
NetwerkNieuws.
DISPUUT TRANSPORTKUNDE PANDORA

 Alumnus aan het woord
 Jeroen van der Veer

 Van de sectie
 Prof. Gabriël Lodewijks

 Vanaf Maasvlakte 2
 Interview met Dirk Hamer

JAARGANG 23 | NUMMER 2 | MEI 2014

Wat staat jou nog in de weg?
Op dit moment zijn wij namelijk bezig met de bouw van een nieuwe terminal op de
tweede Maasvlakte. Een terminal die staat voor een veilige, stipte en vlekkeloze overslag van
containers. En dat kan alleen als equipment slim wordt ingezet, goed wordt geïmplementeerd,
constant wordt verbeterd en altijd werkt. Een enorme uitdaging voor iedereen met een
technisch hart en de juiste instelling. Als jij dat bent, houd ons dan in de gaten.
Want wat staat jou nog in de weg? www.werkenopdemaasvlakte2.nl

APMT_adv_A4.indd 1 12-05-14 16:11

 Inhoudsopgave | 3

4 Van het bestuur

7	 Van	de	sectie

8 Afstudeerverhaal

11 Overzicht afstudeerders & huidige promovendi

12 Alumnus aan het woord

15 HOOP

17 Vanaf Maasvlakte 2

20 PHD onderzoek

22 In de media

INHOUDSOPGAVE

Colofon

Dispuut Transportkunde Pandora
Mekelweg 2, 2628 CD Delft
E: info@transportkunde.nl

T: +31(0)15-2786566
W: www.transportkunde.nl

NetwerkNieuws | Jaargang 23 | Editie 2 | Mei 2014
Drukwerkdeal | Oplage 1000 stuks

Optimalisatie van de montage van bussen bij VDL
Josco Engbers

Afstudeerverhaal - Pagina 8

Wat is de status van de TU Delft over 20 jaar?
Jeroen van der Veer

Alumnus aan het woord - Pagina 12

Wat zijn de beelden van de auto in de
toekomst?

In de media - Pagina 22

PUMA: Transport van zand en grond
Dirk Hamer over o.a. samenwerking en logistiek

Vanaf Maasvlakte 2 - Pagina 17

4 |Van het bestuur

ACTIVITEITEN
Rond het einde van de “koude” winter en de start van de lente
zijn er ook weer verschillende activiteiten geweest. Zoals ge-
bruikelijk worden meerdere potentiële werkgevers bezocht,
bezoeken zij ons met lezingen en zijn er gezellige studie ontlas-
tende activiteiten georganiseerd om de band goed te houden.
Naast het toelichten van enkele activiteiten van het dispuut, wil-
len we u via deze editie van het NetwerkNieuws ook weer graag
op de hoogte houden van de ontwikkelingen in de industrie,
ervaringen van alumni en de sectie en het onderzoek dat wordt
uitgevoerd aan de universiteit. Natuurlijk mag de column in
elke editie ook niet ontbreken, die vanaf deze editie door Alum-
nus Wouter ten Haaf wordt geschreven met als thema “HOOP”.

Activiteitenoverzicht afgelopen periode

25 februari Borrel in de Tango

26 februari Unilever lunchlezing

19 maart ASML borrellezing

28 maart Excursie Mieloo & Alexander

2 april Excursie Scania

22 april PostNL lunchlezing

23 april Studiereis diner

25 april Excursie Accenture

30 april Excursie Fokker Technologies

12 mei Van Riet lunchlezing

Uitgelicht: ASML borrellezing
Nadat ASML in de vorige editie van het NetwerkNieuws
een mooi stuk heeft geplaatst over hoe zij de Logistiek Prijs
Nederland 2013 hebben gewonnen, hebben zij op 19 maart
een lezing gegeven om de inrichting van hun supply chain in
detail toe te lichten. Een aantal leden van KIVI waren ook erg
geïnteresseerd in hoe ASML het logistieke proces aanpakt
en sloten aan bij de lezing. Na de lezing was er in het Lager-
huysch op de faculteit nog een borrel georganiseerd waarbij de
aanwezigen konden discussiëren over het proces bij ASML. Dit
was ook een goede mogelijkheid om nog enkele vragen te stel-
len aan Herman Verschuren die de lezing gaf.

Uitgelicht: Excursie Mieloo & Alexander
Op 28 maart zijn 15 studenten geïntroduceerd in het werk
van Mieloo & Alexander en de projecten die op dit moment
lopen. Na de introductie door Joseph Owusu werd de excursie
verplaatst naar het sorteercentrum van PostNL in Rotterdam
om daar het proces van de brievenpost te bestuderen. Later op
de middag hebben we nog een interessante case gedaan over
het verbeteren van het proces vanaf het sorteren van de post in
fietstassen tot aan het afleveren van de tassen bij de
afgiftelocatie. De oplossing van vele groepjes betrof de imple-
mentatie van RFID om de rolcontainers met de postzakken te
traceren.
De dag werd afgesloten met een borrel en een diner in café
“de V” samen met medewerkers van Mieloo & Alexander, waar-
door we met een goede indruk van de werkzaamheden van het
bedrijf de dag afsloten.

Van het bestuur

door Bart Rinsma

Fo
to

: D
is

pu
ut

 T
ra

ns
po

rt
ku

nd
e

Pa
nd

or
a

Van het bestuur |5

Uitgelicht: Excursie Scania
Als onderdeel van het vak ‘Masterclass Transport Engineering
& Logistics’ werd op woensdag 2 april met bijna 40 studenten
van TEL/TIL een bezoek gebracht aan Scania Zwolle. De
ochtend begon met een presentatie waarbij we op de hoogte
zijn gebracht van wat het bedrijf doet en hoe zij Lean imple-
menteren in hun bedrijfsproces. Gedurende het jaar blijven ze
innoveren en houden ze hun werknemers tevreden doordat
zij zelf verbeteringen mogen aandragen en implementeren.
Tijdens een mindere periode voert Scania grotere innovaties
door in het bedrijfsproces om zo klaar te zijn voor een stijging in de
daaropvolgende jaren. Na de presentatie zijn we onder
leiding van een zeer enthousiaste gids met een treintje door
de fabriek heen gereden om zo het proces daadwerkelijk te
zien. Dat ze zeer weinig tot geen opslag hebben is duidelijk
zichtbaar. Door de onderlinge processen goed op elkaar af te
stemmen weten ze in korte tijd veel vrachtwagens te bouwen.
De gemiddelde doorlooptijd van een truck is dan ook 6 uur.

Het dispuut heeft zoals te lezen alweer interessante activi-
teiten achter de rug en een bijzondere studiereis voor de boeg
in de zomer van 2014. De studiereis gaat eind augustus naar
Vietnam en Zuid-Korea om een aantal bedrijven op locatie te
bezoeken. Voor de rest van dit collegejaar staan er nog een
aantal excursies, cases en lunchlezingen op het programma.

Bent u van mening dat uw bedrijf dit jaar absoluut niet mag
ontbreken op onze agenda? Denkt u een interessante bijdrage
te kunnen leveren aan de volgende editie van het Netwerk-
Nieuws of het Dispuut? We horen dan heel graag van u via
info@transportkunde.nl .

Fo
to

’s:
 D

is
pu

ut
 T

P

Fo
to

: D
is

pu
ut

 T
P

Diner met Mieloo & Alexander

Casedag bij Accenture

Diner Studytour PostNL case met Mieloo & Alexander

Fo
to

’s:
 D

is
pu

ut
 T

P

Fo
to

: D
is

pu
ut

 T
ra

ns
po

rt
ku

nd
e

Pa
nd

or
a

Lezing ASML Borrel ASML

Van het bestuur

Fo
to

’s:
 D

is
pu

ut
 T

P

Fo
to

’s:
 D

is
pu

ut
 T

P

With nearly 7,000 professionals providing services worldwide from 100 offices
in 35 countries, Royal HaskoningDHV carries out more than 30,000 projects
every year.

