
 EDITIE ZOMER 2021

CARGO
magazine

PMT Aviation
The Better Alternative

ENGLISH VERSION

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

Innovatie en communicatie in
luchtvracht; een goed huwelijk?

3 VOORWOORD

Cargo Magazine

In de zomer van 2001 zette ik mijn eerste stappen in de

luchtvrachtwereld. Als marketing communicatiemanager

Vracht bij de luchthaven Schiphol mocht ik aansluiten bij het

‘Efficient Cargo Communication’ (ECC) project dat drie jaar

eerder het levenslicht zag. “Kan jij een nieuwsbrief opzetten

waarmee we de vrachtbedrijven kunnen informeren over

het project” was de vraag die ik kreeg. Dat kon ik zeker. Maar

ik moest me eerst verdiepen in het project en haar formele

doelstellingen. En die waren ambitieus te noemen:

-	� Verminderen van wachttijden bij Douane en 1e linie lood-

sen

-	� Realiseren van een betrouwbaar, adequaat en up-to-date

elektronische data-uitwisseling

-	 Tijdbesparende administratieve procedures

-	 Verbeteren loadfactor van trucks

-	 Efficiëntere inzet van personeel en materieel

In Nieuwsblad Transport werd

het project aan het eind van de

vorige eeuw samengevat als ‘een

initiatief dat een elektronische

snelweg moet aanleggen tussen

de verschillende marktpartijen

op Schiphol’. Een van de ECC

stuurgroepleden verwoordde het

als volgt: ‘doel is de slechte com-

municatie tussen de verschillende

partijen in het luchtvrachtproces

op Schiphol verbeteren en onder-

bouwen met IT-oplossingen’.

Klinkt dit u bekend in de oren?

De nieuwsbrief kwam er, vijf edities maar liefst. De stuur-

groep vergaderingen waren lang maar ook gezellig. En die

doelstellingen? We zijn inmiddels 20 jaar verder en ja, er zijn

stappen gezet. In deze editie van Cargo Magazine komen

onderwerpen aan bod als Trucking CDM, Milkrun, ULD

optimalisatie en IATA ONE Record. Wat is de grootste gemene

deler van deze projecten en onderwerpen? Bingo: elektro-

nische data-uitwisseling. De ECC stuurgroepleden van toen

kunnen met terugwerkende kracht trots zijn op de stappen

die door en voor de vrachtindustrie in de afgelopen twee

decennia zijn gezet. De samenwerking tussen ketenpartijen

is veelbelovend. Er is steeds meer vertrouwen om data met

elkaar te delen.

Zijn we er dan al? Net als bij een goed huwelijk is het een

kwestie van investeren. Dus doorgaan op de ingeslagen weg

met nog meer draagvlak in de industrie en dan gaat het luk-

ken.

Terugkomend op mijn vraag in de titel: luchtvracht heeft

beslist een goed huwelijk met innovatie en communicatie.

Wij hopen dat u Cargo Magazine een waardevolle bijdrage

vindt aan dat huwelijk.

Esther Kort-Boreas

Redactie Cargo Magazine en eigenaar Short4Sure Communication

Support

*Stuurgroepleden: Claudia Gerlach, Arno Hoitink,

Wim Kranenburg, Maarten van Rossum, Jeroen Giling,

Sjaak Hofstra, Gert-Jan Hermelink

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

3 	 Voorwoord

6 	� PMT Aviation: The Better Alternative

10 	� CATALYST: Innovatieve concepten voor het verbeteren
	 van efficiëntie

12 	 Innovaties in de luchtvracht

16 	��� Time Critical Solutions Worldwide staat klaar voor
	 uw urgente zendingen

18 	 ULD optimalisatie binnen de luchtvrachtketen

22	 Vrachtrecord voor Maastricht Aachen Airport

24 	 Trucking CDM

28 	� Realiseren community doelstellingen door betere
	 samenwerking in de luchtvrachtketen

31 	 Column: Paul had gelijk

32 	 ICS 2: Meer grip op post- en expresszendingen

34 	� BigMile: Bereid je voor op verplichte CO2-rapportage
	 en heffingen

36 	 Borg de commercial lifeline van de luchtvaart

38 	 Omega Logistics: Specialist in zorglogistiek

40 	 DJMiddelkoop: Bijna 90 jaar jong en frisser dan ooit

16

42

12

Cargo Magazine

IN
H

O
U

D
4

28

42 	 Werkgelegenheid Schiphol

44 	 Digitalisering daagt samenwerking in logistiek uit

46 	 Kales Airline Services

48 	 Cargo damage app

50 	� Snellere afhandeling exportvracht met Digitaal
	 Vooraanmelden

52 	 Learning communities in de logistiek

56 	� Cargo Claims & Loss Prevention from an Airline
	 Perspective

58 	� Cargolux

60 	 What will the world of air cargo look like in future?

62 	 Providing digital access to truck parking space
	 around Amsterdam Airport Schiphol

64 	 Data: Everyone wins if everyone shares

65 	 New EU product safety regulations also relevant for
	 logistics service providers

66 	 Interview with Abilash Kurien

68 	 Shaping the future of aircargo

46

50

58

44

Cargo Magazine

IN
H

O
U

D

5

PMT Aviation
The Better Alternative

In 2020 zijn de verschillende bedrijfsonderdelen van PMT gezamen-
lijk gepresenteerd als PMT Aviation. Cargo Magazine is benieuwd
naar de reden van de naamswijziging en gaat op bezoek bij Tessa
van Hulst en Dick Meijaard om hier meer over te weten te komen.
Ook marktontwikkelingen en de omgang met klanten komen in het
gesprek aan bod, evenals de visie op de toekomst van opleidingen.

Tekst Esther Kort-Boreas

Fotografie Jean-Pierre Geusens,

PMT Aviation

Tessa begint: “De naam PMT Cargo

Security werd al jaren gevoerd. We

merkten dat deze naam bij bestaande

en potentiële klanten, soms tot verwar-

ring leidde. Ons bedrijf doet immers

veel meer dan alleen cargo security.

We geven trainingen, we controleren

vracht met X-Ray en met speurhonden,

we hebben een DG afdeling en onze

aviation security tak houdt zich onder

meer bezig met vracht én passagiers.

We verzorgen ook op locatie voor

een aantal Fortune 500 bedrijven de

screening van vracht. Dat doen we

met onze eigen EDD teams, maar ook

met de X-Ray apparatuur die de klant

op locatie heeft staan. Alleen al met

de X-Ray worden door PMT medewer-

kers ruim 80.000 pakketten per week

gescreend. Daarnaast komen wij ook

graag langs bij een verzamelloods op

Schiphol of bij een individuele expe-

diteur om de vracht te onderzoeken,

maar dan vanzelfsprekend met de EDD

teams.

Daar waar wij zoveel meer te bieden

hebben, vonden wij in PMT Aviation

een goede, overkoepelende naam

die de lading beter dekt. Naast onze

nieuwe naam hebben we ook onze

nieuwe website gelanceerd waarmee

we ons duidelijker profileren.”

Dick voegt toe: “31 jaar geleden zijn

we begonnen op luchthaven Schip-

hol met het aanbieden van aviation

gerichte opleidingen. De focus op het

werkveld aviation is in al die jaren

gebleven.”

Geschiedenis

PMT is al ruim 30 jaar een begrip in

de luchtvrachtwereld. Dick licht de

historie in een notendop toe: “We

zijn begonnen met korte trainingen,

gericht op de luchtvrachtafhande-

ling. Van het één kwam het ander: de

aangeboden opleidingen controleur

luchtvracht leidden ook tot een vraag

naar het verzorgen van screening van

luchtvracht. PMT Cargo Smartpoint

was geboren. De aanwezigheid in de

loods en op het platform leidde tot

meer uiteenlopende beveiligings-

vragen, zoals toegangscontrole en

bewaken van vliegtuigen op airside.

PMT Cargo Security was geboren. Door

steeds goed naar de wensen van de

klant te luisteren, zijn we uitgegroeid

tot een serieuze speler in de lucht-

vaartindustrie.”

MAA

Het bedrijf beschouwt het als een groot

compliment dat luchthaven Maastricht

Aachen Airport (MAA) voor PMT Avia-

tion heeft gekozen voor de beveiliging

6 COVERSTORY

Cargo Magazine

van de gehele luchthaven. “Wij zijn Jos

Roeven, de directeur van MAA, zeer

dankbaar dat hij met een middelgrote

partij als PMT in zee is gegaan en niet

met een multinational, binnen de

luchthavenbeveiliging de traditionele

keus. Een goede prijsstelling, onze

flexibiliteit en klantgerichtheid zijn

onze sterke kant. Een snelle besluitvor-

ming en korte lijnen maken het plaatje

compleet”, aldus Tessa.

Het minimaliseren van de passagiers-

vluchten heeft geleid tot een behoorlij-

ke teruggang van inzet van beveiligers.

De groei van het aantal vrachtvluchten

op MAA heeft wel extra werk opge-

leverd. Beveiligingsactiviteiten zoals

mobiele surveillance, CCTV en de

bezetting van de doorlaatposten lopen

door de hoge vrachtvolumes op MAA

gelukkig gewoon door.

Hoe de passagiersaantallen zich gaan

ontwikkelen is nog onduidelijk. De ver-

wachting is in ieder geval dat er deze

zomer meer passagevluchten vanaf

MAA mogelijk zijn naarmate het aantal

Covid-19 vaccinaties toeneemt. PMT is

nu al volop personeel aan het werven

voor dat scenario.

“De overnameverplichting van het

personeel van de vorige dienstverlener

op MAA bracht extra kosten met zich

mee. Tegelijkertijd werden de inkom-

sten minder door het verminderde

aantal passagiers. Wij zijn toen met de

luchthaven om de tafel gaan zitten om

te kijken wat de mogelijkheden waren,

zodat beide partijen er goed uitkwa-

men. Dat is gelukt”, aldus Tessa. Dick

voegt hieraan toe: “Wij denken altijd

mee met onze klant. We hebben niet

star vastgehouden aan de contractuele

uren, zo zitten we niet in de wedstrijd.

De consequentie van onze opstel-

ling is het uitblijven van een korte

termijn winstoptimalisatie. Dat weegt

daarentegen beslist op tegen de lange

termijn relatie die wij met onze klant

opbouwen. Die vinden wij namelijk

veel belangrijker.”

De Limburgse luchthaven is minder

omvangrijk dan bijvoorbeeld Schiphol.

Op de vraag of een middelgroot bedrijf

als PMT ook grotere klanten kan bedie-

nen, antwoordt Tessa: “Ons motto luidt

‘to be the better alternative’. De dien-

sten die wij aanbieden zijn niet uniek.

Beveiliging en opleidingen worden door

meerdere partijen aangeboden, maar

wij willen juist het betere alternatief

zijn binnen dat scala van aanbieders.

Onze focus ligt op het bieden van een

scherpe prijsstelling in combinatie met

een hoge mate van flexibiliteit. Of dat

nu voor een grote of een kleine klant is,

is voor ons niet belangrijk.”

Personeel werven

De afgelopen jaren heeft het bedrijf

een groei doorgemaakt van gemiddeld

20% per jaar. Het aantal medewerkers

groeit, ondanks de huidige omstan-

digheden, gestaag mee. Een groeispurt

door de activiteiten op MAA, een

7 COVERSTORY

Cargo Magazine

Your reliable handling partner at Schiphol Airport

www.swissportcargo.com

afzwakking door corona. Richting de

zomer wordt weer een groei verwacht.

“Naast de impact van corona is er in

onze business altijd wel sprake van

een sterke fluctuatie in de vraag. Onze

recruitment afdeling is dan ook in staat

snel te kunnen op- en afschalen in

personeel, zodat wij onze klanten zo

optimaal mogelijk kunnen bedienen,”

aldus Tessa.

Cargo Magazine is benieuwd naar de

manier van werven.

Tessa: “Het hangt af van de omvang

van de opdracht. Gaat het om meer

dan 15.000 uren op jaarbasis, dan heb-

ben wij volgens de CAO beveiliging een

overnameverplichting van de vorige

leverancier. In dat geval hebben we

vaak direct voldoende personeel voor

de desbetreffende opdracht. Bij klei-

nere opdrachten werven we zelf. We

merken ook dat personeel dat ooit bij

ons vertrok, toch weer terugkomt, juist

vanwege onze persoonlijk aanpak. Dat

vinden we uiteraard erg fijn.

We zien een groot verschil in de

periode vóór en tijdens corona. In het

verleden was het lastig goede mensen

te vinden en was er door de grote vraag

naar personeel ook wel wat verloop.

Door corona is dat veranderd. Het is

voor ons makkelijker geworden om

aan goed gekwalificeerd personeel te

komen. Ondanks de schade van de

corona crisis hebben we gedwongen

ontslagen gelukkig kunnen voorko-

men.”

Internationale activiteiten

PMT verzorgt al ruim 25 jaar oplei-

dingen voor defensie, o.a. op Curaçao

voor de marine. Ook in Duitsland is

PMT actief, voor de NATO in Geilen-

kirchen waar de Awacs gestationeerd

zijn. Tevens in Keulen waar enkele van

de nieuwe A330’s staan, als aanvulling

op het in Eindhoven operationele deel

van de NATO dat verantwoordelijk is

voor het tanken in de lucht. Op een

militaire basis in Hongarije staan drie

C17’s die door 6 NATO-landen gehuurd

kunnen worden. Daar verzorgt PMT

ook training aan vliegend en cabine-

personeel.

Naast het geven van opleidingen

verzorgt PMT in het buitenland de

screening van vracht en bagage door

Explosive Detection Dogs. Dat gebeurt

al enkele jaren in Zweden en zeer

binnenkort wordt de eerste Kroatische

hondengeleider gecertificeerd die in

Kroatië wordt ingezet via de samen-

werkingspartner aldaar.

Van de Noorse overheid heeft PMT

toestemming gekregen om te beginnen

met de inzet van snuffelhonden. Ech-

ter, door corona konden de gecertifi-

ceerde teams helaas nog niet van start

gaan.

Kansen door corona

“Ondanks de negatieve impact die

corona heeft op onze samenleving, zijn

er ook kansen. Op dit moment vinden

experimenten plaats met covidhonden.

We kennen al de drugshonden en hon-

den die explosieven ruiken. Zo zijn er

ook honden die covid kunnen ruiken.

8 COVERSTORY

Onder andere Finland en België zijn

daar al volop mee bezig” zegt Dick.

“Deze dienstverlening heeft twee las-

tige aspecten:

Allereerst kun je honden alleen maar

trainen met positief geteste samples.

Het moge duidelijk zijn dat het lastig is

om daar over te beschikken en mee op

pad te gaan. Daar moeten zeer strenge

voorschriften voor worden ontwikkeld.

Daarnaast worden covidhonden (nog)

niet gecontroleerd en gecertificeerd

door de overheid, wat bij EDD wel het

geval is. Zonder die certificering kan

iedereen met een hond aan de gate

gaan staan om passagiers te controle-

ren. Eigenlijk is het ontbreken van een

certificering een grotere uitdaging dan

het eerstgenoemde aspect.

Voor PMT zijn deze bezwaren aan-

leiding om zich niet op het pad van

de covidhonden te begeven. Met 21

gecertificeerde EDD teams zijn we in de

Nederland veruit de grootste en willen

we ons verder in die richting internati-

onaal gaan ontwikkelen.”

E-learning, online en persoonlijk
onderwijs

Door corona ontstond er een flinke

groei in e-learning (zelfstandige

digitale lesprogramma’s die individu-

eel, zonder tussenkomst van docent

kunnen worden gevolgd) en online trai-

ningen (digitaal, virtueel klaslokaal). Er

moest door PMT veel in onder andere

techniek en inrichting van klaslokalen

worden geïnvesteerd. Een training van

een dagdeel achter de computer is

haalbaar voor een cursist, maar voor

meerdaagse trainingen zijn online les-

sen minder geschikt. Klassikaal onder-

wijs blijft dan ook bestaan voor langer

durende, interactieve opleidingen

waar e-learning of online trainingen

een minder passend alternatief zijn.

Dit gebeurt momenteel in afgeslankte

vorm: geen 18 maar maximaal 6

cursisten in een zaal. Financieel heeft

dit echter een grote impact, omdat

dezelfde cursus driemaal gegeven

moet worden om dezelfde inkomsten

te genereren, maar de kosten gaan met

een factor drie omhoog. Waarschijn-

lijk ligt de toekomst meer in ‘blended

learning’: cursisten krijgen eerst online

les of via e-learning en daarna voor een

korte periode klassikaal les.

PMT’s kernwaarden

Tessa vertelt: “In 2020 hebben wij vijf

kernwaarden geformuleerd die we in ons

hele bedrijf doorvoeren en waar we op

selecteren bij kandidaten”.

Kwaliteit
“Wij zorgen ervoor dat mensen goed

voorbereid aan hun taak beginnen. Met

onze klanten spreken wij performance

indicatoren af die zij via hun eigen

dashboard 24/7 kunnen monitoren.”

“Guestology”
“Dit concept heeft Walt Disney tot

wetenschap verheven. Bij ons betekent het

persoonlijke aandacht voor en optimaal

faciliteren van onze klanten. Wij gaan heel

ver voor onze klanten en houden altijd

rekening met hun wensen.”

Pionieren
“Wij gaan geen uitdaging uit de weg en

grijpen kansen die anderen laten liggen.

Een voorbeeld: stalen vaten die niet door

honden mogen worden gecontroleerd,

moeten middels X-Ray apparatuur worden

gescreend. De conventionele machines zijn

hiervoor niet krachtig genoeg. We hebben

in 2020 een zeer geavanceerde X-Ray

aangeschaft met een 320 KV bron die deze

vaten wel kan controleren.”

Eenheid
“Nauwe samenwerking binnen onze groep,

met onze klanten en partners vinden wij

zeer belangrijk. Beloftes komen wij na.

Onze relaties zijn gebaseerd op wederzijds

respect en vertrouwen.”

Plezier in werk!
“Achter deze kernwaarde staat een

uitroepteken. We kunnen ons werk alleen

maar doen als er een goede onderlinge

sfeer is en iedereen plezier in zijn werk

heeft. Wij doen er alles aan om ons

personeel zich thuis te laten voelen bij

PMT. Wij willen dan ook niet alleen het

beste, maar ook het leukste bedrijf in onze

branche zijn”, zegt Tessa tot besluit.

Meer informatie

ww.pmt-aviation.com

9 COVERSTORY

Het Living Lab CATALYST – een publiek private samenwerking
van meer dan 40 partners uit bedrijfsleven, overheden en
kennisinstellingen geleid door TNO – is in 2019 opgericht om
Connected Automated Transport innovaties te ontwikkelen
en versnellen voor duurzamer, veiliger en efficiënter zwaar
wegtransport.

Tekst en fotografie Catalyst

In het CATALYST Living Lab wordt

naar deze Connected and Automa-

ted Transport (CAT) toepassingen

gekeken die zowel maatschappelijke

waarde als een economische business

case creëren voor het zware weg-

transport. Denk hierbij aan innovaties

die mogelijk worden door verbeterde

connectiviteit en automatisering,

zoals Advanced Driver Assistance

Systems (ADAS), truck platooning,

Super EcoCombi (duo-trailers), in-

truck informatie (zoals intelligente

verkeerslichten (iVRI’s) en autonome

voertuigen (zoals smart dollies) voor

zowel afgesloten gebied als de open-

bare weg. In CATALYST werken we

samen om waardevolle oplossingen

te ontwikkelen, evalueren, monitoren

en uit te rollen.

Verbeteren voorspelbaarheid en
efficiëntie Schiphol case

In het Schiphol-cluster in CATALYST

zijn transporteurs D.J. Middelkoop, Jan

de Rijk en Transportbedrijf R.Nagel en

logistiek dienstverlener DHL betrokken.

Het praktische vraagstuk waar deze

partijen zich samen met de Universi-

teit Twente en TNO over buigen is het

verbeteren van de voorspelbaarheid en

efficiëntie bij aankomst en vertrek van

een groot aantal vrachtwagens bij de

grondafhandelaren. Een bekend pro-

bleem is hierbij de onvoorspelbaarheid

van de aankomst en het vertrek van

deze vrachtwagens. Zo melden trans-

porteurs in de omgeving van Schiphol

wachttijden die soms op kunnen lopen

tot wel 5 uur. Dit leidt in veel gevallen

tot congestie op de (openbare) weg op

of nabij deze locaties, onbetrouwbaar-

heid van het afleveren of ophalen

van goederen, gemiste tijdslots van

goederen in volgende stappen in de

logistieke keten (zoals in het produc-

tieproces of vervoer per vliegtuig),

inefficiëntie en verhoogde emissies. Er

is bij de betrokken partners een sterke

behoefte om dit probleem op te lossen

Schipholtransporteurs werken in
CATALYST aan innovatieve concepten
voor het verbeteren van efficiëntie

10 LIVING LAB

Cargo Magazine

om de logistieke efficiëntie en duur-

zaamheid te verbeteren.

Simuleren innovatieve concepten
voor verbeterd inzicht

De eerste stap in het onderzoek in

CATALYST is het ontwikkelen en simu-

leren van mogelijke scenario’s. Door

gebruik te maken van een simulatie-

model kunnen we experimenteren met

verschillende opties en zo de impact op

onder andere veiligheid, doorstroming,

efficiëntie en duurzaamheid in kaart

brengen.

Het scenario dat onze grootste inte-

resse heeft in de Schiphol case is de

combinatie van verhoogde connec-

tiviteit, autonome voertuigen en een

ontkoppelpunt. In dit geval wordt er

door middel van verbeterde connecti-

viteit informatie uitgewisseld tussen

transporteurs en afhandelaars om de

prioriteit van afhandeling te bepalen.

Op basis daarvan wordt besloten of een

voertuig direct door kan rijden naar

de afhandelaar óf dat deze zijn lading

afkoppelt bij een zogenaamd ontkop-

pelpunt. Het last-mile transport tussen

ontkoppelpunt en afhandelaar kan dan

plaatsvinden met een autonoom (en

elektrisch) voertuig. De effecten hier-

van voor de reductie van congestie en

wachttijden is wat we met simulaties

in beeld brengen.

Deze analyses doen we binnenkort

ook in samenwerking met Trucking

CDM, het platform dat road feeders en

afhandelaren met elkaar verbindt om

efficiëntie te verbeteren. Op basis van

de data die aanwezig is in het platform

kunnen we de huidige situatie zo

realistisch mogelijk nabootsen in de

simulatie. Dit is van belang om zo ook

de mogelijke toekomstige scenario’s

op een eerlijke manier weer te kunnen

geven.

Meerdere use cases over autonome

voertuigconcepten in CATALYST

Naast de use case omtrent Schiphol

onderzoekt CATALYST vergelijkbare

vraagstukken in het havengebied van

Port of Moerdijk en North Sea Ports

(Vlissingen) en het bedrijventerrein

van DPD Oirschot. Samen zijn deze

toepassingen meer dan de som van de

delen: door actief kennis met elkaar uit

te wisselen leren de betrokken partijen

van elkaar. De samenwerking met pro-

movendi van de Universiteit Twente,

Rotterdam School of Management en

Technische Universiteit Eindhoven

zorgt ervoor dat we niet alleen impact

maken in de praktijk, maar ook bijdra-

gen aan wetenschappelijk onderzoek.

Doorkijk naar de toekomst: tes-
ten in de praktijk

De simulatiescenario’s zijn slechts

het startpunt van de activiteiten die

we ondernemen. Wanneer we inzicht

hebben in welke combinatie van

maatregelen omtrent connectiviteit en

automatisering leiden tot de gewenste

effecten kunnen we overgaan op de

volgende stap: testen in de praktijk. Dat

is waar CATALYST naartoe werkt, naar

concrete proeven die bijdragen aan

het verbeteren van de efficiëntie en

duurzaamheid van het wegtransport.

Zo zal in het recent toegewezen Green

Deal Airports project TULIPS dat wordt

geleid door Schiphol o.a. een proef

met zware elektrische vrachtwagens

worden uitgevoerd en aangestuurd op

basis van relevante real-time data van

voertuigen en beschikbare docks en

parkeerplaatsen (connectiviteit).

Cargo Magazine

‘Wanneer we inzicht hebben in welke
combinatie van maatregelen omtrent

connectiviteit en automatisering leiden tot de
gewenste effecten kunnen we overgaan op de

volgende stap: testen in de praktijk’

‘CATALYST ontwikkelt
en versnelt Connected
Automated Transport-

innovaties voor
veiliger, efficiënter

en duurzamer zwaar
wegtransport’

Meer informatie

Wilt u meer weten over het CATALYST Living

Lab of wilt u partner worden, kijk dan op de

website. Daar vindt u de laatste onderzoeks-

resultaten en kunt u inschrijven op onze

nieuwsbrief.

Living Lab CATALYST

Living Lab CATALYST richt zich op zowel toegepast als fundamenteel onderzoek. Het Living

Lab is gestart op basis van een eerste financiering afkomstig van Topsector Logistiek, Ministerie

van Infrastructuur en Waterstaat, TKI-Dinalog, NWO, Regieorgaan SIA en TNO. Het Living Lab

is opgericht om meerjarige kennis te ontwikkelen over de ontwikkeling en uitrol van veilige,

duurzame en efficiënte CAT-innovaties. CATALYST is een publiek-private samenwerking (PPS)

en wordt evenwichtig vertegenwoordigd door bedrijfsleven, overheden en kennisinstellingen.

