang van de logistiek en de 

toegevoegde waarde ervan voor Bel-

gië. Er wordt maar liefst 100 miljoen 

euro geïnvesteerd in hypermoderne 

logistieke gebouwen. Steven: “Deze 

investeringen zullen onze positie 

verder versterken waarbij wij ruimte 

bieden aan topspelers in de vrachtin-

dustrie.” 

Op BRUcargo zijn momenteel meer 

dan 100 verschillende spelers 

gehuisvest. Na de Port of Antwerpen 

is BRUcargo de 2e logistieke hub 

voor internationale handel in België. 

In de komende drie jaar wordt een 

1ste linie vrachtgebouw van maar 

liefst 50.000m2 aan de westzijde van 

BRUcargo ontwikkeld. Hierin zullen drie 

grote vrachtspelers hun intrek nemen, 

zowel afhandelaren als expediteurs. 

De nieuwe infrastructuur is bijzonder 

geschikt voor de afhandeling van 

high quality en temperatuurgevoe-

lige producten (o.a. pharma), een 

segment waarin BRUcargo inmiddels 

wordt aangeduid als een van de beste 

luchthavens ter wereld. Hiermee 

ondersteunt BRUcargo de grote, in 

België gevestigde, pharma bedrijven.

BRUcargo gaat ook de bestaande 1ste 

linie afhandelingsloodsen herontwik-

kelen. Het gebouw waarin Swissport 

nu opereert, wordt getransformeerd 

tot een moderne en energiezuinige 

opslag- en kantoorruimte met in totaal 

30.000m2 vloeroppervlak. Daar-

naast wordt er ook voorzien in een 

beveiligde loods voor zeer waardevolle 

goederen waar Brinks in 2019 haar 

intrek in zal nemen. Ook levende 

have krijgt een op maat gesneden 

en ingericht gebouw. Er komt een 

inspectiegedeelte van ruim 2.000m2 

waarin zowel de temperatuur als de 

verlichting aangepast kunnen worden 

aan het type dier dat er tijdelijk wordt 

ondergebracht. 

“Samenvattend durf ik te stellen 

dat de ontwikkelingen op BRUcargo 

een grote vlucht nemen. Door de 

intensieve samenwerking met de 

vrachtpartijen op de luchthaven en ook 

daarbuiten bereiken we resultaten die 

we zonder hen niet in dit tempo had-

den kunnen realiseren”, aldus Steven. 

brucargo@brusselsairport.be

www.brusselsairport.be


Big is beautiful
In today’s world of global trade, the airfreight business must cater for all shapes and 
sizes. It is essential that the quality and integrity of your outsized and heavy shipments 
are handled by industry-wide recognized experts. On the ground and in the air we 
deliver unmatched services as you would expect from true industry pioneers.

www.cargolux.com | products@cargolux.com | follow us

Noah’s Ark of the skies 
Big or small, domesticated or not, experts in the first-class transport of live animals 
across the world. When we handle priceless thoroughbreds, high-calibre polo horses 
and high-performance sled dogs, we afford them just as much care as you would. No 
wonder our fleet is sometimes described as Noah’s Ark of the skies!

www.cargolux.com | products@cargolux.com | follow us


CARGO
magazine

39

Br
an

ch
eo

rg
an

is
at

ieAir Cargo Belgium maakt 
grote stappen voorwaarts

De belangenvereniging voor de luchtvrachtindustrie in België is nog geen 
twee jaar oud en heeft al een behoorlijk track record. De vereniging werkt in 
volle vaart aan uiteenlopende projecten. Dat doet ze samen met partijen uit 
de vrachtindustrie, ieder met zijn eigen expertise en invalshoek.

“De samenwerking in 

onze community is zeer 

groot”, vertelt Geert 

Keirens, de directeur van ACB. “Het 

besef dat het om gedeelde belangen 

gaat zorgt ervoor dat wij allen de 

schouders eronder zetten om onze 

doelstellingen te bereiken.” 

Na amper 2 jaar heeft Air Cargo Bel-

gium meer dan 150 actieve leden en 

zijn de vroegere Airline en Forwarders 

organisaties, ACMAB en BAFI volledig 

geïntegreerd in ACB.

BRUcloud
“Digitalisering staat hoog op onze 

agenda. De BRUcloud ontwikkelingen 

worden ook internationaal op de voet 

gevolgd; onlangs mocht Brussels 

Airport tijdens Air Cargo China in 

Shanghai de ‘Information Technology 

for the Air Cargo Industry Award’ in 

ontvangst nemen. Dat is een mooie 

opsteker voor de BRUcargo stakehol-

ders, onze partner Nallian en voor 

ACB”, aldus Geert. 

Innovatie Forum
Geert spreekt met trots over het 

eerste Innovatie Forum dat ACB 

georganiseerd heeft met als titel 

‘Take a digital flight to the future and 

get inspired’. “Sprekers van binnen 

en buiten de industrie laten hun licht 

schijnen op innovatieve onderwerpen 

en trends in de supply chain. Dat 

ook de overheid belang hecht aan 

dit thema blijkt wel uit het feit dat 

Minister de Croo, die digitalisering 

in zijn portefeuille heeft, het Forum 

afsluit.” 

‘Na amper 2 jaar heeft 
Air Cargo Belgium 
meer dan 150 actieve 
leden en zijn de  
vroegere Airline en 
Forwarders organisa-
ties, ACMAB en BAFI 
volledig geïntegreerd 
in ACB’

YAN
Het Young Airfreight Network mag op 

veel belangstelling rekenen van de 

jongere generatie op BRUcargo. Het 

tweede Speed Network event werd 

goed bezocht en het enthousiasme is 

groot voor volgende events, speciaal 

gericht op deze groep van jonge pro-

fessionals in de vrachtindustrie. 

Air Cargo Academy
Air Cargo Belgium heeft recent Air 

Cargo Academy, een training- en 

competentiecentrum opgericht. Het 

doel is om naast de traditionele en 

gecertificeerde luchtvrachtopleidingen 

ook de innovaties die door ACB gerea-

liseerd worden, succesvol te imple-

menteren door alle medewerkers te 

informeren en te trainen. Air Cargo 

Academy zal ook deel uitmaken van 

de Airport Academy, een initiatief van 

Brussels Airport House.

“En uiteraard is er ook tijd voor 

ontspanning”, zegt Geert. “Onze jaar-

lijkse Summer BBQ is daar een mooi 

voorbeeld van.”

Tekst
Esther Kort-Boreas

Fotografie
Air Cargo Belgium

info@aircargobelgium.be

www.aircargobelgium.be


Lu
ch

th
av

en Cargo is en blijft goed verankerd 
binnen Schiphol Group
Afgelopen maanden vond een herstructurering plaats binnen Schiphol Group. 
De afdeling Cargo werd samengevoegd met Aviation Marketing. Tijd voor een 
hernieuwde kennismaking met Maaike van der Windt die deze afdeling leidt 
en Bart Pouwels die verantwoordelijk is voor Cargo binnen die afdeling.  

Maaike van der Windt heeft 

ruim 20 jaar ervaring in 

de luchtvaartsector. Na 10 

jaar diverse functies binnen Schiphol 

te hebben vervuld, vertrok ze in 

2008 naar Brisbane Airport om daar 

verschillende senior management 

functies te vervullen binnen strate-

gische en aviation afdelingen. Sinds 

afgelopen jaar is ze terug bij Schiphol; 

sinds april in de functie van Directeur 

Aviation Marketing, Cargo en Custo-

mer Experience.

De nieuwe opzet garandeert dat 

vracht in de toekomst stevig verte-

genwoordigd zal zijn. Verder zien 

we het belang in van ruimcapaciteit 

naast volledige vrachtcapaciteit. 

Het afstemmen van vracht op het 

passagiersnetwerk en zakelijke 

ontwikkelingen stelt ons in staat deze 

kansen te benutten. Ook zien we dat 

passagiers en bellystromen steeds 

meer geïntegreerd worden. Deze 

opzet kan dit ook beter faciliteren. 

Full freighter airlines blijven uiteraard 

belangrijk voor Schiphol en we zullen 

ons de komende jaren hard inzetten 

op het behoud en het faciliteren van 

al onze airline klanten.

De communicatie richting de vracht-

community blijft zoals het was. Nieu-

we ontwikkelingen kunnen gevolgd 

worden via de online nieuwsbrief 

CargoNews en via LinkedIn. Ook het 

Vrachtcafé blijft bestaan. Daarnaast 

zijn Maaike en Bart actief binnen de 

verschillende sectorraden en raad van 

besturen.

Borging vrachtbelangen
Vracht blijft een belangrijk onderdeel 

voor Schiphol. Onze focus ligt op het 

verbeteren van de logistiek op en 

rondom Schiphol. We blijven de com-

munity steunen met marktgerichte, 

duurzame oplossingen. Die zijn onder-

gebracht in het Smart Cargo Mainport 

Programma (SCMP). Daarnaast blijven 

we lobbyen in Den Haag. Een van de 

uitdagingen voor Schiphol en haar 

gebruikers is om te komen tot een 

nieuwe ‘Alders’ afspraak en helder-

heid te krijgen over de ontwikkeling 

van Schiphol na november 2020. 

Schiphol neemt in deze gesprekken 

uiteraard zowel het belang van de 

passagiers als van luchtvracht mee. 

Om dit zo goed mogelijk te doen 

Tekst en 
fotografie: 

Schiphol Group

40
CARGO
magazine

‘Ik wil meer  
gezamenlijk  
optrekken met  
onze eigen  
community’Bart Pouwels


CARGO
magazine

41

hebben we regelmatig overleg met 

diverse belangenorganisaties als EVO-

Fenedex, NDL en ACN. 

Plannen voor passage en vracht
Schiphol wil komende jaren de 

huidige Mainport netwerk positie 

behouden wat betekent: het aantal 

directe passage- en vrachtbestem-

mingen behouden en daarnaast 

zorgen dat Schiphol’s positie in Europa 

op het gebied van vrachtvolume 

gehandhaafd blijft. Gegeven de slot-

schaarste tot 2020 zijn dit ambitieuze 

doelstellingen. 

In dit licht werkt Schiphol hard aan 

innovatie samen met diverse marktpar-

tijen in het SCMP. Op die manier kunnen 

we sneller, efficiënter en betrouw-

baarder vracht verwerken op Schiphol 

richting de nabije toekomst. Alles is 

gericht op het digitaal maken van de 

luchtvrachtstromen op Schiphol. 

Data delen
Schiphol is nauw betrokken in de 

ontwikkeling van de Holland Flower 

Alliance (HFA), Pharma Gateway 

Amsterdam (PGA) en het SCMP. 

Op vrachtgebied blijft onze missie: 

‘shaping Europe’s smartest cargo hub’ 

en hier blijven we hard aan werken. 

Vooral het belang van (digitaal) data 

en informatie delen blijft een speer-

punt. Alleen wanneer alle partijen 

in de keten data met elkaar delen 

kunnen we daar als luchtvrachtsector 

van profiteren. Wij zetten ons hard in 

voor het ontwikkelen van platformen 

waarop zulke data gedeeld kunnen 

worden. Een voorbeeld hiervan is ons 

information sharing platform binnen 

HFA als onderdeel van het SCMP.

Slots
De IATA World Slot Guideline maakt 

geen onderscheid tussen slots voor 

passage- of vrachtvluchten. Wij zullen 

ons inzetten om bijeenkomsten te 

organiseren om de IATA spelregels 

door specialisten te laten uitleggen 

aan alle airlines. Tijdens de IATA 

slotconferentie zal Schiphol aanwezig 

zijn om met alle maatschappijen 

te praten over winter 2018-2019. 

Daarnaast is er op Schiphol in de 

Coordination Committee Netherlands 

ook veel aandacht voor de problemen 

met betrekking tot de vrachtvluchten. 

Infrastructuur
Congestie aan landside heeft onze 

volledige aandacht. Binnen het SCMP 

is het project ‘landside pick-up & 

delivery’ hier speciaal voor opgezet. 

Dit project gaat ervoor zorgen dat we 

digitale stromen gaan gebruiken. Als 

je weet wat er op je afkomt en wan-

neer, kun je veel beter je capaciteit 

op 1ste linie benutten. 

100 dagen van Maaike
Ik zal mijn eerste honderd dagen 

gebruiken om de belangrijkste sta-

keholders in de vrachtindustrie beter 

te leren kennen. Daarnaast nemen 

we de tijd om Schiphol’s vrachtstra-

tegie te herijken om ervoor te zorgen 

dat onze plannen bijdragen aan het 

behoud van Schiphol’s cargo positie. 

Ook zetten we het Schiphol Cargo 

Mainport Programma voort en hopen 

we daar ook op korte termijn meer 

succes te kunnen laten zien.

Bart’s plannen
We hebben in het verleden erg veel 

gedaan om Schiphol internationaal op 

de kaart te zetten. Daarmee is er te 

weinig tijd overgebleven om ons in 

te zetten op en rondom onze eigen 

luchthaven. Ik wil meer gezamenlijk 

optrekken met onze eigen commu-

nity. Dat is al in gang gezet op bijeen-

komsten als het Vrachtcafé. Maar ook 

zullen we meer ons gezicht moeten 

laten zien op de 1ste en 2e linie. 

Voor meer informatie:  
www.schiphol.nl/nl/cargo

‘Het afstemmen van 
vracht op het  

passagiersnetwerk  
en zakelijke  

ontwikkelingen stelt 
ons in staat deze  

kansen te benutten’ Maaike van der Windt


Br
an

ch
eo

rg
an

is
at

ie

Air Cargo Netherlands 
maakt stap richting 
toekomst
Per 1 februari is Maarten van As (47) in dienst getreden bij Air Cargo Netherlands (ACN). Hij volgt daarmee Ben Rad-
staak op als managing director. Radstaak, 63 jaar, blijft de komende jaren nog werkzaam bij ACN als Director Innovation 
and Compliance. Het ACN-bestuur wil met deze constructie de continuïteit van de organisatie waarborgen en tegelijk de 
brancheorganisatie een vernieuwingsslag laten maken. 

Van As heeft een achtergrond 

in de public affairs. Hij is al 

lange tijd werkzaam op het 

raakvlak tussen organisaties en hun 

omgeving. Eerder werkte hij o.a. als 

PA-coördinator voor de onderzoeks-

organisatie TNO. De laatste vijf jaar 

was hij als manager communicatie en 

public affairs werkzaam voor Zeeland 

Seaports, het havenbedrijf dat de 

havengebieden van Vlissingen en 

Terneuzen ontwikkelt en beheert. 

 

Een belangrijke opdracht voor Van 

As is om de strategie van ACN te 

vernieuwen. Sinds jaar en dag is ACN 

actief als samenwerkingsplatform 

voor de verschillende schakels in de 

keten van de Nederlandse lucht-

vrachtindustrie. De brancheorganisatie 

vervult een belangrijke brugfunctie 

tussen de partijen in de luchtvrachtke-

ten. Met name vanuit het buitenland 

wordt soms jaloers naar deze suc-

cesvolle vorm van samenwerking in 

de luchtvrachtketen gekeken. 

In de luchtvaart zal de komende jaren 

veel gaan veranderen. Grote en snelle 

ontwikkelingen in de informatie-

technologie, maar ook bijvoorbeeld 

de enorme groei in de e-Commerce 

hebben gevolgen voor de hele 

sector. Daarnaast kijkt de maatschap-

pij anders – veel kritischer – naar 

de luchtvaart dan vroeger. Grote 

maatschappelijke uitdagingen op het 

gebied van het milieu vragen om 

duidelijke antwoorden. Ook van de 

luchtvaartsector.

Tekst
ACN

Fotografie
ACN

42

Maarten van As

CARGO
magazine


43

Local rule
Op dit moment ligt een door de 

sector gedragen voorstel voor een 

Schiphol local rule bij het ministerie 

van I&W. De minister heeft recent aan 

de Tweede Kamer laten weten voor 

het zomerreces met een ja of nee 

te komen. Eerst wil ze zeker weten 

dat het voorstel niet op meerdere 

manieren interpretabel zou kunnen 

zijn. Het is echter heel belangrijk voor 

de sector dat er snel duidelijkheid 

komt. Dat signaal geven we dan als 

ACN ook overal duidelijk af. 