Our experts in industry, energy and mining serve a wide range of industry
sectors. These include oil and gas, chemicals, energy, resource recovery, mining,
heavy industry and logistics.

Within the heavy industry and logistics market sector we focus on bulk
handling and storage terminals. We support customers with their major
investment decisions and development projects, from strategic plan to start
up and commissioning. Moreover, our team can take on the management
and engineering of extension and upgrade projects of existing logistics and
processing facilities.

As leader in sustainability and innovation, Royal HaskoningDHV provides the
next exciting step in working towards enhancing society together.

Royal HaskoningDHV is always looking for people with a talent for their
profession. Are you ambitious, flexible, a team worker and interested in a
position with us?

Check our website for internship and graduation possibilities or contact
Johan Pruisken
(johan.pruisken@rhdhv.com / +31 10 2865 445)

royalhaskoningdhv.com

Career in Industry & Logistics?

Van de sectie|7

 VAN DE SECTIE
In de vorige editie stelde het langstzittende lid van de sectie TEL
zich voor. Ditmaal is het mijn beurt als proffessor van de sectie
Transport Engineering & Logistics. Toen ik op 1 januari 2000 begon
als hoogleraar transporttechniek en logistieke techniek aan de
toenmalige faculteit Ontwerp, Constructie en Productie (OCP),
had ik niet voorzien dat ik er ruim 13 jaar later nog zou werken.
Maar zoals het cliché al zegt; “de tijd vliegt”. Als hoogleraar wordt
je geacht bij aanvang van je werkzaamheden binnen een jaar een
intreerede te houden, welke in mijn geval op 12 december 2001 was.
Bij afscheid kun je, afhankelijk van de omstandigheden waaronder
je vertrekt, een uittreerede houden. Omdat ik mijn uittreerede nog
niet zo snel zag plaatsvinden heb ik vorig jaar een midtermrede,
door mij rentmeesterlezing gedoopt, uitgesproken in de Oude Kerk
in Delft.

Sinds 2000 is er heel veel gebeurd, wellicht een belangrijke re-
den dat ik nog steeds met heel veel plezier aan de TU werk. Sinds
2002 ben ik voorzitter van een van de zes afdelingen die onze
faculteit rijk is. Eén van de eerste zaken waar ik als kersverse af-
delingsvoorzitter mee te maken kreeg was het opheffen van de
sectie voertuigtechniek. Ik heb dit altijd een strategische blun-
der gevonden omdat veel studenten voertuigtechniek leuk vin-
den en we een stratgische aliantie hadden met TNO automotive
in Delft. Opheffen betekende letterlijk de boedel verkopen
indien mogelijk en de laatste studenten en promovendi bij mij lat-
en afstuderen en promoveren. Dat was niet altijd makkelijk want
niemand had voor deze situatie gekozen en ook personeel moest
elders ondergebracht worden. Toen deze opheffing bekend
werd besloot TNO automotive te verhuizen naar Helmond.
“Grappig” genoeg wil de faculteit nu weer een master-
specialisatie voertuigtechniek gaan optuigen. Een ander proces
was de teloorgang van de sectie industriële organisatie. Deze
sectie zat weliswaar in een andere afdeling maar raakte ons toch
omdat Jaap Ottjes en Hans Veeke veel samenwerkten. Daarom
hebben we, letterlijk tussen de kerst en oud en nieuw destijds,
besloten om Production Engineering and Logistics als nieuwe
specialisatie op te richten binnen de sectie TEL. Dat leverde nog
wel wat gedoe op over de naam maar uiteindelijk hebben we de
decaan er van kunnen overtuigen dat dit een goede uitweg was.

Ook op facultair niveau veranderde er het een en ander. De
subfaculteit industrieel ontwerpen splitste zich af en werd een
faculteit. Later werd de faculteit materiaalkunde opgeheven
en kregen we er een afdeling materiaalkunde binnen onze
faculteit voor terug. Na een “spannende” prijsvraag kwam er als
meest originele nieuwe faculteitsnaam ‘3mE’ uit. Was OCP in het
buitenland al niet uit te leggen, bij 3mE denken mensen meestal
eerst aan plakband en post notes. Enfin, het beestje moet een
naam hebben. Sinds 2012 ben ik vice decaan van 3mE hetgeen
betekent dat ik de faculteit vertegenwoordig als de decaan niet
beschikbaar is.

Tussen alle bedrijven door hebben we als sectie ook veel tijd
besteed aan het verder optuigen en vernieuwen van ons
onderzoeksprogramma. Grappig genoeg spreekt de faculteit
altijd over het verbeteren van het onderwijs hetgeen
suggereert dat er iets mis mee is. Ik spreek daarom liever over
vernieuwen. In het onderzoeksprogramma zijn we door de
jaren heen een “fundamentelere” weg gaan volgen. Als
wetenschapper tel je tegenwoordig niet mee als je niet
zichtbaar bent in de gebruikelijke kanalen dus daar heb je mee
te leven. Het resultaat tot nu toe: honderden “afgeleverde”
nieuwe ingenieurs en tientallen doctores.

Omdat ik vind dat een goed ingenieur geregeld met zijn
voeten in de “bagger” moet staan onderhouden we nauw
contact met de industrie. Niet alleen in Nederland maar met
name ook wereldwijd. De consequentie daarvan is dat er wel
eens gereisd moet worden maar om eerlijk te zijn is reizen een
van mijn hobby’s dus dat is geen probleem. Ook de samenw-
erking met de twee Chinese universiteiten waar ik vorig jaar
een aanstelling heb gekregen zorgen voor een hele nieuwe
dynamiek en nieuwe mogelijkheden.

Al met al nog genoeg te doen dus en het is voor mij nog
altijd een hele eer om te mogen werken met gemotiveerde en
geïnteresseerde studenten die we binnen de sectie hebben.
Ik zie uit naar onze studiereis in augustus naar Zuid Korea en
Vietnam. Laat de chopsticks maar komen!

Van de sectie

door Prof.dr.ir. Gabriël Lodewijks

Fo
to

: T
U

 D
el

ft

 8|Afstudeerverhaal

Begin vorig jaar kwam ik in contact met de VDL Groep in mijn
zoektocht naar een uitdagende afstudeeropdracht in de auto-
motive sector. VDL is een industriële onderneming die zich onder
andere bezig houdt met de ontwikkeling, productie en verkoop
van halffabricaten, bussen en de assemblage van personenauto’s.
Wat mij bijzonder aanspreekt aan VDL is dat nog een groot deel
van hun productie in Nederland plaatsvindt en het bedrijf dus niet
alleen gelooft in productie in lage lonen landen. Dit zal vele PEL’ers
samen met mij wel aanspreken.