De meer dan 40 CATALYST-partners investeren en onderzoeken gezamenlijk mee. TNO is

oprichter en penvoerder namens het CATALYST Living Lab. Wilt u meer weten over het

CATALYST Living Lab of wilt u partner worden, kijk dan op www.catalystlab.nl

11 LIVING LAB

In de wereld van logistieke innovatie zijn we druk bezig met onder-
werpen als big data, blockchain en artificial intelligence. De ambitie
is steeds om zowel geavanceerd onderzoek te doen als de nieuwe
kennis beschikbaar te maken voor bedrijven. Nergens komt dit zo
mooi bij elkaar als in de luchtvracht.

Tekst Albert Veenstra

Even een stapje terug. In een recent

gesprek met een collega-hoogleraar

kwamen we op het praktische

gebruik van data. In een van hun pro-

jecten over de inzet van sensor data

bij het transport van gekoelde lading

waren zij aangelopen tegen het pro-

bleem dat je heel veel real-time data

krijgt uit die sensoren (“hoera, data”,

roepen onderzoekers dan), maar

dat de cruciale informatie om die

data te interpreteren – namelijk hoe

de lading erbij lag op moment van

aflevering – vaak niet of in een heel

ander systeem opgeslagen wordt. Bij

aankomst, als de lading ok is, wordt

alle real-time sensor data meteen

weggegooid. Alleen als de zending, op

het moment van aflevering, niet meer

ok is, wordt de sensor data opgedui-

keld om, achteraf, te kijken waar het

fout ging.

Moraal van dit verhaal is: we hebben

tegenwoordig heel veel data, maar

we gebruiken het nog niet effectief,

laat staan dat real-time data ergens

gebruikt worden om tussentijds bij

RISICO MANAGEMENT

Cargo Magazine

Innovaties in de
luchtvracht

12

te sturen en te voorkomen dat lading

verpietert.

In een aantal projecten die we finan-

cieren in de wereld van de luchtvracht

worden hier wel interessante stappen

gezet. Ik bespreek hieronder kort de

resultaten van de projecten DARA en

LARA, die gaan over, onder andere,

routekeuze en incidentenrapporta-

ges in de luchtvracht met focus op

gekoelde zendingen zoals medicijnen

en vaccins.

In DARA en LARA wordt samengewerkt

door het CWI, de VU Amsterdam, TU

Eindhoven, DSV Panalpina, KLM Cargo,

en data analytics dienstverlener in de

luchtvracht, Validaide.

DARA

Het project DARA concentreerde zich

op het probleem dat luchtvrachtex-

pediteurs vaak uit meerdere opties

kunnen kiezen om zendingen te

versturen met het vliegtuig, en dat zij

moeilijk kunnen afwegen hoe je nu

om moet gaan met de balans tussen

kosten, overstaptijden, transport duur,

verpakkingen, en risico’s van schade

en temperatuurafwijkingen. In DARA

is hiervoor een tool ontwikkeld, onder

andere op basis van onderzoek naar

historische data uit sensoren. Uit deze

data was te destilleren hoe de verschil-

lende risico’s zich ontwikkelen over de

tijd, en hoe dat een rol kan spelen bij

de keuze voor een bepaalde routering

van de lading. Met deze tool en data

analyse kunnen expediteurs ook veel

makkelijker voldoen aan de Europese

regels voor het transport van medicij-

nen (EU GDP), waarin de beoordeling

van transport risico’s een centrale rol

speelt.

Op de achtergrond zijn voor deze tool

vrij geavanceerde machine learning

modellen gemaakt waarmee risico’s

voor een verzameling routes in kaart

kunnen worden gebracht, en geranked.

Hierbij wordt rekening gehouden met

de onzekerheid in de beoordeling van

experts van bepaalde risico’s. In een

wetenschappelijke studie is aange-

toond hoe deze methodiek kan werken

voor het vervoeren van pharmaceu-

tische producten met luchtvracht.

Inmiddels is dit model omgewerkt tot

een commercieel product, dat door

verschillende expediteurs wereldwijd

wordt toegepast, bijvoorbeeld ter

ondersteuning van transportkeuzes

voor de distributie van COVID-19 vac-

cins.

LARA

In het proefschriftonderzoek van

Bernard Zweers, dat onderdeel was

van het LARA-project, is voortge-

bouwd op het analyseren van routes

in complexe netwerken voor speciale

lading. Hij houdt daarbij rekening met

typische luchtvrachtproblemen als de

kans op overboeking van vliegtuigen

waardoor lading niet mee kan en moet

wachten op de volgende vlucht. Naast

een nieuw model voor het afwegen

van betrouwbaarheid van aankomst

en kosten heeft Zweers ook gewerkt

aan oplossingsmethoden waarmee

dit model heel snel doorgerekend kan

worden. Routekeuze klinkt niet als

iets ingewikkelds, maar als je het wilt

modelleren neemt de complexiteit

heel snel toe. Het optimaliseren van de

routekeuze in een beetje realistische

netwerken duurt al gauw uren. In de

13 RISICO MANAGEMENT

Cargo Magazine

Albert Veenstra

Eelco de Jong, Managing Director van Validaide: ”De samenwerking met TU Eindhoven

en VU Amsterdam is voor Validaide zeer waardevol bij de ontwikkeling van het Validaide

platform. Onze applicatie wordt inmiddels gebruikt door grote internationale expediteurs

als digitale oplossing voor het evalueren van transport risico’s voor farmaceutische zendingen.

Hierdoor kunnen deze bedrijven efficienter werken, betere afwegingen maken en eenvoudi-

ger voldoen aan Europese regelgeving (EU GDP). Essentieel daarbij is de gestandaardiseerde

manier waarop logistieke dienstverleners hun capaciteiten op Validaide beschrijven en

met elkaar delen. De komende tijd zullen we hierop voortbouwen in het LARA project,

bijvoorbeeld met verder onderzoek naar de optimalisatie van verpakkingskeuzes voor

gekoelde farmaceutische zendingen.”

Are you ready for future laws and regulations
when it comes to effectively reducinig your
CO2 emissions? With BigMile, you will be!

Calculating and reporting the CO2 reduction is
starting to increasingly play a prominent role in
logistics. Due to the approaching climate goals
and laws and regulations that will be linked to
achieve those goals. BigMile gives you the right
tools to calculate, analyze and improve your
CO2 footprint. For a sustainable, future-proof
organisation.

Contact us at info@bigmile.eu for a demo
or go to www.bigmile.eu for more information

BigMile is the standard in CO2 footprint
calculation and optimization

 Tel: 010-3070177

15 RISICO MANAGEMENT

Cargo Magazine

praktijk is dat natuurlijk niet wenselijk.

Met de rekenmethodieken van Zweers

kunnen redelijk grote route-keuze

problemen opgelost worden in enkele

seconden.

Een belangrijk missend ingrediënt

voor het beter benutten van data is

het hebben van een compleet gedeeld

beeld van wat er in een bepaalde sector

gebeurt. Hoe beschrijf je bijvoor-

beeld een ‘zending’, een ‘vlucht’, een

‘incident’, of de capaciteiten van een

grondafhandelaar. Hiervoor moet je

een integrale, zogenaamde ontologie

ontwikkelen voor de luchtvrachtlogis-

tiek. In zo’n ontologie wordt de link

gelegd tussen operationele processen

en een abstracte beschrijving daar-

van met behulp van variabelen en

parameters. Die laatsten kunnen dan

vervolgens worden ‘gevuld’ met data

uit bijvoorbeeld sensoren, IT systemen,

en menselijke observaties en rap-

portages. Als dat gebeurd is, kunnen

computers en algoritmes helpen om

complexe planningsvraagstukken op

te lossen, keuzeproblemen te onder-

steunen, compliance checks te doen,

en voorspellingen te maken. In het

project LARA is door een aantal men-

sen gewerkt aan zo’n ontologie. Een

deel van deze ontologie is ook verwerkt

in de tool van Validaide, met name

om de capaciteiten voor het transport

en opslag van speciale zendingen te

beschrijven. Inmiddels gebruiken al

meer dan 500 logistieke bedrijven deze

tool om hun capaciteiten te definië-

ren, waaronder grote afhandelaren als

Swissport en WFS. Deze informatie

vormt daarmee een belangrijke bron

voor de eerder genoemde route afwe-

gingen die expediteurs moeten maken.

Een ander interessant onderdeel van

het project LARA is de analyse van

ladingincidenten. In de luchtvracht

heeft alle lading wel iets bijzonders.

Problemen met lading worden vastge-

legd in zogenaamde incident reports.

Het probleem met deze rapporten is

dat ze een verslaglegging zijn waarin

heel veel vrijheid is voor het benoemen

van problemen, en de redenen daar-

voor. Taal en de terminologie zijn vaak

ook niet eenvormig. Door gebrek aan

standaardisatie en formele codering

van de inhoud is er nauwelijks goed

onderzoek te doen naar incidenten

op enige schaal. In het project LARA is

daarom een traject opgestart om door

middel van, weer, machine learning-

methoden, de rapporten automatisch

te lezen en de inhoud te standaar-

diseren. De gebruikte techniek heet

natural language processing, of NLP. Dit

leidt tot een heldere classificatie van

incidenten, en tot het benoemen van

standaardfactoren die een verklaring

zouden kunnen zijn voor het incident.

Op deze gestructureerde data kan

dan kwantitatief onderzoek worden

gedaan dat leidt tot het aanwijzen van

mogelijke en waarschijnlijke oorzaken.

Dat kan simpelweg een route zijn, of

een luchthaven waar ‘het vaak fout

gaat’, of een meer complexe combina-

tie van omstandigheden. Het doel van

dit soort modellenwerk is natuurlijk

niet alleen verklaren achteraf, maar het

voorspellen op voorhand wat de risico’s

op bepaalde incidenten zijn. Zo’n soort

maatstaf kan dan weer toegevoegd

worden aan een routekeuze-tool zoals

die in DARA al was ontwikkeld.

De komende tijd zal door TU Eindho-

ven en VU Amsterdam voor het LARA

project nog verder onderzoek worden

gedaan naar de analyse van historische

weergegevens. Dit onderzoek richt

zich vooral op de optimalisatie van

verpakkingskeuzes voor gekoelde far-

maceutische zendingen. Er is een groot

scala aan mogelijke verpakkingen voor

deze producten, die sterk uiteenlo-

pen in kosten, gewicht en thermische

eigenschappen. Door de koppeling

van eerdere onderzoeksresultaten met

gedetailleerde weergegevens van de

afgelopen 30 jaar hopen de onder-

zoekers betere afwegingen te kunnen

maken tussen bijvoorbeeld transport-

kosten, CO2-uitstoot en de risico’s op

temperatuurafwijkingen.

Ik begon dit artikel met de observatie

dat we soms wel veel data hebben

maar er niet veel mee (kunnen) doen.

In de projecten DARA en LARA hebben

de projectpartners laten zien dat je je

daar niet door hoeft te laten ontmoe-

digen. In de projecten zijn belangrijke

stappen gezet om betere data te krijgen

(van bijvoorbeeld incident report),

beter te kunnen begrijpen wat die

data betekent (met behulp van een

ontologie) en complexe vraagstukken

zoals route-keuze op een snelle manier

te kunnen doorrekenen. Veel van deze

ingewikkelde oplossingen landen in

een praktische tool die beschikbaar is

voor de luchtvrachtwereld via innova-

toren zoals het bedrijf Validaide.

Albert Veenstra is hoogleraar Handel en

Logistiek aan de Rotterdam School of

Management, Erasmus Universiteit

Rotterdam, en wetenschappelijk directeur

van TKI Dinalog.

Time Critical Solutions Worldwide (TCS) is in februari gestart met
haar dienstverlening. Dit neutrale en onafhankelijke Nederlandse
bedrijf, opgericht door Sander van Woesik en gevestigd op lucht-
haven Schiphol, biedt premium time-critical services aan expedi-
teurs wereldwijd aan.

Tekst Esther Kort-Boreas

Fotografie TCS, Zack van der Merwe

De diensten die TCS aanbiedt zijn

onboard couriers (OBC’s), air cargo

charters en tailormade wegtransport

in Europa. “Transport van tijd-kriti-

sche zendingen via onze OBC service

garandeert een veilige, naadloze en

snelle bezorging”, zegt Sander. “Wij

beschikken over een wereldwijd

netwerk van OBC’s die allen klaar

voor vertrek zijn. Ze zijn deskun-

dig, gescreend en hebben de juiste

reispapieren. Mocht onze OBC service

niet voldoen aan de vereiste dead-

line voor aflevering, dan bieden wij

een air cargo charter oplossing aan.

We kunnen een privéjet boeken voor

onze OBC als passagier of we boeken

de zending als vracht op deze jet. Het

is ook mogelijk om de jet in te zetten

voor vervoer van een engineer, samen

met de zending. Onze partner in

Nederland is Silver Flight, die private

jet charters uitvoert met haar Pilatus

PC-12.”

Kelly Otte, CEO van Silver Flight:

“Uniek aan de PC-12 is de mogelijk-

heid om op asfalt, gras en zelfs in

de sneeuw te landen. Hierdoor lig-

gen meer dan 2.500 luchthavens in

Europa binnen ons bereik. Onze core

business is een privéjet service voor

passagiers maar met een vrachtdeur

van 134x132cm, kunnen we ook

vracht vervoeren tot een maximum

van 1.000 kilogram. Silver Flight is

dan ook beschikbaar en klaar voor

vertrek voor tijd-kritische zendingen

van klanten van TCS.”

Sander: “Door een groeiende vraag

naar tijd-kritisch wegtransport, kan

Time Critical Solutions
Worldwide staat
klaar voor uw urgente
zendingen

16 REPORTAGE

Cargo Magazine

Sander van Woesik

TCS tevens deze door-to-door dedi-

cated service in Europa aanbieden.

Deze premium service is mogelijk

voor grotere, tijd-kritische zendingen

die vanwege afmeting, gewicht, com-

modity of vliegschema beperking niet

aan boord van een vliegtuig vervoerd

kunnen worden. We behandelen een

dergelijke opdracht als een OBC wat

inhoudt dat wij onze klant continu

informeren over de milestones van

zijn zending.”

Tailormade logistics

Economieën en industrieën zijn sterk

afhankelijk van een naadloze ope-

ratie in supply chains en productie-

lijnen. Een verstoring hierin is altijd

onverwacht en vraagt om tailormade

logistics. TCS biedt forwarders met

klanten in industrieën als automo-

tive, aerospace, pharma en fashion

een oplossing aan voor hun tijd-

kritische zendingen. Sander: “Ik wil

graag benadrukken dat de expediteur

onze klant is. We werken niet recht-

streeks voor verladers. Forwarders

hebben een groot klantenbestand in

de eerdergenoemde industrieën. TCS

begrijpt niet alleen de behoeften en

eisen van freight forwarders en hun

klanten heel goed; we hebben ook

diepgaande kennis van de manier

waarop luchtvaartmaatschappijen en

lokale Douane autoriteiten werken.”

Customer support

“Onze TCS Desk is 24/7/365 bereik-

baar om de beste service te leveren.

Door goed te luisteren naar onze

klant en hem als onderdeel van ons

team te beschouwen, zijn wij in

staat om zijn tijd-kritische zending

op de juiste manier te behandelen.

Wanneer onze klant ons voorziet van

correcte zending gegevens kunnen

wij de meest geschikte oplossing

aanbieden. Wij streven naar een open

dialoog met onze klant die wij altijd

up-to-date houden met informatie.

Eerlijkheid is ten slotte de basis voor

wederzijds respect”, zegt Sander

afsluitend.

Cargo Magazine

Meer informatie

www.tcs-worldwide.com

24/7 TCS Desk:

E: tcs@tcs-worldwide.com

T: +31 20 247 9999

www.silverflight.nl

T: +31 23 58 36 096

17 REPORTAGE

18 ULD DIGITAL CARE & CONTROL

ULD optimalisatie
binnen de
luchtvrachtketen
Van idee en onderzoek naar
concreet product

Anand Bihari was tot eind 2020 werkzaam bij AirBridgeCargo Airlines
als Regional ULD coördinator. Hij was verantwoordelijk voor o.a. de
flow van ULD’s binnen Europa en moest ervoor zorgen dat het juiste
ULD type, op het juiste moment op de juiste plek in de juiste aantallen
beschikbaar was, zowel voor scheduled flights als voor de vele adhoc
chartervluchten. Onderdeel hiervan was het retourneren van lege
ULD’s door de klanten.

Tekst Esther Kort-Boreas

Anand: “Ongeveer 15-20% van onze

ULD vloot ligt bij de forwarders. De

algemene regel is dat een ULD binnen

5 dagen terug moet zijn bij de airline,

maar dat wordt in veel gevallen

niet gerealiseerd. Veel ULD’s blijven

vanwege diverse redenen langer bij

forwarders liggen en komen traag

terug bij de airline wat ten koste gaat

van efficiënt ULD gebruik en kan ook

operationele en financiële gevolgen

hebben. De hamvraag is: hoe krijgen

we de ULD’s weer zo snel mogelijk

terug?

Hoe gaat het retourneren van lege ULD’s

in zijn werk?

Een ULD ligt bij een agent. Het num-

mer dat op de ULD staat, wordt door

de agent opgeschreven op papier.

Vervolgens worden de lege ULD en

het papieren document bij de afhan-

delaar afgeleverd. De afdeling ULD

control van de afhandelaar contro-

leert of het nummer op het papier

overeenkomt met het nummer op

de ULD. Als dat zo is wordt het ULD

nummer weer in het eigen systeem

van de afhandelaar overgetypt om de

airline te berichten dat betreffende

ULD retour is. Een proces dat decen-

nia geleden bedacht is en qua uit-

voering vaak nog op dezelfde manier

wordt uitgevoerd. Conclusie is dat

dezelfde data diverse keren door ver-

schillende partijen wordt ingevoerd

omdat de verschillende data flows

tussen de partijen in de keten langs

elkaar heen gaan en niet beschikbaar

zijn voor alle partijen. Behalve dat dit

foutgevoelig is (typefouten met ULD

nummers komen vaak voor) is, kost

dit ook onnodig mankracht.

Wat ook veelvuldig voorkomt in de

praktijk is dat bijvoorbeeld volgens

het ULD systeem van de airline/

afhandelaar 10 platen moeten liggen

bij forwarder X. De forwarder gaat

kijken in de loods en meldt aan de

airline dat er maar 6 platen aanwezig

zijn. Vraag is waar de andere 4 platen

gebleven zijn. Het uitzoeken en loka-

liseren van deze 4 platen is tijdrovend

voor zowel de airline als forwarder.

Een forwarder gebruikt vaak andere

systemen die het zoeken op ULD level

niet mogelijk maakt. Daarom moet

veelvuldige berichtgeving uit verschil-

lende systemen van zowel airline als

Cargo Magazine

19 ULD DIGITAL CARE & CONTROL

forwarder gebruikt worden om de

vermiste platen alsnog te lokaliseren.

Wederom een voorbeeld waarbij data

uitwisseling tussen de verschillende

ketenpartijen erg nuttig is.

Tegenwoordig zijn er initiatieven van

IATA en andere partijen om ook ULD

processen qua uitvoering te moder-

niseren. Veel van deze initiatieven

verkeren nog in proeffase en zullen

niet op korte termijn in de praktijk

beschikbaar zijn.”

De problematiek die Anand ervoer

en mogelijke oplossing die hij voor

ogen had, kaartte hij aan bij Cargo-

Hub. Samen gingen ze brainstormen

over het optimaliseren en vooral

digitaliseren van het proces. Waarom

ook geen app ontwikkelen om de

uitvoering verder te vergemakkelijken

voor alle partijen? Verder onderzoek

was nodig.

Onderzoek

Dennis Borst deed vanuit zijn logis-

tieke opleiding aan de Hogeschool

Inholland zijn afstudeeronderzoek bij

afhandelaar dnata. Inmiddels is hij

in dienst getreden bij CargoHub en

neemt hij het proces bij verschillende

agenten onder de loep.

“Ik ben begonnen bij Geodis als grote

klant van AirBridgeCargo. Menzies, de

afhandelaar van de airline is inmid-

dels ook enthousiast geworden”,

zegt Dennis. “Het retourneren van

lege ULD’s gaat met veel hand- en

papierwerk gepaard. Dit gaat al jaren

zo. Iedere ULD heeft een unieke code

bestaande uit het type (bv. PMCQ7),

een aantal cijfers, gevolgd door de let-

tercode van de eigenaar (de airline) of

van het bedrijf waar de airline de ULD

huurt. Agenten nemen hun import-

vracht vaak compleet met plaat aan

en breken de vracht in de eigen loods

af voor een snellere doorvoer naar de

klant en om kosten te besparen. De

ULD moet op een bepaald moment

retour naar de airline. Om dit in

goede banen te leiden maakt de agent

een ULD stacklijst met codes. Die

codes worden op een papier geschre-

ven dat de chauffeur die de ULD’s

terugbrengt naar de afhandelaar,

daar moet overhandigen. De afde-

ling ULD control checkt of de codes

op het papier overeenstemmen met

de codes op de ULD’s die ingeleverd

worden en tekent het papier af.

Daarna worden de codes in hun eigen

systeem ingevoerd. Het betreffende

papier is reeds meerdere keren van

hand tot hand gegaan en het foutief

overnemen van codes, cijfers of let-

ters ligt op de loer. Uit onderzoek is

gebleken dat maar liefst één op de

vijf documenten een foutcode heeft.

Airlines krijgen vervolgens een mel-

ding over de locatie van hun ULD’s

die niet blijkt te kloppen.”

Product

Lars Koopman van Geodis vertelt:

“Wij krijgen veel ULD’s binnen, bre-

ken de vracht af. Daarna sorteren wij

de ULD’s op afhandelaar en worden

ze in de juiste rekken gezet. Bij drukte

in de loods kan deze voorraad oplo-

pen. Van de stapels die we maken,

wordt een stacklijst gemaakt. Alle

gegevens en coderingen van de ULD’s

komen op die lijst. De chauffeur die

de ULD’s aflevert bij de afhandelaar

heeft deze lijst bij zich. Hij laat hem

aftekenen en het getekende exem-

plaar gaat retour naar ons. Wanneer

een airline constateert dat de ver-

keerde ULD retour is gekomen, dan

krijgen wij de vraag wat we met een

bepaalde ULD hebben gedaan. Wij

moeten dan in onze mappen duiken

om het betreffende nummer te zoe-

ken en dat is tijdrovend werk.

Een van de 5 kernwaarden van Geodis

is innoveren. Dit project is een mooi

voorbeeld van een innovatie in de

luchtvracht. Eigenlijk passen de

overige 4 kernwaarden ook prima

binnen dit kader: commitment, trust,

solidarity en passion. Ik denk dat de

kernwaarden wel voor zich spreken”,

zegt Lars.

Van manueel naar digitaal

“Wij zien de voordelen van de ULD

app, ondersteunen het project en

Cargo Magazine

Wij zien de voordelen
van de ULD app,

ondersteunen het
project en stoppen er
tijd en manpower in

Anand Bihari Dennis Borst Lars Koopman

Air Cargo Handling Systems

Industrieweg 2
NL-5731 HR Mierlo

P.O. Box 47
NL-5730 AA Mierlo

T +31 (0)492 430 059
F +31 (0)492 432 713

info@saco.aero
www.saco.aero

a division of SMA BV

SACO
AIRPORT EQUIPMENT

SOLVING
YOUR CARGO

HANDLING
CHALLENGES

www.saco.aero

stoppen er tijd en manpower in”, zegt

Lars. “De mensen op de werkvloer

hebben mij laten weten dat ze het

leuk en zinvol vinden om ermee bezig

te zijn. Momenteel wordt veelvuldig

getest. Dat is nu nog handmatig, de

1e datatransfer heeft nog niet plaats-

gevonden.

Het proces van ULD’s inleveren bij de

afhandelaar lijkt eenvoudig maar het

is complex. De vereenvoudiging en de

digitalisering via de ULD app juichen

wij dan ook van harte toe. Het zou

mooi zijn wanneer ook wegvervoer-

ders met deze app gaan werken zodat

de keten ook op dit gebied gesloten

is.”

Voordelen van de ULD app voor
alle partijen

De airline heeft minder tot geen

contactmomenten (e-mails of

telefoontjes) met de agent doordat

de registratie van ULD-codes veel

accurater verloopt door systema-

tisch automatische invoer. Hierdoor

worden er veel minder ULD-nummers

fout afgeleverd en aangenomen. Ook

kunnen airlines en agenten betere

SLA’s met elkaar afspreken.

De agent hoeft niet meer te achter-

halen wie de eigenaar van de ULD is.

Voor een ULD met een airline code

is dat nog wel eenvoudig maar voor

een gehuurde ULD is het niet 1-2-3 te

achterhalen door de agent van wie de

ULD is. In de app staat automatisch

geregistreerd wie de eigenaar van een

ULD is.

De afhandelaar die de platen in ont-

vangst neemt, heeft geen uitzoek-

werk meer omdat in het systeem

duidelijk vermeld staat welke plaat

van welke airline is. ULD control

wordt werk uit handen genomen

omdat de aanname van de platen ook

door bijvoorbeeld een loodsmedewer-

ker met de mobiele app gedaan kan

worden. De chauffeur die de ULD’s

aflevert bij de afhandelaar is daardoor

ook sneller klaar.

Zit er schade op een ULD? Dan kan

vanuit de app een foto gemaakt

worden die direct in het systeem

terechtkomt. Op de manier is voor

alle partijen duidelijk wat er aan de

hand is.

Een partij die gebruik maakt van de

ULD app bespaart tijd in de opera-

tionele werkzaamheden. Een ULD

stacklijst maken gebeurt al met een

paar klikken in de app. Deze stacklijst

is daarna door ULD control van de

afhandelaar direct digitaal inzichte-

lijk. Hierdoor komen er geen papieren

documenten meer te pas. Ook kan de

afhandelaar zien wanneer de agent

de ULD’s komt terugbrengen.