Het op tijd herkennen, oppikken en 

absorberen van technologische ont-

wikkelingen en innovaties wordt een 

belangrijk onderdeel van de nieuwe 

strategie. Maar daarnaast krijgen ook 

de maatschappelijke vraagstukken 

een plek. Want om haar maatschap-

pelijke ‘license-to-operate’ te behou-

den zal de luchtvrachtsector duidelijk 

de meerwaarde van de luchtvracht 

voor de BV-Nederland moeten aan-

tonen: de hoge toegevoegde waarde 

van de luchtvracht en de flinke 

werkgelegenheid in de luchtvrachtke-

ten. Daarnaast – onderschat dit zeker 

niet – is de aanwezigheid van een 

innovatieve en efficiënte luchtvracht-

sector een belangrijke vestigingsfactor 

voor internationale bedrijven.

Voortrekkersrol
ACN zal onverminderd de praktische 

‘go-to’-vereniging blijven voor alle 

partijen die in de Nederlandse lucht-

vrachtcommunity actief zijn (airlines, 

afhandelaars, expediteurs, truckers en 

dienstverleners). Daarnaast zal zij zich 

nog meer gaan toeleggen op haar 

voortrekkersrol in de vernieuwing 

van de sector en zich naar buiten 

toe sterker profileren. Een transitie 

van ACN 1.0 naar ACN 2.0 waarbij de 

begrippen zichtbaarheid, impact en 

innovatie centraal staan.

Op dit moment wordt door ACN hard 

gewerkt aan het opstellen van die 

vernieuwde strategie. Centraal daarin 

staan drie niveaus: 1) De services en 

diensten die ACN haar leden biedt. 

Een voorbeeld hiervan is de ACN-pas 

voor efficiënte toegangscontrole op 

terreinen van afhandelaars, vervoer-

ders en expediteurs van luchtvracht. 

2) De verbindende activiteiten die 

ACN organiseert voor haar leden, 

zoals de sectorraden, maar ook lucht-

vaartbrede innovatie- en compliance-

projecten. 3) Lobby en agendasetting, 

waarbij de ruimte voor luchtvracht in 

Nederland een erg belangrijk onder-

werp is. Parallel aan het opstellen van 

de inhoudelijke strategie werkt ACN 

aan vernieuwing van de brancheor-

ganisatie zelf. Besluitvorming binnen 

de vereniging en kennismanagement 

zijn hierbij onder meer punten van 

aandacht.  

Veel meer dan voorheen zal dus 

op verschillende borden geschaakt 

moeten worden. Maarten van As zal 

zich vooral richten op de dagelijkse 

gang van zaken van het ACN-bureau, 

de verenigingszaken en de contacten 

met de buitenwereld en de politiek. 

Ben Radstaak krijgt hiermee meer 

ruimte om zich in de rol van Director 

Innovation and Compliance te richten 

op voor de sector belangrijke inno-

vatieprojecten. Ook kan Ben zo de 

komende jaren zijn kennis optimaal 

overdragen aan het ACN-team. ACN is 

zo voor nu en voor de toekomst nog 

beter in staat om de uitdagingen aan 

te gaan in het belang van de gehele 

Nederlandse luchtvrachtindustrie. 

Maarten.van.as@acn.nl

Tel: 06-1527 6115

www.acn.nl

CARGO
magazine

Van As geeft aan zich goed thuis te voelen in zijn 

nieuwe rol. De ketenpartijen en de onderwerpen 

die spelen zijn volgens hem vergelijkbaar met 

die in een zeehaven, zijn vorige werkomgeving. 

“Het aantrekkelijke van de logistieke sector vind ik 

de betrokkenheid en de enorme professionaliteit 

bij alle partijen in de keten. Met ACN heeft de 

luchtvrachtsector een ontzettend mooi instrument 

gecreëerd om zichzelf scherp en innovatief te 

houden door partijen in de keten voortdurend met 

elkaar te laten communiceren. Ondanks dat de 

belangen en behoeften in de keten natuurlijk wel 

eens verschillen. Maar het is ook dan de uitdaging 

om ‘on speaking terms’ te blijven. We vergeten 

soms bijna hoe uniek deze vorm van samenwerking 

in de luchtvrachtketen is. Als je met partijen spreekt 

die ook op andere vliegvelden actief zijn dan hoor 

je vaak dat vanuit het buitenland geregeld met 

jaloezie naar de luchtvrachtketen op Schiphol wordt 

gekeken.”

‘Het op tijd herkennen, oppikken 
en absorberen van technologische 

ontwikkelingen en innovaties 
wordt een belangrijk onderdeel 

van de nieuwe strategie’


CARGO
magazine

D
at

a 
de

le
n

Sinds 29 maart kan iedereen in de logistiek aan de slag met iSHARE. Dit 
unieke afsprakenstelsel maakt het delen van data efficiënter, gemakkelijker 
en sneller, ook in de luchtvracht. Algemeen directeur Nanne Onland van 
Cargonaut werkt samen met luchthaven en douane aan de oprichting van een 
nieuwe datacoöperatie voor de luchtvracht-community op Schiphol. Hij roept 
partijen op om samen aan de slag te gaan met iSHARE. “Wij zullen verder 
moeten digitaliseren om efficiënter gebruik te maken van de beperkte capaci-
teit die we hier hebben.”

Stel dat een luchtvrachtver-

voerder als KLM Cargo een 

invoeraangifte indient bij de 

Nederlandse douane. Die aangifte 

krijgt van de douane een statusmel-

ding die niet alleen interessant is voor 

KLM Cargo, maar ook voor de andere 

partijen in de supply chain. Denk aan 

de verlader die opdracht voor de 

zending heeft gegeven, of aan de 

afhandelaar, transporteur of ontvan-

ger van die zending in Nederland. Die 

kan direct zijn planning aanpassen 

zodra de statusmelding laat zien dat 

de zending is vrijgegeven en dus mag 

worden getransporteerd. De douane 

mag die statusmelding echter alleen 

verstrekken aan de partij die de 

aangifte indient. Dat is dus KLM Cargo 

in dit geval. 

De Schiphol Data Coöperatie die 

momenteel in oprichting is en iSHARE 

kunnen hierin verandering brengen. 

Deelnemers aan deze afsprakenstel-

sels zoals KLM Cargo en douane 

kunnen statusmeldingen en andere 

data hierdoor veel makkelijker onder-

ling gaan uitwisselen. En dankzij 

iSHARE ook met onbekende partijen 

verderop in de keten. “Dit is één van 

de vele use cases die we samen met 

iSHARE en andere partijen hebben 

opgesteld. Nu iSHARE klaar is voor 

gebruik, wordt het tijd ze in praktijk 

te brengen”, stelt Nanne Onland van 

Cargonaut, dat samen met KLM Cargo 

als co-creatiepartners vanaf het begin 

betrokken is bij de ontwikkeling van 

iSHARE.

Autorisatie
iSHARE is een initiatief van de 

Topsector Logistiek om het delen van 

data in logistieke ketens efficiënter, 

goedkoper en sneller te maken. Tot 

dusver blijft het delen van data vaak 

beperkt tot partijen die elkaar al ken-

nen en vertrouwen. Dat is niet langer 

voldoende in de digitale supply chains 

van vandaag, laat staan die van de 

toekomst. Neem een verlader die een 

expediteur inschakelt voor een lucht-

vrachtzending. Die expediteur maakt 

daarvoor gebruik van uitvoerende 

partijen die de verlader niet kent en 

vaak ook niet hoeft te kennen. Maar 

de verlader wil wel graag weten 

hoever die uitvoerende partijen zijn 

in het afhandelen van zijn zending. 

Hij wil zijn zending kunnen volgen, 

maar die informatie ook doorspelen 

aan zijn klant die erop zit te wachten. 

iSHARE faciliteert dat proces.

In feite is iSHARE niets anders dan 

een serie afspraken voor identificatie, 

authenticatie en autorisatie. Wie data 

wil uitwisselen met een onbekende 

luchtvrachtafhandelaar, weet dankzij 

iSHARE zeker dat die partij inderdaad 

de luchtvrachtafhandelaar is die 

hij zegt te zijn. Met iSHARE kan hij 

bovendien zelf aangeven welke data 

die onbekende luchtvrachtafhande-

laar wel en niet mag ontvangen. De 

eigenaar van de data houdt dus altijd 

en overal volledige controle over zijn 

eigen data. “Vergelijk het met mijn 

pinpas waar het Maestro-logo op 

staat”, legt Onland uit. “Dankzij dat 

logo kan ik in elke winkel met mijn 

pinpas afrekenen. Ik weet zeker dat 

het juiste bedrag op de rekening van 

de juiste winkel wordt bijgeschre-

ven, maar ook dat de winkel geen 

irrelevante data ontvangt zoals het 

saldo op mijn bankrekening. Zo werkt 

iSHARE ook.”

Launching customers
Inmiddels is iSHARE klaar voor 

gebruik. Vorig jaar zomer was al een 

bèta-versie gelanceerd, die daarna 

door verschillende partijen in de prak-

tijk is getest. De ervaringen die tij-

dens de praktijktesten zijn opgedaan, 

zijn verwerkt in het definitieve model 

dat eind 2018 is vastgesteld. Toen zijn 

ook al de eerste live transacties op 

basis van de iSHARE-afspraken aan 

het publiek getoond. Ook vanuit het 

buitenland groeit de interesse voor dit 

unieke afsprakenstelsel.

Tijdens de officiële lancering op het 

Jaarcongres van de Topsector Logistiek 

op 29 maart werd duidelijk dat twaalf 

bedrijven direct aan de slag gaan 

met iSHARE. Onder deze ‘launching 

customers’ bevinden zich softwarele-

veranciers, logistiek dienstverleners 

en Rijkswaterstaat, maar ook Portbase 

en Nxtport, de digitale platformen 

van de zeehavens Rotterdam en Ant-

Tekst
iSHARE

44

iSHARE klaar voor 
gebruik op Schiphol

‘Wie data wil uitwisselen met een onbekende 
luchtvrachtafhandelaar, weet dankzij  

iSHARE zeker dat die partij inderdaad de  
luchtvrachtafhandelaar is die hij zegt te zijn’


CARGO
magazine

45

werpen. “Er is nog veel missiewerk te 

verrichten, maar de eerste organisa-

ties nemen iSHARE nu echt in gebruik. 

Zij zien de voordelen voor hun eigen 

business, voor de sector en voor het 

milieu. Ik verwacht dat zij gaan die-

nen als inspiratie en voorbeeld voor 

anderen”, aldus programmamanager 

Michiel Haarman van het Neutraal 

Logistiek Informatie Platform (NLIP), 

het platform voor data delen van de 

Topsector Logistiek.

Betere doorstroming door  
digitalisering
Cargonaut behoort niet tot de 

launching customers, maar wat Nan-

ne Onland betreft gaat dat snel veran-

deren. “Er breekt op Schiphol een 

tijdperk van schaarste aan. Schaarste 

in start- en landingsrechten, in slots, 

in fysieke capaciteit en maatschap-

pelijk draagvlak. We zullen anders 

moeten werken om beter gebruik te 

maken van de beperkte capaciteit 

die we hebben. Dat betekent dat we 

moeten digitaliseren. De Schiphol 

Data Coöperatie en iSHARE kunnen 

daarin een belangrijke rol spelen.”

Onland wijst op de European Green 

Fast Lane, het project van KLM Cargo, 

Swissport, Kuehne + Nagel en Jan 

de Rijk. Een substantieel deel van de 

vracht die met KLM vanaf Schiphol de 

lucht in gaat, wordt vanaf buiten-

stations zoals Frankfurt aangevoerd. 

Dat luchtvrachtvervangend wegver-

voer gaat gepaard met de nodige 

inefficiënties, wat leidt tot gemiste 

vluchten door te late en onvoorspel-

bare aanleveringen. De European 

Green Fast Lane moet die ineffici-

ënties elimineren, vooral door data 

op voorhand te delen, valideren en 

zonodig corrigeren. “Wij willen op 

Schiphol met elkaar alleen nog maar 

zendingen ontvangen die vooraf gere-

gistreerd zijn om de doorstroming 

op Schiphol te bevorderen. Wat zou 

het mooi zijn als een producent uit 

de farmacie of hightech de relevante 

data van zijn luchtvrachtzendingen 

centraal beschikbaar stelt voor alle 

partners, van de wegvervoerder tot 

de afhandelaar op Schiphol. Dan heb-

ben we nog maar één versie van de 

waarheid.”

Aan de slag
De Schiphol Information Exchange 

die Cargonaut namens de lucht-

vracht community beheert, fungeert 

in principe prima zonder iSHARE. 

Wat dit afsprakenstelsel vooral zo 

waardevol maakt, is de mogelijkheid 

die het biedt om de communicatie 

met andere community-systemen te 

verbeteren. Een partij die is gekop-

peld aan bijvoorbeeld GLS Hong Kong, 

het platform van Hong Kong Airport, 

kan dan meteen communiceren met 

een partij in Schiphol zonder eerst 

een nieuwe identiteit bij Cargonaut 

te hoeven aanvragen. “Dat vraagt om 

een afsprakenstelsel dat internatio-

naal is geaccepteerd. Dat is de grote 

uitdaging van iSHARE. Nu zitten we 

eigenlijk in een kip- en ei-discussie 

die we moeten zien te doorbreken”, 

verklaart Onland.

‘Er breekt op  
Schiphol een tijdperk 

van schaarste aan. 
Schaarste in start- en 
landingsrechten, in 

slots, in fysieke  
capaciteit en  

maatschappelijk 
draagvlak’ 

Internationaal of niet: op korte termijn 

gaat Cargonaut graag aan de slag 

om de Schiphol Data Coöperatie met 

iSHARE in de praktijk te brengen. Hij 

doet een beroep op de aangesloten 

softwareleveranciers om het afspra-

kenstelsel te implementeren, maar 

vraagt ook luchtvaartmaatschappijen, 

expediteurs, logistiek dienstverleners 

en afhandelaars om aan de slag te 

gaan. “Het wordt tijd dat ook wij in 

actie komen.” 

Nanne Onland

E: info@ishareworks.org

www.ishareworks.org


46
CARGO
magazine

A
fh

an
de

li
ng Self service check-in nu 

ook bij Swissport Cargo

Swissport Cargo introduceert vernieuwend 
concept in de afhandeling
Wat begon als een pilotproject, is uitgegroeid tot een vernieuwend concept in 
de afhandeling, ontwikkeld door Swissport Cargo. Cargo Magazine werd geïn-
formeerd over de achtergrond van deze innovatie door Jeroen Giling, Director 
Cargo en Thierry Huizing, Project Manager van Swissport Nederland.

“Het concept van de 

self service kiosk is 

geregisseerd vanuit 

ons hoofdkantoor” begint Jeroen. “De 

gedachte erachter is om vrachtpro-

cessen efficiënter te laten verlopen 

door middel van automatisering en 

ook om beter inzicht te krijgen in die 

processen.” 

Thierry vult aan: “Wat al jaren 

gemeengoed is binnen passage, is 

nu ook door ons bij vracht geïntrodu-

ceerd. Voor de passagier op Schiphol 

staan in de vertrekhal kiosken klaar 

waar hij of zij het check-in proces 

doorloopt. Dat is bij iedereen wel 

bekend. Waarom zou een dergelijke 

opzet niet ook voor vracht toepasbaar 

zijn?”

Met die gedachte ging een team van 

Swissport aan de slag en legde het 

check-in proces en het proces van 

vrachtafhandeling naast elkaar met 

de cargo kiosk als resultaat. 

Kansen
“Wij zijn ervan overtuigd dat ons 

concept van de self service kiosk 

kansen biedt. Door de chauffeurs zich 

via een kiosk te laten aanmelden, is 

de verwachting dat de wachttijden bij 

Cargo Office zullen afnemen. Immers, 

als alle gescande gegevens en docu-

menten van de zending kloppen, is 

de gang naar Cargo Office niet meer 

nodig”, vertelt Jeroen. 

“Er is een 100% check met de EU 

database voor elke exportzending. 

Als er aan het eind van het check-in 

proces iets niet klopt wordt de chauf-

feur alsnog naar Cargo Office gestuurd 

voor verdere afhandeling. Er is geen 

grijs gebied meer: documenten zijn in 

orde of niet. Een ander voordeel is de 

koppeling met de systemen van de 

Douane en Cargonaut. Alle zendingen 

worden ‘onder water’ gecontroleerd, 

dit geeft onze medewerkers een 

groot voordeel om snel en gemakke-

lijk inzicht te krijgen in de status van 

een zending.”

Om optimaal gebruik te maken van 

dit nieuwe concept is het van groot 

belang dat zowel de veiligheidsstatus 

als de vaste vervoerderrelatie in orde 

Tekst: 
Esther Kort-Boreas

Fotografie: 
Michel ter Wolbeek


47
CARGO
magazine

zijn. Samen met de Koninklijke Mare-

chaussee en ACN wordt dit aangepakt 

voor de hele Schiphol Community. De 

veiligheidsstatus is nu vaak nog geen 

onderdeel van de digitale berichtge-

ving. Bovendien blijkt uit de eerste 

testperiode dat de vaste vervoerder 

relatie bij een groot deel van de par-

tijen nog niet digitaal is vastgelegd in 

het centrale SmartLOXS systeem.