Locatie en onderwerp
Ik heb mijn afstudeeronderzoek uitgevoerd bij de werk-
maatschappij VDL Bus Valkenswaard (BVA). BVA is een van
de busproducenten van de busdivisie van de VDL Groep. Op
deze productielocatie worden specifiek touringcars geprodu-
ceerd. Het model wat tegenwoordig wordt geproduceerd is de
Futura20. Voorheen was dit bedrijf bekend onder de naam Bots
Valkenswaard (BOVA).
BVA stelde mij de vraag of ik onderzoek wilde doen naar pro-
ductiviteitsverbeteringen en naar mogelijkheden voor meer
uniformiteit binnen de gehele busdivisie, met als doel de con-
currentiepositie te verhogen. Sinds het begin van de financiële
crisis in 2008 staat de Europese busmarkt namelijk onder druk.
De prijsdruk is toegenomen door een afnemende vraag in de
markt. Ondanks dat BVA zijn marktaandeel heeft kunnen ver-
groten de afgelopen jaren, blijft het een lastige markt.
In het begin van mijn afstuderen heb ik voornamelijk het bedrijf
leren kennen en goed geanalyseerd hoe het productieproces
eraan toe gaat. Voor deze uitgebreide analyse heb ik de Delftse
systeemkunde gebruikt, maar ook mijn werkschoenen en werk-
jas. Door op de productievloer rond te lopen, ontdek je veel

problemen en startpunten voor verbeteringen. Door te letten
op wat er speelt kan je zien welke problemen er spelen.
Interessant is dat de huidige bus modulair geassembleerd
wordt, dit wil eigenlijk zeggen dat aparte modules afzonderlijk
worden geassembleerd. Dit is een relatief nieuwe manier van
werken, aangezien het in de bus industrie gebruikelijk is om dit
meer “old fashion” als geheel te produceren met veel las en slijp-
werk. Deze nieuwe methode heeft geleid tot hogere productivi-
teit en betere specificaties (zoals bijvoorbeeld een lichtere bus).
Bij BVA heeft de klant bijna oneindig veel klantenopties. Hierbij
kun je denken aan het type motor, de lengte, het aantal stoelen,
de bekleding, etc. Daarnaast kan een klant ook nog specifiekere
eisen hebben zoals een instap op een andere positie in de bus.
Dit is een uitdaging voor het inrichten en aansturing van het
productieproces bij BVA.
Tijdens mijn onderzoek is er ook naar gekeken of het mogelijk is
om binnen de hele divisie uniformer te werken en daarom ben
ik naar verschillende productielocaties geweest. Alle productie-
locaties kampen met andere moeilijkheden in de productieom-
geving. Bij OV-bussen wordt bijvoorbeeld met aanbestedingen
gewerkt en die verlopen vaak met de jaarwisseling waardoor er
voor de jaarwisseling een piek in de productie ligt. In tegenstel-
ling tot de touringcars waar de pieken juist liggen vlak voor de
vakantieperiodes.
Als we de vergelijking maken tussen de bus en andere type
producten binnen de automotive industrie zijn er een aan-
tal duidelijke verschillen aan te wijzen. Bijvoorbeeld liggen bij
bussen de productieaantallen vele malen lager dan bij de per-
sonenauto’s en zijn er veel meer klantenopties beschikbaar. Dit
leidt ertoe dat de productie dan ook niet zover geautomatiseerd
is als in de personenauto industrie, maar dat er juist ook nog

Afstudeerverhaal

door Josco Engbers

OPTIMIZING COACH ASSEMBLIES AT VDL

Fo
to

: J
os

co
 E

ng
be

rs

veel handwerk nodig is.
Wat bleek was dat door de lage aantallen en veel customiza-
tion er veel vraag was naar flexibiliteit. De vraag naar veel flex-
ibiliteit van een organisatie kan er ook toe kan leiden dat de
productiviteit daalt door minder uniformiteit. Ik heb getracht
dit te optimaliseren. Een belangrijk aspect hierin was de aan-
sturing van de processen in de productie. Door middel van
bijvoorbeeld een andere inrichting van het ERP-systeem was
het mogelijk de processen beter aan te sturen. Naast directe
verbeteringen heb ik de lange termijn verbetering kunnen uit-
drukken in een leerkromme.

Ervaringen
Mijn afstudeeronderzoek heeft in totaal ongeveer 8 maanden
in beslag genomen. Ik heb tijdens het afstuderen een kamer in
Eindhoven gehuurd en heb ik in dit bourgondische deel van
het land een leuke tijd gehad.

Iets wat een uitdaging was tijdens het afstuderen was een
balans vinden tussen de wetenschappelijke kant van het
onderzoek en de bruikbaarheid van de resultaten voor het
bedrijf. Tijdens mijn onderzoek heb ik ook een test kunnen
uitvoeren binnen de assemblage, gebaseerd op een van mijn
voorstellen. Wat ik hier leuk aan vond was dat je voor dit proces
personeel van vloer tot directie moet betrekken.
Verder was het een mooie uitdaging tijdens deze opdracht om
LEAN aspecten samen te laten komen met de Delftse systeem-
kunde. Ik heb tijdens het onderzoek dan ook getracht deze te
verenigen. En zoals soms anders beweerd, kunnen deze twee
methodieken elkaar stimuleren en kunnen ze zeker naast el-
kaar bestaan.
Mijn opdracht werd begeleid door Wouter Beelaerts van
Blokland, voor het afstuderen nog een onbekende voor mij.
Dit was juist erg interessant om nog een andere manier van
het kijken naar processen mee te krijgen. Daarnaast heb ik de
vele bezoeken van hem naar Valkenswaard op prijs gesteld.
Het is tijdens zo’n onderzoek altijd goed om nog te kunnen dis-
cussiëren met iemand van buiten het bedrijf.

Afgestudeerd en carrière
Eind februari heb ik mijn onderzoek compleet afgerond en
ben ik afgestudeerd. Alhoewel het natuurlijk wel een beetje
pijn doet om de titel student te verliezen, ben ik blij met het
eindresultaat. Voor mijn verdere toekomst ben ik op zoek
gegaan naar een uitdagende baan in de industrie. Met als
resultaat dat ik over een aantal maanden start als operations
trainee bij AkzoNobel. Verder kijk ik positief terug op mijn
studie werktuigbouwkunde.Fo

to
: J

os
co

 E
ng

be
rs

Inrichting van een VDL bus

Afstudeerverhaal

Assemblage van de VDL-bussen

 Afstudeerverhaal | 9

Fo
to

: J
os

co
 E

ng
be

rs

Innovatie, werk en stage in de technie
KROHNE Altometer in Dordrecht – onderdeel van de internationale KROHNE groep –
ontwikkelt en produceert technisch hoogwaardige magnetisch inductieve en ultrasone
flowmeters.

Met ruim 500 medewerkers zijn wij sterk internationaal georiënteerd en acteren op
een hoog kwaliteitsniveau.

KROHNE Altometer
Kerkeplaat 12 • 3313 LC Dordrecht
Tel.: +31 78 6306 300 • Fax: +31 78 6306 390

Overzicht huidige afstudeerders & promovendi 2014

 Overzicht afstudeerders & promovendi 2014 | 11

Eventuele vragen met betrekking tot deze afstudeerders van de sectie Transportation, Engineering & Logistics kunt u richten aan het dispuut.

Fo
to

: T
U

 D
el

ft
 -

U
ni

ve
rs

ite
its

Bi

bl
io

th
ee

k

Afstudeerders
1/27/2014 Jasper Bos Multidisciplinaire zorg voor kwetsbare ouderen: ontwerp en capaciteitsbepaling van een poliklinisch

proces in het Reinier de Graaf Gasthuis

1/28/2014 Christiaan van Westen-
brugge

Design of a workflow Management System for the engineering process of Damen Schelde Naval Ship-
building

1/30/2014 Bas Aberkrom Defining parameters for buckling checks of plated structures in finite element software packages

2/24/2014 Herbert Schröer Evaluation of Intern Terminal Transport Configuration at the Maasvlakte 1 and 2 using discrete Event
Simulation

2/24/2014 Josco Engbers Enhancement of the coach assembly performance at VDL Bus Valkenswaard

2/27/2014 Sander Oostlander Design of a device for interlocking a bundle of 4FOLDs

3/5/2014 Peter Tieleman A study towards yield optimization for the Expanded Tobacco II process of Philip Morris Holland B.V.