Meer informatie

Voor deelname aan de pilot of meer infor-

matie over de ULD app:

Dennis Borst

Product manager

support@cargohub.nl

Cargo Magazine

21 ULD DIGITAL CARE & CONTROL

Koninklijke
onderscheiding
voor Henk-Jan
van Keulen

In april werd Henk-Jan van Keulen, Country

Manager Nederland van AirBridgeCargo Air-

lines door Koning Willem-Alexander benoemd

als Lid in de Orde van Oranje-Nassau voor zijn

inzet als vrijwillige hoofdagent bij de eenheid

Den Haag. Namens Cargo Magazine van harte

gefeliciteerd met deze erkenning!

Fotografie: AirBridge Cargo Airlines

22 AIRPORT

Tekst Maastricht Aachen Airport

Fotografie Maastricht Aachen Airport,

Jean-Pierre Geusens

Ook voor Maastricht Aachen Airport

begon het jaar 2020 twijfelachtig. De

vrachtvolumes lieten al in januari en

februari een flinke dip zien ten opzich-

te van 2019 als gevolg van de uitbraak

in China. De luchthaven kon toen niet

vermoeden dat zij qua cargo het beste

jaar in de historie van de luchthaven

zouden draaien.

Jos Roeven, CEO van Maastricht Aachen

Airport: “Dat China in lockdown was,

merkte je meteen aan de wereldwijde

vrachtvolumes. Minder of zelfs geen

productie betekende geen vracht. En

toen in maart ook het passagiersver-

keer werd stilgelegd heb ik me wel zor-

gen gemaakt. Dit was een situatie die

we niet eerder hadden meegemaakt en

waar dus ook geen modellen of voor-

spellingen van voorhanden zijn.”

Het aan de grond houden van de

intercontinentale passagiersvlieg-

tuigen was echter meteen merkbaar.

Het tekort aan capaciteit voor bel-

lyvracht betekende direct een enorme

toename aan full freighter vluchten.

De enige vrachtvluchten die Maas-

tricht Aachen Airport kent. Dus het

wegvallen van de passagiersvluchten

werd meteen gecompenseerd met

de toename in vrachtvluchten op de

Limburgse luchthaven.

Alle zeilen bij

“Juist voor onze paradepaardjes: de

snelle afhandeling van verse produc-

ten zoals groenten, fruit en vis en

natuurlijk de farmaceutische produc-

ten en medische apparatuur steeg de

vraag ongekend. Waar veel bedrijven

Cargo Magazine

Vrachtrecord voor
Maastricht Aachen
Airport
De toekomst lacht Maastricht Aachen Airport tegemoet. Al sinds
2016 neemt het vrachtvolume jaarlijks aanzienlijk toe, waarbij dit
vorig jaar zelfs meer dan een verdubbeling was ten opzichte van
2016. Dit in een jaar waarin andere Nederlandse luchthavens een
ongekend zwaar jaar hadden. En ook dit jaar is Maastricht Aachen
Airport voortvarend van start gegaan. Ondanks dat de passagierster-
minal op dit moment nog angstvallig stil en leeg blijft.

Jos Roeven,

CEO van Maastricht Aachen Airport

23 AIRPORT

arbeidstijdverkorting aanvroegen voor

de medewerkers omdat er geen werk

was, zetten onze medewerkers juist

alle zeilen bij om het werk gedaan te

krijgen.

En ook de resultaten van dit jaar zie

ik met vertrouwen tegemoet. Klanten

die tijdelijk elders hun slots moesten

garanderen zijn weer terug en de

coronacrisis heeft ons een prachtige

nieuwe airline opgeleverd. Qatar

Airways bezoekt ons momenteel

wekelijks gemiddeld 11 keer en heb-

ben ons recent opgenomen als vaste

basis. Dat is zo’n groot compliment

voor onze medewerkers, die ondanks

alle coronaperikelen en andere beper-

kingen zo’n airline aan ons hebben

weten te binden. Waarbij de snelheid,

flexibiliteit en continuïteit in kwaliteit

van onze luchthaven van doorslagge-

vend belang waren.”

Opbouw en herstel

Roeven verwacht dat de passagiers-

vluchten begin juni ook weer lang-

zaam hervat worden: “Afhankelijk

van de situatie in de verschillende

landen en het beleid van Nederland

en Europa op het gebied van reizen

natuurlijk. Maar we staan, net als

Corendon en Ryanair klaar om de

mensen weer naar de zon te kunnen

brengen. Dat geldt natuurlijk ook

voor de collega’s van PMT. Hun eerste

echte passagiersseizoen op onze

luchthaven is in het water gevallen

door corona. We kijken ernaar uit

om de beveiliging ook op passagiers-

vlak samen met hen in goede banen

te leiden. Ook bij een druk zomer-

schema. Dit jaar staat dan ook in het

teken van opbouw en herstel en dan

volgend jaar hopen we de draad van

voor de coronacrisis weer op te kun-

nen pakken.”

Cargo Magazine

Meer informatie

www.maa.nl

‘Het wegvallen van
passagiersvluchten

werd meteen
gecompenseerd

met de toename in
vrachtvluchten’

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

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

In de vorige editie van Cargo Magazine meldden we dat het Trucking CDM platform een vlucht had
genomen. Er was onderzoek gedaan door studenten van Hogeschool Inholland dat nieuwe inzichten
verschafte en steeds meer partijen uit de luchtvrachtindustrie haakten aan. Een jaar later spreken we
opnieuw met Giovanni Douven, Project Manager en Research Fellow Inholland en met Dennis Smit,
Manager Wallenborn Schiphol. Daarnaast geven Business Development Manager David Smorenburg en
Saskia Beukeveld, Business Information Analyst van Jan de Rijk Logistics hun mening over de ervaring
met het platform.

 Tekst Esther Kort-Boreas

“Versie 1.0 van het Trucking CDM

platform is succesvol gebleken”,

begint Giovanni Douven zijn verhaal.

“De basis werd gelegd voor een

IT-platform voor lokale import en

export aan landzijde van airports. Het

sleutelwoord daarin is ‘connectivity’.

Immers, bij dit deel van het vracht-

proces zijn veel partijen betrokken

die met elkaar verbonden moeten

zijn voor een optimale procesflow. In

de afgelopen maanden zijn meerdere

airlines aangehaakt bij het platform.

Zij hebben geen rol op operationeel

vlak maar zij willen supply chain

transparantie: wat gebeurt er aan

landzijde met zendingen die zij ver-

voeren?”

Working together as one

24 COMMUNITY SOLUTIONS

Cargo Magazine

Trucking CDM

Giovanni Douven

“Afgelopen december zijn we de

volgende fase van het Trucking CDM

platform ingegaan. Sindsdien doen 11

studenten van Hogeschool Inholland

deelonderzoeken bij verschillende

bedrijven”, zegt Giovanni. “Naast

connectivity is neutraliteit heel

belangrijk. Het platform moet voor

alle deelnemende partijen voordelen

opleveren. Of het nou gaat om het

optimaliseren van de flow, het redu-

ceren van operationele kosten of het

minimaliseren van wachttijden; wan-

neer er sprake is van ketenregie plukt

iedereen daar de vruchten van. Ik

noem het ‘Working together as ONE’.

Iedereen die aanhaakt krijgt toegang

tot een zeer moderne applicatie die

voor de eigen operatie ingezet wordt.

Ja, we hebben grote stappen gemaakt

en bijna de hele operatie aan land-

zijde is onder controle”, zegt Giovanni

met gepaste trots.

Hij sluit af: “Momenteel buigen

wij ons over de financiële, pricing

invalshoek van het platform. Het doel

is om kleine, middelgrote en grote

logistieke bedrijven de juiste toege-

voegde waarde te bieden. Daarnaast

onderzoeken we de meer bestuurlijk-

organisatorische kant van het plat-

form en kijken we hoe we het kunnen

uitrollen in andere Europese landen.”

Dennis Smit –
Wallenborn Schiphol

“Dat 2020 een raar jaar was zal

niemand ontgaan zijn”, vertelt Den-

nis. “Wallenborn is onverminderd

enthousiast over het Trucking CDM

platform maar door corona zijn onze

prioriteiten wat verschoven. Inmid-

dels hebben we de draad weer opge-

pakt en hebben we flinke stappen

gemaakt. Sinds 1 januari werken we

met een nieuw Transport Manage-

ment Systeem. Onze IT afdeling stond

open voor suggesties dus ik heb input

geleverd, met name ook in de kop-

peling, de data-uitwisseling met het

platform. We moeten momenteel nog

handmatig data verzenden vanuit

ons TMS naar het CDM platform maar

we onderzoeken nu hoe data automa-

tisch met Trucking CDM uitgewisseld

kan worden.”

Sinds het vorige interview is de

samenwerking tussen Wallenborn en

afhandelaar dnata geïntensiveerd.

Dennis geeft aan dat er wekelijks

overleg is tussen beide partijen en

dat de operationele afdelingen steeds

Working together as one

Cargo Magazine

25 COMMUNITY SOLUTIONS

In september vorig jaar vond het online congres van Topsector Logistiek plaats. Giovanni en

Raoul Paul van CargoHub, de ontwikkelaar van het platform hebben daaraan deelgenomen.

Op hun presentatie over het platform kwamen veel positieve reacties. Naar aanleiding daar-

van is Royal Flora Holland aan boord gestapt. Niet alleen vrachtpartijen sluiten zich aan maar

ook bedrijven die zich richten op duurzaamheid zoals Bigmile en iSHARE, het afsprakenstel-

sel voor het delen van data tussen logistieke partijen. Daarnaast heeft TNO laten weten te

willen participeren, met het Catalyst project, met het oog op connected corridors.

Dennis Smit

‘Momenteel buigen
wij ons over de

financiële, pricing
invalshoek van

het platform. Het
doel is om kleine,

middelgrote en grote
logistieke bedrijven

de juiste toegevoegde
waarde te bieden’

Ons moderne familiebedrijf kent een lange geschiedenis.

Zo zijn we al bijna 90 jaar partner in transport voor expediteurs

op Schiphol en omstreken. Gedreven oplossers met een

duidelijke focus. En met onderscheidende logistieke diensten in

Air Freight, Pharma en High Value

De ambitie is helder: samen met klanten uitblinken.

We noemen het Cooperational Excellence, want samen

werkt altijd beter. Probeer maar eens.

Uitblinkers in samenwerking.

+31 252 67 33 65 info@djmiddelkoop.nl djmiddelkoop.nl ↗

MKP adv. Nieuwe Branding 2021.indd 1MKP adv. Nieuwe Branding 2021.indd 1 12-05-2021 15:0912-05-2021 15:09

meer gebruik maken van de beschik-

bare informatie in het platform. “Wij

versturen nu nog per e-mail een laad-

advies met referentienummer naar

de afhandelaar en vervolgens een

planning met laadtijd en trucknum-

mer. Alle noodzakelijke informatie

is inmiddels volledig digitaal in CDM

beschikbaar voor alle afhandelaren

waar wij vracht laden en lossen. Ook

de beschikbaarheid van vracht kan via

het platform worden gecommuniceerd

waardoor wij beter in staat worden

gesteld om te plannen.

Samen met dnata wordt getest om de

communicatie volledig via het platform

te laten verlopen waardoor het verstu-

ren van deze informatie per e-mail tot

het verleden zal behoren.”

Dennis somt graag nog een keer de

pluspunten van het Trucking CDM

platform op en spreekt de wens uit dat

meerdere partijen de voordelen zien en

gaan deelnemen.

•	� Vermindering aantal e-mails over

en weer

•	 Wachttijden omlaag

•	� Minder administratie

•	� Verbeterde communicatie met

afhandelaren en airlines

•	� Meer verbondenheid en saamhorig-

heid in de vracht community

David Smorenburg en
Saskia Beukeveld – Jan de
Rijk Logistics

David: “Jan de Rijk beschouwt het

Trucking CDM platform als een zeer

noodzakelijke innovatie met het oog

op de toekomst. In de luchtvrachtke-

ten kennen we allen de ongewenste

situatie van oneindige e-mailstromen

en lange wachttijden bij de afhande-

laar. Efficiënter werken en structuur

aanbrengen op dit vlak is voor ons

van belang. Wanneer bijvoorbeeld

wachttijden van 6 tot 7 uur tot het

verleden behoren, kan een chauffeur

in één tijdframe heel veel kortere

ritten doen en daardoor meer klanten

bedienen.”

Op de vraag waar de communicatie

over zendingen stagneert antwoordt

David: “Er wordt veel gemaild en

gebeld. Ten eerste zie je dat het soms

onduidelijk is wie er binnen verschil-

lende organisaties op dienst is, met

grote aantallen geadresseerden in

elke mail tot gevolg. Niemand zit te

wachten op enorme hoeveelheden

(CC) mail, met het risico dat de rele-

vante mails bedolven kunnen worden

in de bulk. Daarnaast: mail is geen

geautomatiseerd proces waardoor

je afhankelijk blijft van de accuraat-

heid van de gebruiker. Mail – of zelfs

telefoon – is dan ook niet het juiste

medium om snel en consequent tot

een duidelijk vergelijk te komen bin-

nen een supply chain.

Allemaal factoren waardoor vertra-

ging in het proces optreedt. Dit kan

voorkomen worden door het gebrui-

ken van een eenduidig systeem – het

Trucking CDM platform – waarmee

alle betrokken partijen werken. Het

platform voorziet in real-time data

die voor iedereen die aangesloten

is, beschikbaar zijn. De strategie van

dnata om het platform stapsgewijs in

te voeren, zoals Jort vertelt, begrijpen

we heel goed. Je moet mensen aan de

hand nemen en vertrouwen creëren.

Maar laat het duidelijk zijn: het kan

ons niet snel genoeg gaan.”

Saskia: “Ons bedrijf investeert zwaar

in IT. Ons doel is om beschikbare

informatie over zendingen zo snel als

mogelijk te delen met onze klanten.

Daar heb je een technische infra-

structuur voor nodig. Het Trucking

CDM platform is daar een goed

voorbeeld van. Ons eigen Transport

Management Systeem is reeds aange-

sloten op het platform waardoor onze

data automatisch in het platform

lopen. Werken met het platform is

voor ons een efficiencyslag en uiter-

aard plukken onze klanten daar ook

de vruchten van. Het wachten op een

e-mail over een zending van een par-

tij in een andere tijdzone is verleden

tijd: door het delen van data via het

Trucking CDM platform heeft ieder-

een ter wereld de beschikking over

dezelfde, real-time gegevens.”

“Wanneer de vrachtcommunity in

gezamenlijkheid optrekt, biedt dat

voordelen voor alle afzonderlijke

partijen. Het komt de efficiency en

samenwerking alleen maar ten goede

wanneer niet iedereen vasthoudt

aan zijn eigen systeem terwijl er een

industrie-brede oplossing voorhan-

den is. Wij hopen dan ook dat meer

afhandelaren zich bij het Trucking

CDM platform aansluiten”, zegt David

tot besluit.

Cargo Magazine

Saskia BeukeveldDavid Smorenburg

Ons moderne familiebedrijf kent een lange geschiedenis.

Zo zijn we al bijna 90 jaar partner in transport voor expediteurs

op Schiphol en omstreken. Gedreven oplossers met een

duidelijke focus. En met onderscheidende logistieke diensten in

Air Freight, Pharma en High Value

De ambitie is helder: samen met klanten uitblinken.

We noemen het Cooperational Excellence, want samen

werkt altijd beter. Probeer maar eens.

Uitblinkers in samenwerking.

+31 252 67 33 65 info@djmiddelkoop.nl djmiddelkoop.nl ↗

MKP adv. Nieuwe Branding 2021.indd 1MKP adv. Nieuwe Branding 2021.indd 1 12-05-2021 15:0912-05-2021 15:09

27 COMMUNITY SOLUTIONS

Meer informatie

giovanni.douven@inholland.nl

raoul.paul@cargohub.nl

Realiseren community
doelstellingen door betere
samenwerking in de
luchtvrachtketen
Het is alweer ruim 5 jaar geleden dat het project Milkrun Import
bekroond werd met de Cargo Award van de luchthaven Schiphol. De
ervaringen binnen dat project werden meegenomen bij de ontwik-
keling van Milkrun Export waarvan de pilot vorige zomer startte.
Cargo Magazine praat met twee van de initiatiefnemers, Jeroen
Giling van Swissport en Dimitri Brink van DHL Nederland over het
partnership dat ontstond door dit project.

Tekst Esther Kort-Boreas

Fotografie Arjan Broek

Wat was indertijd de aanleiding
voor het project Milkrun Import?

“In die tijd werkte ik bij Menzies en

Dimitri bij Panalpina”, begint Jeroen.

“De directe aanleiding was de bela-

dingsgraad van de trucks die vracht

kwamen ophalen bij de afhandelaar.

Die was erbarmelijk laag en zowel

Panalpina als Menzies waren van

mening dat dat anders moest en ook

kon.”

Die mening waren meerdere partijen

toebedeeld en al snel haakten bedrij-

ven als Bos Transport, DHL, Nippon

Express en Rhenus aan. Deze

partijen samen hebben het project

verder opgetuigd, in nauwe samen-

werking met ACN en luchthaven

Schiphol.

Op de vraag wat de voordelen zijn van

Milkrun Import voor een afhandelaar

antwoordt Jeroen: “Door het combi-

neren van zendingen van meerdere

expediteurs in één truck zijn er stuk-

ken minder truckbewegingen op ons

voorterrein. Minder verkeer betekent

ook minder kans op congestie en

vertragingen. Door een goede planning

kan de vracht sneller afgevoerd wor-

den naar de deelnemende agenten.

Een kleiner aantal volle trucks draagt

bij aan CO2-reductie; dit in tegenstel-

ling tot een groot aantal trucks met

een lage beladingsgraad.”

Dimitri geeft aan wat voor de expe-

diteur de voordelen zijn: “De vermin-

derde drukte bij de afhandelaar komt

ten goede aan de wachttijden. Uit-

zonderingen daargelaten hoeven we

zelf geen zendingen meer op te halen

waardoor we geen eigen planning

meer hoeven te maken. Voor DHL is

bovendien de reductie in CO2-uitstoot

heel belangrijk aangezien ons bedrijf

emissie nul als doel heeft in 2050(*).”

Hart voor luchtvracht

Wat zowel Jeroen als Dimitri betreuren

is de geringe animo van luchtvracht-

spelers om zich in te zetten voor

verbeterprojecten in de industrie. “Er

wordt veel commentaar geleverd op

zaken die niet goed lopen maar als

puntje bij paaltje komt en er wordt

daadwerkelijk een project gestart, dan

geeft men niet thuis en zijn het veelal

dezelfde partijen en personen die de

schouders eronder zetten”, zegt Dimi-

tri. “Het gaat toch om voordelen en

verbeteringen voor de hele industrie

dus je hoopt op een hart voor lucht-

vracht bij iedereen” vult Jeroen aan.

Milkrun Import is op zich als project

geslaagd te noemen maar er zijn

helaas (nog) te weinig partijen die

eraan deelnemen. Dat kan verschil-

lende redenen hebben, vertelt Jeroen.

“Agenten hebben er een interne calcu-

latie op losgelaten en concluderen dat

het niet rendabel is. De vraag daarbij

is of ze niet alleen hun directe kosten

hierin hebben meegenomen maar ook

hun indirecte kosten die wat minder

eenvoudig te berekenen zijn. Wat ook

een rol kan spelen in de afwijzende

houding is het feit dat er werkgele-

Dimitri Brink Jeroen Giling

Cargo Magazine

28 COMMUNITY SOLUTIONS

genheid mee is gemoeid. Misschien

gaat het ten koste van hun eigen

afdeling planning & transport. Een

andere reden om niet deel te nemen

is simpelweg het niet willen delen van

wielen met andere agenten en alleen

een dedicated truck willen inzetten.”

Dimitri: “Een betere doorstroming bij

de afhandelaar is weliswaar een indus-

triebelang maar een oplossing om dit

te bereiken wordt niet als zodanig ook

industrie-breed gedragen helaas. Niet

alle afhandelaren zijn aangehaakt om

verschillende redenen: de ene heeft

te weinig importvolume, de ander wil

zelf de regie houden en een derde zegt

dat hij het concept al voert onder een

andere naam.”

Milkrun Export

Milkrun Import is een goede basis

gebleken voor het starten met een-

zelfde concept voor exportvracht.

De pilot waaraan onder andere DHL,

VCK, Rhenus, afhandelaar Swissport

en vervoerder Middelkoop hebben

deelgenomen is succesvol gebleken.

Van een gemiddelde beladingsgraad

van minder dan 50% ten tijde van

de start, wordt momenteel circa 90%

aangetikt.

Het project valt – net als e-link en

RFS – onder de, inmiddels zelfstan-

dige, werkgroep Landside pick-up

& delivery van de luchthaven. De

werkgroep was eerder onderdeel van

het Schiphol Cargo Mainport Pro-

gramma waar de luchthaven helaas

de stekker uit heeft getrokken. Het is

begrijpelijk dat de luchthaven in een

moeilijke fase zit. Helaas overheerst

in de sector het gevoel dat vracht nu

geen aandacht meer krijgt binnen de

luchthaven terwijl in het afgelopen

jaar het belang van vracht juist heel

duidelijk is gebleken. De roep om

een heldere vrachtstrategie en -visie

is dan ook groot. Het wordt in ieder

geval als een goed initiatief gezien

dat Cargonaut is overgenomen door

Schiphol. Hiermee krijgt de provider

eindelijk de neutrale functie die het

in de industrie moet hebben. De hoop

Milkrun, wat is het?

De Milkrun is ontstaan uit de behoefte aan een optimalisatie van de gehele supply chain. Er is

veel inefficiëntie in het ‘on airport transport’. Veel expediteurs hebben het vervoer op Schiphol

individueel geregeld, waardoor er veel vrachtwagens met een bezetting van minder dan 25%

rondrijden.

Door de vracht van meerdere expediteurs te combineren en deze in een Milkrun af te leveren,

zijn er minder individuele ritten nodig. Dit heeft weer tot gevolg dat er minder truckbewegin-

gen nodig zijn bij de afhandelaar, sneller en betrouwbaarder over de vracht beschikt kan wor-

den en dat er een milieuvriendelijkere transportstroom ontstaat (minder trucks, CO2-reductie).

Deelnemers krijgen via de ontwikkelde web portal inzicht in de zendingen die via de Milkrun

afgeleverd worden. De afhandelaar maakt hierin zijn planning en de vervoerder zorgt dat de

juiste trucks gekoppeld worden aan de ritten met dank aan www.aircargobook.com.

(bron: ACN)

‘Community initiatieven zoals e-link en RFS
kunnen alleen slagen als ze ook gezamenlijk
worden gedragen door de gehele industrie’

Cargo Magazine

29 COMMUNITY SOLUTIONS

wordt uitgesproken dat deze stap een

voorbode is voor meer betrokkenheid.

Jeroen: “Community initiatieven zoals

e-link en RFS kunnen alleen slagen als

ze ook gezamenlijk worden gedragen

door de gehele industrie. Het unieke

van de Milkrun projecten is de con-

tractuele afspraak tussen afhandelaar

en expediteur. Daar is nooit sprake

van geweest. In deze projecten regis-

seert de afhandelaar het vervoer; ook

dat is nog niet eerder voorgekomen in

onze industrie. Agent en afhandelaar

komen op deze manier dichter bij

elkaar en ik voorzie bilaterale afspra-

ken tussen deze ketenpartijen in de

toekomst.”

Digitaal vooraanmelden

Vanaf januari van dit jaar werken de

afhandelaren op Schiphol met het

zogeheten ‘digitaal vooraanmelden’

van lokale exportvracht. Hiermee

wordt beoogd om het gehele proces

voor dit type vracht efficiënter, duur-

zamer, veiliger en betrouwbaarder in

te richten. E-link is de tool die hiervoor

ontwikkeld is door Cargonaut en de

luchthaven, met Johan Star als door-

tastende projectleider. De deadline

voor de agent om aan te sluiten is

1 september. Doet een agent niet mee

dan wordt het niet via e-link aanle-

veren onderdeel van de Not ready for

carriage procedure.

Jeroen: “Het is dus belangrijk dat de

community zich goed bewust is van

deze deadline want het heeft nogal

wat gevolgen als men niet aanhaakt.”

Dimitri: “ACN doet, als verbinder in

de industrie, zijn stinkende best om

dit project te promoten en verder te

brengen. Helaas laat de output van

die inspanningen nog te wensen over

en dat ligt voor het grootste deel aan

de weifelende houding van de markt.

Ik doe dan ook graag hier de oproep

aan de industrie om aan boord te

stappen.”

Jeroen en Dimitri sluiten af met een

gezamenlijk statement:

“Het bekende Afrikaanse gezegde

‘Alleen ga je sneller, samen kom je

verder’ is treffend voor de strekking

van ons verhaal. De vrachtindustrie

op Schiphol staat nu aan de moge-

lijke echte start van het behalen van

community doelen, gezamenlijk. Wij

hopen dat wij ook via deze weg ons

enthousiasme en de voordelen voor

samenwerking kunnen overbrengen

aan de industrie.”

•www.dhl.com/discover/business/

business-ethics/the-path-toward-zero-

emissions

Meer informatie

Swissport: jeroen.giling@swissport.com

DHL: dimitri.brink@dhl.com

Cargo Magazine

w

De lunchbus
van Schiphol
en omstreken
Wij rijden dagelijks rond op Schiphol

tussen 11:00 en 15:00 uur

Wij verzorgen ook catering op maat of gerechten voor uw personeel bij overwerk
Wil je dat we bij je langsrijden of wil je een bestelling plaatsen bel ons dan op!