Ook de ACN bon zal uiteindelijk niet 

meer noodzakelijk zijn bij de aanleve-

ring van vracht via Swissport. Initieel 

print de kiosk deze nu mee op het 

overdrachtformulier. In de vervolg-

fase zal deze volledig gedigitaliseerd 

worden.

Volgende stappen
Jeroen: “Een kiosk bij de ingang van 

het Swissport Cargo terrein is onze 

eerste stap. Maar waarom zetten we 

niet bijvoorbeeld op TP3 (Truck Par-

king 3) een kiosk neer, ver weg van 

ons terrein? Chauffeurs kunnen op TP3 

hun truck parkeren en daar alles al 

scannen via de kiosk. Op die manier 

creëren we een bufferzone waarbij 

partijen pas worden afgeroepen wan-

neer hun zending gereed staat bij het 

juist dock. Opstoppingen voor de deur 

zijn daarmee verleden tijd.”

Het blijft echter niet bij deze ver-

volgstap. Swissport denkt vooruit en 

onderzoekt de mogelijkheden voor 

een ‘remote’ bufferzone. “Hoe effi-

ciënt zou het zijn wanneer het com-

putersysteem van een truckingbedrijf 

is aangesloten op ons systeem? 

Door in te loggen kan het bedrijf alle 

handelingen op de kiosk verrichten 

en krijgt men een seintje wanneer de 

vracht voor een bepaalde chauffeur 

klaar staat om geladen te worden”, 

zegt Thierry. “Dat lijkt toekomstmuziek 

maar die klinkt bij ons beslist al in de 

oren”.

Voor meer informatie over de self 

service kiosken kunt u contact 

opnemen met Thierry Huizing.

E: thierry.huizing@swissport.com

T: +31 (0)6-2330 0337

Er zijn straks twee opties voor het afhalen en aanleveren van vracht bij Swissport. 

1. 	� Middels een vooraanmelding (web check-in) kan aangegeven worden welke 

zendingen betrokken zijn bij het bezoek van de chauffeur aan Swissport. Op 

dat moment krijgt de chauffeur via een sms bij de security loge direct een deur 

toegewezen en kan zelfs de kiosk worden overgeslagen.

2.	� De procedure via de kiosk: Waar chauffeurs nu vaak even moeten wachten tot zij 

aan de documentatiebalie geholpen worden, maakt de kiosk een volledige self 

service afhandeling mogelijk. De chauffeur meldt zich aan met een identiteitsbewijs 

of ACN pas. Vervolgens worden de zendingen die aangeleverd of opgehaald worden 

geselecteerd op de kiosk. Het Door Management Systeem wijst direct na afronding 

van de selectie een deur toe aan de chauffeur. Na het aandocken meldt de chauffeur 

zich in de loodskantoren waar de eventuele documenten overhandigd worden en de 

loodsafhandeling wordt gecoördineerd. De chauffeur hoeft dus niet meer apart naar 

Cargo Office te gaan, een mooi voordeel van dit nieuwe one-stop concept. Bovendien 

geeft het Door Management Systeem straks real time informatie over het aanbod 

van chauffeurs. Zo kunnen wij urgente vracht onderscheiden van vracht die minder 

haast heeft. Dit geeft de mogelijkheid om nog beter de aanlevering van vracht te 

coördineren.


48
CARGO
magazine

Fo
rw

ar
di

ng

Als kleine en middelgrote 

expediteur, met ongeveer 

700 zendingen per maand, is 

het essentieel om een eenvoudige 

workflow te creëren om te kunnen 

concurreren met de grotere netwerk-

forwarders.

CHAMP Cargosystems ‘Bart Jan Haas-

beek bespreekt de integratie van de 

expediteursoftware Logitude met de 

eigenaar van APA; Maria Cranshof. Met 

Logitude is het eenvoudig om AWB’s, 

facturen en offertes te maken - en 

deze direct te delen met klanten, met 

behulp van “Shared Logistics”. Het is 

bovendien makkelijk om frequente 

zendingen te creëren door ze gewoon-

weg te kopiëren.

“Met Logitude heb-
ben we een jaarlijkse 
besparing van 15% op 
onze systeemkosten 
gerealiseerd”

“Zou u Logitude aanbevelen aan 

andere Luchtvrachtagenten?”

“Oh, absoluut!”, zegt Maria Cranshof. 

Logitude heeft een breed scala aan 

functionaliteiten en mogelijkheden, 

maar we voelen ook dat het systeem 

blijft evolueren naar onze veranderen-

de behoeften. We ervaren uitstekende 

communicatie met onze supportdesk 

en accountmanager, Ruben Barendse, 

die altijd snel reageert om nieuwe 

oplossingen te vinden. “We waren 

op zoek naar een systeem voor de 

toekomst, en dat is precies wat we 

vonden in Logitude; een platform dat 

voortdurend blijft evolueren.”

Aangezien het systeem verschillende 

eDocumenten, zoals eAWB, onder-

steunt, print APA met Logitude minder 

papieren Airwaybills uit de Matrix- 

printer. De eAWB-module zorgt niet 

alleen voor verminderde papier- en 

printkosten maar voorkomt ook 

diverse airline fees. De module ver-

hoogt de productiviteit en verkleint de 

menselijke foutenlast. Op die manier 

ervaart APA een algemene verbetering 

van de dagelijkse werkprocessen.

APA gebruikt Logitude als een echt 

multi-modal expeditie-systeem voor 

zowel lucht- als zeevrachtzendingen.

Een belangrijk aspect is dat Logitude 

economisch geprijsd en zeer betaal-

baar is; Mevrouw Cranshof noemt; “In 

vergelijking met ons vorige systeem 

schatten we dat we met Logitude een 

jaarlijkse besparing van 15% op onze 

systeemkosten hebben gerealiseerd”.

“We waren op zoek 
naar een systeem voor 
de toekomst, en dat is 
precies wat we vonden 
in Logitude”

Omdat Logitude zo gemakkelijk 

te gebruiken is als Software as a 

Service (SaaS) multi-modal software-

oplossing, schat APA een verhoging 

van zendingsproductiviteit tussen 

15 en 20%. Met Logitude heeft u 

geen omkijken naar het beheer 

van de soft- en hardware, Logitude 

beheerst de nieuwste software voor 

optimale functionaliteit, en is volledig 

aanpasbaar van offertes tot zending 

verwerking, van facturering tot Track 

& Trace. De wizards en gepersona-

liseerde werkruimten van Logitude 

helpen uw efficiëntie verbeteren. De 

software is ontworpen met het gebrui-

kersgemak in gedachten, u kunt dan 

In the cloud forwarding

Hoe Air Promotions Agencies 
blijft groeien met Logitude
Air Promotions Agencies, een expediteur in het hart van BRUCargo viert dit jaar haar 10-jarig jubileum. “We hebben een 
lange weg afgelegd sinds we onze deuren openden op 1 februari 2008. Er is veel ten goede veranderd: vooral op het 
gebied van freight forwarding software hebben we grote stappen gezet met Logitude, dat zowel kostenbesparend bleek 
te zijn als ons tijd-managementproces sterk verbeterde.“


CARGO
magazine

Air Promotions Agencies NV 

Brucargo Building 720

1830 Machelen, Belgium 

E: info@apa-air.be 

www.airpromotionsagencies.com

49

vooral denken aan, schaalbaarheid, 

beveiliging en een brede variatie aan 

functionaliteiten.

 

•	� Het is niet nodig om  

specifieke hardware aan te 

schaffen.

•	� Geen noodzaak voor  

IT-ondersteuning.

•	� Nieuwe functionaliteiten  

worden vrijgegeven en 

bestaande functies worden 

automatisch geüpdate zonder 

extra kosten.

•	� Er is geen verdere verplichting 

na een free trial.

 

Logitude is bij uitstek geschikt voor de 

behoeften van APA. Door Logitude te 

gebruiken, kan APA net zo concur-

rerend zijn als ‘s werelds grootste 

expediteurs. Het geeft APA een 

moderne oplossing, die de nieuwste 

technologie, functionaliteit en een 

gebruikersvriendelijke interface ver-

enigt. Bovendien kunnen verladers en 

agenten de expeditieprocessen verbe-

teren door ook gebruik te maken van 

de “Shared Logistics” module.

“Cloud-based,  
anytime, anywhere…”

Logitude e-AWB is een voordelige 

“pay-as-you-go” oplossing om deel te 

nemen aan het e-AWB-programma 

van IATA, waardoor u profiteert van 

elektronische communicatie met de 

luchtvaartmaatschappijen. Echter 

Logitude is zoveel meer dan alleen 

een eAWB-module. Het biedt u de 

mogelijkheid om uw zendingen van 

begin tot einde te beheren, inclusief 

kosten en winst/verlies analyse, 

offertes, facturatie, Shared Logistics, 

“Track & Trace”, mobiele toegang 

tot klanten, CRM, personalisatie, het 

aanpassen van het systeem aan uw 

behoeften en nog veel meer!

De kracht van Logitude bestaat er in 

dat u snel en gemakkelijk van start 

kan gaan. Logitude is eenvoudig aan 

te schaffen en gemakkelijk te gebrui-

ken. Binnen enkele minuten bent u 

operationeel en volledig verbonden 

met de diverse schakels in de keten.

Geïnteresseerd in Logitude?

Als u meer wilt weten over Logitude, 

kunt u zich aanmelden voor een 

kostenloze proefperiode en de 

website bezoeken:

www.logitudeworld.com


50
CARGO
magazine

D
ou

an
ew

et
ge

vi
ng

Voordat goederen in het douanegebied van de Unie worden binnengebracht, 
dient een summiere aangifte (ENS) te worden gedaan bij binnenbrengen. 
Kort samengevat dient de summiere aangifte te worden gedaan door de 
luchtvaartmaatschappij en heeft tot doel de douane in de gelegenheid 
te stellen om, hoofdzakelijk voor veiligheidsdoeleinden, risicoanalyses uit 
te voeren. De risicoanalyse moet zijn afgerond voor de daadwerkelijke 
binnenkomst van het luchtvaartuig.

Nadat de goederen bij de dou-

ane zijn aangebracht, dient 

een aangifte voor tijdelijke 

opslag te worden gedaan (ATO). 

Uiterlijk 90 dagen na het indienen 

van de ATO dienen de goederen 

onder een douaneregeling te zijn 

geplaatst of zijn wederuitgevoerd. Tot 

deze tijd mogen de goederen in een  

ruimte voor tijdelijke opslag worden 

opgeslagen.

Verschillen bij inklaring / onregel-
matigheden op de ATO 
Zodra de ATO is gedaan en goederen 

zijn overgebracht naar de ruimte voor 

tijdelijke opslag worden de goederen 

aan de hand van het beschikbare 

manifest gecontroleerd. Door de aard 

van het logistieke en administratieve 

proces binnen de luchtvracht komt 

het regelmatig voor dat de gegevens 

op het manifest voor wat betreft het 

aantal colli niet overeenstemmen met 

de hoeveelheid aanwezig bevonden 

goederen. Deze meer en/of minder 

bevindingen worden vervolgens door 

de RTO houder in de administratie 

verwerkt.

Inklaringsbeleid 
De Nederlandse douane heeft zich 

sinds de inwerkingtreding van het 

Communautair douanewetboek in 

1993 op het standpunt gesteld dat 

goederen welke als minderbevinding 

op het manifest werden aangetrof-

fen in beginsel geacht te werden zijn 

onttrokken aan douanetoezicht. Naar 

het huidige standpunt van de douane 

zouden deze goederen dan tussen het 

moment van lossen uit het vliegtuig 

en de opname in de ruimte voor tij-

delijke opslag aan douanetoezicht zijn 

onttrokken met als gevolg dat een 

douaneschuld ontstaat met verschul-

digdheid van invoerrechten en omzet-

belasting. Op basis van deze theorie is 

in 1993 door de Nederlandse douane 

een “vermis bij inklaringsbeleid” 

gepresenteerd waarbij de luchtvaart-

maatschappij dient te bewijzen dat 

bij binnenkomst minder bevonden 

goederen niet in het land van vertrek 

zouden zijn geladen of op een andere 

wijze alsnog onder douanetoezicht 

werden geplaatst.

Invordering rechtmatig op bij 
binnenkomst minder bevonden 
goederen? 
De vraag is of het terecht is dat de 

Nederlandse douane goederen welke 

niet aanwezig werden bevonden bij 

binnenkomst aanmerkt als een ont-

trekking aan douanetoezicht. Is het 

aannemelijk dat er dagelijkse grote 

hoeveelheden goederen na het los-

sen uit het vliegtuig op het platform 

aan toezicht worden onttrokken wel-

ke volledig onder controle staat van 

overheidsinstanties? Het antwoord is 

vanzelfsprekend ontkennend want 

de beveiligingsmaatregelen zijn van 

dusdanig niveau dat het uitgesloten is 

dat malafide partijen zonder belem-

meringen 365 dagen per jaar 24/7 

goederen kunnen verduisteren. 

Daarnaast zal de douane na vele 

jaren dataverzameling en vele 

uitgevoerde fysieke controles hebben 

kunnen concluderen dat 99% van 

de geconstateerde minderbevindin-

gen werd verklaard en derhalve de 

informatie op het manifest niet altijd 

correct is. Bovendien wordt een groot 

deel van luchtvracht opgebouwd op 

pallets welke vervolgens in verband 

met vliegveiligheid volledig worden 

afgewikkeld met plastic en vastgezet 

met straps. Indien bij de afbraak en 

het tellen van dergelijke op pallets 

opgebouwde vracht een minderbe-

vinding wordt geconstateerd, kun je 

er dus ook vanuit gaan dat een collo 

feitelijk niet aanwezig is bevonden, 

niet op de bewuste pallets is opge-

Tekst
Raoul Paul

Douane invorderingen  
summiere aangifte bij  
binnenkomst (luchtzijde) 
onrechtmatig?

‘De vraag is of het terecht is dat de  
Nederlandse douane goederen welke niet  

aanwezig werden bevonden bij binnenkomst 
aanmerkt als een onttrekking aan  

douanetoezicht’ 


51
CARGO
magazine

bouwd en dus ook niet aan boord van 

het vliegtuig heeft gezeten. 

Last but not least, hoe interpreteren 

de overige lidstaten de formaliteiten 

bij binnenkomst en het moment van 

douanetoezicht op binnengebrachte 

goederen? Staat Nederland alleen in 

deze uitleg binnen Europa en zo ja 

wat zijn de gevolgen indien vast komt 

te staan dat het gemeenschapsrecht 

onjuist is uitgelegd?

Jurisprudentie met betrekking tot 
vermis van goederen in tijdelijke 
opslag 
In een arrest van de Hoge Raad uit 

2009 (HR 43143 16-01-2009) staat 

dat indien een geconstateerd vermis 

niet naar tevredenheid van de dou-

ane kan worden verklaard, de douane 

er vanuit gaat dat de goederen tussen 

het moment van lossing van het 

vliegtuig en de inslag in het douane-

entrepot aan douanetoezicht zijn 

onttrokken met tot gevolg het heffen 

van verschuldigde rechten bij invoer 

bij de belanghebbende.  

Dit standpunt is naar mijn mening 

alleen juist indien de douane tijdens 

een fysieke waarneming heeft kun-

nen vaststellen dat de goederen 

aanwezig waren tijdens de lossing uit 

het vliegtuig en bij inslag in het  

douane entrepot niet aanwezig wer-

den bevonden.

Omdat een daadwerkelijke vaststel-

ling of goederen werden gelost uit 

het vliegtuig vrijwel altijd ontbreekt, 

kan worden gesteld dat de goederen 

zijn achtergebleven in het vliegtuig 

en daarmee niet in het douanegebied 

van de unie zijn binnengebracht. 

Hiermee zou het recht om tot heffing 

van douanerechten bij invoer en 

omzetbelasting bij invoer ook komen 

te vervallen, zo concludeerde de Pro-

cureur Generaal bij de Hoge Raad der 

Nederlanden in het voorgenoemde 

arrest. 