3/6/2014 Lennert Lock Het bepalen van KPI’s en normen voor het beheersen van het logistieke proces van FloraHolland

3/6/2014 Jasper de Lange How to decrease straddle carrier traffic risk from a routing perspective

3/24/2014 Jaap van der Blonk Herontwerp van de besturingsstructuur voor een beheerst en efficiënt proces vanaf aanvoer tot aan de
distributie van de dragers

3/26/2014 Cruger Sla Lean replenishment at IKEA

3/31/2014 Willem Boersma Adding a value chain perspective to improve quality in material flow within VDL ETG Eindhoven division
Medial Systems

Promovendi
Jialun Liu Guidance for inland ship design on ship maneuverability

Kanu Priya Jain Green Ship Recycling

Jianbin Xin Hierarchical control of interacting machines in automated container terminals

Mohd Izuddin Md Ithnan Airside Logistic Decision Model Tools for Aircraft Taxiing Operations

Guangming Chen Wear rate reduction of bulk material handling equipment by using bionic design

Mohammad Karimi Scaling biases of sloshing model tests

Alireza Alemi Intelligent monitoring of railway equipment

Teus van Vianen Simulation-integrated design of dry bulk terminals

Albert Rijkens Active motion control of fast ships (ActFast)

Huarong Zheng Waterborne AGVs for Inter Terminal Transport

Ershad Ahamed Chemalasseri Reduction of hydroabrasive wear in the dredging industry

Christopher Rose Automatic generation of section building and outfitting planning for shipbuilding

Giovanni Bordogna Aerodynamic aspects of wind-assisted ship propulsion

David Markey Ships Hydromechanics

Fan Feng A cloud-based information integration and management system for intelligent monitoring in a terminal
port

David Markey The Hydrodynamic Phenomena of Wind-Assisted Ship Propulsion

Tao Zou The effect of climate change on fatigue assessment of floating structures

Xiangwei Liu Sustainable Design of Idler for Large-scale Belt Conveyor Systems

Rik Bisschop Erosion of sand at high flow velocities

 12|Alumnus aan het woord

Voor deze editie van ‘Alumnus aan het Woord’ is Jeroen van der
Veer bereid geweest om op een aantal keuzes in en vragen over zijn
carriere en studietijd in te gaan. Hij omschrijft zijn model voor effec-
tief leiderschap en geeft advies aan de studenten van nu.

Werktuigbouwkunde en daarna Industriële Organisatie
‘Mijn eerste idee was om Bouwkunde te gaan studeren,
maar ik was niet goed in creatief tekenen, dus dacht ik dat
Werktuigbouwkunde beter voor mij zou zijn. Ook
besefte ik dat je met Werktuigbouwkunde makkelijker in an-
dere landen zou kunnen werken. Na mijn kandidaats (huidig
Bachelor) had ik Meet en Regel, Sterkteleer en Industriële Or-
ganisatie op mijn lijstje staan. Ik was toen al geïnteresseerd in de
‘mensaspecten’ van organisaties, mede omdat ik in mijn derde
jaar een ‘bestuursjaar’ had gedaan. Daarnaast vond ik Professor
in ’t Veld en Professor Malotaux dynamisch en enthousiast, dus
heb ik voor Industriële Organisatie gekozen.’

Promoveren of werken
‘Ik wilde graag aan het werk en ik stond te trappelen om naar
het buitenland te gaan, maar moest eerst nog in militaire
dienst. Daarbij kwam ik in de ‘versnelde officiers opleiding’
met de bijnaam ‘couveuse-vaandrig’, welke zeer nuttig , prak-
tisch en leuk was. Daarna werd ik toegevoegd aan de Artillerie
Inrichtingen de Hembrug waar ik in een team terecht kwam om het
bedrijf te reorganiseren in een militaire (munitie) en een civiele
tak waar mijn studie goed van pas kwam. Met veel plezier kijk ik
dus terug op mijn diensttijd. Ook later tijdens mijn werken in het
buitenland vonden anderen het vaak interessant dat je officier
was. Het telt vaak meer in het buitenland dan in Nederland.’

Breed opgeleid of specialist in een bepaald vakgebied
‘Industriële Organisatie was relatief breed opgezet. Echter toen ik
bij Shell kwam moest je eerst een vak leren, wat voor mij de spe-
cialisatie Procestechnoloog werd. Het was erg nuttig om zelf ook

een vak gedaan te hebben, want je leert er veel van en hierdoor
kan je later een betere leidinggever zijn. Het blijft aardig om te
kijken naar installaties die je zelf hebt ontworpen, en dan ‘even
te vragen’ aan de operators hoe die loopt… Ook ben ik Shell
dankbaar dat ik op jonge leeftijd al de kans kreeg om leiding-
gever van grote groepen mensen te worden. Daar leer je veel
van.

Alumnus aan het woord

door Rogier Toetenel

Fo
to

: H
oo

fd
ka

nt
oo

r S
he

ll
te

 D
en

 H
aa

g

Jeroen van der Veer in het kort

Huidige functies:

Voorzitter Raad van Toezicht TU Delft
Voorzitter Raad van Toezicht Philips
Voorzitter Raad van Toezicht ING
Voorzitter Raad van Toezicht Platform Beta Techniek

Verleden bij Royal Dutch Shell:

2009 - 2013 Non-Executive Director
2004 - 2009 Voorzitter Raad van Bestuur (CEO)
2000 - 2004 President-Directeur en vice-voorzitter Raad
 van Bestuur
1997 - 2000 Directeur Shell Group
1995 - 1997 President en Bestuursvoorzitter Chemical
1992 - 1995 Directeur Shell Nederland
1990 - 1992 Regio coördinator Afrika & Canada
1984 - 1990 Manager Corporate Planning & Manager
 Pernis Rafinaderij
1971 - 1984 Diverse functies in Nederland, Curaçao en
 Verenigd Koninkrijk

Opleidingen:

1976 Afgestudeerd aan de Erasmus Universiteit van
 Rotterdam, Economie
1971 Afgestudeerd aan de TU Delft,
 Industriële Organisatie (werktuigbouwkunde)

 bij Prof. Jan in ‘t Veld

DE KEUZES VAN JEROEN VAN DER VEER

 Alumnus aan het woord |13

Tijdens deze periode las ik ook vele boeken en bladen als de
Harvard Business Review over wat een leider of manager moet
doen en moet zijn. Allerlei concepten kwamen langs, vaak
nogal voorschrijvend: als je goed wilt leiden dan moet je het zo
doen of zo toepassen en succes zal volgen…! Vaak voelde dit
gemaakt of te rigide aan. Ik voelde dan ook weinig aandrang
om wat daar beschreven stond te gaan doen, of om anderen te
vervelen met wat ik gelezen had.’

Projectmatig of vast werkveld
‘Beiden! De charme van een project is dat met een team vaak
begint met niets en na een paar jaar staat er dan bijvoorbeeld
een fabrieksuitbreiding. In een vast werkveld kan je met an-
dere mensen structurele verbeteringen ‘uitvogelen’ en hiermee
kijken of je de competitie kan verslaan.
[…] Al vroeg kwam bij mij op dat ik voor effectief leiderschap
beter een eigen en simpel model kon ontwikkelen. Een model
dat wel helpt en waar ik energie uit krijg. Dit is uitgegroeid tot
mijn ‘van A naar B-model’.
“A” is: ‘waar staan we vandaag’. Die moet je kunnen brengen als
een boodschap van ongeveer één minuut over het goede en
slechte van de huidige positie en de vraag of dat goed genoeg
is voor de toekomst. Vaak is de aard van deze boodschap: “Ja, je
kunt zien dat er hard is gewerkt, maar de wereld verandert en
als wij nu blijven stilstaan, gaan we langzaam dood”.
 “B” is: waar we willen zijn, veelal in 2 à 3 jaar. Waarom en wat
is daar fijn aan? Daarbij laat je blijken dat je geluisterd hebt
naar alternatieven. Echter, als leider heb je uiteindelijk wel “B”
besloten en daar sta je voor.
In mijn Shell-tijd had ik voor “A naar B’ plus ‘next steps’ een
1-minuut versie – een elevator pitch -, een 3-minuten versie –
vaak de kop op een verhaal - en ook nog een 10-minuten ver-
sie. Daarin was er een grote consistentie in de boodschap. En
bewust had ik geen nóg langere versie.’