30 COMMUNITY SOLUTIONS

Tekst Eric Aarsen, General Manager VCK Logistics Air- & Ocean-

freight

Fotografie VCK Logistics

Stel je eens voor dat een verlader ’s ochtends, onder het

genot van een kop koffie, inlogt om prijs en beschikbaar-

heid van een luchtvrachtzending te zien. Dat hij verschil-

lende opties te zien krijgt, een keuze kan maken en ver-

volgens ook gelijk kan boeken. Met een paar klikken is hij

klaar omdat de meeste van zijn gegevens voor die boeking

al beschikbaar zijn. En dat die verlader dan verder niet

alleen al zijn lopende zendingen met statusdata inzichte-

lijk heeft onder de vingertoppen, maar ook de mogelijk-

heid heeft om de ontvanger een op een te informeren.

Tenslotte zijn management rapportages ook in een paar

klikken te realiseren. Klinkt dat als een utopie? Of klinkt

dat als iets wat anno 2021 er gewoon zou moeten zijn?

Het was denk ik ergens in 2009 toen we met een man of

zes in een vergaderkamer op uitnodiging van Paul Par-

ramore gingen praten over zijn idee om online luchtvracht

te gaan verkopen middels een webportaal wat later de

Aircargoshop zou gaan heten. Het voornaamste argument

van Paul op dat moment was de gedachte dat als mensen

’s avonds thuis op de bank bereid zijn om allerlei gegevens

in te kloppen om iets online te bestellen, dat ze ook bereid

zouden zijn om dat overdag te doen om vrachtruimte te

‘bestellen’.

Ik was vrij nieuw aan die tafel en had bepaald niet de groot-

ste stem maar ik had toch enige scepsis. Niet omdat het idee

me niet aanstond, integendeel, ik ben altijd een nieuwsgierig

fan van vooruitgang en vernieuwing geweest. Ik was scep-

tisch omdat ik vond dat de klant erg veel zelf moest doen in

het portal. Werkzaamheden die de expediteur dan opeens

niet meer deed en het enige wat hij daarvoor terugkreeg was

een klein prijsvoordeel. Nu is prijs natuurlijk belangrijk maar

in mijn ogen hebben klanten het altijd ontzettend druk. Of

dat nu wel of niet zo is doet niet ter zake, het gaat erom dat

je dat als uitgangspunt moet nemen en klanten zo volledig

mogelijk moet ontzorgen. Maar bij Aircargoshop moesten

ze iets extra gaan doen in plaats van de boel als gebruikelijk

over de schutting gooien naar de expediteur die alles deed.

Het werd er dus niet makkelijker van. Aircargoshop bestaat

helaas niet meer. B2C is geen B2B.

Toch zat Paul, als modernist van de Nederlandse luchtvracht

community, op het goede spoor. Hij was alleen wat vroeg, de

markt was er niet rijp voor. Een beetje zoals de klapschaats

die in 1894 al werd uitgevonden maar pas doorbrak toen

Tonny de Jong er in 1997 Europees kampioen op werd.

Het idee van Paul zat niet in een mechanisch product zoals

de klapschaats, maar in datamanagement. En die ontwik-

kelingen gaan razendsnel. Het hoeft dan ook niet 100 jaar op

een doorbraak te wachten. Aircargoshop zag het daglicht in

2011. Tien jaar later is er onwijs veel meer mogelijk in data

uitwisseling en is er veel meer data beschikbaar dan toenter-

tijd om de klanten daadwerkelijk meer mee te ontzorgen. Het

verwachtingspatroon van B2C services wordt inmiddels ook

volledig doorgetrokken naar B2B. Dus alle seinen op groen?

Supply chains bestaan meestal uit vele supply chain part-

ners. Om informatie relevant te maken moet het niet alleen

gedeeld maar moet de data vooral ook volledig, consistent en

kwalitatief zijn. Dat betekent voor de luchtvracht community

dat luchtvaartmaatschappijen, afhandelaren, expediteurs en

truckers in samenspraak mèt de verladers net zoveel focus

moeten ontwikkelen op het ‘doorschuiven’ van kwalitatieve

data, als dat zij hebben op het schuiven van pallets en dozen.

Hier ligt dan ook nog altijd de uitdaging van de luchtvracht

community. We hebben op Schiphol de unieke situatie dat

alle bloedgroepen inclusief overheid met elkaar praten om

onszelf de toekomst in te polderen. Desondanks gaan data

ontwikkelingen sneller dan het ons lukt om de neuzen van

alle betrokken partijen dezelfde kant op te krijgen. Om kwa-

litatieve data in te zetten om processen efficiënter te maken

en daarmee meer ontzorgend te zijn voor de verladers.

Maar er is zeker hoop. Initiatieven als de Milkrun, eLink en

het SCMP-project zijn voorbeelden die de cargo community

van Schiphol uniek maken in misschien wel de hele wereld.

Dit soort projecten levert initieel weliswaar hoofdbrekens

op, maar uiteindelijk zullen de resultaten leiden tot meer

efficiëntie, meer inzicht en meer voorspelbaarheid van pro-

cessen. En logistiek gaat nu eenmaal over voorspelbaarheid.

Ik ben ervan overtuigd dat als we met z’n allen blijven trek-

ken aan die (data) ontwikkelingskar, dan hebben we grote

kans om niet alleen Europees kampioen Cargo te worden

maar ook om als Luchthaven Schiphol gezien te worden als

dé Aircargoshop van Europa. Krijgt Paul toch nog gelijk.

Paul had
gelijk

31 COLUMN

Cargo Magazine

ICS 2
Meer grip op post- en
expresszendingen

Om burgers en bedrijven binnen de EU nog beter te beschermen is de afgelopen
jaren hard gewerkt aan het Import Control System versie 2. Via ICS 2 worden zo veel
mogelijk gegevens verzameld over goederen bestemd voor de EU – nog vóórdat
ze in het land van herkomst worden geladen. In de eerste fase van het project gaat
alle aandacht uit naar post- en express zendingen.

De ontwikkeling van het vernieuwde

aangiftesysteem ICS 2 komt voort uit

de wens om de publieke veiligheid te

vergroten, vertelt Shirley Gerritsen,

directeur van het Douane Landelijk

Tactisch Centrum. “Sinds 9/11 weten

we hoe kwetsbaar onze samenleving

is. Daarna zijn er ook in Europa aan-

slagen gepleegd. En er is een bom in

een luchtvrachtpakket aangetroffen.

Terrorisme is dus geen ver-van-mijn-

bed-show. Met ICS 2 krijgen we een

EU-breed monitoringsysteem, dat ons

een veel betere informatiepositie geeft.

Zo verbetert vanzelf ook onze geauto-

matiseerde risicoanalyse van gegevens

over goederen die de EU binnenkomen.

Over land, via de lucht, het water of het

spoor.”

ICS 2 is geen afgebakend systeem. Het

is eerder een geheel van verschillende

Nederlandse en Europese applicaties

en portalen. Vanwege de omvang,

complexiteit en impact van ICS 2 is

gekozen voor invoering in drie fasen

(zie kader). Dit in overleg met het

bedrijfsleven. Gerritsen: “Stapsgewijs

bouwen we die informatiepositie met

elkaar op. De eerste fase beperkt zich

voor Nederland tot de postzendingen

van PostNL. Alle overige goederenstro-

men worden meegenomen in fase 2.”

Flink aan de bak

PostNL is in fase 1 dus de enige aange-

ver in deze specifieke goederenstroom.

En met 60 miljoen pakketjes per jaar

ook meteen een forse. Het bedrijf moet

dus flink aan de bak, stelt Gerritsen.

“Voor binnenkomende postzendingen

moet PostNL de zogenoemde ENS-

gegevens voor vertrek naar de EU

elektronisch aanleveren. ENS staat voor

Entry Summary Declaration, oftewel

de summiere aangifte. Eerder moest

daarin minimaal een voldoende nauw-

keurige omschrijving van de goederen

zijn opgenomen. In ICS 2 moeten meer

gegevens worden ingevuld. PostNL

wijzigt zijn werkproces om aan deze

aangifteverplichting te kunnen vol-

doen. Ook moet het bedrijf berichten

van de Douane kunnen ontvangen

en op de juiste wijze afhandelen. Dat

hoeft overigens niet allemaal op stel en

sprong. Ze hebben tot 1 oktober de tijd

om ervoor te zorgen dat we deze data

daadwerkelijk gaan krijgen. Daarbij

moet je denken aan informatie over

onder meer de verzender en ontvanger

van een pakketje. Neem een zending

die is aangegeven als een stoffensam-

ple. Wordt het pakje verstuurd vanaf

een adres dat dankzij risicoanalyse

van de verbeterde data uit ENS bij ons

bekend staat als een medicijnenfa-

briek? Dan gaat er bij ons een lampje

branden. Betreft het misschien een

type medicijn dat in de EU verboden

is? Maar is de zending gewoon als een

toegestaan medicijn aangegeven, dan

is er uiteraard minder aanleiding voor

een controle. De toegevoegde waarde

van ICS 2 zit ’m dus echt in die betere

informatiepositie. Hoe meer gegevens,

hoe groter de kans dat we onregelma-

tigheden ontdekken.”

Vervroegde risicocheck

Belangrijk is dat de gevraagde gegevens

met betrekking tot een zending vóór

vertrek van het vliegtuig beschikbaar

zijn in ICS 2. Dat geeft EU-landen de

mogelijkheid om al vóór opstijgen

eventuele risico’s te beoordelen. Ger-

ritsen: “Komt er na een geautoma-

tiseerde analyse op aangiften zo’n

mogelijk risico naar voren? Dan kijkt

een douanemedewerker of er inder-

daad iets aan de hand is. De Douane

kan aanvullende gegevens opvragen,

of extra screenings laten uitvoeren. We

werken daarbij samen met de Konink-

lijke Marechaussee. Als uit de extra

informatie blijkt dat er daadwerkelijk

sprake is van een reële dreiging, dan

bepaalt de NCTV* of er een zogeheten

do-not-load-verklaring wordt afgege-

ven. In dat geval mag de zending niet

worden beladen.”

32 DOUANE

Cargo Magazine

Helemaal nieuw is zo’n do-not-load-

verklaring niet, zegt Gerritsen. “Het

principe kennen we ook in de scheep-

vaart. Maar dat is wel een heel ander

type vervoersbeweging. En voor de

beoordeling gebruiken we een kleinere

dataset. De doorlooptijd is ook een

stuk langer dan bij luchtvracht. Daar-

door weet je veel langer van tevoren

wat er naar Europa wordt vervoerd.

Bovendien kun je een vrachtschip –

anders dan een vliegtuig – niet echt als

wapen inzetten. Tot nu toe is er dan

ook nooit een do-not-load-verklaring

afgegeven voor een zending via zee.

Hoe dat in de luchtvracht zal verlo-

pen? Omdat we pas net zijn begonnen,

is dat lastig te voorspellen. Zorgvuldig-

heid staat uiteraard voorop. We willen

niet zomaar een vliegtuig tegenhou-

den, en daarmee het logistieke proces

verstoren. Dat zijn geen lichtvaardige

keuzes.”

Nauwere samenwerking
binnen EU

Een ander belangrijk nieuw aspect is

de gezamenlijke risicobeoordeling. Die

vraagt om een nauwere samenwer-

king tussen lidstaten. Zij hebben elk

toegang tot alle summiere aangiften

die via ICS 2 binnenkomen. Deze

worden verzameld in de Common

Repository, een EU-brede databank.

Daarnaast voorziet ICS 2 in verschil-

lende rollen: die van Responsible

Member State (RMS), Involved Member

State (IMS) en Member State of Control

(MSC). Gerritsen: “Komt er in Duits-

land een pakketje binnen met een

eindbestemming in Nederland? Dan

kijken wij mee in de risicobeoordeling

van onze Duitse collega’s. Duitsland

is in dit voorbeeld de RMS, Nederland

de IMS. En omgekeerd gaat het net zo.

In dat geval is Duitsland de IMS, en

Nederland de RMS. Het kan zijn dat

wij denken dat er niks aan de hand

is, terwijl onze oosterburen toch een

risico zien, en contact met ons opne-

men. Misschien hebben zij wel een

terroristencel in het vizier, voor wie

het pakketje bestemd lijkt te zijn. Dan

is wellicht een extra screening in het

land van herkomst nodig. En kan het

zelfs tot een do-not-load komen.”

Risico’s afgedekt

Gerritsen noemt het verkrijgen van

voldoende gegevens van de juiste

kwaliteit nog wel een uitdaging. “Dat

vraagt iets van álle spelers in de keten.

Zo zullen bedrijven hun bestaande IT-

systemen moeten verbeteren. Dit om

informatie te kunnen delen volgens de

nieuwe specificaties. ICS 2 is namelijk

op een ander platform ontwikkeld,

en er is een standaard format – XML

– afgesproken. Bedrijven en toezicht-

houders in de hele EU gaan daarvan

gebruikmaken. Het vraagt boven-

dien om aanpassing van de interne

processen en om het opleiden van de

betrokken medewerkers. Dat geldt

natuurlijk evenzeer voor aangevers,

of hun softwareleveranciers. Verder

vraagt ICS 2 het nodige van ons als

Douane. Zo hebben we een nieuw risi-

comanagementsysteem ontwikkeld en

getest. Om aangevers en hun software-

leveranciers te kunnen ondersteunen

en om incidenten te helpen oplossen,

zijn helpdeskmedewerkers opgeleid.

Iedereen moet beseffen dat deze bewe-

ging uiteindelijk alle marktdeelnemers

raakt die zich bezighouden met het

afhandelen, verschepen en vervoeren

van vracht, pakketten en poststukken.

Van postbedrijven binnen en buiten de

EU tot luchtvrachtvervoerders. En van

freight forwarders en logistiek dienst-

verleners tot zee-, rail- en wegvervoer-

ders.”

Dit artikel is gepubliceerd op

www.douane-inzicht.nl (nr. 1 2021)

* Nationaal Coördinator Terrorismebestrij-

ding en Veiligheid

33 RUBRIEKSKOP

Cargo Magazine

ICS 2 in stappen

De eerste fase van ICS 2 richt zich op

postpakketten van PostNL die via de lucht

Nederland binnenkomen. De tweede

fase raakt alle luchtvracht. In deze fase

worden verdere wijzigingen doorgevoerd

op het gebied van tijdelijke opslag en het

aanbreng- en plaatsingsbericht. En krijgen

vervoerders de mogelijkheid om bepaalde

gegevens door andere partijen uit de logis-

tieke keten te laten aanleveren (multi-filing).

Zo kan informatie over de daadwerkelijke

verzender of ontvanger door die verzenden-

de of ontvangende partij worden ingezon-

den. De derde en laatste fase staat gepland

voor 2024. Dan wordt ICS 2 geheel uitgerold,

en gaan de verplichtingen ook gelden voor

vracht per schip, spoor of over de weg.Shirley Gerritsen, directeur van het Douane Landelijk Tactisch Centrum

Klimaat en duurzaamheid zijn meer dan ooit actuele onderwerpen.
Zowel bij consumenten en bij bedrijven groeit het besef dat er NU
wat moet gebeuren. Overheden zijn wereldwijd wetgeving aan
het voorbereiden of hebben dit al (gedeeltelijk) ingevoerd om de
doelstellingen van het klimaatakkoord van Parijs uit 2015 te kun-
nen halen en de logistieke sector speelt hierin een belangrijke rol.
Door de recente ontwikkelingen rondom de COVID-19 crisis zijn we
als mensheid meer dan ooit met de neus op de feiten gedrukt hoe
kwetsbaar wij en ons eco-systeem eigenlijk zijn.

Tekst en fotografie BigMile

Het vervoer van mensen en goederen

veroorzaakt 24% van de wereldwijde

CO2-uitstoot en is de snelst groei-

ende sector ter wereld. Dit effect

is de keerzijde van een groeiende

internationale welvaart waardoor de

consumptie van voedsel, goederen en

dus de internationale handel groeit,

evenals het aantal reisbewegingen

van personen.

Steeds meer consumenten doen hun

best milieubewuster te leven en bedrij-

ven nemen hun verantwoordelijkheid

om aantoonbaar te maken dat ze actief

hun CO2-uitstoot verminderen.

Als we specifiek kijken naar de wereld

van de logistiek en alle aspecten bin-

nen de supply chain, zien we ook daar

steeds meer duurzame initiatieven.

Denk bijvoorbeeld aan het gebruik

van minder vervuilende brandstof-

fen, elektrificatie, modal shifts, en nog

efficiënter werken wat allemaal moet

bijdragen aan aanzienlijke emissie

verlaging.

Maar hoe toon je als verlader of logis-

tiek dienstverlener aan hoeveel effect

de verbeteringen die je binnen jouw

supply chain hebt doorgevoerd nu

hebben op de CO2-uitstoot? Dat kan

alleen door op een goede manier de

CO2-cijfers te meten, berekenen en te

Bereid je voor op
verplichte CO2-rapportage
en heffingen

34 DUURZAAMHEID

Cargo Magazine

Jan Pronk

BigMile

rapporteren. Met behulp van het Big-

Mile platform is dit mogelijk. Aan de

hand van de geldende normen (o.a.

COFRET, EN16258) en door te kunnen

werken met verschillende internati-

onale emissiefactor standaarden is

BigMile dé standaard als het gaat om

CO2-calculatie en rapportage binnen

de logistieke sector. BigMile wordt

internationaal ondersteund door

steeds meer brancheorganisaties en

overheden.

Deze standaardisatie maakt het voor

alle verladers en bedrijven binnen

de logistieke sector mogelijk hun

verantwoordelijkheid op een correcte

manier te nemen. Het zorgt ervoor

dat jouw organisatie klaar is voor

bestaande en komende CO2-heffingen

en belastingen voor elke stakehol-

der transparante én geaccepteerde

manier doorbelasten. Zo kunnen

partijen op een transparante manier

het gesprek over duurzaamheid met

elkaar aangaan, zonder discussie over

arieven.

Naast het zijn van dé rekenstandaard

voor het calculeren en alloceren tot

op zendingsniveau van factureerbare

CO2-uitstoot, is het BigMile platform,

dankzij de interactieve dashboarden,

ook uitermate geschikt om binnen

de eigen organisatie CO2-footprint en

de efficiëntie van je supply chain op

een duidelijke manier inzichtelijk te

maken. Het helpt duurzaamheid een

succesvol onderdeel te maken van

jouw organisatie en zorgt ervoor dat je

voorbereid bent op toekomstige wet-

en regelgeving. Zodat ook jouw klanten

op je kunnen blijven rekenen en met

vertrouwen met je organisatie blijven

samenwerken.

Cargo Magazine

‘Het vervoer van
mensen en goederen
veroorzaakt 24% van

de wereldwijde
CO2-uitstoot en is

de snelst groeiende
sector ter wereld’

35 DUURZAAMHEID

Meer informatie

www.bigmile.eu

Frans Vreede

Onafhankelijk luchtvaartjurist

frans@vreede.aero

Covid-19 heeft onomkeerbare verande-

ringen in de luchtvaartsector teweegge-

bracht die onherroepelijk zullen leiden

tot aanpassing van de businessmodel-

len van luchtvaartmaatschappijen. Dit

schrijft nu ook Mckinsey & Company

in een recent op haar website over dit

onderwerp verschenen analyse. Daarin

opnieuw de bevestiging dat zakelijke

vluchten zich het traagst zullen her-

stellen, waarbij McKinsey verwacht dat

die door veranderd consumentenge-

drag pas in 2024 het pre-covid19 niveau

zullen bereiken, en dan nog maar tot

80 % van dat niveau.

Eerste in de rij voor herstel zijn de

vakantievluchten, zij het dat (ook) daar

de ticketprijzen zullen stijgen om de

financiële covid-klap te compenseren.

Al eerder schreef ik dat in Nederland

door de toegenomen vaccinatiegraad

met name het intra-Europa vakan-

tieverkeer los zal barsten, nu daar

de gehele keten van luchthaven tot

vakantieverblijf en vice-versa covid

technisch kan worden beheerst. De

reisbranche verwacht een run op de

last minute vakantieboekingen. Dat

zal voor Schiphol best een uitdaging

zijn om de gehele operatie weer op te

starten en wachtrijen bij incheck en

beveiliging te voorkomen.

Overigens merkt McKinsey nu ook op

dat de netto toegevoegde economi-

sche waarde van het vakantievervoer

in financiële zin verwaarloosbaar of

zelfs negatief is. Dit in tegenstelling

tot zakenvluchten, waarbij het meeste

verdiend wordt aan een kleine groep

van goed betalende passagiers op

intercontinentale vluchten. Maar die

groep blijft veelal thuis als gevolg van

de pandemie, waardoor toch een aan-

zienlijk deel van de passagevliegtuigen

aan de grond zal blijven. Een deel van

deze vliegtuigen wordt aangewend om

vracht te vervoeren, in de belly en soms

ook in de cabine. Eurocontrol noemt

deze vluchten Passenger-as-Cargo

flights en berekende dat die voor intra-

Europees vervoer piekten op 5-6% van

het totale vrachtaandeel. In januari jl.

bedroeg het aantal Passenger-as-Cargo

vluchten 2%, ofwel 5400 bovenop het

totaal aantal vluchten uitgevoerd door

full freighters. Eurocontrol noemt de

luchtvracht dan ook een “commercial

lifeline”, een term die ook genoemd

wordt in de McKinsey rapportage, in

een aparte paragraaf over luchtvracht.

Gesproken wordt daar over een ver-

drievoudiging van het vrachtaandeel

in de totale luchtvaartomzet in 2020

ten opzichte van de pre-pandemische

situatie, toen dat aandeel ca. 12%

was. McKinsey voorziet dat met het

geleidelijk weer op gang komen van de

commerciële vluchten ook het vervoer

in de belly’s van passagiersvliegtuigen

weer aantrekt. Maar het zal ten minste

een paar jaar duren voordat het pre-

covid19 niveau is bereikt.

De full freighters zijn dus ook volgens

McKinsey hier om te blijven, maar

opvallend is dat de rapportage met

geen woord rept over het centrale

probleem waarmee deze sector in het

pre-covid19 tijdperk mee kampte: het

tekort aan slots, waardoor wat Neder-

land betreft, vanaf 2017 full freighters

hun operatie bij Schiphol zijn gaan

weghalen en die verplaatsten naar

andere luchthavens in de EU. Hierbij

is het goed voor ogen te houden dat

het voor de full freighter operators niet

uitmaakt naar welke EU luchthaven

zij vliegen. Is men niet welkom op

Schiphol: even goede vrienden, maar

dan vliegen ze naar Frankfurt, Brussel,

Luik, of welke andere luchthaven dan

ook. Daar worden ze met open armen

ontvangen gelet op hun enorme toege-

voegde waarde aan de betreffende nati-

onale economie. Dupe van te weinig

vrachtslots op Schiphol zijn dus niet de

vrachtvliegtuigen maar de Nederlandse

economie en werkgelegenheid. In ver-

schillende - ook door de Nederlandse

overheid geïnitieerde - onderzoeken is

vastgesteld dat de full freighters met

nog geen 4% van alle vluchten een toe-

gevoegde waarde genereren van € 2,7

miljard op jaarbasis. Eerder noemde ik

dit al de kip met de gouden eieren.

Intussen betekent het links laten liggen

van Schiphol wel dat de full freighter

vracht van en naar de buitenlandse

luchthaven moeten worden vervoerd.

En dat gebeurt met zware vrachtvoer-

tuigen. Voor een 100 tons freighter

zijn dat twintig trailers, tien heen en

tien terug. Dat is een ernstige extra en

nodeloze belasting van het wegennet

en één van de redenen dat het aantal

in Nederland gereden vrachtkilome-

ters is gestegen tot 7,5 miljard, zijnde

een toename met 12,6% t.o.v. 5 jaar

eerder. Het zij de – overigens met name

buitenlandse - truckers gegund, maar

eigenlijk is bijvoorbeeld de vrijwel

aaneengesloten rij vrachtwagens op

de rechter rijbaan van de A16 richting

Hazeldonk te gek voor woorden, even

de uitstoot van CO2 en stikstof daarla-

tend. Kortom: het gebrek aan Schiphol

slots voor de vrachtsector is een groot

36 VRACHT SLOTS

Cargo Magazine

Borg de
commercial
lifeline van
de luchtvaart

probleem voor de B.V. Nederland, niet

voor de full freighters zelf.

Terug naar McKinsey: de analyse

beschrijft een vijftal punten van fun-

damentele verschuiving waarmee de

luchtvaartsector post corona mee te

maken krijgt, en koppelt aan elk van

die punten een oproep om concrete

actie te ondernemen. Eén van die

oproepen betreft de gebleken “com-

mercial lifeline” van luchtvracht

die door achterblijven van zakelijke

passagiersvluchten zeker nog een

aantal jaren zal blijven bestaan, zo niet

blijvend zal zijn door de verwachte

structureel mindere vraag naar die

zakelijke vluchten.

Onder het kopje “Bring back freighters,

carefully” spoort McKinsey luchtvaart-

maatschappijen aan om hun mogelijk-

heden tot uitbouw van vrachtdiensten

op korte en middellange termijn te

onderzoeken. Behendigheid, flexibiliteit

en voorzichtigheid zijn daarbij troef,

aldus McKinsey.

Voorzichtig, want het overhaast ont-

wikkelen van een grote full freighter

vloot brengt risico’s met zich mee,

gelet op de schommelingen in de vraag

naar vrachtruimte veroorzaakt door

totaal onvoorspelbare ontwikkelingen

volgend op de pandemie.