Wijziging van een aangifte tot 
tijdelijke opslag, het DWU biedt 
uitkomst!
Uiteraard kan er nog veel over gezegd 

en geschreven worden maar wellicht 

is nu een goed moment aangebroken 

voor douane en bedrijfsleven om de 

mogelijkheid binnen het op 1 mei 

2016 in werking getreden douane-

wetboek van de Unie (DWU) aan te 

grijpen om een aangifte voor tijdelijke 

opslag te kunnen wijzigen. Deze 

wijziging is mogelijk tot 30 dagen 

na het indienen van de aangifte tot 

tijdelijke opslag. Artikel 146 DWU 

biedt de mogelijkheid hiertoe en laat 

het douanetoezicht op bij de douane 

aangebrachte goederen aanvangen 

vanaf het moment dat de goederen 

geteld ofwel gepunterd zijn zoals 

men in België zegt. Het zal u dan ook 

niet verbazen dat er in België geen 

douanerechten en omzetbelasting bij 

invoer wordt geheven op goederen 

welke nog niet gepunterd zijn. Een 

verzoek tot wijziging van het manifest 

is in België al vele jaren gemeen-

goed.

Voor zowel afhandelaren, luchtvaart-

maatschappijen als ook de Neder-

landse douane zal een efficiënte 

implementatie van een verzoek tot 

wijziging van de ATO bijdragen aan 

de grootste administratieve lasten-

verlichting op het proces binnen-

brengen sinds de invoering van de 

elektronische summiere aangifte bij 

binnenkomst. 

Raoul Paul

raoul.paul@cargohub.nl

CargoHub

Quality & Customs Compliance 

Platform  

Raoul Paul


52
CARGO
magazine

D
ou

an
ew

et
ge

vi
ng

Sinds de introductie van het douanewetboek van de unie (DWU) is het 
een verplichting om te bewaken dat bij de douane aangebrachte niet-unie 
goederen niet langer dan 90 dagen in tijdelijke opslag worden gehouden. 
De wetgever biedt geen mogelijkheid deze termijnen te verlengen. Deze 
termijn wordt beëindigd door goederen weder uit te voeren of onder een 
douaneregeling te plaatsen waarbij te denken valt aan bijvoorbeeld in het 
vrije verkeer brengen, bijzondere regelingen of uitvoer. Het niet naleven van 
deze verplichting levert een douaneschuld op en de schuldenaar is de persoon 
die de verplichting dient na te komen. In dit geval dus een belangrijke taak 
voor de vergunninghouder RTO (Ruimte voor Tijdelijke Opslag) omdat deze zal 
worden aangesproken door de douane voor de douaneschuld.   

Artikel 5 lid 16 DWU noemt drie douaneregelingen:

•	 in het vrije verkeer brengen

•	 bijzondere regelingen

•	 uitvoer

In artikel 210 DWU zijn de bijzondere regelingen verder uitgewerkt:

•	 a) douanevervoer, zowel extern als intern;

•	 b) opslag, douane-entrepot en vrije zones;

•	 c) specifieke bestemming, d.w.z. tijdelijke invoer en bijzondere bestemming;

•	 d) veredeling, zowel actieve als passieve veredeling

Problematiek bewaken 90 dagen 
tussen RTO houders 

De uitdaging voor RTO houders 

maar ook voor de douane in 

het kader van toezicht is het 

bewaken van 90 dagen door de keten 

heen. In het eenvoudige voorbeeld 

dat er slechts één overdracht tussen 

RTO houders plaatsvindt waarbij 

niet-unie goederen reeds 10 dagen 

de status in tijdelijke opslag hebben 

en vervolgens worden overgedragen 

naar een andere RTO houder, kunnen 

de goederen bij deze opvolgende RTO 

houder nog maximaal 80 dagen in 

tijdelijke opslag worden gehouden. 

Belangrijk is dan ook dat de reeds 

verstreken opslagperiode aan de 

opvolgende RTO houders bekend 

wordt gemaakt zodat de restererende 

toegestane termijn binnen het interne 

proces van de opvolgende RTO houder 

kan worden bewaakt. 

Omdat de aanvangsdatum van 

goederen in tijdelijke opslag niet 

binnen de keten wordt gedeeld, kan 

het vooral voor deze opvolgende 

RTO houders een uitdaging zijn om 

de maximale opslagperiode van 90 

dagen op een correcte wijze te bewa-

ken. Last but not least ontbreekt het 

ook bij de douane aan een volledig 

overzicht om de tijdige beëindiging 

van de tijdelijke opslag te kunnen 

bewaken van goederen welke zijn 

binnengebracht. Om deze reden zul-

len veel RTO houders ervaren dat er 

regelmatig voorraadopnames worden 

gedaan door de douane. Per zending 

zal de douane in dit geval moeten 

terugrekenen of de 90 dagen termijn 

niet werd overschreden. Erg bewer-

kelijk voor alle partijen en om (onder 

andere) deze reden wordt momen-

teel hard gewerkt aan het project 

redesign DGVS voor wat betreft de 

scope luchtvracht.

Ontsluiten informatie aan markt-
partijen 
Toch vraag ik mij regelmatig af of het 

eenvoudiger kan en of de douane zelf 

een actieve rol zou moeten spelen 

om marktdeelnemers in staat te 

stellen een status met betrekking tot 

een zending en daarbij behorende 

aangifte te kunnen raadplegen. Het 

zou naar mijn mening zo moeten 

zijn dat elke marktdeelnemer in 

staat moet worden gesteld om een 

aangiftestatus te controleren, zonder 

dat op systemen behoeft te worden 

aangesloten. Op de website van 

de Europese Commissie zijn hier al 

diverse voorbeelden van te vinden.

‘Het ontbreekt ook 
bij de douane aan een 
volledig overzicht om 

de tijdige  
beëindiging van de 
tijdelijke opslag te 

kunnen bewaken van 
goederen welke zijn 

binnengebracht’

Biedt ontsluiten van een initiële 
RTO datum uitkomst?
Stel dat de aanvangsdatum voor 

goederen in tijdelijke opslag wordt 

gedeeld op een opvolgende RTO 

houder in de vorm van een “initiële 

RTO datum” op bijvoorbeeld een 

overdrachtsdocument of elektronisch 

bericht. Dit geeft de individuele RTO 

houder dan de mogelijkheid om een 

datumveld op te nemen in zijn eigen 

warehouse management systeem 

waarmee de applicatie zelf in staat 

kan worden gesteld om het aantal 

resterende dagen te calculeren, welke 

resteert voor de tijdelijke opslag. 

 

Tekst
Raoul Paul

Bewaken van 90 dagen  
termijn goederen in RTO  
binnen de keten een probleem?


53
CARGO
magazine

Bijvoorbeeld 

Initiële RTO datum 	 : 10-05-2018

Resterende opslag 	 : 85 dagen

Douane regime	 : RTO 

Door tevens het regime op te nemen 

met een code aanduiding stelt de RTO 

houder dan ook in staat om vanuit 

het eigen warehouse management 

systeem een voorraadlijst met zendin-

gen te creëren waarmee de actuele 

RTO voorrraad kan worden getoond. 

Het warehouse management systeem 

zou vervolgens de RTO houder een 

dienst bewijzen indien het regime bij 

uiterlijk 89 dagen automatisch wordt 

omgezet naar opslag in het publiek 

douane entrepot met bijvoorbeeld de 

code PDE. 

Het handmatig bijhouden van afzon-

derlijke excelsheets of de afhanke-

lijkheid van een externe omgeving 

zoals bijvoorbeeld een DGVS platform 

behoren hiermee dan op dit punt tot 

het verleden. Het op orde hebben van 

de eigen interne procesbeheersing, 

bij voorkeur op een geautomatiseerde 

wijze ingeregeld, blijft wat mij betreft 

altijd een belangrijk uitgangspunt. 

Automatisering en de rol van 
de douane m.b.t. ontsluiten van 
informatie 
We dromen nog even verder want 

het kan wellicht op een eenvoudige 

wijze nog mooier…...

De douane beschikt in alle gevallen 

over informatie met betrekking tot de 

aangifte voor tijdelijke opslag (ATO) 

waarmee de niet-unie goederen de 

Unie werden binnengebracht. (Deze 

informatie maakt onderdeel uit van het 

proces binnenbrengen waar luchtvaart-

maatschappijen aan moeten voldoen.) 

Zoals ook de Europese Commissie op 

haar website laat zien, kan de douane 

een database beschikbaar stellen 

waar de initiële RTO datum aan de 

hand van de invoer van een airwaybill 

nummer kan worden geraadpleegd. 

Indien de database ook van een 

application programming interface 

(API) wordt voorzien, kan worden 

gecommuniceerd met het warehouse 

management systeem van de RTO 

houder en de initiële RTO datum op 

een geautomatiseerde wijze van het 

web worden geplukt.

RTO binnen Europees kader 
Het zou mij met het oog op grens-

overschrijdende RTO locaties en 

de mogelijkheid tot het doen van 

grensoverschrijdende aangiften dan 

ook niet verbazen als een dergelijke 

oplossing zal leiden tot het delen van 

initiële RTO data naar een centrale 

database van de Europese Commis-

sie. Dit stelt elke RTO houder op een 

eenvoudige wijze in staat om aan 

haar DWU verplichtingen te voldoen, 

ongeacht geografische locatie van de 

RTO houder. 

Raoul Paul

E: raoul.paul@cargohub.nl

Zie ook: http://cargomagazine.nl/

blog/problematiek-overdrachten-

tussen-rto-houders-voor-goederen-

in-tijdelijke-opslag

‘Zal de douane nu eindelijk zelf het  
initiatief moeten nemen om een systeem op te 

leveren waar individuele marktpartijen op  
kunnen aansluiten?’


QUALITY & AEO CUSTOMS COMPLIANCE PLATFORM

 www.cargohub.nl support@cargohub.nl +31 (0)6 4321 6457

Beechavenue 54 – 80 • 1119 PW Schiphol-Rijk • The Netherlands

Event management - License monitor - Audit management - Document management

5 RISK ASSESSMENT & MONITORING

2

IN
VE

ST
IG

AT
E 4

C
O

M
M

U
N

ICATE

3 CORRECTIVE AND PREVENTIVE ACTIONS

1 IDENTIFY, REGISTER & MANAGE


55

Br
an

ch
eo

rg
an

is
at

ie

Als gevolg van de inwerkingtreding van het Douane Wetboek 

van de Unie (DWU) moeten alle douanevergunningen uiterlijk 

voor 1 mei 2019 zijn herbeoordeeld. De Douane heeft dus 

nog minder dan een jaar de tijd om de herbeoordelingen uit 

te voeren en er is geen wettelijke mogelijkheid deze termijn 

te verlengen. De Nederlandse Douane kiest hierbij voor een 

integrale aanpak, dat wil zeggen dat de Douane in principe 

alle vergunningen in een keer herbeoordeelt. Naast het feit 

dat de AEO (Authorised Economic Operator) nu een vergun-

ning is geworden, onder de oude wetgeving tot voor 1 mei 

2016 betrof het een certificaat, is de lat voor bedrijven welke 

aan AEO eisen moeten voldoen ook hoger gelegd.

Strengere criteria
De herbeoordeling wordt door veel bedrijven als zwaar 

ervaren. Dit is toe te schrijven aan de eisen welke binnen 

het DWU worden gesteld om voor douanevereenvoudigingen 

in aanmerking te komen. Om douanevereenvoudigingen te 

kunnen verkrijgen moeten bedrijven voldoen aan bepaalde 

AEO-criteria of in ieder geval AEO gelijkwaardig zijn. Het 

inrichten van processen op basis van strenge AEO vereisten is 

dus in veel gevallen een must geworden. 

Ook is er sinds de invoering van het DWU de nieuwe eis van 

praktische vakbekwaamheid. De zogenaamde 5e eis. Van 

een AEO wordt nu geëist dat hij voldoende gekwalificeerd 

personeel heeft en dat dit personeel voldoende opleidings-

niveau heeft.

Opzet, bestaan en werking van de administratieve 
organisatie
Een ander verschil tussen de herbeoordeling en de initiële 

verlening van de AEO is dat door de Douane bij het verlenen 

van de AEO-status is beoordeeld op opzet en bestaan van 

de administratieve organisatie, het geheel aan processen en 

procedures binnen een organisatie en de interne controles 

hierop. Bij de herbeoordeling wordt ook de werking hiervan 

in ogenschouw genomen. Dus zal de Douane vragen naar 

monitoringsverslagen en genomen maatregelen om de 

geconstateerde onregelmatigheden in de toekomst te 

voorkomen. En daar ontbreekt het volgens de Douane helaas 

vaak aan. Bedrijven hebben wel hun procedures beschreven 

en beheersingsmaatregelen ingevoerd, maar op de werking 

van deze maatregelen wordt nog te weinig gecontroleerd en 

geacteerd.

Dit hoeft niet te gaan om zeer ingewikkelde maatregelen. 

Een voorbeeld: bij het uitvoeren van interne controles wordt 

steeds een herhaaldelijke fout vastgesteld door een bepaalde 

declarant. Een genomen mitigatie actie zou kunnen zijn deze 

declarant extra training te geven op het bepaalde onder-

werp. Bijvoorbeeld een opfriscursus tarief, waardebepaling of 

oorsprong. Tevens is het belangrijk dat de vaststelling en de 

genomen maatregelen worden vastgelegd zodat deze bij de 

herbeoordeling mee kunnen worden genomen. 

‘AEO is in veel gevallen een must 
have geworden’

Ten slotte wijzen wij u erop dat er van diverse aanbieders 

software in omloop is om u hiermee te helpen. Dergelijke 

software kan u helpen met het uitvoeren en vastleggen van 

de audits, de procedures en de interne beheersingsmaatre-

gelen.

Herbeoordeling  
AEO, mission  
impossible?  
Of toch niet?

Stefan Verhagen
Beleidsadviseur Douanezaken FENEX

Stefan Verhagen

Beleidsadviseur Douanezaken FENEX - TLN

Team Logistiek & Expeditie

CARGO
magazine


56
CARGO
magazine

D
ec

la
ra

nt
en

Tekst
Anita Schregardus

“Declaranten? Dat zijn toch die saaie en strenge mensen die altijd de vertra-
gende factor zijn wanneer de zending weg moet?” Guus de Goeij weet maar 
al te goed hoe er over dit beroep gedacht wordt. Hij was zelf jarenlang doua-
nedeclarant en draagt nu ook als docent zijn passie voor het vak over. En dat 
laatste is hard nodig, want er dreigt een serieus tekort aan deze vakmensen. 
“Dus weg met dat misverstand dat het een saai vak is; het is juist hartstikke 
interessant en afwisselend.”

Guus de Goeij begon in 1978 

bij een kleine expediteur op 

Schiphol als vrijmaker. Hij 

denkt met weemoed terug aan de 

tijd waarin documenten met de type-

machine en carbonpapier tot stand 

kwamen en waarin hij lopend de 

papieren ophaalde en wegbracht. “De 

security stelde nog niet veel voor en 

je kon wel eens een stukje afsnijden 

en over het platform lopen”, lacht 

hij. In de jaren tachtig – de Gouden 

Eeuw voor de luchtvracht – raakte De 

Goeij geïnteresseerd in het vak van 

douanedeclarant. Hij ging twee jaar 

lang één avond per week naar school 

en behaalde bij Oram in Amsterdam 

zijn vakdiploma. 

Specifieke opleiding ontwikkelen
We zijn inmiddels een flink aantal 

jaren verder en Guus de Goeij is geen 

declarant meer. Hij werkt bij Gerlach 

& Co BV als Business Development 

Manager Customs & Trade Compli-

ance en hij is docent bij TLN Fenex. 

De Goeij geeft introductiecursussen 

over de douane en trade-compliance-

awareness-trainingen. “Doordat ik 

echt verhalen en ervaringen uit de 

praktijk kan delen, weet ik cursisten 

wel te interesseren voor het vak van 

douanedeclarant. Het is een tak van 

sport die volop in beweging en ont-

wikkeling is.” De voormalig declarant 

vertelt dat er op verschillende vlakken 

initiatieven zijn om het vak beter op 

de kaart te zetten. “Verschillende 

scholen hebben plannen om een spe-

cifieke opleiding te ontwikkelen en 

ook binnen de EU gaan er stemmen 

op om een erkend diploma verplicht 

te stellen voor declaranten. Overigens 

is bij deze ontwikkelingen wel enige 

haast geboden. Als we er te lang mee 

wachten, hebben we over een aantal 

jaar echt een probleem. Er is sprake 

van een flinke vergrijzing en te weinig 

jonge mensen kiezen voor dit vak.”