Raad van Bestuur of Raad van Commissarissen
‘Als je veertiger of vijftiger bent vind ik het veel
aantrekkelijker om in een Raad van Bestuur te zitten. Je knokt
iedere dag met je mensen om jouw systeem winnend te
maken. Voor mij was dit bij Shell om daar het uiterste in mij en
het bedrijf naar boven te halen.
Raad van Commissarissen is aardig als je ouder bent om nog
wat te doen met je kennis, maar toezicht op een dirigent voelt
anders dan zelf voor het orkest staan.’

Als ik Rector Magnificus van de TU Delft was...
‘Ik ben van ‘nominaal is normaal’, studeren is investeren in
jezelf. Natuurlijk begrijp ik dat bijvoorbeeld voor ziekte of een
bestuursjaar compensatie nodig kan zijn. Toch lijkt mij een
andere mindset mogelijk. Je studeert met een grote subsidie
van de maatschappij waardoor je zelf meer kansen krijgt voor
een betere toekomst, daar mag de maatschappij best van vin-

den dat je je hard inzet en opschiet met je studie. Dit heb ik
ook gezien in veel andere landen waar ik gewerkt heb. Daar is
nominaal al normaal.’

Geleerd van fouten
‘Leren moet je altijd , dus ook van fouten. Als ik terugkijk,
dan valt me op dat ik vaak de goede denkrichting had, maar
dat ik nog harder op het uitvoeringstempo had moeten
hameren : ‘we gingen goed, maar te langzaam’. Vooral toen ik in de
Verenigde Staten werkte , zag ik hoe veel fijner het is voor een
ieder om tempo te maken in plaats van in stroop te duwen.‘

De TU Delft over 20 jaar
‘Ik zie de TU Delft als een grote universiteit met
topkwaliteit (dus hoog in de ranglijsten) in zowel het onderwijs
als het onderzoek, wat een grote uitdaging zal zijn en ook zal
blijven om vast te houden. De reputatie van de TU Delft wordt
verder versterkt door een waslijst van succesvolle valorisaties.’

Advies aan student
‘Mijn leus was ‘‘ ’s avonds groot, ’s ochtends groot’’. Dus ook als
ik te laat naar bed ging , dan hield ik toch altijd de wekker op
8 uur. Dan zak je minder vaak door, daar mis je niets aan. Dat is
beter dan tot de vroege uurtjes doorgaan en de volgende dag
niets waard zijn, dan besef je ook dat je in je werkzame leven
niet rustig aan kan doen. De beste mensen zijn degene die veel
dingen ‘tegelijk kunnen’.’

Meest trots op
‘In het buitenland vertelde en vertel ik nog steeds vaak dat
ik in Delft heb gestudeerd. (Bijna) de hele wereld en zeker de
bedrijven kennen de naam ‘Delft’ en hebben daar respect voor:
houden zo!’

Fo
to

: J
er

oe
n

va
n

de
r V

ee
r

Jeroen van der Veer

Alumnus aan het woord

MAAK
KENNIS MET
ONZE WERELD

Met het samengaan van Boskalis en Dockwise
is één van de grootste maritieme onder nemingen
ter wereld ontstaan, waardoor we nog meer te
bieden hebben.

Je krijgt volop kansen om jezelf te ontwikkelen.
Aandacht voor persoonlijke groei vinden we
vanzelfsprekend. Omdat we een breed scala aan
activiteiten ondernemen, kun je veel verschillende
ervaringen opdoen.

Je eerste baan bij Boskalis is zeker niet de laatste binnen
ons bedrijf. Jouw kwaliteiten bepalen waar je inzetbaar
bent. Dat zou ook heel goed in het buitenland kunnen
zijn, want we zijn niet voor niets een 'global player'.
Ben je iemand die graag in een internationale
omgeving wilt werken? Zet dan koers naar:

www.werkenbijboskalis.nl
www.dockwise.com

Column: HOOP |15

 EEN KOFFERTJE MET VERSCHRIKKINGEN
Het bestuur verzocht mij een serie columns te schrijven met als
centraal thema HOOP. Dit thema staat direct in relatie met de
geschiedenis van de mythologische figuur Pandora aan wie het
dispuut zijn naam ontleent.

Lang geleden, toen de mensen nog niet over vuur beschikten,
kreeg de halfgod Prometheus medelijden met onze voorouders.
Hij stal een toorts uit de godenwereld en bracht het vuur naar
de mensenkinderen, opdat zij zich zouden kunnen verheffen
uit hun armzalig bestaan door het ontwikkelen van technolo-
gie en beschaving. Voor de oppergod Zeus voelde de diefstal
als verraad en een aanslag op zijn machtspositie. Hij zon op
wraak, liet een verleidelijke seksbom scheppen en noemde haar
Pandora. Als belangrijkste eigenschap kreeg ze een onhanteer-
bare nieuwsgierigheid mee. Vervolgens zond hij haar naar de
aarde, voorzien van een geheimzinnige koffer, met de opdracht
Prometheus te verleiden. Deze vermoedde een valstrik
en wees haar af. Daarop probeerde ze haar geluk bij zijn
broer. Deze Epimetheus was een primitieve domoor en een ge-
makkelijke prooi voor de sirene. Toen ze aan hem verscheen,
zonder kleren en met een koffertje in haar hand, werd hij over-
mand door begeerte. De waarschuwingen van Prometheus
sloeg hij in de wind en hij nam haar tot vrouw.
Toen Zeus haar de koffer schonk, had hij haar verboden die te
openen. Wel wetend, dat de onbedwingbare nieuwsgierigheid
die hij bij haar had laten inplanten, haar vroeg of laat ertoe zou
brengen zijn verbod te overtreden. Dat gebeurde inderdaad op
een dag.

De gevolgen waren vreselijk. De koffer bleek alle rampspoed te
bevatten die de boosaardige Zeus had kunnen bedenken. Een
golf van natuurrampen, epidemieën en oorlogen verspreidde

zich over de mensenkinderen en bedreigden homo sapiens in
zijn bestaan. Nu gebeurde er echter iets dat Zeus niet voorzien
had. Pandora bleek over een geweten te beschikken. Toen ze
zag wat ze met het openen van de koffer bewerkstelligd had,
schrok ze enorm. Uit alle macht probeerde ze de koffer weer te
sluiten. Maar het was te laat. Uiteindelijk wist ze het deksel er
weer op te krijgen, maar vrijwel de gehele inhoud was ontsnapt
en had zijn weg gevonden naar de mensheid. Op de bodem lag
slechts één resterend ingrediënt: de hoop.

In 1969 werden aan wat later de TU-Delft genoemd zou worden,
twee hoogleraren aangesteld: Pierre Malotaux en Jan in ’t Veld.
Zij legden de basis voor de zogenoemde Delftse School voor
Bedrijfskunde. Dat resulteerde onder meer in een masterop-
leiding Industriële Organisatie en een daarmee verbonden
dispuut Pandora. Het dispuut bestaat nog steeds, zij het inmid-
dels verbonden aan een qua inhoud nogal gewijzigde master-
opleiding. De naam Pandora verwijst naar een aantal waarden
die mogen blijken uit de hiervoor beschreven mythe. De lezers
van mijn laatste boek De Tegenroeier (ISBN 9402108009) wet-
en hoezeer ik mij nog steeds verbonden weet met diezelfde
waarden. In de volgende afleveringen van NetwerkNieuws zal ik
daarvan steeds een aspect met u delen.

(In de periode 1981-2007 leverde Wouter ten Haaf een bijdrage
aan de ontwikkeling van de Delftse School voor Bedrijfskunde.)