Aan zo’n grote full freighter vloot gaat

onze Air France KLM niet beginnen,

zegt aldus expliciet haar directeur

vracht in een recent interview met

Nieuwsblad Transport. Uit dat inter-

view blijkt dat voor wat betreft vracht,

KLM vasthoudt aan het bestaande

model van belly vracht en zes full

freighters. Een beleidsbeslissing waar je

het wel of niet mee eens kan zijn, maar

die wel valt te respecteren.

Echter, in de marge van dat interview

liet de vrachtdirecteur zich ook uit over

het voornemen van Schiphol om iets te

doen aan het hiervóór geschetste cen-

trale probleem van de full freighters.

Immers, inmiddels heeft Schiphol het

door luchtvrachtkoepel ACN aange-

reikte plan om een bepaald percentage

van het aantal vliegbewegingen op

Schiphol te reserveren voor full freigh-

ter vluchten concreet gestalte gegeven

via de zogenaamde capaciteitsdeclara-

tie. En daarover liet de vrachtdirecteur

zich namens KLM uiterst kritisch uit.

Kort daarna sneuvelde het plan en liet

Schiphol weten het voor één seizoen in

de ijskast te zetten.

Hierop is in de branche met veront-

waardiging gereageerd, en ziet de KLM

bezwaren als redengevend voor die

ijskast. Niet onterecht, zou ik menen.

Eerst: AF-KLM heeft voor haar vracht-

activiteiten geen last van slotschaarste

voor haar full freighter activiteiten.

Slots zijn binnen de AF-KLM groep

uitwisselbaar. KLM heeft de aparte pool

voor vrachtslots niet nodig.

Dan: AF-KLM gaat – anders dan McKin-

sey aangeeft – in principe haar vracht-

activiteiten op Schiphol niet uitbreiden.

Zie het interview in NT.

Daardoor: Schiphol – én de B.V.

Nederland – hebben er groot belang bij

dat andere full freighter maatschap-

pijen wél hun operaties van en naar

Schiphol uitvoeren. Maar die krijgen

daarvoor geen slots.

Het niet-doorgaan van de slotpool

houdt de facto andere full freighter

maatschappijen buiten de deur. En

daarmee een fors deel van de € 2,7

miljard die de vrachtsector jaarlijks in

het laatje van de B.V. Nederland kan

brengen.

Zeker: op dit moment zijn er door de

corona-stilstand van passagiersvlieg-

tuigen voldoende Schipholslots. Dus

een kort uitstel van de slotpool voor

full freighters kan er nog wel bij. Maar

waar het om gaat is dat de positie van

het full freighter segment op Schiphol

blijvend geborgd wordt.

En niemand die bereid is over eigen

belang heen te kijken, kan daar

omheen.

37 VRACHT SLOTS

Cargo Magazine

Frans Vreede

Dupe van te weinig
vrachtslots op

Schiphol zijn dus niet
de vrachtvliegtuigen

maar de Nederlandse
economie en

werkgelegenheid

Omega Logistics B.V., een dochteronderneming van Jan de Rijk
Logistics, bestaat in 2021 tien jaar. Het bedrijf, gevestigd in Houten,
levert hoogwaardige transportdiensten in met name de zorglogis-
tiek. Stephan Pieters, General Manager van Omega, vertelt ons meer
over de specialistische activiteiten van het bedrijf.

Tekst Esther Kort-Boreas

Fotografie Omega Logistics B.V.

“Maatwerk en kwaliteit, dat levert

Omega vanaf de oprichting in 2011

op gebied van transport en logistiek”,

begint Stephan zijn verhaal. “Wij zijn

gespecialiseerd in het vervoeren van

medische producten in heel Nederland.

We leveren aan apotheken en aan

patiënten thuis. Vanwege onze specia-

listische kennis vervoeren wij Covid-19

vaccins naar zorginstellingen.”

Levering aan apotheken

Het is belangrijk dat een apotheek

de door haar bestelde medicijnen op

tijd binnen heeft. De bevoorrading

van apotheken wordt door Omega ’s

nachts verzorgd. Stephan: “Apotheken

bestellen hun medicijnen en medische

producten bij verschillende farmaceu-

tische groothandels. Het is belangrijk

dat deze goederen worden geleverd

vóórdat een apotheek ’s ochtends haar

deuren opent. Wij vervoeren de goe-

deren in onze temperatuur gecontro-

leerde auto’s.”

Levering aan huis

Overdag levert Omega de benodigde

medicijnen of medische producten bij

patiënten aan huis. Hierbij is zorgvul-

digheid geboden en zijn er strikte tijds-

kaders aan verbonden. Een nierpatiënt

bijvoorbeeld moet zeer stipt dialyseren.

Omega levert deze medische materi-

alen onder de vereiste (temperatuur-)

condities aan huis. “Sinds corona is het

tijdelijk niet mogelijk maar in overleg

met de patiënt konden we zelfs de

spullen op de juiste verdieping in huis

neerzetten”, zegt Stephan.

Transport Covid-19 vaccins

“Vanwege onze specialistische kennis

van en ervaring met zorglogistiek, ver-

voeren wij Covid-19 vaccins naar zowel

apotheken als zorginstellingen. Ieder-

een herinnert zich wellicht de kroket-

tenmaker die vaccins ging vervoeren.

Dat was natuurlijk not done: er zijn

zeer strikte voorwaarden verbonden

aan het vervoeren van vaccins. Denk

daarbij aan temperatuur en schokge-

voeligheid. Wij verpakken de vaccins

in schokabsorberend materiaal. Tijdens

het vervoer wordt de temperatuur live

gemonitord door onze collega’s op

kantoor.”

Temperatuur gecontroleerd
transport

Voor het transport van temperatuur

gecontroleerde goederen beschikt

Omega over een uitgebreid wagenpark.

38 REPORTAGE

Cargo Magazine

Omega Logistics
Specialist in zorglogistiek

Bij 15-25°C gecontroleerd transport

wordt de temperatuur gemonitord

dankzij aanwezige temperatuursenso-

ren. Klanten kunnen het verloop zelf

ook online volgen. Bij een afwijking in

de temperatuur worden zowel chauf-

feur als de planningsafdeling van Ome-

ga gewaarschuwd en wordt er actie

ondernomen. Het bedrijf beschikt over

een GDP (Good Distribution Practices)

gecertificeerde, 15-25°C gecontroleerde

Healthcare hub in Houten.

Cold chain zendingen van 2-8°C

kan Omega in overleg met de klant

vervoeren in mobiele koelkasten. De

koelinstallatie bestaat uit een koelunit

voorzien van een verrijdbaar onderstel,

een GPS-volgsysteem en een accupack,

waardoor er 16 uur onafgebroken actief

gekoeld kan worden. Wanneer de tem-

peratuur buiten de bandbreedte raakt,

volgt er een alarmmelding en worden

onmiddellijk maatregelen genomen.

Door het gebruik van deze koelinstal-

latie kunnen cold chain zendingen

door alle wagens van Omega vervoerd

worden. Omega beschikt bovendien

over wagens die 2-8°C of gecombineerd

kunnen koelen. Deze wagens zijn ook

uitgerust met sensoren en een GPS-

volgsysteem zodat de status van de

zending inzichtelijk is voor de klant.

Omega Logistics is altijd in
beweging

“Omega staat garant voor kwaliteit,

expertise en veel enthousiasme op

het gebied van transport en logistiek”,

aldus Stephan. “Ons personeel is GDP

gecertificeerd en wij zijn uiteraard

compliant met geldende regelgeving

en richtlijnen. Omega beschikt over

pharma gecertificeerde auto’s; boven-

dien zijn wij GDP en ISO 9001:2015

gecertificeerd. Kortom: wij zijn de

ideale partner in zorglogistiek.”

Omega is altijd in beweging, met

een frisse blik naar de toekomst. Zo

onderzoekt het bedrijf de mogelijkheid

om ook luchtvracht te gaan vervoeren

met de bussen. Stephan: “Uiteraard

gedreven door mijn achtergrond en

ons moederbedrijf. Daarnaast is recent

de eerste TAPA 2 gecertificeerde bus

in ontvangst genomen, gaan we ons

ook focussen op spoedvervoer over de

Benelux grenzen heen en start bin-

nenkort de bouw van het nieuwe pand

in Vianen, dat opgeleverd wordt medio

2022. Never a dull moment, zullen we

maar zeggen.“

39 REPORTAGE

Meer informatie

www.omegalogistics.nl

Cargo Magazine

‘Omega staat garant
voor kwaliteit,

expertise en veel
enthousiasme op het
gebied van transport

en logistiek’

DJMiddelkoop
Bijna 90 jaar jong en frisser dan ooit

Volgend jaar mag logistiek dienstverlener DJMiddelkoop spreek-
woordelijk 90 kaarsjes uitblazen. Wie denkt dat dit familiebedrijf
op deze respectabele leeftijd stilzit, heeft het mis. Integendeel, een
nieuwe frisse visie en dito huisstijl bewijzen dat het bedrijf, gevestigd
op bedrijvenpark Nieuw-Vennep Zuid, volop in ontwikkeling is. Cargo
Magazine sprak met de directie, Rob Middelkoop.

Tekst Esther Kort-Boreas

Fotografie DJMiddelkoop

“De basis van DJMiddelkoop is solide”,

zegt Rob. “Een betrouwbare partner zijn

voor expediteurs, voor het nationale en

internationale transport en de afhan-

deling van lucht- en zeevrachtzendin-

gen. Wij zijn één van de schakels in de

logistieke keten. Samen optrekken in

de keten is een voorwaarde om niet

alleen individueel maar ook als indus-

trie te excelleren. Ja, ook deze keten

is inderdaad zo sterk als de zwakste

schakel. Alleen door goed samen te

werken kunnen we community doelen

bereiken en ik weet zeker dat onze

partners dit ook zo ervaren.”

In het nieuwe logo van DJMiddelkoop,

dat vorig jaar werd onthuld, komen de

drie pijlers van het bedrijf, air cargo,

pharma en high value tot uitdruk-

king. Bij een nieuwe huisstijl hoort

ook een bijpassende pay-off. Waar

andere bedrijven het veelal hebben

over operational excellence, bedacht

DJMiddelkoop met een knipoog, maar

wel met een duidelijke boodschap, een

eigentijdsere pay-off: Cooperational

Excellence. “Uitblinken door coöperatie

oftewel samenwerking dus. Dan heb ik

het niet alleen over samenwerken met

externe partijen in de keten maar zeer

zeker ook over de interne samenwer-

king binnen ons bedrijf”, zegt Rob.

Transitie

DJMiddelkoop koos vorig jaar voor een

heldere positionering en een nieuwe

huisstijl. Rob: “Wij merkten dat de

vraag van onze klanten de afgelopen

tijd veranderde. De behoefte aan gespe-

cialiseerde diensten werd groter. Op die

ontwikkeling hebben wij ingespeeld.

Wij hebben de transitie doorgemaakt

van een algemene logistieke dienst-

verlener naar een gespecialiseerde

aanbieder van logistieke diensten. Dat

houdt in dat wij bijvoorbeeld naast

pharma transport, de afhandeling

en opslag van pharma in ons breed

gecertificeerde warehouse met drie

klimaatzones aanbieden, wat tevens

geheel gedekt is onder onze douane-

vergunning. Uiteraard beschikken wij

ook over de vereiste Groothandelsver-

gunning hiervoor.”

40 REPORTAGE

Cargo Magazine

DJMiddelkoop is lid van de Pharma Gateway

Amsterdam, de alliantie van logistieke

bedrijven rondom de luchthaven Schiphol

met als gezamenlijk doel het garanderen

van een gesloten keten voor farmaceuti-

sche luchtvrachtzendingen. DJMiddelkoop

is TAPA FSR/TSR, CEIV Pharma, en GDP

gecertificeerd.

Kruisbestuiving

Het nieuwe logo is opgebouwd uit

drie elementen die samen een vierde,

transparant element vormen, less is

more ... Dit komt in de pijlers van de

diensten zeker ook tot uitdrukking.

Hiervoor geldt dat er een kruisbestui-

ving heeft plaatsgevonden tussen de

basiselementen van de uitzonderlijke

diensten. De flexibele instelling met

betrekking tot air cargo vult het meer

procesmatig gedreven werk voor phar-

ma zeer goed aan. De veiligheidsnorm

vanuit High Value gedreven processen

ondersteunt op haar beurt ook weer

zeer goed de andere disciplines binnen

het dienstenpakket. Zo ontstaat een

natuurlijk vermenigvuldigingsproces

op alle specifieke diensten wat uniek is

te noemen.

Screening faciliteit

Om de diensten voor de afhandeling

van luchtvracht nóg completer aan te

kunnen bieden, heeft DJMiddelkoop

onlangs in eigen beheer een X-ray

machine aangeschaft. Wat voorheen

uitbesteed werd aan een derde partij,

kan het bedrijf nu zelf organiseren. “Dit

is een volgende stap in het ontzorgen

van onze klanten en geeft nadere

invulling aan ons ‘alles onder één dak’

concept. De screening via X-ray of

met EDD (Explosive Detection Dogs)

wordt op efficiënte wijze ingepland via

nauwe communicatie tussen de trans-

portafdeling en onze export warehouse

afdeling”, vertelt Rob.

Duurzaam en innovatief

DJMiddelkoop streeft altijd naar

efficiënte transportoplossingen en

neemt haar verantwoordelijkheid in

de reductie van CO2-uitstoot. Niet voor

niets is de Lean & Green Star behaald

en geborgd in de visie van de onderne-

ming. Lean & Green Stars geven erken-

ning voor het behalen van verschil-

lende duurzame resultaten.

De logistieke faciliteit van 8.000 m2 in

Nieuw-Vennep is eigendom van het

bedrijf. De directie heeft hierin veel

innovatieve investeringen gedaan, bij-

voorbeeld door het plaatsen van ruim

2.000 zonnepanelen op het dak. Ook

heeft DJMiddelkoop alle verlichting in

het pand omgezet naar LED. Daarnaast

wordt er samengewerkt met o.a. TNO

aan innovatieve mobiliteitsprojecten,

waarbij nu de aandacht uitgaat naar

het in gebruik nemen van elektrische

trucks.

Digitaal vooraanmelden

Dat DJMiddelkoop de air cargo indus-

trie een warm hart toedraagt, blijkt wel

uit haar deelname aan innovatiepro-

jecten onder de vlag van het SCMP, het

Schiphol Cargo Mainport Programma.

Rob: “Als ketenpartner willen wij ons

steentje bijdragen en zijn we verte-

genwoordigd in twee werkgroepen,

Digitaal vooraanmeldproces (eLink)

en Milkrun, voor het opzetten van een

efficiënt digitaal aanleverproces ten

behoeve van de gehele air cargo com-

munity. Er wordt veel tijd geïnvesteerd

samen met andere koplopers binnen

onze industrie. Wekelijks worden

acties voorbereid en uitgevoerd en is

er overleg tussen alle stakeholders om

een historisch resultaat te behalen voor

een efficiënt logistiek export aanlever-

proces, waarbij informatievoorziening

naar de voorkant van het proces wordt

verplaatst. Als gevolg hiervan zijn de

afhandelaren beter voorbereid en kun-

nen ze sneller trucks verwerken. De

lange wachtrijen en -tijden voor zowel

office als warehouse moeten voor eens

en altijd tot het verleden behoren. Dat

hierdoor ook sprake is van een vermin-

dering van CO2-uitstoot is evident.”

Familiebedrijf pur sang

Rob is samen met zijn broer en zwager

aandeelhouder van het familiebedrijf.

Ieder heeft zijn eigen rol binnen de

onderneming en die formule werkt al

tientallen jaren goed. Uit respect

en dankbaarheid voor opa Dionisius

Johannes Middelkoop, grondlegger van

het bedrijf, wordt de officiële naam-

voering – DJMiddelkoop – ondanks

de geheel vernieuwde huisstijl strikt

in ere gehouden. Het bedrijf telt 150

vaste medewerkers die stuk voor

stuk enthousiast zijn over de transitie

waarin DJMiddelkoop zich bevindt. “We

doen het stap voor stap en we merken

dat het zelfvertrouwen en de energie

van ons personeel een flinke boost

hebben gekregen.” Samen met mijn

zeskoppige management team hebben

we de transitie bedacht en zo ook met

succes uitgevoerd”, verteld Rob met

enige trots.

Opmaat naar ‘een eeuw
DJMiddelkoop’

“Uiteraard kijken we uit naar het

90-jarig bestaan van onze organisatie

in 2022”, zegt Rob. “Als het aan ons ligt,

hebben we nog heel wat mooie jaren in

het verschiet en markeert 2032 de vie-

ring van een eeuw DJMiddelkoop. Zoals

gezegd willen we onze dienstverlening

steeds verder uitbreiden in de specia-

listische hoek en gaan we onze betrok-

kenheid bij en inzet voor het behalen

van community-brede doelen in de air

cargo industrie nog meer vergroten.

Onze klanten de beste service leveren

en hen ontzorgen, daar staan wij voor;

nu – morgen én over 10 jaar!”

41 REPORTAGE

Cargo Magazine

Meer informatie

www.djmiddelkoop.nl

sales@djmiddelkoop.nl

Vrachtvolume op Schiphol
Goed voor de werkgelegenheid

Wat is de impact van Covid op de arbeidsmarkt in de luchtvracht? Wat
zijn de verwachtingen met betrekking tot inhuur van tijdelijk personeel
voor de rest van dit jaar? Cargo Magazine gaat hierover in gesprek met
Nigel Wood, directeur van arbeidsbemiddelaar Labourlink.

Tekst Esther Kort-Boreas

Fotografie Labourlink

“De verwachting was dat er door covid

veel mensen thuis kwamen te zitten

en dat we te maken zouden krijgen

met een groot aanbod aan beschikbare

arbeidskrachten. Het tegendeel bleek

echter waar. Mede door de NOW-rege-

ling hoefden bedrijven geen mensen

te ontslaan en konden de meesten

hun baan behouden. Tegelijkertijd

steeg de vraag naar uitzendkrachten.

Dit had vooral te maken met de grote

vrachtvolumes op Schiphol. De sterke

vermindering van het aantal passage-

vluchten veroorzaakte een stijging van

het aantal full freighter vluchten.

Het personeel dat aan de passage-

kant werkte, werd ingezet bij vracht.

Maar dat zijn twee heel verschillende

werelden met ook een heel ander type

personeel. De passage mensen moes-

ten ineens heel ander werk verrichten

dan ze gewend waren.

Voor de afhandelaren was het fijn

om eigen personeel in te kunnen zet-

ten – ze hoefden immers niemand te

ontslaan – maar in de praktijk bleek

het toch een lastige switch. Geluk-

kig konden bedrijven als het onze,

uitkomst bieden.”

Labourlink heeft veel arbeidskrach-

ten uit het buitenland in dienst. Veel

landen deden hun grenzen dicht en

dat maakte het niet makkelijker om

mensen in te vliegen. Het bedrijf heeft

er alles aan gedaan om buitenlandse

werknemers naar Nederland te krij-

gen. Wanneer bij een opdrachtgever

covid werd geconstateerd, moesten

de inhuurkrachten in quarantaine.

Omdat inhuurkrachten soms bij wel

vier opdrachtgevers werken, trof dit

ook de overige drie opdrachtgevers.

Bovendien wonen de uitzendkrachten

van Labourlink met maximaal drie

anderen in een huis. Als er dus een in

quarantaine moest, gold dat ook voor

zijn of haar huisgenoten. “Hierdoor

kwam er veel druk te staan op de

bestaande medewerkers. We hebben

er samen de schouders onder gezet en

extra aandacht gegeven aan diegenen

die aan het werk waren. Het welzijn

van onze uitzendkrachten vinden wij

erg belangrijk. Omdat velen de Neder-

landse taal niet machtig zijn, konden

zij de persconferenties van de overheid

niet volgen. Wij hebben de informatie

steeds vertaald en deze in een app-

groep gedeeld. Je bent eigenlijk zoveel

meer dan een werkgever,” zegt Nigel.

Uitdagingen in de uitzendbranche

Een uitzendkracht moet voor iedere

opdrachtgever waar hij of zij aan

de slag gaat telkens een aparte VGB

(Verklaring van Geen Bezwaar) kunnen

overleggen. De aanvraagprocedure

is relatief lang en brengt aardig wat

kosten met zich mee. “Omdat wij niet

zeker wisten of mensen voor lan-

gere tijd bij ons zouden blijven, zijn er

minder VGB’s aangevraagd. Daardoor

waren we minder flexibel in het inzet-

ten van uitzendkrachten bij verschil-

lende opdrachtgevers”, aldus Nigel.

42 ARBEIDSMARKT

Cargo Magazine

‘Was vracht in
het verleden het
ondergeschoven
kindje, de covid

periode heeft goed
duidelijk gemaakt

dat vracht heel
belangrijk is voor
onze economie’

Nigel Wood

Wat ook niet makkelijk is in de

branche: er is geen sector CAO binnen

vracht. Ieder bedrijf heeft zijn eigen

arbeidsvoorwaarden en salarisscha-

len. Zo begint bij het ene bedrijf de

ploegendienst om 6 uur in de ochtend

en bij het andere bedrijf een uur later.

Er is geen eenduidigheid waardoor het

voor de inhuurkracht redelijk onover-

zichtelijk kan zijn. Nigel: “De vraag is

wie dit moet oppakken. Er wordt al

jaren gesproken tussen afhandela-

ren en vakbonden maar vanwege de

diverse deel-CAO’s zijn er helaas nog

geen stappen gemaakt.”

Verwachtingen voor 2021

“Ik denk dat de situatie in de rest van

dit jaar ongeveer hetzelfde blijft. Men-

sen zullen mondjesmaat het vliegtuig

pakken; dit geldt zowel voor vakan-

tiegangers als voor zakenmensen.

E-commerce bestellingen zullen verder

groeien, dit wordt ook ingegeven door

het feit dat mensen veelal thuisblijven

en hun geld anders gaan besteden.

Vrachtvolumes zullen dan ook onge-

kend hoog blijven of zelfs nog groeien

waardoor ik geen daling verwacht in

het aantal aanvragen van opdracht-

gevers. Was vracht in het verleden

het ondergeschoven kindje, de covid

periode heeft goed duidelijk gemaakt

dat vracht heel belangrijk is voor onze

economie”, zegt Nigel tot besluit.

Over Labourlink

Het bedrijf, in 2006 opgericht door Nigel Wood, telt 12 werknemers waarvan 4 fulltime bezig

zijn met vracht. Labourlink heeft ca. 160 uitzendkrachten van 20 verschillende nationaliteiten

in dienst. Men is voornamelijk actief op Schiphol maar men heeft ook klanten in de metaalsec-

tor en niet-Schipholgebonden logistiek.

Labourlink doet niet aan tijdelijke contracten maar gaat langdurige relaties aan met zowel

klanten als uitzendkrachten. Het bedrijf heeft kwaliteit hoog in het vaandel staan. Uitbreiding

op andere luchthavens wordt niet uitgesloten maar dat mag nooit en te nimmer ten koste

gaan van de kwaliteit van dienstverlening op Schiphol. Labourlink blijft doen waar ze goed in

is: opdrachtgevers in de luchtvracht voorzien van goed, tijdelijk personeel.

Meer informatie

www.labourlink.nl

info@labourlink.nl

43 ARBEIDSMARKT

Cargo Magazine

Met onze jarenlange ervaring kunnen wij de bedrijven
ondersteunen in al hun logistieke gevaarlijke stoffen uitdagingen.

Verpakken en
documenteren van
gevaarlijke stoffen

Wij hebben ruime ervaring in het
verpakken, documenteren en
anderszins verzendgereed maken
van gevaarlijke stoffen. Of het nu om
weg-, zee-, of luchtvracht gaat; uw
zending is bij ons in goede handen
en zal naar de hoogste standaarden
en conform alle vigerende wet-
en regelgevingen verpakt en
gedocumenteerd worden, met
inachtneming van al uw wensen
m.b.t. planning, gewicht en volume.

Opslag van gevaarlijke
stoffen

Wij zijn vergund om gevaarlijke
stoffen op te kunnen slaan, met
locaties op Schiphol en Rotterdam
en onze jarenlange ervaring kunnen
wij u de juiste oplossingen bieden.

Sample zendingen

Ons team is gespecialiseerd in
het verpakken, documenteren en
verzenden van uw samples.

Droogijs leverancier

Wij zijn ook uw leverancier voor
droogijs. Voor (her)verpakken en
re-icing.

Consultancy

Of het nou gaat om het veilig
opslaan, verpakken, of verzenden
van gevaarlijke stoffen; wij kunnen u
voorzien van juist advies.

Training

Wij kunnen u in samenwerking met
onze partners door heel Nederland
een ruim aanbod van opleidingen
aanbieden, zowel klassikaal als
digitaal.

E erkenning
houder

Fokkerweg 300 Bldg 8F
1438 AN Oude Meer
020-2272930
info@vertexdg.com
www.vertexdg.com

44 FORWARDING SOFTWARE

Tekst en fotografie Riege

Digitale gegevensoverdracht als
een universele oplossing voor
gegevenschaos

Expediteurs hebben de voordelen van

digitale gegevensoverdracht al lang

geleden ingezien: snellere en eenvou-

digere afhandeling van zendingen

via systemen die met elkaar com-

municeren; kostenefficiëntie doordat

er minder tijd wordt besteed aan de

afhandeling van zendingen; directe

gegevensoverdracht via interfaces

geleverd door softwareleveranciers;

uniforme cloudgebaseerde oplos-

singen die grensoverschrijdende

informatie- en gegevensuitwisseling

mogelijk maken en bovendien een

aanzienlijke vermindering van het

papierverbruik mogelijk maken, in

navolging van de duurzaamheidsbe-

nadering van handelsovereenkom-

sten binnen de Europese Unie. De toe-

komst van logistiek is onbetwistbaar

digitaal, en degenen die willen blijven

acteren op de wereldmarkt moeten

een toekomstgerichte softwareop-

lossing kiezen en bereid zijn om de

kennis en gegevens die daarbij horen

te delen.