Serieuze boetes
Terwijl er dus een tekort dreigt aan 

declaranten ziet De Goeij de nood-

zaak van goed opgeleide vakmensen 

juist toenemen. “Dat heeft onder 

meer te maken met verschillende 

geopolitieke ontwikkelingen”, legt hij 

uit. “Denk aan de Brexit, de dreigen-

de handelsoorlog tussen Europa en 

de VS en de beslissing van Trump om 

uit het Iran-akkoord te stappen.” Waar 

het gaat om die laatste ontwikkeling 

benadrukt De Goeij dat ondernemers 

niet te licht moeten denken over 

de gevolgen daarvan. Zij kunnen in 

Guus de Goeij

‘Dreigend tekort aan  
declaranten is zorgwekkend’


sommige gevallen te maken krijgen 

met de Amerikaanse wetgeving op 

dat vlak en die is strenger dan de 

Europese. “Er hangt dan niet alleen 

een serieuze boete boven je hoofd, 

maar directie en management lopen 

zelfs het risico op gevangenisstraf. 

Alle reden dus om ervoor te zorgen 

dat ondernemers voldoende kennis 

over dit onderwerp in huis halen!”

‘Compliance is niet 
iets wat je er even bij 
doet!’

AEO-certificering
Een andere onderwerp dat De Goeij 

met belangstelling volgt, zijn de ont-

wikkelingen rond de AEO-certificering 

(Authorised Economic Operator). Hij 

vertelt dat Nederland voorop loopt 

in het aantal AEO-gecertificeerde 

bedrijven, maar dat door veranderde 

Europese regelgeving de eisen voor 

het certificaat strenger zijn gewor-

den. “Je kunt niet achterover leunen 

wanneer je het papiertje eenmaal 

binnen hebt en het logo mag voeren. 

Een bedrijf zal mensen en middelen 

beschikbaar moet stellen om aan de 

strenge eisen te voldoen. Compliance 

is niet iets wat je er even bij doet!”

Meer controles
De Goeij constateert dat ondernemers 

niet altijd tevreden zijn over de gang 

van zaken rond de AEO-certificering. 

“Het certificaat zou bedrijven moeten 

helpen in het internationale handels-

verkeer; het idee was dat de douane 

zich voortaan meer ging richten 

op controles bij bedrijven zonder 

AEO-status. Het gevoel heerst bij 

AEO-gecertificeerde bedrijven dat ze 

juist vaker gecontroleerd worden.” De 

Goeij wijt dit groeiend aantal contro-

les aan onder andere capaciteitspro-

blemen bij de douane. Er is daar fors 

bezuinigd en veel ervaren douaneme-

dewerkers hebben gebruikgemaakt 

van de vertrekregeling van Wiebes. 

De controles bij AEO-gecertificeerde 

bedrijven zijn ‘makkelijker’ uit te voe-

ren. Gecertificeerde bedrijven die het 

niet goed op orde hebben, worden nu 

tijdens de herbeoordelingen gecon-

fronteerd met extra controles. 

Eigen vlees keuren
De Goeij: “Het is belangrijk om 

een goed compliance programma 

te hanteren en te borgen binnen 

een organisatie. Zo voorkom je dat 

er vertragingen ontstaan in het 

logistieke proces door extra controles. 

Zo’n compliance programma moet 

regelmatig geaudit worden door een 

externe partij. Een slager mag zijn 

vlees immers ook niet zelf keuren! Zo 

kunnen we het vertrouwen dat aan 

de basis staat van AEO, vergroten. 

Mijns inziens is dit is de enige manier 

om minder controles te krijgen; ook 

de douane moet vertrouwen hebben 

in de beheersing van de procedures 

en processen. We moeten het echt 

samen doen, want hebben we er 

allemaal baat bij.”


• Opleidingen
• Controle van Luchtvracht
• Beveiliging
• Advisering inzake Nederlandse 
 Luchtvaartwet

Kijk voor meer informatie op onze website www.cargosecurity.nl
of neem contact op via info@cargosecurity.nl

PMT is uw partner op het gebied van:

Advertentie 190x136 mm.indd   1 18-12-12   14:34


CARGO
magazine
CARGO
magazine

59

O
nd

er
w

ij
sNieuwe bachelor 

bedient bedrijfsleven 
én Douane
Aan hogeropgeleiden die bij de Douane of in de grensoverschrijdende logistiek aan de slag willen, is geen gebrek. Het 
huidige hbo-onderwijs biedt werkgevers echter bepaald geen maatwerk. Daar komt verandering in met de vierjarige 
deeltijdopleiding Customs &Trade Compliance binnen de studierichting Logistics Management van Fontys Venlo. Die 
stoomt studenten klaar tot customs professional pur sang. 

“Deze bachelor-opleiding 

voorziet in een duide-

lijke behoefte – binnen 

het bedrijfsleven, maar ook bij de 

Douane”, zegt Frank Heijmann, 

hoofd handelsrelaties van Douane 

Nederland. “We zien graag dat goed 

geschoolde medewerkers onze dienst 

versterken. Die werven we normaal 

het liefst aan de poort. Zo hebben 

we hbo’ers vanuit diverse disciplines 

binnengehaald. Om op hun niveau 

aan de slag te kunnen, moeten zij nu 

eerst de interne F-opleiding volgen. 

Dat betekent nóg eens twee jaar in 

de klas zitten, terwijl je dus al een 

hbo-diploma op zak hebt. Niet zo effi-

ciënt, natuurlijk. En gekwalificeerde 

academici hadden we al helemaal 

weinig. Andersom is die interne 

opleiding niet geaccrediteerd. Intern 

opgeleide F’ers die willen doorgroeien 

naar academisch niveau kampen met 

het feit dat ze geen erkende bachelor 

hebben.”

Volwaardige opleiding
Met de komst van de masteropleiding 

aan de Rotterdam School of Manage-

ment in 2014 werd al een eerste 

stap gezet om het externe onderwijs-

aanbod beter te laten aansluiten op 

de vraag naar douaneprofessionals. 

Heijmann: “In dat jaar startte men 

met achttien studenten, waarvan 

ruim de helft bij onze dienst werkte. 

Het is mooi om te zien dat de samen-

stelling met elke lichting meer divers 

wordt. De afgelopen september 

gestarte derde leergang telt negen 

Nederlandse douanemedewerkers en 

enkele collega’s uit België, Ierland, 

Turkije en China. De andere helft van 

de deelnemers is afkomstig uit het 

internationale bedrijfsleven.”

De masterstudie is echter niet 

voor iedereen weggelegd. Met de 

bachelor – waarvan het voornemen 

is dat die dit jaar gaat starten – komt 

er een gangbare, met publieke mid-

delen gefinancierde opleiding bij. 

“Het is een volwaardige opleiding, 

die openstaat voor iedereen die in 

Hans Aarts (links) en Frank Heijmann

Tekst
Frank Heijmann en 
Hans Aarts


European Customs Consult (ECC) is een detacheringsbureau dat gespecialiseerd is in het  
detacheren van douanedeclaranten en consultants. Al het personeel is ervaren en op korte 
termijn inzetbaar op diverse klantlocaties. Op tijdelijke basis, of juist voor een vaste invulling. 
Daarnaast verzorgen we oplossingen voor diverse douanevraagstukken en zorgen we ervoor  
dat de douanedocumenten van onze opdrachtgevers op orde zijn.

Sven Lagerweij  •  Director  •  sven@customsconsult.nl  • +31(0)6 39 21 10 78

De declaranten van European Customs Consult bieden extra ondersteuning bij afwezigheid van 
uw eigen personeel, of om piekperiodes in uw organisatie op te vangen. De consultants adviseren 
u bij ingewikkelde douanevraagstukken of bij de aanvraag van uw vergunningen. We werken  
met een grenzeloos enthousiast en specialistisch team wat elke dag alles op alles zet om het 
maximale resultaat voor onze opdrachtgevers te behalen. 

Madelon Popa  •  Sales director  •  madelon@customsconsult.nl  •  +31(0)6 42 41 83 70

European Customs Clearance uw douane-agentschap voor al uw documenten!  
Wij verzorgen de douanedocumenten voor uw bedrijf volgens de laatste EU en AEO normen, 
zoals:  - Opmaak import- en exportdocumenten 

- Documenten voor douanevervoer (T1) en het afmelden daarvan 
- Opmaken van oorsprongsdocumenten 
- Fiscale vertegenwoordiging (Beperkt of Algemeen) 
- PD en VWA aangiftes (PB, KCB, NVWA)

Tevens kunnen wij uw AEO vergunning aanvragen. Hierbij kunnen we ook ondersteunen bij het 
schrijven van uw werkinstructies.

Sander de Valck  •  Office manager  •  sander@customsclearance.nl  •  +31(0)6 81 61 51 43

Door aanscherping van de nieuwe DWU eisen voor de gecertificeerde AEO ondernemingen zal er 
door de douane een herbeoordeling worden uitgevoerd voor mei 2019. Customs compliant zijn 
en blijven is een must bij het verkrijgen van een AEO status. Een AEO status biedt mogelijkheden 
om vereenvoudigde procedures toe te passen waardoor een onderneming met AEO status altijd 
een stap voor is op de onderneming zonder AEO status. Wij helpen uw organisatie en medewerkers 
op weg om compliant te worden en geven hulpmiddelen om compliant te blijven.

Corné Mouwen  •  Compliance manager  •  corne@customsconsult.nl  •  +31(0)6 40 18 62 19

Om kosten te besparen is het raadzaam om douaneprocessen op een zo efficiënt mogelijke 
manier te laten verlopen. Echter worden door de eisen van gezondheid, milieu, veiligheid en 
fiscaliteit de aangifteprocessen juist steeds ingewikkelder. De manier om dit aan te pakken is 
gebruik maken van gespecialiseerde douanesoftware in combinatie met de dienstverlening die 
hierbij hoort. Daarnaast biedt ECC Online u ook open toegang aan tot het verkrijgen van kennis 
van haar specialisten en declaranten. Op deze manier kunt u uw huidige douanekennis binnen 
uw bedrijf aanvullen met de brede douanekennis die ECC Online u kan aanbieden. 

Peter Mol  •  Project manager  •  peter@ecconline.nl  • +31(0)6 18 25 25 21.

De douane consultant die passende oplossingen biedt!

www.customsconsult.nl

www.ecconline.nl

Detachering & Consultancy

Douane software & Expertise 

Heeft u vragen neem dan contact op met ECC. Ons team van specialisten staat voor u klaar om uw vragen te beantwoorden.

Cargo adv A4 ECC v1 DEF.indd   1 08-06-18   11:01


CARGO
magazine

61

aanmerking komt voor het volgen van 

hbo-onderwijs”, stelt Heijmann. “En 

het mooie is dat deze geaccrediteerde 

opleiding de functionele mobiliteit 

van medewerkers bevordert.”

Medewerker van de toekomst
Voor de inhoudelijke invulling van 

de bachelor was het zoeken naar de 

gemene deler. Heijmann: “Waar is 

behoefte aan in de markt? Wat voor 

soort medewerker hebben we nodig in 

de toekomst? Met ondersteuning van 

de Topsector Logistiek kwamen Fontys 

Venlo, de koepelorganisaties TLN/

FENEX en evofenedex en onze dienst 

tot een blauwdruk voor de oplei-

ding. Die moet rusten op drie pijlers. 

Behalve Douane(wetgeving) en bijbe-

horende processen zijn dat compliance 

en supply chain management.”

De samenwerking met de hoge-

school dateert niet van gisteren, 

aldus Heijmann. “Voor derdejaars 

hbo-studenten Logistiek en Economie 

is men in 2015 een keuzevak gestart 

waarin douanemanagement en trade 

compliance centraal staan. Aan die 

minor hebben wij destijds bijge-

dragen, en dat doen we deze keer 

weer. In de eerste plaats hebben we 

meegewerkt aan het curriculum. Ten 

tweede hebben deskundigen van het 

opleidingscentrum van de Belasting-

dienst het curriculum getoetst: beant-

woordt het aan de eisen die wij in de 

toekomst stellen aan douaneprofessi-

onals? Op termijn hebben onze mede-

werkers andere competenties nodig, 

en daarom hebben wij behoefte aan 

een echt nieuwe opleiding – die moet 

meer zijn dan een kopie van onze 

interne F-opleiding. Ten derde heeft 

de Douane voor twee dagen per 

week een docent beschikbaar gesteld 

aan Fontys – voor de langere termijn. 

Die moet zorgen voor een goede link 

met de douanepraktijk. Ten slotte 

zullen we, net als bij de masteroplei-

ding, studenten afvaardigen naar de 

bachelor. Inmiddels heeft de Douane 

tien kandidaten geselecteerd, alle-

maal medewerkers die al meeliepen 

in een carrière-ontwikkelingspro-

gramma. We hopen uiteraard dat het 

bedrijfsleven een evenredig aantal 

studenten zal leveren.” 

“Er zijn natuurlijk meer hogescholen 

die over dit onderwerp zouden kunnen 

onderwijzen”, gaat Heijmann verder. 

“Maar Fontys Venlo onderscheidt zich, 

doordat het thema Douane een van de 

speerpunten is in hun KennisDC Logis-

tiek. Dit biedt een innovatieve online 

omgeving waarin allerlei soorten ken-

nis over logistiek en douaneprocessen 

is samengebald. Wij zijn dan ook blij 

met de keuze voor Fontys.”

‘Het is een  
volwaardige  

opleiding, die  
openstaat voor  
iedereen die in  

aanmerking komt 
voor het volgen van 

hbo-onderwijs’

Veiligheid en compliance
De nieuwe opleiding heeft behalve het 

beroeps- en opleidingsprofiel Logis-

tiek ook het European Competence 

Framework for Customs Professionals 

als uitgangspunt. Hans Aarts, directeur 

van Fontys Hogeschool Techniek 

en Logistiek: “De Douane helpt ons 

bij het voldoen aan de eisen die 

dit framework stelt. De bachelor is 

vooral geconcentreerd rond Douane-

wetgeving en business compliance. 

Bedrijven zijn op zoek naar personeel 

dat een meerwaarde biedt op het 

gebied van veiligheid en compliance. 

Daarin kunnen we met deze opleiding 

voorzien. Om een voorbeeld te geven: 

veel containers die in de Rotterdamse 

haven binnenkomen, gaan ongeopend 

verder het land in. Het in- en uitklaren 

ervan is geen klus die de Douane per 

se op zich hoeft te nemen – gecertifi-

ceerde bedrijven mogen dat ook zelf 

doen. Maar niet elke onderneming is 

daarvan op de hoogte.”

Heijmann vult aan: “En de Douane 

krijgt de komende tijd te maken met 

allerlei nieuwe uitdagingen. Een daar-

van is de Brexit, die gaat zorgen voor 

een nieuwe dynamiek. Wij hebben in 

onze organisatie  hoogwaardige kennis 

nodig om straks onze moderne proces-

sen soepel te kunnen uitvoeren. Het is 

immers onze taak om de onvoorspel-

baarheid in de logistieke keten zo veel 

mogelijk weg te nemen.”

Voeling met de maatschappij
“De afgelopen maanden hebben we 

informatiebijeenkomst voor belang-

stellenden gehouden, samen met de 

Douane”, vertelt Aarts. “In het eerste 

jaar zouden we in pilot willen starten 

met zo’n 15 studenten. Daarna willen 

we doorgroeien naar enkele tiental-

len studenten per jaar.”

“Net als bij de minor staan niet 

alleen onze eigen docenten voor de 

klas, maar ook professionals uit het 

bedrijfsleven”, zegt Aarts tot slot. “Zo 

houd je voeling met de maatschappij 

en kun je gebruikmaken van cases uit 

de beroepspraktijk. Die minor is tot 

nu toe trouwens een succes. Het is 

een keuzevak voor derdejaars, maar 

we hebben het ook opengesteld voor 

externen. Enkele studenten waren 

moeilijk bemiddelbare werkzoe-

kenden van rond de vijftig, die 

rechtstreeks uit de kaartenbak van het 

UWV kwamen. Na afronding van de 

cursus konden ze snel aan de slag bij 

een van de logistieke dienstverleners 

hier in de regio. Dat is mede te dan-

ken aan de Douane. Zonder de dienst 

hadden wij onze minor-opleiding 

nooit van de grond gekregen. En was 

er ook nooit een vervolg gekomen in 

de vorm van deze bachelor.”

Voor meer informatie over  
de opleiding kunt u contact  
opnemen met Merten Koolen  
via m.koolen@fontys.nl

Studiedruk

Evenals andere bachelors neemt deze opleiding vier jaar in beslag. De studiedruk 

bedraagt zo’n dertig uur per week. De studenten komen zoals het nu is voorzien 

elke twee weken, een middag en een avond samen voor klassikaal onderwijs, zitten 

thuis tien à vijftien uur in de boeken en besteden ook op hun werkplek tijd aan hun 

opleiding. Heijmann: “Best een pittige belasting dus. Maar dit is ook niet zomaar 

een cursusje; aan het eind heb je wel de titel Bachelor of Science.”