Column: HOOP

TRAINEESHIPS. FOR INGENIOUS PEOPLE.
“Ingenuity is crucial to turning any project into a success, and that includes during your
traineeship. It means you’ll be expected not just to put theory into practice, but to actually
(especially) come up with your own ideas as well. With the challenging national and
international projects, with training and education we provide, you’ll fi nd yourself growing
and developing every day.” Ingenious technology students with a passion for hydraulic
engineering visit vanoord.com/careers

15060001003_A4_staand_TUDELFT .indd 1 08-05-14 12:21

 Vanaf Maasvlakte 2|17

IN GESPREK MET DIRK HAMER

Het is een project van ongekende omvang en belang, niet al-
leen binnen de transport en logistieke industrie, maar ook voor
Nederland als geheel. In de serie ‘Vanaf Maasvlakte 2’ zullen we
in gesprek gaan met mensen die een belangrijke bijdrage hebben
geleverd aan dit immense project. In de tweede editie gaan we
in gesprek met Dirk Hamer, project manager van PUMA (Project-
organisatie Uitbreiding Maasvlakte). In deze joint venture tussen
Van Oord en Boskalis is gewerkt aan de tender van het Haven-
bedrijf Rotterdam. In competitie met een consortium uit België is
toen een prijs neergelegd. De keuze viel op PUMA waarna begin
2008 het contract getekend is. Iets minder dan een jaar later is het
eerste zand aangevoerd.

De samenwerking met Boskalis
“Ik heb persoonlijk geen rol gespeeld in de keuze voor de
samenwerking met Boskalis, maar weet wel waarom dat
gedaan is. Ten eerste moet je het materieel beschikbaar hebben.
Zowel Boskalis als Van Oord hebben, in de orde van grootte,
25 sleephopperzuigers. Als je weet dat wij als PUMA voor dit
project in een bepaalde periode dertien schepen tegelijk
hadden varen – meer dan de helft van de vloot –moet je ergens
anders in de wereld wellicht nee verkopen. Een klant waar je één
keer nee tegen zegt zal dat onthouden, dat kom je dan tegen
op een volgend moment dat je wel weer klussen aan kunt ne-
men. Je wilt niet al je capaciteit op een enkel project inzetten;
je hebt een beetje spreiding nodig. De tweede reden is dat dit
soort opdrachten ontzettend risicovol zijn. Natuurlijk schatten
we de risico’s in, maar over het algemeen kan je met dit soort
projecten zomaar voor 10% de mist ingaan. Omdat je hier praat
over een opdracht van een miljard euro kan dat dan hard gaan.

Dat klinkt dan een beetje cowboy-achtig, maar het is echt een ri-
sicovolle onderneming. Je hebt met weer te maken, met grond-
omstandigheden, en ook met het inschatten van producties. We
hebben hier hele bekwame engineers die de productie van onze
vaartuigen berekenen bij een bepaald soort materiaal, maar als
dat net iets minder goed gaat dan berekend - bijvoorbeeld 10%,
- dan heb je vrij direct ook 10% meer kosten. “

“De samenwerking zelf is heel soepel verlopen. Qua activiteiten
lijken we als bedrijven dan ook erg op elkaar; wat wij dan
‘Dredging and Marine Contractors’ noemen. Ook zijn beide
organisaties veelal hetzelfde ingericht. Je hebt veelal dezelfde
soort mensen in dienst, dat klikt heel snel. We hebben vrij
bewust gekozen om een naam te kiezen zonder verwijzing naar
Boskalis of Van Oord, zodat we als één team altijd streefden naar
het resultaat. Dit vertaalde zich ook naar de inzet van materiaal
en het zoeken naar geschikte mensen voor een klus. We zochten
nooit specifiek naar materieel of mensen van Boskalis of van Van
Oord, maar naar het materieel en de mensen die op dat moment
het meest geschikt waren voor die bepaalde klus.”

Natuurlijk moest het niet alleen op persoonlijk vlak klikken, ook
zakelijk moest alles soepel lopen. Voor een project van deze
omvang zijn daarvoor natuurlijk goede afspraken nodig.

“Enerzijds heb je natuurlijk het contract met de opdrachtgever,
maar anderzijds heb je ook nog een contract tussen de partners.
Dat heet dan een Joint Venture Agreement en daarin spreek
je samen af hoe je het project gaat uitvoeren. Wij hebben ge-
kozen voor een “integrated joint venture”, waarbij we gelijkelijk

Vanaf Maasvlakte 2

door Daan Duppen & Kristel Thieme

Fo
to

’s:
 V

an
 O

or
d

 18|Vanaf Maasvlakte 2

verantwoordelijk zijn voor de inzet van materiaal, mensen,
maar ook voor winst en verlies. Daarin spreek je ook af dat je
ernaar streeft om vanuit beide partijen een gelijk deel bij te
dragen in personeel en materieel. Als uiteindelijk blijkt dat
je zo’n contractafspraak geweld aan doet, moet je daarop
acteren. Uiteindelijk was dit zo’n groot project, dat je bijna
automatisch uitkwam op een 50/50 inzet. Uiteindelijk had de
ene partij 51 procent en de andere 49 procent personeels-
inbreng op het moment van de oplevering. Bij het materieel
lag dat net iets meer uit elkaar - een verhouding van 52/48 -
maar dat is nog steeds heel redelijk.

Bedrijven als Van Oord en Boskalis zijn kapitaalintensieve
bedrijven en het is voor hen belangrijk dat het materieel de
juiste bezettingsgraad haalt. Als je een schip hebt varen, schat
je bijvoorbeeld in dat het schip 35 of 40 weken per jaar bezet
moet zijn. De grootste sleephopperzuiger van Van Oord – de
Vox Maxima – kost 150 miljoen euro. Als je daar 15 jaar mee
kunt varen, kost dat schip dus 10 miljoen euro per jaar. Met
gebruik tijdens 10 van de 12 maanden per jaar is dat daarmee
1 miljoen per maand, en dus zo’n 250.000 euro per week. Dan
varen we wel 7 dagen, 24 uur per dag. Dat is dan alleen nog
maar de huur en heb je er nog geen brandstof in gegooid,
geen onderhoud en slijtage meegenomen en geen personeel.
Die 250.000 euro is verder ook nog exclusief financiering, want
de bank die aan de start de aanschaf financiert vraagt wel
rente. Met andere woorden, als het schip stil ligt moet dat wel
doorbetaald worden. Dit zorgt er dus ook voor dat het voor
beide partijen belangrijk is om materieel in te zetten. Als je dan
een goede joint venture hebt zetten bedrijven toch het beste
materiaal in voor het projectresultaat. Iedereen was ook PUMA
en daarvoor hebben we ook heel bewust ‘merchandise’ ingezet.
Je hebt het over uitstraling, intern en naar buiten. We waren er
heel strikt in dat iedere presentatie door een werknemer van
welke partij dan ook, werd gehouden namens PUMA, een joint
venture van Boskalis en Van Oord. Het blijft natuurlijk wel lastig
om diezelfde betrokkenheid te creëren bij mensen die maar
kort op het project zitten. “

De succesvolle realisatie
In de vorige editie van ‘Vanaf Maasvlakte 2’ kwam het al naar
voren; het project is uiterst succesvol tot realisatie gebracht. Dirk
Hamer vertelt waardoor dit onder andere komt.