Initiatieven op internationaal
niveau

Om de hoeveelheid van systemen

en dataformaten te standaardiseren

en processen binnen de wereldwijde

toeleveringsketen te digitaliseren zijn

stakeholders, d.m.v. internationale

initiatieven, hard aan het werk om

oplossingen in de logistieke sector te

vinden.

Het ONE Record-initiatief van IATA

heeft de basis gelegd voor een end-to-

end digitale toeleveringsketen waar

gegevens eenvoudig en transparant

kunnen worden gedeeld in slechts

één systeem van stakeholders,

communities en dataplatformen.

Cargo IQ, een stakeholdergroep van

verschillende spelers in de logistiek

ondersteund door IATA, heeft de taak

om uniforme kwaliteitsnormen voor

luchtvracht te ontwikkelen en deze

op internationaal niveau te imple-

menteren. Hoewel deze initiatieven

bijdragen aan de standaardisering

en digitalisering van voor zending

Cargo Magazine

Digitalisering
daagt
samenwerking
in logistiek uit
Digitalisering is al geruime tijd een issue in de logistieke wereld. De
bereidheid binnen de branche om gegevens te delen en daarmee
de digitalisering te stimuleren, stagneert echter. Hoewel internatio-
nale initiatieven de mogelijkheid moeten bieden om informatie en
knowhow uit te wisselen, verloopt de transformatie naar een digitale
standaard nog steeds traag. Lokale initiatieven bereiken hierin veel
meer doordat ze zich richten op het wezenlijke: samenwerking.

45 FORWARDING SOFTWARE

relevante gegevens in het trans-

port en duidelijk aantonen dat de

wereldwijde toeleveringsketen alleen

met succes kan worden bediend door

samenwerking en gegevensuitwisse-

ling, wordt het proces vertraagd door

een algemene onwil om klantgege-

vens te delen.

Als ontwikkelaar van de forwarding

software Scope met de visie van

onbeperkte samenwerking in de

wereldwijde toeleveringsketen, neemt

Riege Software regelmatig deel aan

deze initiatieven en werkgroepen en

ondersteunt zij hun klanten en part-

ners bij projecten die digitalisering in

de logistiek stimuleren.

CargoHub Trucking CDM als
lokale pionier in de digitalise-
ringsaanpak

Platformen, zoals het CargoHub Truc-

king CDM dat op Schiphol is gelan-

ceerd, spelen een belangrijke rol in

het digitaliseringsproces. Het digitale

platform is ontworpen om wachttij-

den voor vrachtwagens op luchtha-

vens tijdens het laad- en losproces

bij afhandelaars te verminderen, de

planning en coördinatie te verbete-

ren en de vrachtafhandeling op de

luchthaven te versnellen. Gezien de

extra druk en uitdagingen waarmee

expediteurs worden geconfronteerd

terwijl de pandemie voortduurt, is

dit een noodzakelijke en juiste stap

in de richting van digitalisering in de

logistiek.

Riege Software ondersteunt de ont-

wikkeling van platformen zoals Truc-

king CDM, dat vrachtbewegingen tus-

sen wegtransporteur en afhandelaars

transparant weergeeft, wat helpt bij

het visualiseren en optimaliseren van

afhandelingsprocessen in een digitale

omgeving met strategische knowhow

en relevante informatie namens haar

klanten.

Riege Software in Nederland

In maart 2021 vierde de Nederlandse

vestiging van Riege Software haar

10-jarig jubileum. Henk Boorsma en

Martin Bos zijn de oprichters van de

vestiging en bekende gezichten in

de expeditiebranche. Beiden heb-

ben meer dan 30 jaar ervaring in

de logistieke sector. Met kennis van

de dynamische expeditiemarkt, de

huidige klantwensen en dagelijkse

uitdagingen in de branche, is Riege

Software er in de afgelopen tien jaar

in geslaagd om bijna 1.500 gebrui-

kers in de Benelux te overtuigen van

het Scope transport management

systeem.

Contact

Henk Boorsma

Managing Director Riege Software Benelux

henk.boorsma@riege.com

+31 343 452 353

Anastasia Kazantzis

Head of Public Relations

Riege Software

kazantzis@riege.com

+49 2159 9148 315

Cargo Magazine

46 REPORTAGE

Kales Airline Services
Simply great service

Eind vorig jaar trad Sebastiaan Scholte aan als CEO van GSA Kales
Airline Services. De vrachtveteraan bracht een flinke dosis ervaring en
enthousiasme mee. Cargo Magazine ging met hem in gesprek over de
nieuwe generatie in luchtvracht, TIACA en de kracht van Kales.

Tekst Esther Kort-Boreas

Fotografie Kales Airline Services

“De jeugd heeft de toekomst” begint

Sebastiaan zijn verhaal. “Dat geldt in

alle sectoren dus ook in de logistiek.

Maar hoe kunnen wij onze industrie

aantrekkelijk maken voor – laat ik het

noemen – de nieuwe generatie? Hoe

vergaart die generatie informatie over

de dynamiek van luchtvracht? Wat

doen de afzonderlijke schakels in de

supply chain? Wat drijft hen en wat

zijn de onderlinge relaties en interac-

ties? Wat zijn de kpi’s voor truckingbe-

drijven? Wat is het verdienmodel van

een airline?

Op al die vragen moeten wij antwoord

geven. Niet alleen om jongeren te

enthousiasmeren voor onze mooie

industrie maar ook om onderling

begrip te kweken voor elkaars busi-

nessmodel. Er zijn uiteraard meerdere

opleidingen op gebied van logistiek

maar de vraag is of die bovenstaande

onderwerpen voldoende behandelen.”

Eiland

“In onze industrie zit iedereen nog

te veel op zijn eigen eilandje en doet

zijn ding. Er is weinig inzicht in de

dynamiek bij de andere spelers. Hoe

dat komt? Vaak wordt gezegd, we doen

het al jaren zo maar dat is een ach-

terhaald idee in deze tijd. Vaak wordt

gedacht: ik hou mijn kennis en mijn

data bij me want dan heb ik macht.

Dat is een achterhaalde opvatting.

Kennis delen en transparantie gééft

juist macht. Macht aan de hele keten

om beter te functioneren. Maar zolang

‘in-transparantie’ het verdienmodel

van een ketenpartij is, dan verandert

er niets.”

Jongeren groeien op in een digitale wereld.

Moet de vrachtindustrie een modernise-

ringsslag doormaken op dat gebied?

Sebastiaan: “De trend van verder-

gaande digitalisering is reeds ingezet.

Soms is echter nog steeds papierwerk

nodig. Luchtvrachtzendingen gaan

de hele wereld over. Niet alle landen

zijn even ver in de digitale ontwikke-

ling dus op bepaalde corridors gaat de

communicatie nog op de ouderwetse

manier. Gelukkig neemt het aantal

lanes waarop alles digitaal verloopt

steeds verder toe.”

TIACA

Sebastiaan heeft enkele jaren binnen

TIACA – The International Air Cargo

Association – een zeer actieve rol

gespeeld. Toen hij aan de slag ging bij

TIACA stond de belangenorganisatie

er niet florissant voor. Er zijn inmid-

dels efficiencyslagen gemaakt door

bijvoorbeeld de samenwerking aan te

gaan met Messe Munchen met betrek-

king tot de 2-jaarlijkse vrachtbeurs die

overigens niet meer op verschillende

continenten plaatsvindt maar een vas-

te plek in Miami heeft gekregen. TIA-

CA richt zich op het aantrekkelijk(er)

maken van de industrie voor jongeren.

Een van de manieren waarop dat kan

is het instellen van een traineeship bij

meerdere spelers in de keten samen.

Jongeren kunnen als trainee bij ver-

schillende bedrijven ervaring opdoen

Cargo Magazine

Sebastiaan Scholte

47 REPORTAGE

en een kijkje in de keuken nemen. Zo

kunnen ze in de praktijk de verschil-

len tussen de schakels in de keten

ervaren.

Trends

Sebastiaan is van mening dat de rol

van de GSA zeker niet is uitgespeeld.

“Waarom moet je als airline op alle

stations ter wereld eigen personeel

hebben? Het is veel efficiënter om een

GSA in te schakelen met kennis van

en ervaring in de lokale markt. Overi-

gens, het is eigenlijk GSSA; niet alleen

Sales maar zeker ook de

Service component is belangrijk. Je

bent als vertegenwoordiger van een

airline namelijk als het ware de airline

zélf.”

“Heel actueel: corona heeft luchtvracht

in de spotlight gezet. Het belang van

luchtvracht werd daardoor – voor zover

nog niet bekend – ineens een stuk

duidelijker, ook op boardroom niveau.

Er komen nieuwe freighter maatschap-

pijen bij die kansen zien door het

wegvallen van passage verbindingen”,

zegt Sebastiaan.

Wat is de kracht van Kales?

“Daar kan ik kort over zijn”, aldus

Sebastiaan. “Simply great service:

dat is ons motto. Geen toeters en

bellen maar een ‘can do’ mentaliteit

gebaseerd op drie pijlers ‘flexibility,

reliability & agility.”

Op de vraag wat zijn ambitie is binnen

de ondernemende GSA die de Kales

organisatie is, antwoordt Sebastiaan:

“Innoveren, digitaliseren, partnership

met airlines uitbouwen. Ontwikkelen.

Meer groei realiseren in de landen

waar we actief zijn. Alleen ‘op de win-

kel passen’ is namelijk niet mijn ding”

zegt hij tot besluit.

Enkele ontwikkelingen die van invloed zijn op het krachtenveld in luchtvracht:

1.	� Total cargo management: de GSA neemt álle activiteiten over van een – doorgaans – kleinere

airline.

2.	� De GSA neemt zelf steeds meer positie in en neemt risico’s om zelf capaciteit in te kopen

via bijvoorbeeld chartering of het afnemen van Block Space Agreements.

3.	� Een shipper die eerst om capaciteit vroeg aan de forwarder, gaat zelf capaciteit aanbieden

met eigen kisten (bijvoorbeeld Amazon).

Meer informatie

www.kales.com

Cargo Magazine

Juridisch specialist op het gebied
van handel, transport en logistiek

SWDV Advocaten
Taurusavenue 181, 2132 LS Hoofddorp

023-5175100
advocaten@swdv.nl

www.swdv.nl

Adequate en accurate schaderapportages aan vracht dienen een
belangrijk doel. Het stelt de luchtvaartmaatschappij in staat om de
verlader tijdig te kunnen informeren over mogelijke service failures
en om bijvoorbeeld nadere instructies te verkrijgen inzake het her-
verpakken van de zending. Ook helpt een goede vastlegging van
schade om het verloop van claims te bespoedigen en kunnen de
gegevens worden gebruikt om te leren van fouten in het proces op
basis waarvan kwaliteitsverbeteringen kunnen worden doorgevoerd.

Tekst Esther Kort-Boreas

Fotografie AirBridgeCargo Airlines,

Menzies World Cargo

Gelukkig is het meer uitzondering dan

regel dat zich schades voordoen en aan

de vervoerende airline moeten worden

doorgegeven. De manier waarop dat

gebeurde was aan een dringende

moderniseringsslag toe. Daarover

gaan we in gesprek met Henk-Jan van

Keulen, Country Manager Nederland

AirBridgeCargo Airlines en Erwin Roe-

leveld, Projectleider Cargo Operations

Menzies World Cargo (Amsterdam) die

de airline afhandelt.

Erwin: “In de oude situatie werd bij

constatering van schade aan een

zending een rapport opgemaakt in

Word of Excel. Foto’s werden later

toegevoegd. Alles gebeurde op een

desktop computer, dus niet terplekke

bij het schadegeval zelf. Dan was de

vraag: naar wie moeten we het rap-

port sturen? De juiste mailadressen

van betrokken personen bij de carrier

moesten opgezocht worden. Was een

medewerker inmiddels vertrokken,

dan rees de vraag wie zijn of haar

taken had overgenomen. Niet heel

efficiënt natuurlijk maar er was geen

alternatief.

Om dit proces te kunnen optimali-

seren zijn wij enkele jaren geleden

gebruik gaan maken van een inter-

net-based applicatie van CargoHub

ter vervanging van Word en Excel.

Veel handiger want alle informatie

werd opgeslagen in een centrale data-

base en was direct geïntegreerd met

ons kwaliteitsmanagement systeem.

Echter, een aantal beperkingen bleef

aanwezig. Zo dienden aangewezen

medewerkers nog steeds het verzen-

den van het rapport te autoriseren,

gaf het schaderapport voor onze

medewerkers nog te veel ruimte voor

‘eigen interpretaties’ en moest het

schaderapport nog steeds worden

aangemaakt via een desktop compu-

ter. Last but not least, het verzenden

van het rapport en het selecteren van

de juiste contactpersonen was ook

altijd nog een handmatig proces.”

Naar aanleiding van de input die door

Menzies werd aangereikt is de appli-

catie de laatste 24 maanden verder

ontwikkeld en nu een onderdeel van

het Cargo Claims Loss Prevention

Programma (www.cclp.aero) voor

luchtvaartmaatschappijen en afhan-

delaren.

Erwin: “Schaderapporten kunnen nu

terplekke worden opgemaakt met

behulp van een zeer gebruiksvriende-

Cargo Magazine

Cargo damage app
Schaderapportage vracht vereenvoudigd tussen
afhandelaar en luchtvaartmaatschappij

lijke mobile app en ook de foto’s kun-

nen direct worden toegevoegd. Ook

de vragenlijst voor onze medewerkers

is duidelijk en de applicatie kan op

een slimme manier de classificaties

van schades en financiële risico’s

berekenen. De aansprakelijkheid

voor de luchtvaartmaatschappijen

en afhandelaren is gebaseerd op een

bedrag per kilogram en de applicatie

kan deze risico’s inzichtelijk maken.

Wij hoeven niet meer zelf de correcte

emailadressen van de airline erbij te

zoeken voor het versturen van het

schaderapport en rapporten worden

in ons geval automatisch binnen 30

minuten na opmaak verzonden. Hier-

mee voldoen wij te allen tijde aan de

service level agreement van de airline

met betrekking tot rapporteren van

schades.”

Verbeteren van kwaliteit en
efficiency

Erwin: “De ‘root cause investigation’

is een essentieel onderdeel van het

schadeproces. De mogelijkheid om

voor interne doeleinden gegevens

met betrekking tot oorzaak van scha-

de vast te leggen is ook voorzien. De

real-time schadegegevens in het CCLP

programma geven ons inzicht in o.a.

de frequentie, de aard, de locatie en

de oorzaak van schades. Dit stelt ons

beter in staat om de juiste verbeter-

acties door te voeren om schades te

voorkomen en de kwaliteit van onze

dienstverlening te verbeteren.

De drempel om een schaderapport

in te vullen in de app moet zo laag

mogelijk zijn. In ons Warehouse

Management Systeem staan de data

van alle zendingen. Door de kop-

peling tussen ons WMS en de CCLP

applicatie hoeven gegevens niet meer

handmatig van het ene systeem

ingevoerd te worden in het andere

systeem. Daardoor kunnen wij effici-

ënter werken en de airline sneller van

een schaderapport voorzien.”

Toegevoegde waarde vanuit
airline perspectief

Henk-Jan: “Het systeem is een

enorme verbetering ten opzichte van

de oude manier. Voorheen kregen

wij allerhande losse documenten en

foto’s en nu staat alles overzichtelijk

bij elkaar in één systeem. Op basis

van een helder overzicht kan sneller

worden bepaald wat de opvolging

moet zijn. Kan de zending zijn weg

vervolgen of moet het beschadigde

collo gestopt worden? Het rapport

dat wij ontvangen is in een klein

pdf format en ook kunnen wij via de

mobile CCLP app toegang krijgen tot

alle schade rapporten. De verzending

van de schaderapporten kan door ons

ingesteld worden waarbij ook de sta-

tions van origin en destination kun-

nen worden betrokken. We kunnen

alle ontvangen schade rapportages

nu onmiddellijk delen met de klant

van wie de zending is en hiermee

onze customer service naar een hoger

plan tillen.

Een tip voor de ontwikkelaar: Het

zou heel prettig zijn als wij als airline

ook onze eigen foto’s van de zending

met schade kunnen toevoegen in de

CCLP app. Het liefst willen wij via

de app met één druk op de spreek-

woordelijke rode knop een zending

onmiddellijk kunnen stoppen maar

we begrijpen heel goed dat die actie

via het Warehouse Management Sys-

teem van Menzies uitgevoerd moet

worden.”

Beide heren sluiten af: “De CCLP

applicatie heeft zijn toegevoegde

waarde voor het schadeproces nu al

bewezen. Het heeft een eenvoudige

functionaliteit en de communicatie

over schades is efficiënter en beter

geworden.”

49 INNOVATIE

Meer informatie

www.airbridgecargo.com

www.menziesaviation.com

Cargo Magazine

50

Snellere afhandeling
exportvracht met Digitaal
Vooraanmelden
De afhandelaren op Amsterdam Airport Schiphol werken vanaf begin
2021 met het digitaal vooraanmelden van lokale exportvracht. In
september 2020 tekenden Worldwide Flight Services, dnata, Air France
KLM Martinair Cargo, Menzies Aviation Netherlands B.V. en Swissport
Cargo Services hiertoe een Best Effort verklaring.

Tekst ACN

Doel van de digitalisering is het proces

van aanvoer, administratief verwerken

en lossen en laden van exportgoe-

deren op de luchthaven efficiënter,

duurzamer, veiliger en betrouwbaar-

der in te richten. Dankzij de digitale

of elektronische vooraanmelding kan

dat grotendeels contactloos wat in

de anderhalvemetersamenleving een

absolute noodzakelijkheid is. Vanaf

1 september 2021 wordt het systeem

standard practice. Digitaal aangemelde

vracht krijgt prioriteit, niet digitaal

aangemelde vracht krijgt vanaf dan te

maken met extra kosten, naast de vaak

tijdrovende administratieve afwikke-

ling bij de balie op de luchthaven.

Onmisbare stap richting toekomst

Digitaal vooraanmelden is een onmis-

bare stap in de efficiencyslag die de

Schiphol-community gezamenlijk

aan het maken is. Het is een van de

onmisbare puzzelstukjes in het proces

van digitaal registreren, authentice-

ren, identificeren en autoriseren van

exportvracht en de vervoerder van

de vracht die land-side zijn goederen

moet afleveren. Het is een geautoma-

tiseerd communicatiekanaal tussen

enerzijds expediteurs en/of transpor-

teur en anderzijds de afhandelaren

op de luchthaven. Expediteurs of

transporteurs melden de exportgoede-

ren elektronisch aan vóór de chauf-

feur met de goederen koers zet naar

Schiphol. Het systeem komt er op neer

dat de electronic Air Waybill (eAWB) al

volledig is ingevuld vóór een lading de

poorten van Schiphol bereikt.

Eenmaal op de luchthaven krijgt de

chauffeur bij de slagboom van de

afhandelaar met één swipe met zijn

ACN-pas over de cardreader te horen

of hij voldoet aan alle aanleverings-

voorwaarden, inclusief security check,

en naar welke dock hij of zij kan rijden

voor het lossen van de lading. Maarten

van As, managing director van ACN,

ziet een flink aan voordelen: “Dankzij

digitaal vooraanmelden kunnen ver-

voerders en expediteurs de afhande-

ling van exportvracht helpen versnel-

len. De noodzakelijke papierwinkel

van de lading wordt namelijk al voor

aankomst op de luchthaven verwerkt.

We maken zo een einde maken aan

Cargo Magazine

Digitaal aangemelde
vracht krijgt

prioriteit, niet digitaal
aangemelde vracht
krijgt te maken met

extra kosten.

Maarten van As

INNOVATIE

51

de wachtrijen van vrachtwagens en

chauffeurs op het luchthaventerrein.

Dat heeft tal van voordelen: minder

congestie, minder CO2-uitstoot en

niet meer hutjemutje in een klein

kantoor wachten tot de papierwinkel

is afgehandeld. Minder persoonlijke

contacten zijn met het oog op corona

ook gewoon belangrijk nu.” Digitaal

vooraanmelden kan bovendien functi-

oneren als track- & tracesysteem; alle

relevante partijen zijn op de hoogte

dat de goederen op Schiphol zijn en

kunnen daar op anticiperen.

Systeem staat fouten maken niet
toe

Het digitaal vooraanmelden gebeurt

volgens één standaard waarbij een

aantal onderdelen afgevinkt worden.

Alleen als alle gegevens volgens de

regels zijn ingevuld, krijgt de eAWB

vijf groene bolletjes ofwel groen licht.

Dankzij het voorwerk is een tussen-

stop op de luchthaven bij de balie van

de afhandelaar niet altijd meer nodig.

Ook kunnen eerder fouten uit de aan-

geleverde data gehaald worden.

Wacht niet af

Een flink aan bedrijven is inmiddels

enkele maanden aan het testen. Een

best efforts-werkgroep koplopers

en Cargonaut fungeert daarbij als

klankbord. Elke twee weken wordt

daar doorgenomen hoe het gaat en

of het proces optimaal is ingericht.

De nieuwe werkwijze tussen de oren

krijgen heeft soms wel wat voeten

in de aarde omdat het werk bij veel

bedrijven al jarenlang op een bepaalde

manier wordt gedaan. Wacht daarom

vooral niet af, waarschuwen de voorlo-

pers die zeggen zelf nog volop bezig te

zijn met bijschaven in hun systemen

en processen.

De groep koplopers die het systeem

al gebruikt vertegenwoordigen hoge

volumes waarmee het vliegwiel gaat

bewegen. Het is nu zaak om het aantal

zendingen verder omhoog te krijgen

en digitaal vooraanmelden bij zo veel

mogelijk grote en kleine partijen op en

om Schiphol volledig in de systemen

te integreren. Cargonaut en ACN staan

actief klaar om dit te begeleiden.

In september wordt Digitaal Vooraanmel-

den in de Schiphol Ready-for-Carriage

procedure opgenomen. Dat lijkt ver weg,

maar er is nog maar vier maanden te gaan.

Ben je nog niet aangesloten, neem dan nu

contact op met de helpdesk van Cargonaut

en ga van start: +31 (0)20 6530808

Meer informatie

www.acn.nl/digitaal-vooraanmelden

www.cargonaut.nl/elink

Cargo Magazine

INNOVATIE

Neutral provider offering time-critical solutions to freight forwarders only

Flexible choice of carriers and suppliers
From any pick-up location to any delivery address

Worldwide assistance with customs clearance facilities

We continuously support our customers, from the moment a request is
received till the final delivery of the consignment.

Our round the clock customer service is built on three pillars:

Listen to our customer
Customer is part of our team
Be honest and act sincere

tcs@tcs-worldwide.com +31 20 247 9999 www.tcs-worldwide.com24/7/365 TCS Desk

Onboard Courier | Air Cargo Charter | Dedicated Drive Intra-Europe

52 KENNIS & ONDERWIJS

Learning
communities
in de logistiek
Een instrument voor innovatie en leren

Het leven is continu leren. Een ‘rijke’ en veelzijdige leeromgeving draagt
bij om dit ook daadwerkelijk te bewerkstelligen. Jong of oud, student of
professional. Leren is van alle tijden en hiervoor dient de kennisinstel-
ling haar onderwijs en onderzoek in te zetten ten behoeve van innova-
tie en vernieuwing voor bedrijfsleven en overheid. De doelstelling is een
symbiose na te streven in een zgn. triple/quadruple helix setting.

Tekst Dr. Donald Ropes, Dr. Han van Kleef,

Dr. Richard de Jong en Drs. Giovanni Dou-

ven, Onderzoeksgroep Leren & Ontwikke-

len in Organisaties, Hogeschool Inholland

Om concurrerend te blijven zullen

logistieke ondernemingen telkens en

voortdurend moeten blijven innove-

ren. Ook zijn er in toenemende mate

duurzaamheidseisen vanuit zowel de

klant, de omgeving en de overheid.

Daarbij zien we dat de complexiteit

van logistieke ketens verder toeneemt,

hetgeen een enorme uitdaging is voor

het inrichten van de bijbehorende

logistieke processen. De logistiek

professional heeft hierin een sleutel-

rol om met de benodigde kennis en

vaardigheden daadwerkelijk te kunnen

bijdragen aan de gewenste innovaties.

Vanuit de Topsector Logistiek zien we

dat learning communities een manier

kunnen zijn om ervoor te zorgen

dat bedrijven aan innovaties werken

en tegelijkertijd ook investeren in

hun menselijk kapitaal. Het concept

van learning communities werd in

2016 door de topsectoren naar voren

geschoven als model voor het verbin-

den van leren, werken en onderzoe-

ken. Learning communities op het

vlak van logistiek zijn publieke-private

samenwerkingsverbanden waarin

stakeholders van bedrijven, overheden

en kennisinstellingen samenwerken

aan logistieke uitdagingen. Het idee

is dat learning communities stake-

holders in de gelegenheid stellen om

zelf te innoveren en zich daarbij de

benodigde kennis, vaardigheden en

ervaring ‘eigen’ maken, hetgeen de sla-

gingskans van de innovatie verhoogt.

Learning communities zijn dus belang-

rijk voor levenslang ontwikkelen van

medewerkers, maar vooral ook nodig

door de specifieke en complexe aard

van veel logistieke innovaties.