Mr. Roelof Andringa
Andringa Caljé Advocaten B.V.

Ju
ri

di
sc

h

Telefoontje van de Douane “verlegging 
van invoer-btw wordt mogelijk verkeerd 
toegepast.” 
Binnenkort volgt een controle. 

Dat zijn geen leuke berichten maar toch gebeurt het 

tegenwoordig regelmatig dat logistieke dienstverleners in 

de problemen komen door een verkeerde toepassing van de 

btw-verlegging bij invoer, met name bij e-commerce zen-

dingen. In deze korte bijdrage zal ik aangeven waar het naar 

onze ervaring fout gaat en waar logistieke dienstverleners op 

kunnen letten.

Inleiding
De invoer van e-commerce goederen neemt een belangrijke 

plaats in, in de totale goederenstroom naar Europa. In het bij-

zonder geldt dat voor goederen die door Aziatische verkopers 

via handelsplatvormen, zoals Amazon en Ebay, rechtstreeks 

aan Europese consumenten worden verkocht. De inklaring 

van dergelijke zendingen is vaak lastig vanwege de grote 

verscheidenheid aan goederen, en omdat een verkoopprijs 

ten tijde van de invoer veelal (nog) niet voorhanden is, en 

omdat (te) veel aanspraak wordt gemaakt op de vrijstelling 

voor zendingen van een geringe waarde (€ 22,- voor de btw 

en € 150,- voor de invoerrechten). Daarmee is het op juiste 

wijze inklaren van e-commerce zendingen op zichzelf al een 

uitdaging. 

De e-commerce handelaren zelf hebben ook moeite om aan 

hun btw-verplichtingen te voldoen. Dat blijkt in ieder geval 

uit de vele rapporten over het “btw-gat bij e-commerce”.  

De Europese Commissie heeft de praktische- en minder 

praktische problemen van de btw- en douaneverplichtingen 

bij e-commerce ook gesignaleerd en heeft daarom recentelijk 

een aantal voorstellen gedaan, enerzijds om het voor buiten-

landse bedrijven makkelijker te maken om aangifte te doen, 

en anderzijds om de handelsplatvormen mede aansprakelijk 

te stellen voor de btw op de verkopen via hun platvormen.  

Meer hierover vindt u op de website van de Europese com-

missie, maar waar ik het in deze bijdrage over wil hebben 

staat daar los van, en betreft alleen de verlegging van de 

invoer-btw. 

Typische vergissingen
Verlegging van invoer-btw houdt in dat de btw die is ver-

schuldigd ter zake van de invoer niet direct bij invoer hoeft te 

worden voldaan, maar kan worden volstaan met vermelding 

van de invoer-btw op de periodieke aangifte omzetbelasting 

van de importeur of zijn beperkt fiscaal vertegenwoordiger.  

Aangezien de invoer btw op hetzelfde aangiftebiljet in aftrek 

kan worden gebracht, is dan per saldo geen invoer-btw af te 

betalen. 

Voor zover ik kan overzien, hebben verkopers van buiten 

de EU goed in de gaten dat Nederland mogelijkheden kent 

om geen invoer-btw te hoeven betalen, en laten logistieke 

dienstverleners zich verleiden om verlegging toe te passen 

zonder dat aan alle wettelijke voorwaarden is voldaan. Uit 

onze praktijk blijkt dat er vier soorten fouten of vergissingen 

worden gemaakt. 

1.	 Alleen de invoer wordt aangegeven  
Een logistiek dienstverlener treedt op als beperkt fiscaal 

vertegenwoordiger en verlegt de invoer-btw naar zijn eigen 

aangifte omzetbelasting op zijn B.02 nummer. In die aangifte 

moet echter niet alleen de invoer van de goederen, maar 

ook de daaropvolgende levering van de goederen worden 

aangegeven. Dat kan een binnenlandse levering zijn, een 

intracommunautaire overbrenging of eventueel een wederuit-

voer. Afhankelijk van wat er met de zending gebeurt, zal 

de logistiek dienstverlener iets moeten aangeven. Als de 

logistieke dienstverlener echter vergeet om de opvolgende 

levering aan te geven, of gewoon niet over de informatie 

beschikt om de opvolgende leveringen aan te geven, dan zal 

de Belastingdienst aannemen dat binnenlands geleverd is en 

Verlegging invoer-btw  
bij e-commerce zendingen 

62
CARGO
magazine


CARGO
magazine

63

21% naheffen. In beginsel wordt die btw nageheven van de 

verkoper, maar omdat de beperkt fiscaal vertegenwoordiger 

op grond van artikel 24c van het Uitvoeringsbesluit mede 

aansprakelijk is voor de verschuldigde btw, loopt de beperkt 

fiscaal vertegenwoordiger het risico om uiteindelijk voor de 

btw op te moeten opdraaien. 

2.	 Gekaapt btw-nummer voor de opvolgende levering 
Wat ook voorkomt, is dat weliswaar een opvolgende levering 

wordt aangegeven, maar daarvoor gebruik wordt gemaakt 

van een btw-nummer dat is afgegeven in een ander land 

(bijv. VK) dan waarnaar de goederen zijn verzonden (bijv. 

DE) of van een spookvennootschap of van een willekeurige 

vennootschap waarvan het nummer eenvoudig is ‘gekaapt’.  

In al deze gevallen zal de Belastingdienst ook aannemen dat 

binnenlands is geleverd en 21% btw naheffen, waarvoor de 

logistiek dienstverlener wederom mede aansprakelijk is. 

3.	� Verlegging alléén voor degene voor wie de goederen 
zijn bestemd.

Op grond van artikel 23 Wet OB kan de invoer-btw alleen 

worden verlegd naar degene voor wie de goederen zijn 

bestemd. Dat begrip “bestemd zijn voor” is een lastig begrip 

waarover - niet in de laatste plaats door onszelf - veelvuldig 

is geprocedeerd maar meestal is dat de eigenaar van de 

goederen ten tijde van de invoer. Als de logistiek dienstver-

lener optreedt als beperkt fiscaal vertegenwoordiger voor 

een persoon of vennootschap die niet de eigenaar is van de 

goederen (zoals bijvoorbeeld een consolidator), dan is verleg-

ging niet van toepassing en zal de Douane 21% invoer-btw 

kunnen navorderen van ofwel de douane-agent, dan wel de 

direct-vertegenwoordigde. 

4.	 Oprichten aankoop BV
Tot slot heb ik begrepen dat sommige logistieke dienstver-

leners een aparte B.V. oprichten om op te laten treden als 

koper van de goederen. Daarbij bestaat naar mijn mening 

het risico dat de Belastingdienst Douane die aankoop negeert 

op grond van de stelling dat sprake is van een ‘schijntrans-

actie’. Als inderdaad sprake is van een schijntransactie kan 

de Douane 21% btw navorderen ter zake van de invoer, en 

kan de Belastingdienst vervolgens aftrek van die invoer-btw 

weigeren omdat de goederen niet voor die vennootschap 

bestemd waren.

Hoe dan wel 
Zo bezien lijkt het toepassen van de verleggingsregeling bij 

invoer met alle nieuwe wetgeving een mijnenveld en mis-

schien is het dat ook. Anderszins denk ik dat de verleggings-

regeling een zeer waardevolle vereenvoudiging is voor het 

Nederlandse bedrijfsleven en dat de regeling goed bruikbaar 

is, zolang de logistieke dienstverlener zich rekenschap geeft 

van deze valkuilen en kritisch is bij toepassing van de verleg-

gingsregeling. 

Uiteraard zijn wij graag bereid om met u mee te denken en 

uw concrete vragen over dit onderwerp te beantwoorden. 

E: andringa@douane-advocaat.com

T: + 31 (0)10 3070 171


C
hi

na China, een fascinerend 
economisch en logistiek 
perspectief
Het Business Research Centre van de Hogeschool Inholland ziet een grote 
invloed op onze economie door alle ontwikkelingen in China. Giovanni  
Douven, docent-onderzoeker bij InHolland, was onlangs spreker en toehoorder 
op een internationaal logistiek congres in de stad Zhengzhou in de provincie 
Henan. In dit artikel gaat hij in op de economische en logistieke aspecten van 
China in het algemeen en van de provincie Henan in het bijzonder.

Logistieke infrastructuur 

China heeft een oppervlakte van 

9,6 miljoen km2 en de EU een 

oppervlakte van 4,4 miljoen 

km2. Het treinnetwerk is met 125.000 

km spoor nagenoeg vergelijkbaar, 

maar het wegennetwerk verschilt 

enorm: China heeft een wegennet-

werk van 130.000 km en de Europese 

Unie van 7 miljoen kilometer. In de EU 

zijn er 2347 vliegvelden, terwijl er in 

China slechts 507 zijn. Daxing Airport 

(op 67 km van Beijing en vanaf 2019 

operationeel) wordt ingericht voor het 

verwerken van meer dan 100 miljoen 

passagiers. Beijing Capital Airport, 

Hongkong en Shanghai zijn met 

respectievelijk 93, 70 en 66 miljoen 

passagiers de grootste vliegvelden 

van China. London en Parijs zijn met 

75 en 66 miljoen vergelijkbaar met 

Hongkong en Shanghai.

  

De handel meer in balans
Het Chinese BBP was in 2017 bijna 

44 keer zo groot als in 1990 en China 

heeft al meer dan 25% aandeel van 

alle inkomsten in de wereldhandel. Er 

zijn steeds meer signalen dat China 

verandert naar een importerende natie 

met behoud van haar exportbelangen. 

De export in China is in maart 2018 

gekrompen met 2,7%, terwijl de 

import in maart steeg met 14%. China 

had hierdoor deze maand een handels-

tekort van US$ 5 miljard. In de maand 

februari was dit nog een overschot 

van ruim US$ 33 miljard. In het eerste 

kwartaal van 2018 steeg de export nog 

altijd met 14,1%, terwijl de import met 

bijna 20% toenam. Dit resulteert nog 

wel steeds in een handelsoverschot 

van US$ 48,4 miljard. In vergelijking 

met voorgaande jaren is dit echter snel 

krimpende: in het eerste kwartaal 2017 

was dit US$ 65 miljard en in 2016 nog 

US$ 110 miljard. 

De consumptiemotor 
China is met meer dan 1,4 miljard 

mensen (Europa 515 miljoen) het 

land met de grootste populatie. Het 

aantal inwoners gemiddeld per km2 

bedraagt in China 144 en is enigs-

zins vergelijkbaar met de EU (115 

inwoners/km2). Van deze 1,4 miljard 

mensen wordt de middenklasse 

steeds welvarender en daardoor 

stijgt de consumptiebehoefte. Van de 

wereldwijde online verkopen ($18,5 

miljard) heeft China een aandeel van 

37% ($6,8 miljard) en dit zal verder 

toenemen. De Chinezen waarderen 

internationale bekende (luxe) merken 

en de bevolking heeft een steeds 

grotere behoefte aan grondstoffen, 

mineralen, connectiviteit en voedsel. 

In 2030 wordt verwacht dat China 

zeven megasteden (Beijing, Shanghai, 

Guangzhou, Shenzhen, Chongqing, 

Tianjin en Chengdu) heeft in de top 

40 van grootste steden, met een 

inwoneraantal van 10 tot 25 miljoen 

mensen. 

De internationale handelsambities 
China investeert steeds meer in de 

‘underserved’ regio’s in de wereld. 

Belangrijke samenwerkingsverbanden 

worden gesmeed met gebieden die 

in economische ontwikkeling achter-

blijven. Zo zijn er enkele vooruitstre-

vende programma’s afgekondigd met 

interessante partners, zoals:

•	� Het 16 + 1 programma waarbij 

China met 16 Oost-Europese 

landen (van Estland tot Albanië/

Bulgarije) verregaande samenwer-

king nastreeft op het gebied van 

64

Tekst
Giovanni Douven

CARGO
magazine

Giovanni Douven


65

landbouw, infrastructuur, logistiek, 

technologie en bosbouw. 

•	� Het logistieke Belt & Road Initiative 

dat aansluit op Europa, Centraal-

Azië en Zuidoost-Azië, met verbe-

terde en uitgebreide spoorverbin-

dingen.

•	� China – Afrika: vele investeringen 

in olie-, mineralen-, landbouw- en 

productiegerelateerde indus-

trie.	

•	� De 21e eeuw Maritieme Zijde-

route gericht op de Zuid-Aziatische 

regio en het Midden-Oosten. China 

investeert fors in infrastructurele 

projecten met nabijgelegen landen 

als Sri Lanka, Myanmar, Pakistan en 

Iran.

Centrale regie
China schuift van een planeconomie 

steeds verder op naar een markt-

economie. China is in sterke mate 

een centraal door de staat gestuurde 

samenleving en dat lijkt voor de eco-

nomie in deze tijden een welkome 

besturingsvorm. De vrije markt in het 

Westen wordt nogal eens gedicteerd 

door winstbejag en het streven naar 

welvaart. Uit onderzoek naar de 

circulaire economie is gebleken dat 

we in het Westen meer behoefte 

hebben aan een centraal regieorgaan, 

boven de partijen, om daarmee een 

grotere efficiency en effectiviteit in en 

tussen de logistieke ketens te kunnen 

bewerkstelligen. China lijkt dus, qua 

besturingsvorm, voor de economie 

hierin beter gepositioneerd.

Klinkende initiatieven
In China wordt economische progres-

sie gecreëerd met goede (logistieke) 

initiatieven. Er zijn enkele goede 

voorbeelden, zoals de hypermoderne 

gebouwen, de moderne agglome-

raties, de hogesnelheidstreinen, de 

Maritieme Zijderoute en last but not 

least een ‘eigen’ Chinees digitaal 

landschap. Zo heeft China geen 

Google maar Baidu, geen Amazon 

maar Alibaba en geen Whatsapp 

maar WeChat en betalen bijna alle 

Chinezen inmiddels met hun mobiele 

telefoon. Deze digitale ontwikkelingen 

zijn vooruitstrevend en dragen bij aan 

economische voorspoed. De Chinese 

bedrijven en de mensen varen daar 

wel bij en de directe afhankelijkheid 

van het Westen blijft beperkt. Enkele 

belangrijke nadelen van dit succes 

lijken echter de vervuiling en het 

afnemende gevoel van vrijheid.

De provincie Henan
De provincie Henan is de pro-

ductiefabriek van China en was 

voorgesorteerd om de regio Beijing 

te ondersteunen. Henan is echter 

doorgegroeid tot hét productiebe-

drijf van de wereld. Op dit moment 

genereert deze provincie 1/3 van het 

Chinese Nationale Inkomen. De lucht-

haven van de hoofdstad Zhengzhou 

is in vijf jaar tijd uitgegroeid tot een 

wereldluchthaven met nu 25 miljoen 

passagiers en 502.000 ton vracht 

(in 2012: 11,6 miljoen pax en 151k 

vracht). Naast Zara (kleding), hebben 

ook Apple en Lenovo (elektronica) 

ervoor gekozen om hier de productie 

te laten plaatsvinden. Hier zijn het 

‘Belt & Road Initiative’ en de ‘Aerial 

Silk Road’ opgestart en beklonken. 

China heeft geen 
Google maar Baidu, 
geen Amazon maar 

Alibaba en geen 
Whatsapp maar 

WeChat

Een van de eerste partijen was 

Cargolux. Deze maatschappij heeft 

van Zhengzhou haar Aziatisch hoofd-

kwartier gemaakt en realiseert nu 34 

vluchten per week. Al deze groei legt 

natuurlijk druk op het logistieke aan- 

en afvoerapparaat en de bijbeho-

rende infrastructuur (weg, trein	 

en lucht). Het spoornetwerk van 

Zhengzhou sluit zeer goed aan op 

de nieuwe zijderoute van Chongqing 

naar Duisburg. Bovendien ligt de 

stad in het hart van het grootste 

flitstreinnetwerk (omvang 7000 km) 

van China. 

Meer informatie over de conferentie 

en bijbehorende presentaties zijn 

te verkrijgen bij Giovanni.Douven@

inholland.nl, tel: 06-15279873.

CARGO
magazine


STAAT UW LADING VAST?
Wij zijn gespecialiseerd in het douanerecht, en

aanverwante rechtsgebieden, en hebben ervaring met
stopzettingen op basis van de meest uiteenlopende

redenen. Wij verlenen rechtsbijstand in douanezaken
en komen daarbij op voor uw belang!