“Een van de redenen waarom PUMA goed heeft gepresteerd op
dit project is dat er vooraf heel goed is nagedacht over hoe we
het zouden gaan bouwen. Wat hierin echt essentieel is geweest,
is dat een groot deel van de mensen die het plan hebben
uitgedacht in de tenderfase ook een rol hadden in de uitvoering.
Je weet dan waarom keuzes zijn gemaakt. Een goed voorbeeld
is de volgorde waarin het land uiteindelijk is aangelegd.
Het havenbedrijf had een aantal eisen opgesteld, waarvan
een aantal functioneel waren gespecificeerd. Een van de
functionele eisen was dat een veilige haventoegang moest
worden gegarandeerd gedurende de gehele looptijd van
het project. Uit modelonderzoek wisten we dat als het eind-
ontwerp er zou liggen, na vijf jaar aanleg, het goede
stromingscondities zou opleveren. De grootste zorg was
echter dat er zich tijdens de vijf jaar van aanleg onveilige
stromingscondities zouden voordoen. Het was onze taak om
aan te tonen dat -met onze volgorde van bouwen- er geen
ontoelaatbare stromingen zouden ontstaan. We zijn begonnen
met het bouwen van een langwerpig eiland en vanuit daar is
verder gebouwd. Met behulp van een 3D stromingsprogramma
hebben we aangetoond dat er gedurende alle bouwfasen geen
stroming met een snelheid van meer dan 1 m/s zou ontstaan,
en dat de stroming stabiel zou zijn met beperkte gradiënten.
Dit moesten we al in de tenderfase laten zien, en als er een
bouwfase werd afgerond, moesten die berekeningen weer
opnieuw uitgevoerd worden.”

De logistieke kant
Gezien de fysieke omvang waren ook de logistieke uitdagingen
van groot belang. En wat blijkt, baggeren ligt dichter bij transport-
kunde en logistiek dan men op het eerste oog zou verwachten.

“210 miljoen kubieke meter zand, ca. 29.000 ritten van de
sleephopperzuigers, etc. Dit is onze core business. Een schip
voer bij dit project vanaf de Maasvlakte 11 km naar zee
om zand te winnen en daarna weer terug om het zand te
brengen. Dit gaat om ongeveer een half uur varen op de
heenweg, 2 uur zandwinnen op zee, een half uur terugvaren
en dan ligt het eraan hoe zij het lost. Het liefst lossen wij met ‘de
bodemdeuren open’, zand eruit en weer gaan, maar dat hangt
af van de locatie. Gemiddeld komt er dan 7.300 kubieke meter
zand binnen per 4 uur. En dat is nou transport. Als baggeraars
zijn wij niet anders, dan een transportbedrijf van zand en
grond. Voor ons is cyclustijd alles, en uiteindelijk kosten per
eenheid.

Vanaf Maasvlakte 2

Baggerschepen in actie

 Vanaf Maasvlakte 2|19

Vanaf Maasvlakte 2

Dan nog een logistieke kwestie. We hebben bij PUMA een bulk
carrier ingezet voor het transport van steen voor de harde
zeewering. We moesten de oude zeewering opbreken bestaande
uit 2 miljoen ton breuksteen onder de 20,000 blokken beton.
Wij hebben ervoor gekozen om deze helemaal op te breken
en te hergebruiken in de nieuwe zeewering. Dat is allemaal
logistiek: oppakken, transporteren, selecteren en weer her-
gebruiken. Daarnaast hadden wij voor het keienstrand nog
eens 4 miljoen ton lichte breuksteen nodig. Als je dat goedkoop
aanvoert en 1 of 2 euro per ton bespaart, steek je veel geld in
je zak. Dit konden we doen door overwegend grote schepen in
te zetten. Normaal gesproken gebruik je 30.000 tons schepen,
maar wij gebruikten 90.000 tons schepen. Maar als je een paar
miljoen met je transport bespaart zijn dat niet alleen maar
verdiensten. We moesten ter plekke een losinstallatie bouwen
en ook nog een afmeerlocatie waar het schip tegenaan ligt.
We gaven dus een paar miljoen uit om iets meer dan een paar
miljoen te verdienen. Het is eigenlijk heel specifiek transport
waar we vrij ad hoc een werkbare situatie voor creëren. We kijken
altijd wat het kost om het met huidig materieel uit te voeren,
maar soms is het rendabel om een nieuw stuk equipment te
bouwen. Dat equipment kun je dan vaak voor een deel al op een
project afschrijven. De Blockbuster is een kraan die we speciaal
hebben gebouwd om de blokken te handelen. De kraan kon tot
60 meter uit het hart van de kraan een blok van 40 ton plaatsen.
Bij het afbreken van de oude zeewering pakten we de stenen
op als een soort suikerklontjes en zetten die dan neer op de
‘deurmat’. Als je zo’n blok maar 10 cm laat vallen veroorzaak je al
behoorlijke deuken in het dek. Het dek was al versterkt, maar dat
was nog niet sterk genoeg en daarom dat we dus een ‘deurmat’
van hout, staal en rubber blokken hebben toegevoegd. Daarna
werden ze dan met een reach stacker op de juiste plek op het
ponton gezet. Het leek bijna een kleine containerterminal. “

Een advies aan de TU Delft student
Tot slot vroegen we aan Dirk Hamer wat zijn advies is aan TU
studenten. Wat moet je nu echt vanuit de TU Delft meekrijgen voor
een succesvolle carrière?

“Je moet de dingen doen die je leuk vindt, want daar raak je
vanzelf door gepassioneerd en daar wordt je vervolgens weer
gedreven van. Vervolgens moet je ook gewoon de grootste
dromen dromen. Ik heb het altijd leuk gevonden om grootse
dingen te doen. Op een gegeven moment komt dat dan op
je pad. Meer educatief bedoeld, wordt een techneut vaak
verweten dat hij/zij te eenzijdig technisch bezig is. Daarom zou ik
zeggen dat je tijdens je studie ook vooral om je heen moet
kijken waarom dingen gebeuren zoals ze gebeuren. Als Delftse
ingenieur moet je gevoel hebben hoe zo’n project in elkaar
steekt. Het waarom en wat belangrijk is. Het is een goede zaak
dat er weer wat meer waardering komt voor techniek, want
zonder techniek (transport) staat de wereld stil.“

Over Dirk Hamer
Dirk Hamer studeerde Waterbouwkunde aan de faculteit Civiele
Techniek van de TU Delft. Vervolgens is hij begonnen bij de
Hollandsche Beton- en Waterbouw, een onderdeel van HBG.
Vervolgens is hij terecht gekomen bij het baggerbedrijf Hollandsche
Aannemings Maatschappij welke 10 jaar geleden is opgenomen in
het fusiebedrijf Van Oord. In de functie van Tender Manager is hij
vanaf het begin bij het Maasvlakte 2 project betrokken geweest.
Uiteindelijk is hij gevraagd om -in goede samenwerking met zijn
evenknie van Boskalis- leiding te geven aan het multidisciplinaire
team welke verantwoordelijk was voor de uitvoering van het
Maasvlakte 2 project.

Dirk Hamer

“Baggeren is transport van zand en grond.”

 20|Promovendus aan het woord

BIO-INSPIRED DESIGN OF BULK

Before I came to Delft, I studied bionic engineering as a master
student at the Jilin University in China. Currently I am a PhD stu-
dent working on the topic of wear reduction of bulk handling
equipment at the section of Transport Engineering and Logistics
(TEL) at the University of Technology. Dr. ir. Dingena L. Schott
is my daily supervisor and my Professor is Gabriel Lodewijks.
In this project, I will use a bionic design approach combined
with discrete element method simulation to design new bulk
handling equipment which will suffer lower wear loss.

Bulk handling equipment suffers from wear by the transported
bulk solids. Minimizing wear is beneficial to prolong the equip-
ment life span and reduce maintenance cost. This project uses a
new methodology to reduce the wear of bulk handling equip-
ment, namely bio-inspired design. Using a bio-inspired ap-
proach, the wear resistant principles of biological system can be
utilized in engineering design, achieving wear reduction from a
new perspective.

Introduction
Wear of bulk handling equipment is caused either by bulk solids
impacting, sliding or rolling on the equipment surfaces in the
handling processes. Wear can damage the equipment and lead
to high maintenance costs so research in the field of wear reduc-
tion should be further studied. Nature can be used as inspira-
tion for new solutions. Bio-inspired design is the use of biologi-

cal principles in engineering practices. Biological body surfaces
have achieved excellent abilities in adapting to their living envi-
ronments, for example becoming wear resistant. Many soil and
sand interacted animals are observed efficient in resisting wear
by their body surfaces. This research will study the biologically
wear resistant surfaces to discover the wear resistant principles
for the reduction of wear loss in bulk handling equipment.