Deze leer-werk omgevingen ontstaan

niet vanzelf. De learning communities

herbergen een hoog niveau van com-

plexiteit. Deze complexiteit komt door

de opgave zelf waaraan gewerkt wordt,

maar ook door de diversiteit - en

verschillende belangen - van de vele

betrokken stakeholders. Waar het op

neer komt is dat learning communities

op een bepaalde wijze gecultiveerd en

gecoördineerd moeten worden, anders

komen ze niet van de grond, werken

ze niet goed of vallen ze uit elkaar. Het

project Trucking CDM 2.0 is een triple

helix, multi-disciplinaire learning

community, bezig met het oprichten

en inrichten van een digitaal platform

voor het verbeteren van de afhande-

ling van luchtvracht. CDM staat hierbij

voor Collaborative Decision Making,

de kern van samenwerken en samen

beslissen. Het project is een mooi

voorbeeld van wat een learning com-

munity in de logistiek kan bereiken als

je het op een systematische manier

ontwikkelt en coördineert.

Ketenregie door middel van het
project Trucking CDM 2.0

Ketenregie is een centraal en com-

plex onderwerp vanuit de topsector

logistiek. Ketenregie rondom een

knooppunt of hub met wisselende

stakeholders zorgt daarbij voor nog

specifiekere uitdagingen. De Hoge-

school Inholland heeft dit onderwerp

Cargo Magazine

53 KENNIS & ONDERWIJS

eind 2019, met het project Trucking

CDM 1.0, ter hand genomen en sinds-

dien verder onderzoek verricht naar

het functioneren en de invulling van

dit Cross Chain Control Center (4C).

In de periode tot en met vandaag zijn

ongeveer 15 studenten geplaatst bij

allerlei bedrijven om te zien of digitaal

samenwerken en verdergaande con-

nectiviteit van bedrijfsprocessen en

systemen kan helpen in de oplossing

van de nogal structurele en hardnek-

kige problemen voor diverse stakehol-

ders in de luchtvrachtoperaties aan de

landzijde van Schiphol. Met het Truc-

king CDM platform is een doorbraak

voorhanden om significante verbe-

teringen te kunnen genereren. Een

einde aan wachtrijen, papierwerk en

lange doorlooptijden met daarbij ‘real-

time’ en gedetailleerde zichtbaarheid

van alle vrachtpakketten binnen de

logistieke luchtvrachtketen. Door een

driejarige strategische samenwerking

met CargoHub en diverse partijen in

alle schakels van de keten is er, via

de doorontwikkeling in Trucking CDM

2.0, continuïteit van onderzoek. We

zien dat de laatste technologische

ontwikkelingen een plaats krijgen

binnen dit 4C IT-data platform en dat

het platform stap voor stap verder in

de keten gaat worden geïmplemen-

teerd.

Learning communities zijn omge-
vingen waarin innovatie en leren
hand-in-hand kunnen gaan

Bij complexe bedrijfsoverstijgende

innovaties met veel stakeholders is

er geen lineaire ontwerpbenadering

mogelijk. Er is een intuïtief beeld van

(oplossings-)richting. Maar de invul-

ling van de innovatie, stappen zetten,

leren, bijsturen, vervolg stappen zet-

ten, etc. kan alleen op basis van steeds

weer nieuwe inzichten, kennisont-

wikkeling en ervaring opdoen bij alle

betrokken partijen. Samen kom je op

een hoger niveau in de samenwerking

en gaat de innovatie echt werken. Dat

geldt zowel voor de inhoudelijke uit-

werking als voor het aan boord komen

en houden van de vele betrokken par-

tijen. Dat gebeurt overigens met Truc-

king CDM op een mooie wijze. Deze

aanpak heet effectuation: uitgaan van

een idee, met bestaande middelen en

partners, en dan al onderzoekend en

proberend, vaak ook intuïtief, nieuwe

oplossingen te ontwikkelen, en aan-

vullende middelen en partners te vin-

den. Het idee van een 4C als Trucking

CDM moet inhoudelijk uitkristallise-

ren, heeft meerdere geïnteresseerde

partijen nodig die interesse hebben in

ontwikkeling en implementatie.

In een learning community krijgen

leerprocessen vorm wanneer intuïties,

ideeën, betekenissen, informatie

en kennis door de deelnemers met

elkaar worden gedeeld en op nieuwe

manieren worden gecombineerd.

Voorwaarde voor dit leren en innove-

ren is dat deelnemers in staat worden

gesteld om met elkaar te discussiëren,

onderhandelen, overleggen en samen

te werken. Dit vraagt om de inzet van

specifieke competenties bij de leiding,

Cargo Magazine

‘Het idee is dat
learning communities

stakeholders in de
gelegenheid stellen
om zelf te innoveren

en zich daarbij de
benodigde kennis,
vaardigheden en
ervaring ‘eigen’

maken, hetgeen de
slagingskans van de
innovatie verhoogt’

Riege Software is the creator of Scope, the leading cloud-based software for Air Freight, Ocean
Freight and Customs. Designed to be the Digital Standard for digital logistics, Scope enables
participants in the global supply chain to practice unrestricted collaboration with just one system.
The future of logistics is digital. Scope is the future of digital logistics.

2 Achieve
4YourCargo
Active Freight Management
Air Cargo Alliance
Aircargo.nl
Airfrigo
Airspace
Akomar Shipping
Altrex Air & Ocean
ANC Logistics
APL Global Logistics
Argos Packaging & Protection
ATL Logistics
AUK Logistics
Avi Air
Berkman Forwarding
Best Global Logistics
BK Warehousing
Blue Sky Cargo
BMS Forwarding
Braanker Logistics Group
Caliber Global
Cargo Holland
Cargo Regency
Cargologic
CET Logistics
CF Logistics
CH Robinson Europe
Cleve & Zonen
Coastlink
De Bree Shipping
Dhatec
DHL Aviation (Netherlands)
DPD Nederland
Dutch Global Logistics
DutchAir Cargo
DutchQargo
Eagle Air Agencies
Eastlink Logistics
Easy-Shipping (Rotterdam)
ECC - European Customs Consult
E-Freight Forwarding

Essex Freight Holland
Express-Cargo Netherlands
F5 Logistics Solutions
Fast Forward Freight
Fedex / TNT Express
Flowerwings Cargo
FOX Global Logistics
Fregat (Fresh) Logistics
Freight 4U Logistics
GDF Netherlands
GEBA Trans
Global Freight Management
Green Freight Forwarding
Hamacher Logistik
Hollandia Forwarding
Horizon International Cargo
Horse Service International
Hortichain
IAA - International Airfreight Associates
Intermodal Transport Solutions (ITS)
IQargo
JK Logistics
Jordex Air Cargo
KDZ Express
KTL Benelux
Kuipers Air & Sea
Lift Freight Services
Line
Loyal Cargo Services
LSK Cargo
Lubbers Global Freight
Lukotrans Logistics
Malenstein Air
Marinetrans Benelux
ML Milestone Logistics
MSE Europe
Myon
NH Logistics
Nissin
NTG Air & Ocean
Orange Shipping & Logistics
OTX Logistics

Oudkerk
Pfauth Logistics
Plane Parcel Express
Plantex Expeditie
Premiere Logistics
Prime Fresh Handling
Primus Douane-Expediteur
Quick Cargo Service
Ralo Shipping
Rapid Logistics
Remiro Freight Services
RM Cargo Solutions
Rutges Cargo Europe
SEKO Logistics Benelux
Silver Tiger Logistics
Simex Transport & Forwarding
Sinotrans Air Transportation
Smart Logistics
SMS Global Logistics
Spare Cargo
Spark Global Logistics
Speedlink Worldwide Express
Speedmark Transportation
Swift Marine
TFS Logistics
ThreeB
Tigers International Logistics
Today’s Value Added Logistics
Togetthere Forwarding & Shipping
Top Cargo
Total Care Logistics
TP Industrial Yarns
TTS Quality Logistics
Van Donge & De Roo
VDH Next
VN Douane Agent
VN International
VN Transport
Wholesale by Vels
Wiedeman Logistics Solutions
Xenor
ZooLogistics

A decade to celebrate,
 to thank and to
 look forward together.

10 years of Riege
 in the Netherlands.

riege.com/nl

RZ5_Riege_Ad-CargoHub_A4.indd 1RZ5_Riege_Ad-CargoHub_A4.indd 1 29.04.21 15:3329.04.21 15:33

zoals: netwerkvaardigheden, een neu-

trale houding, kunnen communiceren

met andere culturen, luistervaardighe-

den en de bekwaamheid om demo-

cratische besluitvorming mogelijk te

maken. Praktijkervaring met innovatie

in het vakgebied is nodig om innova-

tieprojecten effectief te kunnen leiden.

Kritische succes factoren (KSF)
van learning communities

Succesvolle learning communities zijn

opgericht volgens een plan, gebaseerd

op een aantal kritische succesfactoren.

Deze factoren kunnen we opdelen in

vier thema’s, namelijk

1.	 Inhoud,

2.	 Structuur,

3.	 Processen,

4.	 Cultuur.

Ad 1)	 Inhoud

Inhoud in een learning commu-

nity gaat over een integrerende vraag

waarmee iedereen bezig is. Dit vormt

de basis voor de KSF ‘gemeenschappe-

lijke belang’. Er moet ook een element

van urgentie gevoeld worden door alle

partijen. Dit is een tweede KSF.

Juist bij het werken aan complexe

vraagstukken (bijvoorbeeld op het

vlak van duurzaamheid) komen de

factoren ‘gemeenschappelijk belang’

en ‘urgentie’ onder druk te staan. In

het Trucking CDM project zien we dat

de partijen in de keten van afhande-

ling van luchtvracht vrijwel allemaal

eenzelfde verzameling van problemen

ervaren: lange wachttijden, lange

doorlooptijden, nog veel handma-

tig papierwerk en weinig zicht op

de processen en status in de keten.

Tegelijkertijd stijgen de eisen die aan

duurzaamheid worden gesteld. Er is

dus sprake van een gemeenschap-

pelijk doel rondom het verbeteren van

diensten en producten. Het IT-data

platform zal toegevoegde waarde die-

nen te leveren voor de taken van het

individu, de afdeling en de aangesloten

bedrijven. “Naast de lagere kosten en

verhoogde opbrengsten in monetaire

zin, kan het IT-data platform ook op

andere vlakken bijdragen zoals een

verbeterde service naar de klanten,

een verduurzaming van de logistiek,

een robuustere of veerkrachtigere

keten, een kansen creërende logistiek,

verankering van industriële activiteit,

clustereffecten en maatschappelijke

baten.” (Eric Brouwers, ProSales en Bart

Vannieuwenhuyse, TRI-VIZOR)

Ad 2)	 Structuur

De structuur van een learning commu-

nity moet zorgen voor een efficiënte

uitwisseling van kennis en informatie

tussen de stakeholders. De leiding van

een learning community heeft hierin

een faciliterende functie. De ontwik-

keling van het IT-platform vindt plaats

vanuit een centrale organisatie Carg-

oHub. De brede toepassing kan echter

niet worden aangestuurd, laat staan

afgedwongen, vanuit deze organisatie.

Op basis van pilots bij een groot aantal

betrokken partijen in de keten wordt

steeds nieuwe functionaliteit getoetst

en wordt niet alleen een basis gelegd

voor doorontwikkeling van IT-functio-

naliteit, maar ook voor verdere imple-

mentatie van het IT-data platform. Het

welslagen van een 4C is haalbaar mits

de aansturing dan wel organisatie van

de samenwerking van een deugdelijk

bestuur wordt voorzien.

Ad 3)	 Processen

De doelstellingen van innovatie en

meer duurzame oplossingen vragen

om processen van uitwisseling van

ideeën, kennis en informatie. Ruimte

is nodig voor gezamenlijke processen

van verkennen, onderzoeken, experi-

menteren, onderhandelen, besluiten

nemen, monitoren en evalueren. Een

kwalitatief goede uitvoering hier-

van, waarin onderling vertrouwen

en een gezamenlijke cultuur wordt

opgebouwd, vraagt om regelmatige

bijeenkomsten van voldoende lange

duur en onder deskundige begeleiding.

Hierin kan ruimte zijn voor de eerder

genoemde effectuation, b.v. bespreken

van de pilots, maar ook evaluatie en

reflectie op wat condities zijn voor

succes.

De processen en de bijbehorende

organisatie verdienen een neutraal

karakter en ook maximale transpa-

rantie. Een extra element bij een 4C

rondom een knooppunt is veiligheid;

veiligheid van data maar ook geborgd

bij de ondersteuning van de fysieke

goederenprocessen. Intensieve samen-

werking met daartoe geëigende speci-

alisten kan hierin behulpzaam zijn.

Ad 4) 	 Cultuur

Doordat er een open en veilige cultuur

wordt gecreëerd durven stakeholders

te experimenteren. Alwaar een labo-

ratoriumsfeer kan worden nagebootst

om logistieke processen verder te

optimaliseren en waar state-of-the art

tools kunnen worden uitgeprobeerd.

Tevens dient het een sfeer te zijn waar

de mens zich thuis voelt en waar

prestaties positief worden beloond.

Een sfeer waar fouten in vruchtbare

aarde vallen om vervolgens deze in de

leercurve mee te nemen naar hogere

aspiratieniveaus.

In dit stuk laten we zien dat de ambi-

ties van optimalisering en duurzame

ontwikkeling complexe vraagstuk-

ken opleveren. Het ontwikkelen van

innovatieve, gedragen oplossingen

voor deze vraagstukken lukt alleen

als de stakeholders bereid zijn samen

te komen in een learning community

die voldoet aan de geschetste kritische

succesfactoren. Trucking CDM 2.0 is

een inspirerend voorbeeld van zo’n

learning community in ontwikkeling.

Cargo Magazine

‘Vanuit de Topsector
Logistiek zien we dat

learning communities
een manier kunnen

zijn om ervoor te
zorgen dat bedrijven

aan innovaties werken
en tegelijkertijd ook

investeren in hun
menselijk kapitaal’

55 KENNIS & ONDERWIJS

Cargo Claims & Loss Prevention
from an Airline Perspective

When a cargo shipment suffers loss, damage or delay, it is necessary
to have an efficient cargo claims and loss prevention programme
in place. A poor claims process can result in dissatisfied or even lost
customers, undoing all the good work performed in building up
strong customer relationships. To avoid receiving cargo claims, clear
and responsive communication with customers is essential, as is a
strong cargo claims and loss prevention programme.
Cargo Magazine spoke to Tamilla Suleymanova, Head of Claims and
Suggestions Division for Silk Way West Airlines (SWWA), about how
an airline views this key service.

How important is claims handling for

SWWA?

Tamilla: We believe that the claims

process is a vital part of our customer

service and business excellence

programme. A solid loss prevention

policy and a quick claim recovery

cycle contributes to the quality of our

service and our customers’ experi-

ence. We have developed a number

of appropriate measures, including

storage risk evaluation. With cargo

crime on the rise, such measures help

to reduce the number of claims and

resulting costs for SWWA, as well for

our business partners and shipper

clients.

What are the best practices in processing

claims?

Tamilla: Efficient handling of cargo

claims requires expertise in logis-

tics, applicable law and jurisdiction,

operational procedures, and so on.

When a loss occurs, all parties have

an interest in mitigating the poten-

tial effects. This is the right thing

to do, and is indeed a procedural

step in the claim process. It is often

costly and time-consuming to obtain

evidence and pursue a claim, but it is

necessary to collect all the possible

evidence to speed up the claims

handling process and to ensure that

everything is carried out properly.

For example, proof of delivery and

irregularity reports are crucial for

the carrier to obtain. Also, additional

data showing the conditions within a

container, e.g., temperature, humid-

ity, any kind of irregularity during

carriage, can be useful in establishing

the carrier’s liability.

What is the next step to be taken after the

investigation?

Tamilla: Once all the necessary

information and documents have

been collected, the claim is ready

for review. The sooner the customer

provides complete information to the

carrier, the quicker the appropriate

investigation can commence. This

should allow the carrier to establish

whether or not any damage, loss or

delay occurred during the period

when the cargo was in the carrier’s

care. In the event that damage

occurred outside the terms of the

legal contract, the carrier may have

a right to limit its liability. Once the

claim is investigated and the carrier

has identified whether it is liable or

not for the loss of and/or damage

to the goods, the case is considered

closed and communication or settle-

ment is finalized with the customer.

To meet our customer expectations

in this respect, SWWA offers a quick

and easy claim registration process

via our official website.

SWWA strives to ensure that all

claims are processed fairly and in a

timely manner, also seeking to iden-

tify and improve the cargo handling

procedure in an efficient way.

According to a report by the TT club-BSI,

while theft of freight in transit remains the

highest risk, losses from storage facilities

have risen by 25% over the past year. Does

SWWA have any special plans to deal with

this?

Tamilla: In order to track progress

of cargo movement and strengthen

cargo monitoring, additional CCTV

cameras were installed in strategic

positions in our warehouse. Due to

the pandemic, alternative storage

facilities were in use because of

overloaded warehouses; this situa-

tion required close monitoring of the

cargo in transit with regular updates.

Such independent cargo monitor-

ing data allows for faster and more

efficient claims management process,

reducing cost liability. This measure

helped to ensure that all reasonable

measures had been taken by the

carrier, its agents and employees to

prevent loss during extended storage.

56 INTERNATIONAL SECTION

Cargo Magazine

How has the pandemic impacted your

operating procedures?

Tamilla: Although the pandemic has

increased risk to cargo being held

up in transit, high value goods and

temperature-sensitive supplies such

as vaccines and medical products

in particular have been made a key

priority by SWWA, and the airline

took all necessary measures to

prevent any possible irregularities.

Throughout the Covid period, SWWA

has made every possible effort to

implement robust planning of cargo

shipments. To ensure delivery of our

life-saving freight, supplies are safely

delivered to specially equipped ware-

houses, and are handled by personnel

specifically trained for these unique

conditions. A group of experts led by

Silk Way West Airlines developed and

implemented a plan to optimize all

operational processes and introduce

the latest logistics technologies for

this purpose, while the moderniza-

tion of the cargo terminal was dili-

gently undertaken according to our

specific requirements.

Tamilla Suleymanova

Head of Claims and Suggestions Division

Silk Way West Airlines LLC

57 INTERNATIONAL SECTION

A solid loss prevention
policy and a quick

claim recovery cycle
contributes to the

quality of our service
and our customers’

experience

Cargo Magazine

Cargolux
Partner of choice for pharmaceutical freight

Renowned airline Cargolux, with hubs in Europe and China, is a
leading player in transporting pharmaceuticals. Cargo Magazine
spoke with Chris Nielen, Vice President EMEA, about this type of
cargo and its specific requirements for transport.

Text and photography Cargolux

What are Cargolux’s pharmaceutical

capabilities?

Transporting pharmaceuticals, includ-

ing vaccines, is part of Cargolux’s

everyday mission. Considerable invest-

ments have been made to establish

stringent processes and develop the

necessary infrastructure for optimal

care. In order to allow for enhanced

peace of mind, the airline’s two hubs

in Luxembourg (LUX) and Zhengzhou

(CGO) are both GDP certified, and an

interactive map giving an overview

of GHA capabilities at both origin and

destination airports is available on the

company’s website.

Cargolux is a recognized industry

leader when it comes to the transport

of medical commodities including

pharmaceutical goods, vaccines, and

relief material. The airline has a dedi-

cated transport solution, CV pharma,

developed to ensure each shipment’s

specific needs are met. Delivering

life-saving products is a great respon-

sibility and one that Cargolux takes

seriously.

How does Cargolux ensure safe and

efficient transport for these delicate com-

modities?

Health and safety are among the com-

pany’s highest priorities and Cargolux

is strongly committed to playing its

role in preserving global welfare. A

dedicated team of experts handles

all pharma and healthcare-related

shipments to ensure a customized

solution is devised for each transport.

This ensures the highest standards

are upheld throughout the transport

process. Cargolux was the first airline

to achieve GDP certification and passed

its latest re-certification audit at the

beginning of 2021, a reflection of its

commitment to safe and seamless

handling.

Each healthcare product requires different

carriage conditions. What measures are

taken to ensure every shipment is handled

appropriately?

Providing first-rate services and

end-to-end transport solutions is

Cargolux’s promise to its customers.

Pharmaceutical products are highly

sensitive, a consideration that the

airline takes into account for each

shipment. The cool chain is a central

Cargo Magazine

58 INTERNATIONAL SECTION

focus of the CV pharma product and

multiple solutions are available to

ensure temperature stability through-

out the transport. As an all-cargo car-

rier, Cargolux offers more flexibility, a

significant advantage when handling

time-critical freight.

Are there any examples of how Cargolux

contributes to global welfare through its

pharma handling?

Cargolux leverages this expertise to

deliver life-saving products to commu-

nities in need. During the height of the

Ebola epidemic in West Africa in 2014,

Cargolux was one of the only carriers

to deliver medical aid to Monrovia,

Liberia through a dedicated air bridge.

More recently, during the COVID-19

crisis, the airline provided an air bridge

between Asia and Europe to transport

vital supplies. Since the outbreak,

numerous charter flights have been

performed to keep goods flowing and

communities equipped to face the

pandemic.

The carrier has also joined UNICEF’s

Humanitarian Airfreight Initiative.

Beyond simply delivering medical

material where it is most needed, the

project aims to prioritize the delivery

of vital healthcare products within the

supply chain. Cargolux is pleased to

take part in this large-scale initiative

that is fully aligned with the airline’s

values.

How does the company contribute to

enhancing and developing the global phar-

maceutical supply chain?

The company’s commitment to health

and safety is unwavering, and keep-

ing communities equipped is part

of Cargolux’s philosophy. Consistent

quality management systems are

implemented along the transportation

process and all handling personnel is

fully trained. Although transporting

pharmaceuticals is part of its regular

services, Cargolux is continuously

assessing its procedures to identify

areas of potential improvement.

In addition to promoting customer-

centric business procedures, Cargolux’s

commitment to sustainability and CSR

allow for a holistic approach when

dealing with healthcare shipments.

The focus on preserving welfare and

setting high standards make Cargolux

a partner of choice for pharmaceutical

freight.

Chris Nielen,

Vice President EMEA

Cargo Magazine

59 INTERNATIONAL SECTION

Floris de Haan

Sr. researcher air transport economics

Erasmus University Rotterdam

As a senior researcher in air transport

economics at Erasmus University Rot-

terdam I am often asked for an answer

to this crystal ball question: what

will the world of air cargo look like in

future. The easy answer to the question

is “it depends…”. At the same time

developments on both the demand

side as well as on the supply side of air

cargo become visible and can provide

answers.

I am happy to provide some consid-

erations and developments in the air

cargo industry. If we take a closer look

at the influencing factors of air cargo

demand, the picture is mixed. Some

trends, such as e-commerce, are clearly

increasing demand. Others will have

a downward effect. Let’s analyse them

individually and develop our own

vision on the compounded effect.

If we look at the demand side a trend

that had started long before COVID hit

the retailers, is clearly e-commerce.

And increasingly the speed of delivery

has become a USP of e-commerce

companies. During COVID the closing

of physical shops lead to even higher

growth numbers, which was beneficial

for the integrator companies deliver-

ing door-to-door within 24 hours. It is

expected that once we have recovered

and returned to the old normal, e-com-

merce is ‘here to stay’ at the levels we

are seeing today and higher. This will

require air cargo capacity, although

in some cases provided by the larger

e-commerce companies themselves,

such as Prime Air for Amazon.

At the same time consumer behaviour

and GDP are closely correlated. Which

60 INTERNATIONAL SECTION

Cargo Magazine

What will the world
of air cargo look like
in future?

means that if our disposable income

decreases, we will buy less goods. And

with all the state aid that commercial

businesses have received during the

pandemic, it will be interesting to see

how disposable income will develop.

Certain staff, such as in the hospital-

ity industry, have suffered big time,

while other employees have been

able to save and keep on spending. So,

depending on payback periods for state

loans, and depending on how quickly

governments want to return to healthy

state finance, our disposable income

will be affected. In the end societies

will need to pay for state deficits that

have increased as result of lock downs,

which is directly connected to our

disposable income.

Another clear trend that is going on

for some longer is the restructuring

of global supply chains. We know for

decades that having trade agreements

between countries has a positive effect

on trade and hence the demand for

air cargo. For a number of reasons, we

have seen production moving closer to

the consumer in North America and

Europe. Rising cost of production in

Asia, better quality control or protect-

ing employment, as we have seen

in the US, are amongst the reasons

for this restructuring. On top of that,

COVID has also taught us that just in

time supply chains are vulnerable in

case transport capacity all of a sudden,

falls away. And specifically, when it

concerns, personal protection equip-

ment (PPE), medical devices or pharma,

this has caused headaches for compa-

nies dependent on their global supply

chain capacity providers. We now see

companies that hold larger stocks in

what is called a buffer economy. And

more stock requires less speedy supply.

A negative effect for air cargo, although

this change is not happening overnight

and significant parts of production will

remain off shore.

On the supply side the air cargo indus-

try has seen an increase in available

belly capacity up to 2019. New aircraft

were added to the intercontinental

passenger fleet and typically aircraft

such as the Boeing 787 Dreamliner and

Airbus A350 XWB have excellent belly

capacity for cargo. Although certain

markets still require full freighter

capacity on top of belly capacity, the

increase in capacity has put pressure

on prices. Again, not all markets have

seen that increase to the same extend,

so regional differences are signifi-

cant (see IATA graph). The recovery of

intercontinental passenger traffic will

therefore have an effect on supply

of belly capacity and hence the need

for additional full freighter capac-

ity and as an ultimate consequence

also on prices of air cargo transporta-

tion. Looking into more detail there is

interesting signs on the horizon when

it comes to intercontinental passenger

traffic. Leisure traffic is likely to recover

faster, while business traffic may see

structural demand changes. On one

hand the onsite maintenance engi-

neer will remain flying, on the other

hand business people in the services

industry have learned to deal with

online meeting platforms. A reduction

of 20% in business travel compared to

pre-COVID times will have an effect on

the earning power of intercontinental

passenger airlines and may even have

long term effects and change passen-

ger airline business models.