Advocaat mr. Andringa
Weena 222-224, 3012 NJ Rotterdam

+31 (0)10 467 22 52

info@douane-advocaat.com
www. douane-advocaat.com

Forwarding made e-zy
No double input, no trouble output.

Riege Software is a leading provider of cloud-based software solutions 

for the cargo industry. The privately-owned company provides Scope, 

the Transport Management System for Air Freight, Sea Freight and 

Customs to more than 350 customers worldwide with over 5,000 users 

in 34 countries. With an unrivaled one-entry-of-data concept, Scope 

accelerates all logistic procedures and makes forwarding real e-zy.


Ti
m

e 
cr

it
ic

al

67

Snel, sneller…. Wings!
Wie aan zendingen met urgentie denkt, heeft het in veel gevallen automa-
tisch over luchtvracht. Maar wat als er bijvoorbeeld in Mexico een assembla-
gelijn voor auto’s dreigt stil te vallen vanwege een voorraadtekort van een 
specifiek onderdeel en de auto-onderdelen binnen 36 uur vanuit bijvoorbeeld 
het Verre Oosten moeten komen? 
Je kunt je voorstellen wat de (financiële) gevolgen zijn, voor zowel de supplier 
als het betreffende automerk wanneer een productielijn stilvalt. 

In de meeste gevallen is lucht-

vracht dan niet snel genoeg. Het is 

dan goed om te weten dat Wings 

bv, een neutrale provider van onboard 

courier services, de forwarder een 

‘emergency solution’ kan aanbieden. 

Het bedrijf, gevestigd in Hoofddorp, 

zorgt ervoor dat tijdkritische goederen 

persoonlijk door een onboard courier 

(OBC) op plaats van bestemming wor-

den bezorgd binnen de afgesproken 

aflevertijd. Wings, onder de gedreven 

leiding van Sander van Woesik, richt 

zich primair op de freight forwarders 

vanwege hun netwerk in industrieën 

zoals de aerospace, automotive en oil 

& gas sector. Industrieën die regel-

matig tijdkritische goederen nodig 

hebben. Agenten zijn zeer te spreken 

over de neutraliteit van Wings en met 

name het feit dat Wings de belangen 

van de forwarder altijd vooropstelt. 

“Onze kracht zit hem niet eens zozeer 

in ons wereldwijde netwerk – we 

beschikken over ruim 1900 OBCs in 

125 landen – maar vooral in onze 

expertise als het om douaneaangiftes 

gaat”, zegt Sander. “Iedereen kan een 

handcarry van A naar B verzorgen. 

Dat realiseren we ons terdege. 

Waarin Wings zich onderscheidt is de 

specifieke kennis over douaneregels 

in de meest uiteenlopende landen en 

de manier waarop aangiftes gedaan 

moeten worden. Daarnaast zijn onze 

koeriers goed verzekerd gedurende 

de hele missie. Regelmatig krijgen 

wij te horen dat men zelf iemand 

stuurt, een personeelslid of bekende, 

maar zijn zij dan ook verzekerd? Op 

verzoek van de forwarder kunnen wij 

overigens een transportverzekering 

op zendingniveau verzorgen.” 

De OBCs die Wings inschakelt zijn 

allen voorzien van de juiste documen-

ten en visa. Binnen 15 tot 30 minuten 

wordt een binnenkomende aanvraag 

beantwoord door het Customer Ser-

vice team dat 24/7/365 bereikbaar 

is. Binnen 45 minuten na bevestiging 

door de klant, is de OBC al op weg 

om de goederen op te halen. Via 

een speciale, in-house ontwikkelde 

app, houdt de OBC de klant op de 

hoogte van zijn locatie en de status 

van de zending. De tracking & tracing 

gegevens zijn dan ook zeer accuraat 

(real time).

Voor sales werkt Wings onboard 

wereldwijd samen met gerenom-

meerde GSAs; in Nederland is dat Air 

Logistics. Martijn van Duyvenvoorde, 

MD van de GSA vertelt: “Onze klanten 

hebben naast luchtvrachtzendingen 

ook regelmatig spoedzendingen 

waarvoor luchtvracht niet snel genoeg 

is. Denk daarbij aan cruciale onderde-

len voor machines in de automotive, 

aerospace of olie & gas industrie. Voor 

deze specifieke zendingen is Wings 

dé partij bij uitstek.” 

‘Any origin,  
any destination,  

we serve the globe’!

Voor de aanvragen van dergelijke 

spoedzendingen heeft ieder land of 

regio een dedicated e-mail adres. 

Sander: “Wanneer je, waar ter wereld 

ook, op onze website naar een sales 

kantoor zoekt, dan krijg je op basis 

van je IP adres meteen de gegevens 

van het juiste kantoor op je scherm. 

Ik wil benadrukken dat Wings niet 

alleen een OBC van en naar Neder-

land regelt maar in principe ‘Any 

origin, any destination, we serve the 

globe’! Zelfs als een Nederlandse 

forwarder bijvoorbeeld een OBC aan-

vraag krijgt van Seattle naar Izmir kan 

Wings een oplossing bieden.” 

Tekst
Esther Kort-Boreas

Fotografie
Air Logistics, 
Wings

24/7 OBC Desk:

E: obc-ams@airlogisticsgroup.com

T: 023-5543 408

T. kantooruren: 020-6484 861

www.wings-onboard.com

CARGO
magazine

Sander van Woesik Martijn van Duyvenvoorde


CARGO
magazine

Gerwin Zomer 
Senior Business Consultant & Programma Lead 
Datagedreven Logistiek bij TNO
gerwin.zomer@tno.nl

D
at

a 
A

na
ly

ti
cs

 

We zitten midden in een digitale transformatie. 

Niet alleen wordt de papierwinkel in handel en 

logistiek snel gedigitaliseerd, maar de real-time 

beschikbaarheid van allerlei relevante data opent de poort 

naar een nieuwe logistieke werkelijkheid. Eentje waarin 

real-time visibility een basisbehoefte is, logistieke ketens 

volledig gesynchroniseerd zijn, wachttijden verleden tijd zijn 

en just-in-time een vanzelfsprekendheid is. Technologische 

ontwikkelingen zoals IoT, 5G, blockchain en autonoom trans-

port brengen die nieuwe werkelijkheid razendsnel dichtbij. 

Waar staat jouw organisatie in deze ontwikkeling?

De goedkope en eenvoudige beschikbaarheid van allerlei 

databronnen werkt als een katalysator voor het gebruik 

van data-analyse. Dit is een enorm krachtig instrument: het 

maakt de luchtvrachtketen voorspelbaarder en we kunnen 

straks simpelweg niet meer zonder. Logistiek is niet langer 

een door asset-optimalisatie gedreven eenheidsworst, maar 

wordt eindelijk maatwerk. De individuele klantwensen staan 

centraal en dienstverleners bieden gedifferentieerde dien-

sten op maat aan: supply chains worden eindelijk demand 

chains!

In de luchtvaart wordt al volop gebruik gemaakt van data en 

process mining. Boekingssites weten op basis van profilering 

en surfgedrag wat de betalingsbereidheid is en welke 

ticketprijzen ze dus voor een stoel kunnen aanbieden: yield 

management! Zolang er maar voldoende concurrentie is, is 

er niks mis met dit denken vanuit klantwaarde. 

Algoritmen steeds slimmer
Ook in de zeevracht en het achterlandvervoer wordt data-

analyse al veel toegepast, vooral om de visibility te vergro-

ten en de voorspelbaarheid te verbeteren. TNO heeft een 

apart innovatieprogramma ontwikkeld rond predictive ana-

lytics in de logistiek, met daarin een aanpak om de kracht 

van analytics om te zetten in waardecreatie. Binnen dat 

programma helpt TNO bedrijven om zich te transformeren 

naar een datagedreven organisatie. Zo wordt met behulp 

van complexe machine learning algoritmen (deep learning) 

voorspeld wanneer een zeeschip in Rotterdam aankomt. 

Daarbij wordt rekening gehouden met onder andere de 

positie en snelheid van schepen (AIS data), weersverwach-

ting en stroming. En dat zijn allemaal publieke databron-

nen die je met een standaard interface – een API - kan 

aanroepen. Het algoritme wordt steeds slimmer en herkent 

steeds meer verborgen patronen. De logistiek maakt al 

volop gebruikt van artificial intelligence. Ook opportunistisch 

gedrag van marktpartijen blijft ondanks het gebrek aan 

transparantie niet verborgen voor het zelflerende algoritme. 

In de zeevracht gaat het dan om zaken als charter- en 

demurragecondities, bunkerprijzen, kadebezetting, percen-

tage geboekte retourvracht en future prijsontwikkeling van 

verhandelde commodities. 

‘Het algoritme wordt steeds  
slimmer en herkent steeds meer 

verborgen patronen’

Opzienbarende resultaten
De resultaten zijn indrukwekkend: de deep learning ETA 

scoort aanzienlijk beter dan de ETA die scheepsagenten 

momenteel delen met havenautoriteiten, terminal opera-

tors, loodswezen, bevrachters en expediteurs. Een reder die 

in het TNO-programma participeert, heeft de betrouwbaar-

heid van de ETA in de aankomsthaven bij vertrek uit de 

vertrekhaven weten terug te brengen van 9 uur naar 1,5 

uur. Dit heeft geleid tot slotmanagement- afspraken met 

terminal operators en loodswezen. Zodra de onzekerheid in 

de aankomstvoorspelling minder dan een uur wordt, komt 

slotmanagement binnen bereik voor een grote groep van 

hun klanten. En de business case daarvan is een no-brainer 

voor zowel de reder als de terminal operator. 

In een ander deelprogramma worden eveneens opzienba-

Digitale transformatie in de 
logistiek: supply chains worden 
demand chains

68
CARGO
magazine


CARGO
magazine

69

rende resultaten behaald. Overslag, stacking, binnenvaart-

vervoer en natransport per truck kunnen met behulp van 

predictive analytics naadloos op elkaar worden afgestemd. 

De lead time van een container vanaf het moment van 

lossen in Rotterdam tot ontvangst in het warehouse van de 

ontvanger, kan zo worden teruggebracht van tien tot vier 

dagen.

‘Vanaf het moment dat een kist 
landt, kan nog enorme winst  

gerealiseerd worden in  
synchronisatie van het  

afhandelingsproces, de vrijgave 
door toezichthouders, het vervoer 

naar 2e linieloodsen en de  
uiteindelijke distributie naar de 

eindklant’

Toepassing in luchtvrachtketen
Nu is luchtvracht natuurlijk niet te vergelijken met zeevracht 

en binnenvaart. Niettemin gelden wel dezelfde principes en 

voor zendingen met hoogwaardige en bederfelijke goede-

ren is voorspelbare logistiek en ketensynchronisatie cruciaal. 

Maar ketenbrede visibility staat in luchtvrachtketens nog 

in de kinderschoenen. Boekingsdata wordt nog nauwelijks 

door de afhandelaar gebruikt, de expediteur is vaak onbe-

kend en data voor exportaangiftes wordt zelden hergebruikt 

voor importaangiftes. Ketenvisibility is het laaghangend fruit 

in luchtvrachtketens, maar hoger in de bomen barst het nog 

van mals fruit dat met data-analyse kan worden geoogst. 

Of het nu gaat om relatief voorspelbare aanvoerstromen 

zoals bloemen uit Kenia of vis uit Canada, meer volatiele 

e-commerce stromen zoals modegevoelige gadgets uit 

China of ad-hoc leveringen van kritische spare parts uit de 

USA: de betrouwbaarheid kan met data-analyse sterk wor-

den verbeterd. Valutakoersen, temperatuurlogs, trendana-

lyses op social media, voorraadposities, maar ook data over 

ketenverstoringen in alternatieve transportketens helpen om 

beter te anticiperen op wat gaat komen. Denk aan drukte-

voorspelling bij de afhandelaar, slimmere schedulingsalgo-

ritmen, clearance at landing en cross-docking van zendingen 

tussen afhandelaar, 2e linieloods en eventuele DC’s of 

verdeelcentra in het achterland. En vanaf het moment dat 

een kist landt, kan nog enorme winst gerealiseerd worden 

in synchronisatie van het afhandelingsproces, de vrijgave 

door toezichthouders, het vervoer naar 2e linieloodsen en 

de uiteindelijke distributie naar de eindklant. 

Data delen is niet eng
Er bestaat nog veel terughoudendheid en onterechte weer-

stand om stappen te maken naar een datagedreven organi-

satie: data delen is eng, data-analisten zijn niet te vinden en 

we maken onze bedrijfsvoering kwetsbaar voor cyberrisico’s 

als we volledig afhankelijk worden van artificial intelligence. 

TNO heeft een veilig concept en experimenteerplatform 

voor data delen. En self-service analytics software maakt 

data-analyse simpel en laagdrempelig in het gebruik; je 

hoeft echt geen data scientist te zijn. Blockchaintoepas-

singen maken het bovendien mogelijk om heel makkelijk 

en op een veilige manier te configureren welke data met 

wie gedeeld mag worden met behulp van encryptie- en  

authenticatie software. Dus twijfel niet langer en ontdek wat 

de waarde van data is voor jouw organisatie. Wij denken 

graag met je mee!


CARGO
magazine

H
um

an
 in

te
re

st

Ron Blom

Een luchtvrachticoon 
zwaait af
In april van dit jaar kwam aan een periode van 44 jaar werken – waarvan 42 jaar in de luchtvracht – voor Ron Blom een 
einde: hij ging met welverdiend pensioen. Cargo Magazine sprak met Ron op de Haarlemmermeersche Golfclub, vlak 
voordat hij 9 holes ging spelen met zijn maatjes. Een terugblik.

Ron begon zijn carrière in 1974 

bij Hoogeboom Bewakings-

dienst op Schiphol, nadat hij 

1,5 jaar in Amerika had gewoond op 

een toeristenvisum. Onder toezicht en 

verantwoordelijkheid van de Rijkspo-

litie ging het om het doorzoeken van 

handbagage van reizigers en het ver-

richten van visitaties. Bij Hoogeboom 

ontmoette hij Christine, inmiddels al 

41 jaar zijn steun en toeverlaat.

Op 1 april 1976 kwam Ron in dienst 

bij Aero Gronddienst (AG) in Vracht-

station 4.

Luchtvracht was voor hem helemaal 

nieuw. Ron: “Wat was toch in hemels-

naam een airwaybill? Computers 

of kopieerapparaten waren er niet. 

Wel een ‘verre schrijver’. De oudere 

generatie weet nog wel wat dat is. 

Het komt erop neer dat je iets op 

een machine schreef en dat het bij 

de ontvanger op een machine eruit 

rolde. Een soort fax maar dan anders. 

Als afhandelaar had je best wel een 

beetje macht in die tijd: de expedi-

teur had ons nodig. De relatie die er 

toen was tussen airline, afhandelaar 

en expediteur is in de loop der jaren 

erg veranderd. Het was allemaal 

veel gemoedelijker, controles die 

we nu kennen, waren er niet. Van 

Service Level Agreements had nog 

nooit iemand gehoord. Moest er last 

minute nog een kilo vracht aan boord, 

dan stopten we het nog even in de 

kist voordat de deur dicht ging. Je kan 

het je in de huidige tijd niet meer 

voorstellen maar toen ging het er zo 

aan toe.” 

Omdat de wereld veranderde 

kwamen er steeds meer regels, 

voorschriften en verplichtingen. Het 

Tekst
Esther Kort-Boreas

Fotografie
Esther Kort- Boreas

70


CARGO
magazine

71

vrachtproces kantelde: eerst draaide 

het vooral om mensen, nu gaat het 

om procedures en regelgeving.

“Ik wil niet overkomen als een ouwe 

je-weet-wel door te zeggen dat 

‘vroeger alles beter was’ maar ik mis 

de laatste jaren de verbondenheid 

binnen de vrachtindustrie. Van ‘wij 

doen dit samen’ naar een cultuur van 

‘ieder voor zich’. Problemen worden 

niet als iets gezamenlijks gezien; men 

wijst vooral naar elkaar als er iets mis 

gaat in plaats van samen naar een 

oplossing zoeken”, zegt Ron treffend. 

Van race track naar fast track
Maar liefst 23 jaar werkte Ron bij 

AG. In 1989 ging de afhandelaar 

van Vrachtstation 4 naar 5. Dat was 

een grote stap want men stapte 

ook ineens over naar geautomati-

seerde systemen. Voor de handel van 

Agresco, met een hele grote stroom 

groente en bloemen, werd een race 

track gemaakt waarmee hele platen 

van air- naar landside getransporteerd 

konden worden. 