Biological Wear Resistant Principles
It is shown that the biological morphologies on wear resistant
surfaces play a significant role on the wear resistant function. For
example, the convex domes on the head of dung beetles helps
to resist the wear of soil, and the ridges on scallops effectively
reduce the wear of sea sand. Simlarly, the desert animals such as
desert scorpion and sandfish have distinctive morphologies on
their surfaces. It is observed that the tergum of the desert

Promovendus aan het woord

by Guangming Chen

Ph
ot

o:
 G

ua
ng

m
in

g
Ch

en

Figure 1

HANDLING EQUIPMENT ON WEAR REDUCTION

(a) (b)

 Promovendus aan het woord |21

scorpion is covered with interval grooves, which is
shown in Fig. 1(a). The dorsal body of desert sand-
fish is full of convex scales, as shown in Fig. 1(b).
The wear resistant principles for the surfaces of desert scorpi-
on and sandfish can be illustrated as follows: the grooves can
increase the interacting area with sand, thus reduces the im-
pact pressure by sand. The convex scale from desert sandfish
is helpful to accelerate impacting particles rolling away thus
weakening the cutting effect from impacting sand. Further-
more, both of these two non-smooth morphologies can pre-
vent stress propagation due to the interacting particles.

Wear of Bulk Handling Equipment
Bulk handling equipment that interacts with bulk solids can
suffer severe wear. Fig. 2(a) illustrates wear on two transfer
plates in a transfer situation of a belt conveying system. It is
shown that the vertically placed plate suffers from particle im-
pact wear, while the other one undergoes wear loss by particle
impacting, sliding as well as rolling. In general, a large scale of
bulk solids will gradually wear off the surface layer of the plates
and new plates has to be supplied. Since the biological wear
resistant morphologies are potential ways to achieve a reduc-
tion in wear, the grooved and convex scale morphologies will
be adopted to design new bulk handling equipment, as shown
in Fig. 2(b).
To quantify the wear reduction ability of using biological
morphologies, and to obtain the most efficient bio-inspired
surfaces for the varied transport operations and different trans-
ported bulk solids, a simulation technique which is based on
Discrete Element Method (DEM) is used and illustrated below.

DEM Simulation on Wear Reduction
DEM is traditionally used to investigate the properties
of granular material. However, DEM can also be used to
study the discontinuous characteristics of continuous
materials by adding proper bonding forces and torques between
contacted elements. The bonding forces that join
contacted elements are represented by the green color in

Fig. 3. The bonding forces and torques can be broken apart and
the corresponding elements will be detached. Based on this
theory, the transfer plate will be modeled by the bonded par-
ticles to study the wear loss due to bulk solid interactions. Fig.
3(a-b) illustrates the DEM simulation set up on wear reduction
in a belt conveying transfer point.
Not only can DEM be used to model ductile plates in order to
represent the wear loss, DEM simulation is also capable of re-
vealing the wear loss evolutions occurring under varying stress
from bulk solids. These two features are difficult to obtain with
other simulation methods like finite element method. How-
ever, it is noted that modeling the transfer plate requires two
fundamental validations, which are a tensile test and an impact
test. The difficulty with DEM to accomplish this work is to ob-
tain the most suitable particle contact model to form a kind of
ductile metal. The contact model should also take into account
the failure criteria of bonding subjected to bulk solids interac-
tions. Furthermore, the number of particles used in modelling
the plate should be accounted for in order to achieve an effi-
cient simulation task.

Summary
Nature exhibits excellent wear resistant surfaces and provides
possible solutions for wear reduction in bulk handling equip-
ment. The wear resistant principles that were learned from
grooved and convex scale morphologies can be used for wear
reduction. DEM simulation can quantify the wear loss of bio-in-
spired surfaces and help to obtain an optimized morphology
used for designing bulk handling equipment.
The bio-inspired design used to reduce wear can be summa-
rized as, firstly, find analogous examples in biology; secondly,
analyze wear resistant mechanisms; thirdly, extract the biologi-
cally wear resistant model applicable in engineering; Last, opti-
mize the surface morphology to achieve a most effective level
of wear reduction by simulation or experimental tests.

Ph
ot

o:
 G

ua
ng

m
in

g
Ch

en

Figure 2

Figure 3

Promovendus aan het woord

Ph
ot

o:
 G

ua
ng

m
in

g
Ch

en

In de media|22

De jongere generatie koopt minder snel een auto en rijdt steeds minder kilometers. Dit kwam met name aan het licht toen in 2004
de auto verkoop in de Verenigde Staten, voor het eerst in tientallen jaren, daalde. Dit kan komen doordat auto’s als vervuilend
worden gezien, duur zijn in gebruik en onderhoud, want ze staan het grootste deel van de tijd stil. Ook onderbreekt autorijden de

communicatie die er de laatste jaren ontstaan is door het intreden van smartphones, wat
nog wel plaats kan vinden als gebruik wordt gemaakt van openbaar vervoer.

Hierdoor wordt er gekeken naar nieuwe concepten om efficiënter met de auto
om te gaan en zoeken autofabrikanten naar wat de behoeftes van “toekomstige”
automobilisten en hoe zij daarop in kunnen spelen. Er zijn verschillende concepten mogelijk
om efficiënter gebruik te maken van een auto, maar een zeer interessant concept wat ook al in
Nederland wordt toegepast is “car sharing”. Een oplossing van de autofabrikanten zou
bijvoorbeeld een “self-driving car” kunnen zijn, waarbij de auto de bestuurder is.
In de documentaire “Tegenlicht” die 16 februari 2014 is uitgezonden op Nederland 2,
wordt ingegaan op het concept “car sharing” en wordt de techniek van de “self-driving
car” uitgelicht en de mogelijkheden die dat biedt. Deze aflevering is terug te zien op:
http://www.uitzendinggemist.nl/afleveringen/1397714.

door Bart RinsmaHOE RAKEN WIJ DE AUTO KWIJT?

In de media

Fo
to

: f
ar

m
3.

st
at

ic
fli

ck
r.c

om

Wie droomt er niet van om elke dag alle files te ontwijken? In Nederland staan vele knooppunten en snelwegen elke dag weer
vol met vele forenzen die het liefst zo snel mogelijk op hun eindbestemming willen aankomen. De overheid probeert al jaren de
filedruk te verminderen maar het bedrijf PAL-V (Personal Air and Land Vehicle) is met misschien wel met de echte oplossing
gekomen. Ze hebben een voertuig, de PAL-V One, ontwikkeld dat zich zowel op de openbare weg als in het luchtruim mag
verplaatsen.

Als de PAL-V One door de bocht gaat zal de carrosserie met zijn drie wielen overhellen afhankelijk van de snelheid en de
stuuruitslag. Met een maximumsnelheid tijdens zowel het rijden als het vliegen van 180 km/h, zal de PAL-V One voor forenzen
misschien wel de toekomst zijn. Het voertuig heeft slechts 165 meter aan landingsbaan nodig om op te stijgen, waarmee het
ook op kleine grasvelden al kan opstijgen. Helaas moet de bestuurder wel in bezit zijn van een

RPL- of PPL-licentie om zich in de lucht voort te bewegen.
In mei 2014 heeft PAL-V aangekondigd om de eerste
45 modellen in productie te gaan nemen voor
een prijs van €500.000,-. Hiermee blijft het voor
velen helaas wel bij het wegdromen van deze
oplossing tijdens de zoveelste file in de week...

Meer informatie is te vinden op www.pal-v.com.

door Rogier Toetenel

Fo
to

: w
w

w
.p

al
-v

.c
om

FILES ONTWIJKEN?

Fo
to

: w
w

w
.p

al
-v

.c
om