And looking at airport capacity there is

a number of effects that come into play

as to which airports will benefit. As

mentioned, e-commerce will remain a

driving growth factor, so likely airports

that host integrator traffic will benefit.

At the same time, in general cargo we

may see some consolidation of trade

flows at airports with the highest

volumes. On the other hand, airports

with large national carriers are also

confronted with new environmental

regulation in order to reduce climate

footprint and noise nuisance. In the

case of Schiphol with even less night

flights.

Concluding, it is not easy to forecast

what the world will look like in the

foreseeable future. But if consumption

remains at reasonable levels and inter-

continental belly capacity will show

balanced growth, a bright future lies

ahead of us with volume growth and

healthy price levels.

61 INTERNATIONAL SECTION

Cargo Magazine

‘Leisure traffic is likely to recover faster, while business traffic may see
structural demand changes. On one hand the onsite maintenance

engineer will remain flying, on the other hand business people in the
services industry have learned to deal with online meeting platforms’

A solution for wrongly parked vehicles and queues of trucks waiting
to access their docking station. Fewer unnecessary kilometres driven
by truckers searching for a place to wait or park in an unfamiliar area.
And an easy way to find a safe place to rest or uncouple a trailer.
These are a few advantages of digitally facilitating parking locations
for trucks in a busy environment such as the Amsterdam Metro-
politan Area. Within Connected Transport Corridors program, the
Amsterdam Westkant corridor, Royal Schiphol Group and Be-Mobile
are starting to digitally map parking and waiting locations in the
Schiphol Cargo World area.

Text Anke Hoets, Amsterdam Logistics

Photography Elmer van der Marel

TP3, or Truck Parking 3, on Folkstone-

weg in Schiphol-Zuidoost, is the scene

of the action. This well-lit, paid parking

facility has space for 70 trucks. Drivers

can take a shower, do laundry and rest

as they wait to continue their journey

to their airport destination. Erik Felëus

of Schiphol Commercial adds: “They

can do so in the knowledge that TP3 is

a closed site with CCTV surveillance.”

At present, drivers who manage to find

their way to TP3 have to wait and see

if there is space. But in a digital age, it

doesn’t have to be that way, explains

Janneke Nijsing, programme manager

of CTC Amsterdam Westkant. In recent

months she has been closely involved

in developing what she describes as

the ‘truck area digitisation showcase’.

“In a practical trial taking place in the

coming months, we’ll be laying the

foundation for a data sharing system

for parking and waiting sites. The

showcase demonstrates how data

sharing could work for parking and

waiting locations. We hope the result

will be a realistic analysis of opportuni-

ties and bottlenecks for the digitisation

process.”

Testing in practice

The method is to provide access to

static and dynamic data on matters

such as location, opening hours, avail-

able facilities, charges and the total

number of parking spaces. The static

data is publicly available, managed

by the Netherlands Vehicle Authority

Providing digital access to truck
parking space around
Amsterdam Airport Schiphol

Cargo Magazine

62 INTERNATIONAL SECTION

(RDW) in the National Parking Register.

The current research aims to deter-

mine how data should be shared for

freight transport, what data is neces-

sary and available, and how it can be

shared in real time, for example in an

app, as is already the case for car park-

ing management. Be-Mobile is making

the live status of the number of availa-

ble places available in the Truckmeister

app, which is already well-known in

the logistics sector. Wallborn will be

the first carrier in the Amsterdam Met-

ropolitan Area to use it. “With the app

we’re investigating whether the data

chain can be used in practice,” Janneke

Nijsing says. “We show which locations

are available, and whether they meet

the wishes of the logistics sector. As

soon as drivers arrive in the Schiphol

area, they receive an automatic notifi-

cation of parking or waiting locations

that are currently available. Once they

click on the notification, they are auto-

matically shown the route so they can

navigate to it.”

Clean, smart and safe transport
around Schiphol

Various organisations are taking part

in the showcase. They have a shared

ambition to make the transport and

logistics sector more sustainable and

future-proof: clean, smart, efficient and

safe. “We see a huge amount of traffic

on the roads at and around Schiphol,”

says Erik Felëus, “and we’re using digi-

tal resources to improve accessibility

by road for visitors to our cargo build-

ings, offices and hotels. In this show-

case, we’re encouraging truckers who

arrive early at the airport to use TP3 so

that they don’t have to wait unneces-

sarily in the road at their destination.”

In addition to mutual goals the partici-

pants also have ambitions of their own

with regard to the showcase. Amster-

dam Airport Schiphol aims to establish

whether the app can be designed to

make data provided only accessible

to traffic with specific destinations at

Schiphol. Schiphol also hopes data

sharing will offer a solution to prevent

congestion caused by trucks arriving to

pick up or drop off cargo at the airport

site. If for example a handling agent

indicates that no space is available for

a truck the airport wants to be able to

offer the driver an alternative waiting

area. As part of the national network of

Connected Transport Corridors (CTC)

CTC Amsterdam Westkant is especially

interested in the added value of the

application: can the data be uses for

other applications in the logistics sec-

tor and what changes to the data chain

will be needed to make the methodol-

ogy scalable.

Using data for analysis and
operational management

In addition to the practical implemen-

tation, there are questions regarding

the use of the data: which data is

stored where? What conditions apply,

and who is responsible for data man-

agement? Also, to measure is to know:

accessing the data relating to truck

traffic may be an important instrument

for analysis and control, both in the

vicinity of the airport and elsewhere,

says Janneke Nijsing. “Transport hubs

like the port and airport in Amsterdam

need insight into their queues of trucks

in order to be able to control them.

Insight can be created by combining

information about dock schedules and

expected arrival times of carriers. How

big will the queue be and where can

drivers wait safely? It reduces disrup-

tion and contributes to efficiency in the

logistics chain. Because if parties in the

transport hubs can manage operation-

ally on the occupation of the waiting

locations, they will be able to also

manage other matters in the future, for

example pre-reception.” Besides that,

access to the data is an issue if third

parties want to use it in the future

to develop the app further for queue

management.

Widely applicable new method

The showcase will run throughout

2021. Based on their experiences, the

participants will draw up a road map

for functional use cases that can be

deployed more widely. “We hope that

in the future, truckers will no longer

have to drive to Amsterdam Airport

Schiphol and TP3 hoping there will

be a parking space available, but that

they can reserve it in advance”, says

Janneke Nijsing closing with a promise:

“Once there is a solid methodology in

place, we expect to be able to roll it out

more widely.”

Cargo Magazine

‘In a practical trial
taking place in the
coming months,

we’ll be laying the
foundation for a data

sharing system for
parking and waiting

sites’

63 INTERNATIONAL SECTION

Since 2020, on average 30% of an

airline’s revenue now comes from air

cargo. This shift in airline priorities is

likely to stay. When passengers start

flying again, hopefully soon, the newly

added freighter capacity will drop

and belly freight will be increasingly

relevant.

Air cargo is now a highly valued prod-

uct, both for the airlines and its cus-

tomers. It is an asset that needs to be

handled with care. We need to man-

age available capacity to maximize its

utility even more than before. We need

to ensure the quality of delivery, of the

freight transported but also the pro-

cess of transport itself. Such increased

care equates opportunity.

The one thing that can make or break

these improvements, is central to all

that we do. Data.

It is critical to get transparent access

to data about freight. About its cur-

rent condition, the transport process,

the parties involved, the infrastruc-

ture, status of trade lanes, and more.

Getting such data is hard. The data

exists today, but it is locked up in

legacy systems, in un-connected

databases, in bespoke devices and

private networks.

This data needs to be set free, air cargo

needs “data sharing”. We need to add

standard data connectors, also known

as API’s, to all our data in our systems

and share with anyone that could use

it to improve air cargo transport. That

includes airlines themselves – inter-

nally – but also forwarders, ground

handlers, customs, road transporters,

consignees, shippers and so on. Equal-

ly important is who we don’t want to

share this data with. We must always

be in control of our data, known as

“data sovereignty”.

The IATA ONE Record data sharing

standard encapsulates all of this. It is

an API standard that can be used to

give access to any type of data in any

system. Data is shared via URLs, every

piece of data has a unique URL. Data

access doesn’t get easier.

This data sharing standard also uses

semantic models to describe data. This

is a very powerful feature because it

assumes that we don’t all speak the

same “data language”. Data must cross

IT cultures and borders, just as we do

in business.

ONE Record uses banking level data

security, including authentication and

secure identification of known par-

ties and audit trails for data security.

Access to specific data can be man-

aged to any level of detail. You can

even delegate access to partners, with

the permission of the data owner.

Data sharing with ONE Record has

been trialed by many companies. Car-

goHub for example uses it to get more

transparent access to flight arrival

and departure data for the purpose of

effective truck planning. This is a typi-

cal example of data sharing: getting

access to useful data for the purpose of

more efficient process execution.

Everyone wins if everyone shares.

Every time we ask the question: “what

would you do if you had more data?”,

a new win-win digitalization use case

is born.

Henk Mulder, Head Digital Cargo, IATA

Data
Everyone wins if everyone shares

Cargo Magazine

64 INTERNATIONAL SECTION

New EU product safety
regulations also relevant for
logistics service providers
Producers and suppliers from third countries supplying directly to end
users in the European Union are required to appoint a representative
responsible for the safety of their products by July 16, 2021. This is stated
in the new EU Regulation 2019/1020 which contains rules regarding
market access and product safety. This offers interesting opportunities
for logistics service providers who distribute these products on behalf
of foreign clients. In order to prevent unforeseen risks, it is important to
ensure watertight contracts.

Tekst René de Bondt

Fotografie SWDV Advocaten

Reason for the regulation

In recent years, there has been an

enormous increase in the online sale

of products via foreign platforms and

web shops. Examples are electri-

cal tools, household equipment,

machines, game consoles, toys etc.

These products are often ordered

directly without the intervention of an

importer or distributor. For many of

these products it is unknown whether

they comply with European prod-

uct safety standards. For example, a

CE mark is often missing or forged.

Because the producers are located out-

side the European Union, it is difficult

to hold them accountable.

The European Union wants to put

an end to this. On the one hand, this

will be done by stepping up external

border controls in order to stop unsafe

products and, on the other hand, by

obliging producers to appoint a repre-

sentative who will be responsible for

the safety for the product and can act

as a point of contact for the supervi-

sory authorities. The European Union

sees a role here for the logistics service

provider, referred to as the fulfilment

service provider, alongside traditional

parties such as importers or distribu-

tors.

Fulfilment service provider

According to the Regulation, a fulfil-

ment service provider is a natural or

legal person which, during its busi-

ness, engages in the storage, packing,

addressing and shipping of goods. A

fulfilment service provider does not

own the products but acts on behalf of

the supplier or manufacturer.

Many logistics service providers

whose clients are located outside

the European Union and who deliver

directly to end users are currently

being approached to act as authorized

representatives. The authorized rep-

resentative is the first point of contact

for national supervisors such as the

NVWA with questions in the area of

product safety. This includes providing

product information and, in certain

cases, warning users and coordinating

recalls.

Make sure to have a solid contract
in place

Because the logistics service provider

can be held responsible for faulty or

unsafe products, it is important to

prepare for this together with your

principal. In the first place, you must be

confident that the products distributed

by you are safe and meet all relevant

technical and safety requirements.

You can require the client to provide

all information such as declarations of

conformity and technical reports for

this purpose. Make sure that all agree-

ments are laid down in a contract. In

any event, this must include a sound

indemnification clause that obliges the

principal to reimburse you for all costs

and any claims, including legal costs.

It is also important to ensure that your

client is adequately insured against

these risks and that you are co-insured.

* REGULATION (EU) 2019/1020 OF THE EURO-

PEAN PARLIAMENT AND OF THE COUNCIL

of 20 June 2019 on market surveillance and

conformity of products and amending Direc-

tive 2004/42/EC and Regulations (EC) No

765/2008 and (EU) No 305/2011

For more information, please contact

René de Bondt: rbondt@swdv.nl

Cargo Magazine

65 INTERNATIONAL SECTION

Interview with Abilash Kurien
Polar Air Cargo Worldwide Inc.

In one of our past editions, we spoke with Abilash Kurien,
VP Marketing, Revenue Management and Network Planning
Polar Air Cargo Worldwide Inc. about digitization. Now it is time
to catch up with him on this and other topics.

Text and photography Polar Air Cargo

Can you describe in a few words Polar’s

operation/lanes and your role within the

company?

Polar Air Cargo Worldwide provides

time-definite, airport-to-airport

scheduled air cargo service. We operate

a modern, all-cargo fleet, and cover

major world markets. Polar’s deep

experience and our commitment to

quality, safety and customer service

make us a trusted choice among

freight forwarders, integrators, import-

ers, and exporters.

Polar Air Cargo serves cities around the

world with regularly scheduled flights,

including:

•	 Cincinnati, Ohio, USA (CVG)

•	 Los Angeles, California, USA (LAX)

•	 Anchorage, Alaska, USA (ANC)

•	 Honolulu, Hawaii, USA (HNL)

•	 Sydney, Australia (SYD)

•	 Seoul, South Korea (ICN)

•	� Shanghai, People’s Republic of China

(PVG)

•	� Hong Kong, People’s Republic of

China (HKG)

•	 Bahrain (BAH)

•	 Leipzig, Germany (LEJ)

I am responsible for developing and

executing strategies to achieve rev-

enue goals across the enterprise.

Can you describe the main issues regarding

increasing customer satisfaction?

Great question. First, I would just say

that we have very strong relation-

ships with our customers, from freight

forwarders to manufacturers them-

selves. Good relationships take work

to establish, and work to maintain and

our team around the world is really

exceptional in that regard. Even with

strong relationships, we know we

have to build out and anticipate future

needs for all of our customers so that

we can continue to deliver excellence

not just today but for the long-term.

Our strategy is called “FutureProofing”

and it means laying the foundation

and establishing the processes now

that will be needed in the future. We

have four pillars to that: Infrastruc-

ture, Digitization, Polarfied Training for

employees and vendors, and a really

robust commitment to ESG.

In what phase is Polar at present regard-

ing digitization and how is it embedded

internally?

We are in the phase of digital trans-

formation – that is the step where you

lay the foundation. As important as it

is to select and implement the exact

right new systems that are adaptable

and scalable, digitization is not possible

without the understanding, support

and training of the entire employee

base. These tools are going to evolve

how we operate – we believe in good

ways, and we spent (and continue to

spend) a lot of time in discussion with

our teams to see how it’s going, how

they feel about certain new initiatives,

what’s not working - and we adjust. We

also talk consistently with our custom-

ers about their needs because their

goals are at the heart of our strategy.

Can you give some examples of processes

that have been digitized within Polar?

We have done a lot. For example, we

launched software to help us better

collect and analyze data related to

customer service, marketing automa-

tion and application development. We

have implemented a reporting app

on tablets across our global work-

force that brings real-time visibility

on performance out of the office and

into the field, enabling decisions to

be reached faster. On the ground we

have launched software that helps us

digitally build up cargo loads so we can

efficiently determine optimal loading;

this tool has a benefit to our customers

too as it lets us more quickly determine

how non-traditional cargo can best be

transported. Also, on the ground we’ve

implemented a digital dock manage-

ment system that lets customers and

our trucking network better plan for

cargo movement to and from the ware-

house. We’ve also enhanced e-Booking

for our customers.

How does your company encourage

business partners/customers to digitally

transform their processes?

Constant dialogues with business

Cargo Magazine

66 INTERNATIONAL SECTION

partners and customers is key for us.

It’s not only telling customers what

we are doing, it’s also asking what

they are doing, how processes are

shifting on their side, and then mak-

ing sure we’re best equipped to help

them. In some cases, offering our

tools underscores how digitization

can improve processes for custom-

ers, which helps jump-start their

digital strategies. As an example, we

are establishing a more-seamless

transition from orders entered on the

customer side through to Polar and

our network of partners. That drives

digitization on all fronts.

Where our partners are concerned,

we are aligned on the digitization

process already. The goal is a cohesive

approach for all involved.

Will the air cargo business become fully

digital or will paperwork remain neces-

sary?

There definitely has been a slow

adoption of digital applications

industry-wide There are a lot of rea-

sons for that. Initially, paperwork was

a requirement in many ports. There

are approved ways to implement digi-

tal verifications now, so that barrier

is removed in many cases making it

possible for the industry to evolve.

One IATA study found that an air

cargo booking is manually retyped

as many as 97 times as it passes

from one system to the next. That

is 97 opportunities for an error. The

manual retyping is a result of many

systems that have sprung up in an

attempt to automate, but which

unfortunately do not integrate with

each other. Systems have to talk to

each other to eliminate this risk of

error, so that’s another driver across

the industry to move into digital

transformation.

Also, our customers are also consum-

ers of personal e-commerce orders

that come with tremendous trans-

parency into the progress of a single

pair of shoes, for example. They will

demand the same of their cargo ship-

ments, and the industry really must

provide that – individual players and

the industry as a whole.

What is your definition of partnership

with business partners/customers?

A true partnership is to remain open,

honest and accountable. By estab-

lishing consistent two-way com-

munication with our customers, we

are aware of and can address any

changes or issues. There is a process

in place internally where information

is shared and the entire team can

react to feedback, address issues and

provide best customer service. Mak-

ing connections is in Polar’s DNA, and

our responsive, communicative and

solution-oriented approach is part of

our culture across all departments

and at all levels.

Abilash Kurien

Our strategy is called
“FutureProofing”

and it means laying
the foundation and

establishing the
processes now that

will be needed in the
future.

Cargo Magazine

67 INTERNATIONAL SECTION

Shaping the future
of aircargo
In the post-Covid-19 how would air cargo change?

Out of the blue, the covid pandemic shattered global commerce,
social behaviour and human interchange. Transport of people and
goods almost collapsed, and governments rushed to acquire vital
medical supplies. The devastation has revealed some serious weak-
nesses in our social behaviour and our ability to re-establish a “new
normal”.

Editor Mike Sales, with input from SASI

The air logistics industry needs to

define its future now. Increasingly,

leaders are recognising that air cargo

should be established as a core busi-

ness rather than an afterthought that

reverts to where it was before the

pandemic. For far too long, aviation

operators, especially carriers and air-

ports, have ignored the important role

played by cargo, placing most of their

resources in passenger traffic develop-

ment and on airport retail. The shock

and horror of the overnight loss of

activity, which has pushed airlines and

airports into panic mode, has high-

lighted the world’s dependence on air

cargo’s ability to keep delivering.

If cargo is going to be a core business in

the future, a new business model, such

as virtual integration, will be required

to meet the challenges and opportuni-

ties that will emerge. To achieve such

changes successfully, a collaborative

approach is needed, requiring an

additional set of skills. Some forward-

thinking carriers started this process

before the pandemic, but the urgent

need to mitigate the destructive effect

of Covid-19 on the aviation industry

has accelerated. The race is on for

companies to position themselves as

cargo leaders. Strong indications are

that passenger travel will be slow to

recover, cargo traffic may well be the

primary source of revenue for airlines,

handlers, forwarders and airports, for

the foreseeable future.

Most current economic forecasts pre-

dict a slow recovery over the next three

to four years. During this period, the

demand for goods, especially time-sen-

sitive, will continue to expand, often

at the expense of traditional retailers.

How then do operators exploit the

opportunities which e-Commerce pre-

sents? As has been demonstrated, large

operators such as Amazon have been

investing in their own transport fleets

but will always call on the cargo airline

operators to supply necessary capacity.

How will personnel requirements need

to change from the handlers, airport

operators, road feeder networks? Near-

shoring of supply chains and geopoliti-

cal impact on demand and capacity

and when employees are geographical-

ly dispersed and face-to-face personal

interaction is restricted, will be some of

the factors in play.

This will require a set of skills not tra-

ditionally available in logistics-focused

education and training programmes.

This industry is based on service

and to improve business outcomes,

considerable investment in developing

employees will be vital. Learning and

development is usually one of the first

casualties of cost reductions, but the

air logistics business needs to focus

even more on training and developing

of personnel to support new objectives.

A new business model, in a new

normal, requires a change of mindsets

and practices, but don’t throw the baby

out with the bath water! The techni-

cal skills that can meet the immedi-

ate and future needs of a company

are still needed. Questions to ask are

what are the skillsets that are relevant

during this time and what will take

the industry into the future to operate

effectively and profitably in the new

environment? Do current leaders

have the capability to be flexible and

resilient enough to adapt, engage the

employees and lead in different situa-

tions using different tools?

Digital Transformation

Air cargo customers expect the same

easy access to booking and tracking

shipments as in arranging flights and

hotels. To achieve this type of service

for air cargo, digitization is the entry

point for evolving systems. This results

in a streamlined and seamless process

with fewer points of disruption in the

flow of information.

Cargo Magazine

68 INTERNATIONAL SECTION

The Air Cargo Industry – and indeed

the supply chain as a whole, has been

based on complicated paper docu-

ments and systems for far too long.

Much of the necessary paper trail

stems from a history of regulations

that require forms and stamps, often

in triplicate. New standards are slowly

being approved and adopted that will

reduce hard-copy requirements and

allow industry players to leverage digi-

tal documentation. This will eventually

generate significant time-savings and

increase accuracy. The International Air

Transport Association (IATA) has said

that an air cargo booking is manu-

ally retyped as many as 97 times as it

passes from one system to the next.

That is 97 opportunities for an error.

The manual retyping is a result of

many systems that have sprung up

in an attempt to automate, but which

unfortunately do not integrate with

each other.

In addition, such digitization will allow

greater visibility into operations and

produce reliable data from which busi-

ness decisions can be driven. Digitiza-

tion will not only help air cargo carriers

meet evolving customer needs for

greater transparency into the trans-

portation of their cargo, it will also

help customers streamline their own

operations.

The frequently ignored but vital part

of the air cargo chain - handling and

road feeder service, is a good example

of how a technology application can

vastly improve and streamline the

process. The Trucking CDM platform

from CargoHub, eliminates the guess-

work of trucks waiting, sometimes

for hours, not knowing where their

shipment is or where to deliver to the

handler. The CDM platform shows

all truck movements to the handling

agents and airlines with expected

arrival times which are continually

updated. Predictability and transpar-

ency of truck movements are neces-

sary for all parties involved at the

various airports, in order to facilitate

road transport of air cargo to its load-

ing and unloading destinations. The

more parties sharing their data on the

CDM platform, the more benefits can

be reached through the entire logistics

chain.

Living Laboratory

According to Giovanni Douven, project

manager, “The Trucking CDM platform

is the starting point for future research

into a comprehensive Cross Chain

Control Center (4C) project for air

cargo. The complexity of connections

between parties involved provides

extensive research and education pos-

sibilities for Inholland. The 4C project

forms a ‘living laboratory’ or eco

system, as it were, to further examine

and educate. After all, the connection

between parties goes beyond the mere

pick-up and delivery of shipments.

The air cargo industry is, despite many

improvements, a fairly traditional sec-

tor involving many different parties.

Inholland believes that everyone in the

air cargo industry should be connected

in the cloud, where each player should

share relevant data with other parties

involved.”

Air Cargo Is Society’s Partner

Air cargo has been the lifeline to the

planet and its citizens. During the

pandemic, TV and all news media

have shown vital medical equipment

and vaccines being unloaded from

both freighter and passenger aircraft.

Perhaps now, there will be a greater

awareness of the role of air cargo as

the world staggers towards the “new

normal”.

What makes the industry work? What

lessons were learnt and how will it

continue to support global society and

industry as they continue to evolve?

Technology will play a vital part, but

equally people must recognize the

need for these services and not cast

the aviation industry as the villain.

Michael Sales is a freelance journalist and

press consultant, specializing in the global

logistics industry. He is Managing director of

IMC Creations, a logistics press consultancy

established in 1998.

Michael Sales

Cargo Magazine

69 INTERNATIONAL SECTION

Your Manager in Worldwide Logistics

Our airfreight office is located
at Amsterdam Schiphol Airport
(AMS), The Netherlands which
is one of the major European
Gateways. GFM is your (IATA)
partner for all your Airfreight,
Time Critical, Dangerous Goods
(Cat. 6 certified) and Oversized
Cargo.

Clear and fast
communication is
our key in Airfreight
traffic!

Contact

Sales@GFM.world

+31 20 2616 422

LOGISTICS WORLDWIDE

Colofon

Cargo Media
Speenkruid 20
2408 LL Alphen aan den Rijn

Bladmanagement
Esther Kort-Boreas

Advertentieverkoop
Email: redactie@cargomagazine.nl

Vormgeving en opmaak
Cargo Media

Fotografie
De Beeldredacteur, Michel ter Wolbeek en PR
diverse bedrijven en organisaties

Foto cover
Sven van der Vlugt

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
toestemming van de uitgever. De uitgever is
niet aansprakelijk voor eventuele onjuistheden
in deze uitgave en niet verantwoordelijk voor
handelingen van derden welke mogelijkerwijs
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 2021

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

SCAN QR CODE FOR
ENGLISH VERSION

Temperature excursions are not an option
Transporting pharmaceutical products destined for patients worldwide represents an
important responsibility. Drawing on the in-depth knowledge of our cool chain experts
and on our GDP-certifi ed fl eet and hub, we ensure the safe and expedient movement
of your high-value temperature sensitive shipments worldwide. Because we believe
temperature excursions are not an option!

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

10202_CARG_RH_AffCVPharma_210x297.indd 110202_CARG_RH_AffCVPharma_210x297.indd 1 07/04/2021 17:2907/04/2021 17:29