In 1995 werd vracht losgekoppeld van 

passage bij AG en kreeg Ron de func-

tie van Terminal Manager, belast met 

freighter- en platformafhandeling. Drie 

jaar later werd Ron een baan aangebo-

den bij concurrent Cargo Service Centre 

(CSC). Daar werd hij Cargo Manager en 

trad toe tot het managementteam. Het 

was ook de tijd dat CSC de bloemen-

vluchten van Martinair kwijtraakte 

aan AviaTrading door een afhande-

lingstechnische onvolkomenheid. Het 

idee van de race track zat nog vers in 

Rons hoofd en samen met zijn goede 

vriend Arnold Bosch ontwikkelde hij 

op basis van die technologie de eerste 

elektrisch aangedreven fast track met 

als resultaat dat CSC de vrachtvluchten 

van Martinair weer terugkreeg. Leuk 

detail: de fast track staat nog steeds in 

Vrachtstation 9!

Toen CSC – inmiddels omgedoopt 

tot Fr8 – in 2003 overgenomen 

werd door Menzies vertrok Ron bij 

het bedrijf. “Ik wil er niet te lang bij 

stilstaan maar er werd een zondebok 

gezocht voor de afnemende kwaliteit 

in afhandeling en die dubieuze titel 

kreeg ik toegeschoven.” 

Vallen en opstaan
Ron ging niet bij de pakken neerzitten 

en besloot een sprong in het diepe 

te wagen: samen met 5 compagnons 

richtte hij PrimAir op. Helaas liep 

dat niet goed af; klapbanden bij een 

fuel stop in Cairo deden het bedrijf 

de das om. Toen kwam Polar Air 

Cargo op zijn pad. Polar maakte een 

turbulente groei door en met maar 

liefst 21 vluchten per week waren de 

bestaande afhandelingsloodsen op 

Schiphol te klein. In een razendsnel 

tempo vond een uniek project plaats: 

er werden tenten neergezet op het 

platform die volledig werden ingericht 

als afhandelingsloods voor de Polar 

vrachtvluchten. Toen 49% van de 

aandelen overging in handen van DHL 

Aviation heeft Ron voor Polar alles 

afgewikkeld en deed hij letterlijk als 

laatste de deur dicht op Schiphol. 

Maar we kennen het gezegde ‘waar 

één deur dicht gaat, gaat een andere 

open’. Die deur ging open in Leipzig 

waar Ron de operatie ging opzet-

ten voor de DHL vluchten die door 

Polar werden uitgevoerd. Namens 

Polar heeft hij twee jaar in Leipzig 

gewoond en verwelkomde hij de 1e 

widebody op de Duitse luchthaven. 

Eenmaal terug in Nederland werd 

Ron door Airbridge Cargo gevraagd 

om Branchemanager te worden. Bij 

de Russische luchtvaartmaatschappij 

heeft Ron onlangs zijn werkend leven 

vaarwel gezegd en zwaaide hij na 44 

jaar Schiphol af. 

Een ‘mensen-mens’
Wat heeft hem gevormd tot de per-

soon die hij is? “Dat is om te begin-

nen de zelfstandigheid die ik leerde, 

opgroeiend in een middenstandsgezin 

in Amsterdam-Zuid, gevolgd door 

de periode die ik als jong volwas-

sene doorbracht in Amerika. Ook 

het management development pro-

gramma waaraan ik meedeed in mijn 

AG-tijd was bepalend voor de manier 

waarop ik dingen ben gaan zien en 

doen. Het allerbelangrijkst echter zijn 

de mensen om mij heen, waarmee ik 

zoveel jaren op een leuke en gezel-

lige manier nauw heb samengewerkt 

en waarvan ik sommige tot mijn 

vriendenkring mag rekenen. Ik kijk 

met een grote lach en een kleine 

traan terug op mijn werkend leven op 

Schiphol; het ‘draadje’ blijft voorlopig 

bestaan want ik golf nog steeds met 

veel plezier bij de leukste golfclub in 

de luchtvracht: de Tee-birds”, zegt 

Ron tot besluit. We nemen afscheid, 

met trolley en golftas loopt hij naar 

hole 1….

‘Ik wil niet overkomen als een ouwe je-weet-wel 
door te zeggen dat ‘vroeger alles beter was’, maar 
ik mis de laatste jaren de verbondenheid binnen 

de vrachtindustrie’


CARGO
magazine

IA
TA

Op 15 maart jl. heeft de Nederlandse, recent cum laude afgestudeerd aan de 
Technische Universiteit in Delft (TUDelft), Femke Sickler (24), de IATA FACE-UP 
air cargo career competitie (face-up) prijs in ontvangst mogen nemen. Haar 
afstudeerscriptie over het European Green Fast Lane (EGFL) project van KLM 
Cargo is innovatief en transformerend voor de industrie.

IATA FACE-UP air cargo career 
competitie

Face-up is een competitie, geor-

ganiseerd door de International 

Air Transport Association (IATA), 

voor recent afgestudeerde studenten 

om hun afstudeerscriptie te presen-

teren op het World Cargo Symposium 

(WCS). Het onderwerp van de afstu-

deerscriptie is innovatie en transfor-

matie van de luchttransport logistiek 

(o.a. luchtvracht, ketenmanagement, 

mobiliteit, IT oplossingen, etc.). Door 

het organiseren van de competitie wil 

IATA zich richten op nieuwe energie 

en ideeën voor de snel groeiende 

luchttransport industrie, door de 

interesse te wekken van recent afge-

studeerden voor deze tak van sport. 

Van alle inzendingen worden door 

een onafhankelijke driekoppige jury 

een drietal finalisten geselecteerd die 

op het WCS voor meer dan 1200 top-

industrie professionals hun scriptie 

mogen presenteren. Na afloop van 

de presentaties mogen de 1200 aan-

wezigen via de interactieve IATA-app 

stemmen op de kandidaten. De drie 

finalisten die geselecteerd zijn voor 

de eerste editie van de face-up com-

petitie, gehouden op het 12de WCS 

in Dallas 2018 zijn: Caroline Larisch, 

Danny Jonker en Femke Sickler. De 

volgende competitie zal plaatsvinden 

in 2020.

European Green Fast Lane Project
Het European Green Fast Lane (EGFL) 

project is een initiatief van KLM Cargo 

om door middel van verbeterde en 

snellere aanvoerketens de kwaliteit 

te vergroten. Karakteristiek voor de 

oude keten waren inefficiënties en de 

onvoorspelbaarheid van de levering 

van vracht. Enkele problemen waren: 

late vertrektijd van vracht uit de bui-

tenstations, daardoor late en onvoor-

spelbare aanlevering van vracht en 

veel brandjes blussen in Amsterdam, 

met als gevolg suboptimale beladin-

gen van vliegtuigen. Met 80% van 

de KLM Cargo vracht komend uit de 

buitenstations in Europa die per truck 

naar Amsterdam worden getranspor-

teerd, is het van groot belang om de 

vrachtaanvoer betrouwbaar te maken.

Het EGFL project, als onderdeel van 

het Smart Cargo Mainport Programma 

en gesteund door Neutraal Logistiek 

Informatie Platform is een project 

waarbij de grote spelers (Cargonaut, 

KLM Cargo, Kuehne + Nagel, Jan de 

Rijk en Swissport) in de luchtvracht-

keten samen zijn gaan werken om 

snellere aanvoerketens naar Schiphol 

te ontwerpen met grotere betrouw-

baarheid. Door de vergelijking te 

maken met het passagiers proces: als 

een passagier te laat komt voor de 

vlucht dan wacht de vlucht niet voor 

deze persoon. Als de passagier een 

te zware koffer mee wil nemen moet 

hij daar ook extra voor betalen. Als 

de passagier geen visum heeft, wordt 

hem de toegang tot het land niet 

verleend. Waarom is dit voor de cargo 

wereld anders? Door de samenwer-

king met de verschillende partijen, 

kan elke partij in de keten, per stap, 

aangeven wat er nodig is om tot de 

gewenste resultaten te komen. 

Afstudeerscriptie van Femke Sickler
De 24-jarige Femke Sickler is een 

recent afgestudeerde student van 

de Technische Universiteit in Delft 

waar zij een bachelor in Lucht- en 

Ruimtevaart techniek heeft voltooid. 

Daarna volgde zij een dubbele master 

in Technische Bestuurskunde en 

Werktuigbouwkunde. Door de vele 

De kandidaten

Caroline Larisch
Corporate sustainability initiatives 

in the fast fashion industry – 

aspects of consumer awareness.

Danny Jonker
The average parcel size in e-com-

merce shipments – a variable in 

coping with congestion in carrier 

networks?

Femke Sickler
Enhancing the cargo value chain 

for KLM Cargo with regard to the 

acceptance process, trucking sche-

dule and data communication. An 

in-depth case study for Denmark 

– Amsterdam.

Tekst
Cargo Magazine

Fotografie
IATA

72

Femke Sickler wint de  
IATA FACE-UP air cargo 
career competitie


CARGO
magazine

73

mogelijkheden voor innovatie en 

transformatie in de luchtvrachtin-

dustrie heeft zij gekozen haar beide 

afstudeerprojecten bij KLM Cargo te 

onderzoeken. Haar eerste afstudeer-

onderzoek ging over het EGFL project.

Voor haar onderzoek lag de focus op 

de handelsketen van Denemarken 

naar Amsterdam, voor de buitensta-

tions van Billund en Kopenhagen. De 

1e proof-of-concept ontworpen voor 

Frankfurt was niet geheel van toepas-

sing voor de stations in Denemarken 

door andere wet- en regelgeving maar 

ook door andere afhandelaren opere-

rend op de buitenstations en andere 

werkwijzen. De kennis opgedaan aan 

de TUDelft heeft zij kunnen inzetten 

om de EGFL blue print zo aan te pas-

sen dat deze toch geïmplementeerd 

kon worden voor deze 2 stations met 

als resultaat een 27% verhoging van 

de ‘op tijd’ aankomst prestatie van 

de vracht uit Billund en 30% voor 

vracht uit Kopenhagen. Tijdens haar 

onderzoek heeft ze vooral gekeken 

naar 3 aspecten: het acceptatie proces, 

het truck schema en de data com-

municatie. Voor het vrachtacceptatie 

beleid van KLM Cargo, moet de vracht 

eerst worden gewogen, gemeten, 

gecheckt en alle documentatie moet 

in orde zijn, “first-time-right”, voordat 

het geaccepteerd wordt in het KLM 

netwerk. Immers “rubbish in = rub-

bish out” en afwijkingen moeten op 

het buitenstation worden opgelost. 

Het truck schema is herontworpen, 

door gebruik van “just-in-time”, zodat 

vracht met dezelfde connectietijd in 

Amsterdam in dezelfde truck wordt 

geladen en de aankomsttijd op Schip-

hol aansluit op de vertrektijden van 

de vluchten. Ten slotte is er gekeken 

naar de data verzameling en data 

communicatie tussen de verschillende 

partijen om verbeterd inzicht te krijgen 

in de prestatie van de verschillende 

partijen in de keten en dubbele acties 

en brandjes blussen te elimineren. 

Concluderend kan er gesteld worden 

dat het EGFL project een innovatief en 

samenwerkend project is om tot een 

win-win eindresultaat te komen. De 

blue-print ontworpen voor KLM Cargo 

resulteert in een efficiëntere keten en 

is toepasbaar voor elk (luchtvaart-)

transport bedrijf opererend met 

wegvervoer.

Femke: “Het was een unieke ervaring 

om te mogen presenteren op het 

WCS in Dallas. De hele week inspire-

rende en innovatieve projecten bij te 

wonen en de top van de industrie te 

ontmoeten. Ik zou elke student met 

interesse in de luchttransport industrie 

aanraden om in 2020 zijn of haar 

afstudeerscriptie in te dienen en te 

genieten van WCS in Singapore. Het 

kan vele deuren voor je openen!”

Femke Sickler

‘Ik zou elke student met interesse in de  
luchttransport industrie aanraden om in 2020 
zijn of haar afstudeerscriptie in te dienen en te 
genieten van WCS in Singapore. Het kan vele 

deuren voor je openen!’

Voor meer informatie over  

dit project kunt u contact  

opnemen met de projectmanager 

Simon Spoor via  

simon.spoor@klmcargo.com


Delivering personal service

T H E  M O S T  FAV O R I T E  W O R L D W I D E  G S S A W W W. K A L E S . CO M

HEADOFFICE  K ALES GROUP BV • SCHIPHOL, THE NE THERL ANDS
A M S T E R D A M  •  A S U N C I Ó N  •  B A R C E LO N A  •  B E I J I N G  •  B I L LU N D  •  B O G OTA  •  B O R D E AU X  •  B R U S S E L S  •  B U C H A R E S T  •  B U D A P E S T
B U E N O S A I R E S  •  CO P E N H AG E N •  D U B L I N •  D U S S E L D O R F •   F R A N K F U R T •  G E N E VA •  H A M B U R G •  H E L S I N K I  •  H O N G KO N G •  K I E V
LO N D O N  •  LYO N  •  M A D R I D  •  M A L M O  •  M I L A N  •  M O N T E V I D E O  •  M U M B A I  •  M U N I C H  •  O S LO  •  PA R I S  •   P R AG U E  •  Q U I TO  •  R I G A
R O M E  •  S A N T I A G O  D E  C H I L E  •  S A O  PAU LO  •  S H A N G H A I  •  S O F I A  •   S TO C K H O L M  •  V I E N N A  •  V I L N I U S  •  WA R S AW  •  Z U R I C H

28 Countries

36 O�  ces

180 People

1 TEAM

Your cargo GSSA

Kales Group B.V.
The Netherlands

Evert van de Beekstraat 46
1118 CL  Schiphol
The Netherlands

 T +31 (0) 20 655 3600
info@kales.com

 optimise aircraft utilisation
 yield management

 marketing - sales - reservations
 operational supervision

 charters 24/7

44-188 advkales_A4.indd   1 18-12-14   14:20


Colofon

Cargo Media

Speenkruid 20

2408 LL Alphen aan den Rijn

Bladmanagement

Esther Kort-Boreas

Advertentieverkoop

Email: redactie@cargomagazine.nl

Vormgeving en opmaak

SD Communicatie, Naaldwijk

Fotografie

De Beeldredacteur, Michel ter Wolbeek en PR diverse  

bedrijven en organisaties

Oplage

4.000 exemplaren

Ontvangst Magazine & adreswijzigingen

De aanmelding voor de ontvangst van ons magazine of 

adreswijzigen kunt u doorgeven per email naar:

redactie@cargomagazine.nl     

De Engelse versie van CargoHub Magazine is online 

beschikbaar op www.cargomagazine.nl

© Cargo Magazine

Niets uit deze uitgave mag worden gereproduceerd en/of 

openbaar gemaakt door middel van druk, fotokopie, film of 

op welke andere wijze dan ook zonder voorafgaande toe-

stemming van de uitgever. De uitgever is niet aansprakelijk 

voor eventuele onjuistheden in deze uitgave en niet verant-

woordelijk voor handelingen van derden welke mogelijker-

wijs voortvloeien uit het lezen van deze uitgave.

www.cargomagazine.nl

MEDIA PACK  
CARGO MAGAZINE

ABOUT CARGO MAGAZINE
Cargo Magazine is distributed completely free of charge amongst professionals 

within the cargo industry. The 4000 printed magazines in the Dutch language are 

distributed in the Netherlands and Belgium. The online magazine is in both Dutch 

and English language and distributed within our international network with over 

35000+ business relations. 

GEOGRAPHY AND AUDIENCE
The printed version mainly Schiphol, Eindhoven, Maastricht, Rotterdam and 

Amsterdam and Brussels. The Online version is worldwide distributed amongst 

middle and higher Management cargo industry professionals. 

(Airlines, Handling agents, Forwarding agents, Road Truckers, Shippers import and 

export as well as Government and logistic service providers)

SUPPORT AND FREE 
SUBSCRIPTION

Your support in textwriting, advertising, editorial or sharing our magazine within 

your network is highly appreciated. 

Join our next edition or subscribe? 
Contact: redactie@cargomagazine.nl

PRICELIST 2018

Advertorial	 Price in Euro

Interview 3 page + cover photo		 3.950,-

3 pages  	 2.250,-

2 pages 	 1.950,-

1 page  	 1.250,- 

Advertisement	 Price in Euro

1/4 Page full colour		  300,–

1/2 Page full colour		  500,–

1 Page full colour		  900,–

Innerpages 2-3    	 1.450,-

1 Page full colour | Backside		 1.450,-

2 Page full colour		 1.500,-

2 page spread  	 1.950,-

Insert per title		  950,-

Dimensions and Format

21% VAT not included


